

Oracle® Database

PL/SQL Packages and Types Reference

11g Release 2 (11.2)

E40758-03

July 2013

Oracle Database PL/SQL Packages and Types Reference, 11g Release 2 (11.2)

E40758-03

Copyright © 1996, 2013, Oracle and/or its affiliates. All rights reserved.

Primary Author: Denis Raphaely

Contributing Author: Lance Ashdown, Drue Baker, Donna Carver, Maitreyee Chaliha, Beethoven Cheng, Rhonda Day, Steve Fogel, Bryn Llewellyn, Paul Lane, Tony Morales, Chuck Murray, Sue Pelski, Kathy Rich, Antonio Romero, Vivian Schupmann, Cathy Shea, Margaret Taft, Kathy Taylor, Randy Urbano, Rodney Ward.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Contents

Preface	ciii
Audience.....	ciii
Documentation Accessibility	ciii
Related Documents	ciii
Conventions	civ
What's New in PL/SQL Packages and Types Reference?	cvii
New Packages	cvii
Updated Packages	cix
New Types.....	cx
Updated Types.....	cx
1 Introduction to Oracle Supplied PL/SQL Packages & Types	
Package Overview	1-2
Package Components	1-3
Using Oracle Supplied Packages	1-4
Creating New Packages	1-5
Referencing Package Contents	1-8
Summary of Oracle Supplied PL/SQL Packages and Types	1-9
2 APEX_CUSTOM_AUTH	
Documentation of APEX_CUSTOM_AUTH	2-2
3 APEX_APPLICATION	
Documentation of APEX_APPLICATION	3-2
4 APEX_ITEM	
Documentation of APEX_ITEM	4-2
5 APEX_UTIL	
Documentation of APEX_UTIL	5-2

6	CTX_ADM	
	Documentation of CTX_ADM.....	6-2
7	CTX_CLS	
	Documentation of CTX_CLS.....	7-2
8	CTX_DDL	
	Documentation of CTX_DDL	8-2
9	CTX_DOC	
	Documentation of CTX_DOC.....	9-2
10	CTX_ENTITY	
	Documentation of CTX_ENTITY.....	10-2
11	CTX_OUTPUT	
	Documentation of CTX_OUTPUT.....	11-2
12	CTX_QUERY	
	Documentation of CTX_QUERY.....	12-2
13	CTX_REPORT	
	Documentation of CTX_REPORT.....	13-2
14	CTX_THES	
	Documentation of CTX_THES.....	14-2
15	CTX_ULEXER	
	Documentation of CTX_ULEXER	15-2
16	DBMS_ADDM	
	Using DBMS_ADDM.....	16-2
	Security Model.....	16-3
	Summary of DBMS_ADDM Subprograms	16-4
	ANALYZE_DB Procedure	16-5
	ANALYZE_INST Procedure	16-6
	ANALYZE_PARTIAL Procedure	16-7
	DELETE Procedure	16-8
	DELETE_FINDING_DIRECTIVE Procedure.....	16-9
	DELETE_PARAMETER_DIRECTIVE Procedure	16-10
	DELETE_SEGMENT_DIRECTIVE Procedure	16-11
	DELETE_SQL_DIRECTIVE Procedure	16-12
	GET_ASH_QUERY Function	16-13

GET_REPORT Function	16-14
INSERT_FINDING_DIRECTIVE Procedure	16-15
INSERT_PARAMETER_DIRECTIVE Procedure	16-16
INSERT_SEGMENT_DIRECTIVE Procedure	16-17
INSERT_SQL_DIRECTIVE Procedure	16-19

17 DBMS_ADVANCED_REWRITE

Using DBMS_ADVANCED_REWRITE	17-2
Security Model	17-3
Summary of DBMS_ADVANCED_REWRITE Subprograms	17-4
ALTER_REWRITE_EQUIVALENCE Procedure	17-5
BUILD_SAFE_REWRITE_EQUIVALENCE Procedure	17-6
DECLARE_REWRITE_EQUIVALENCE Procedures	17-7
DROP_REWRITE_EQUIVALENCE Procedure	17-9
VALIDATE_REWRITE_EQUIVALENCE Procedure	17-10

18 DBMS_ADVISOR

Using DBMS_ADVISOR	18-2
Deprecated Subprograms	18-3
Security Model	18-4
Summary of DBMS_ADVISOR Subprograms	18-5
ADD_SQLWKLD_REF Procedure	18-8
ADD_SQLWKLD_STATEMENT Procedure	18-9
ADD_STS_REF Procedure	18-11
CANCEL_TASK Procedure	18-12
COPY_SQLWKLD_TO_STS Procedure	18-13
CREATE_FILE Procedure	18-14
CREATE_OBJECT Procedure	18-16
CREATE_SQLWKLD Procedure	18-18
CREATE_TASK Procedures	18-20
DELETE_SQLWKLD Procedure	18-22
DELETE_SQLWKLD_REF Procedure	18-23
DELETE_SQLWKLD_STATEMENT Procedures	18-24
DELETE_STS_REF Procedure	18-25
DELETE_TASK Procedure	18-26
EXECUTE_TASK Procedure	18-27
GET_REC_ATTRIBUTES Procedure	18-29
GET_TASK_REPORT Function	18-31
GET_TASK_SCRIPT Function	18-32
IMPLEMENT_TASK Procedure	18-34
IMPORT_SQLWKLD_SCHEMA Procedure	18-35
IMPORT_SQLWKLD_SQLCACHE Procedure	18-37
IMPORT_SQLWKLD_STS Procedure	18-39
IMPORT_SQLWKLD_SUMADV Procedure	18-41
IMPORT_SQLWKLD_USER Procedure	18-43
INTERRUPT_TASK Procedure	18-45

MARK_RECOMMENDATION Procedure	18-46
QUICK_TUNE Procedure.....	18-48
RESET_SQLWKLD Procedure	18-50
RESET_TASK Procedure.....	18-51
SET_DEFAULT_SQLWKLD_PARAMETER Procedures.....	18-52
SET_DEFAULT_TASK_PARAMETER Procedures	18-53
SET_SQLWKLD_PARAMETER Procedures.....	18-54
SET_TASK_PARAMETER Procedure.....	18-55
TUNE_MVIEW Procedure.....	18-68
UPDATE_OBJECT Procedure	18-70
UPDATE_REC_ATTRIBUTES Procedure	18-72
UPDATE_SQLWKLD_ATTRIBUTES Procedure	18-74
UPDATE_SQLWKLD_STATEMENT Procedure	18-75
UPDATE_TASK_ATTRIBUTES Procedure.....	18-77

19 DBMS_ALERT

Using DBMS_ALERT	19-2
Overview	19-3
Security Model.....	19-4
Constants	19-5
Restrictions.....	19-6
Exceptions	19-7
Operational Notes	19-8
Examples	19-10
Summary of DBMS_ALERT Subprograms	19-11
REGISTER Procedure	19-12
REMOVE Procedure	19-13
REMOVEALL Procedure	19-14
SET_DEFAULTS Procedure	19-15
SIGNAL Procedure	19-16
WAITANY Procedure	19-17
WAITONE Procedure	19-18

20 DBMS_APPLICATION_INFO

Using DBMS_APPLICATION_INFO	20-2
Overview	20-3
Security Model.....	20-4
Operational Notes	20-5
Summary of DBMS_APPLICATION_INFO Subprograms	20-6
READ_CLIENT_INFO Procedure	20-7
READ_MODULE Procedure	20-8
SET_ACTION Procedure	20-9
SET_CLIENT_INFO Procedure.....	20-10
SET_MODULE Procedure	20-11
SET_SESSION_LONGOPS Procedure	20-12

21 DBMS_APPLY_ADM

Using DBMS_APPLY_ADM	21-2
Overview	21-3
Security Model.....	21-4
Operational Notes	21-5
Summary of DBMS_APPLY_ADM Subprograms	21-6
ADD_STMT_HANDLER Procedure	21-8
ALTER_APPLY Procedure	21-10
COMPARE_OLD_VALUES Procedure	21-16
CREATE_APPLY Procedure	21-18
CREATE_OBJECT_DEPENDENCY Procedure.....	21-24
DELETE_ALL_ERRORS Procedure	21-25
DELETE_ERROR Procedure.....	21-26
DROP_APPLY Procedure	21-27
DROP_OBJECT_DEPENDENCY Procedure	21-29
EXECUTE_ALL_ERRORS Procedure	21-30
EXECUTE_ERROR Procedure	21-31
GET_ERROR_MESSAGE Function	21-34
REMOVE_STMT_HANDLER	21-36
SET_CHANGE_HANDLER Procedure	21-38
SET_DML_HANDLER Procedure.....	21-41
SET_ENQUEUE_DESTINATION Procedure	21-46
SET_EXECUTE Procedure	21-48
SET_GLOBAL_INSTANTIATION_SCN Procedure.....	21-50
SET_KEY_COLUMNS Procedures	21-53
SET_PARAMETER Procedure	21-56
SET_SCHEMA_INSTANTIATION_SCN Procedure.....	21-67
SET_TABLE_INSTANTIATION_SCN Procedure	21-70
SET_UPDATE_CONFLICT_HANDLER Procedure.....	21-72
SET_VALUE_DEPENDENCY Procedure	21-76
START_APPLY Procedure.....	21-78
STOP_APPLY Procedure	21-79

22 DBMS_AQ

Using DBMS_AQ	22-2
Constants	22-3
Data Structures	22-5
Operational Notes	22-8
Summary of DBMS_AQ Subprograms	22-9
BIND_AGENT Procedure	22-10
DEQUEUE Procedure.....	22-11
DEQUEUE_ARRAY Function.....	22-14
ENQUEUE Procedure	22-16
ENQUEUE_ARRAY Function.....	22-18
LISTEN Procedures.....	22-19
POST Procedure	22-21

REGISTER Procedure	22-22
UNBIND_AGENT Procedure	22-23
UNREGISTER Procedure.....	22-24

23 DBMS_AQADM

Using DBMS_AQADM	23-2
Constants	23-3
Subprogram Groups	23-4
Queue Table Subprograms	23-5
Privilege Subprograms	23-6
Queue Subprograms	23-7
Subscriber Subprograms	23-8
Notification Subprograms.....	23-9
Propagation Subprograms	23-10
Oracle Streams AQ Agent Subprograms	23-11
Alias Subprograms.....	23-12
Summary of DBMS_AQADM Subprograms	23-13
ADD_ALIAS_TO_LDAP Procedure	23-15
ADD_SUBSCRIBER Procedure	23-16
ALTER_AQ_AGENT Procedure.....	23-17
ALTER_PROPAGATION_SCHEDULE Procedure	23-18
ALTER_QUEUE Procedure	23-19
ALTER_QUEUE_TABLE Procedure	23-20
ALTER_SUBSCRIBER Procedure	23-21
CREATE_AQ_AGENT Procedure	23-22
CREATE_NP_QUEUE Procedure	23-23
CREATE_QUEUE Procedure	23-24
CREATE_QUEUE_TABLE Procedure	23-26
DEL_ALIAS_FROM_LDAP Procedure	23-29
DISABLE_DB_ACCESS Procedure	23-30
DISABLE_PROPAGATION_SCHEDULE Procedure	23-31
DROP_AQ_AGENT Procedure	23-32
DROP_QUEUE Procedure.....	23-33
DROP_QUEUE_TABLE Procedure	23-34
ENABLE_DB_ACCESS Procedure	23-35
ENABLE_JMS_TYPES Procedure.....	23-36
ENABLE_PROPAGATION_SCHEDULE Procedure	23-37
GET_WATERMARK Procedure	23-38
GRANT_QUEUE_PRIVILEGE Procedure.....	23-39
GRANT_SYSTEM_PRIVILEGE Procedure	23-40
MIGRATE_QUEUE_TABLE Procedure	23-41
PURGE_QUEUE_TABLE Procedure.....	23-42
QUEUE_SUBSCRIBERS Function	23-44
REMOVE_SUBSCRIBER Procedure	23-45
REVOKE_QUEUE_PRIVILEGE Procedure.....	23-46
REVOKE_SYSTEM_PRIVILEGE Procedure	23-47
SCHEDULE_PROPAGATION Procedure	23-48

	SET_WATERMARK Procedure	23-50
	START_QUEUE Procedure	23-51
	STOP_QUEUE Procedure	23-52
	UNSCHEDULE_PROPAGATION Procedure	23-53
	VERIFY_QUEUE_TYPES Procedure	23-54
24	DBMS_AQELM	
	Summary of DBMS_AQELM Subprograms	24-2
	SET_MAILHOST Procedure	24-3
	SET_MAILPORT Procedure	24-4
	SET_SENDFROM Procedure	24-5
25	DBMS_AQIN	
	Using DBMS_AQIN	25-2
	Overview	25-3
26	DBMS_ASSERT	
	Using DBMS_ASSERT	26-2
	Operational Notes	26-3
	Summary of DBMS_ASSERT Subprograms	26-4
	ENQUOTE_LITERAL Function	26-5
	ENQUOTE_NAME Function	26-6
	NOOP Functions	26-7
	QUALIFIED_SQL_NAME Function	26-8
	SCHEMA_NAME Function	26-9
	SIMPLE_SQL_NAME Function	26-10
	SQL_OBJECT_NAME Function	26-11
27	DBMS_AUDIT_MGMT	
	Using DBMS_AUDIT_MGMT	27-2
	Overview	27-3
	Security Model	27-4
	Constants	27-5
	Views	27-7
	Subprogram Groups	27-8
	Audit Trail Management Subprograms	27-9
	Audit Trail Cleanup Subprograms	27-10
	Summary of DBMS_AUDIT_MGMT Subprograms	27-11
	CLEAN_AUDIT_TRAIL Procedure	27-12
	CLEAR_AUDIT_TRAIL_PROPERTY Procedure	27-14
	CLEAR_LAST_ARCHIVE_TIMESTAMP Procedure	27-16
	CREATE_PURGE_JOB Procedure	27-17
	DEINIT_CLEANUP Procedure	27-19
	DROP_PURGE_JOB Procedure	27-20
	GET_AUDIT_COMMIT_DELAY Function	27-21

INIT_CLEANUP Procedure	27-22
IS_CLEANUP_INITIALIZED Function.....	27-24
SET_AUDIT_TRAIL_LOCATION Procedure.....	27-25
SET_AUDIT_TRAIL_PROPERTY Procedure	27-27
SET_LAST_ARCHIVE_TIMESTAMP Procedure.....	27-30
SET_PURGE_JOB_INTERVAL Procedure	27-32
SET_PURGE_JOB_STATUS Procedure.....	27-33
28 DBMS_AUTO_SQLTUNE	
Using DBMS_AUTO_SQLTUNE.....	28-2
Overview	28-3
Security Model.....	28-4
Summary of DBMS_AUTO_SQLTUNE Subprograms	28-5
EXECUTE_AUTO_TUNING_TASK Function & Procedure	28-6
REPORT_AUTO_TUNING_TASK Function	28-7
SET_AUTO_TUNING_TASK_PARAMETER Procedures.....	28-9
29 DBMS_AUTO_TASK_ADMIN	
Using DBMS_AUTO_TASK_ADMIN.....	29-2
Constants.....	29-3
Summary of DBMS_AUTO_TASK_ADMIN Subprograms	29-4
DISABLE Procedures.....	29-5
ENABLE Procedures.....	29-6
GET_CLIENT_ATTRIBUTES Procedure	29-7
GET_P1_RESOURCES Procedure.....	29-8
OVERRIDE_PRIORITY Procedures	29-9
SET_CLIENT_SERVICE Procedure.....	29-10
SET_P1_RESOURCES Procedure.....	29-11
30 DBMS_AUTO_TASK_IMMEDIATE	
Summary of DBMS_AUTO_TASK_IMMEDIATE Subprograms.....	30-2
GATHER_OPTIMIZER_STATS Procedure	30-3
31 DBMS_AW_STATS	
Using DBMS_AW_STATS	31-2
Summary of DBMS_AW_STATS Subprograms.....	31-3
ANALYZE Procedure.....	31-4
CLEAR Procedure	31-7
32 DBMS_CAPTURE_ADM	
Using DBMS_CAPTURE_ADM.....	32-2
Overview	32-3
Security Model.....	32-4
Summary of DBMS_CAPTURE_ADM Subprograms	32-5
ABORT_GLOBAL_INSTANTIATION Procedure	32-7

ABORT_SCHEMA_INSTANTIATION Procedure	32-8
ABORT_SYNC_INSTANTIATION Procedure.....	32-9
ABORT_TABLE_INSTANTIATION Procedure.....	32-10
ALTER_CAPTURE Procedure	32-11
ALTER_SYNC_CAPTURE Procedure	32-16
BUILD Procedure	32-18
CREATE_CAPTURE Procedure	32-19
CREATE_SYNC_CAPTURE Procedure.....	32-29
DROP_CAPTURE Procedure	32-31
INCLUDE_EXTRA_ATTRIBUTE Procedure	32-33
PREPARE_GLOBAL_INSTANTIATION Procedure.....	32-35
PREPARE_SCHEMA_INSTANTIATION Procedure.....	32-36
PREPARE_SYNC_INSTANTIATION Function	32-37
PREPARE_TABLE_INSTANTIATION Procedure.....	32-38
SET_PARAMETER Procedure	32-39
START_CAPTURE Procedure.....	32-49
STOP_CAPTURE Procedure	32-50

33 DBMS_CDC_PUBLISH

Using DBMS_CDC_PUBLISH	33-2
Overview	33-3
Deprecated Subprograms	33-4
Security Model.....	33-5
Views.....	33-6
Summary of DBMS_CDC_PUBLISH Subprograms	33-7
ALTER_AUTOLOG_CHANGE_SOURCE Procedure	33-8
ALTER_CHANGE_SET Procedure	33-10
ALTER_CHANGE_TABLE Procedure	33-13
ALTER_HOTLOG_CHANGE_SOURCE Procedure	33-16
CREATE_AUTOLOG_CHANGE_SOURCE Procedure.....	33-18
CREATE_CHANGE_SET Procedure	33-20
CREATE_CHANGE_TABLE Procedure	33-23
CREATE_HOTLOG_CHANGE_SOURCE Procedure.....	33-27
DROP_CHANGE_SET Procedure	33-29
DROP_CHANGE_SOURCE Procedure.....	33-30
DROP_CHANGE_TABLE Procedure	33-31
DROP_SUBSCRIPTION Procedure.....	33-32
GET_DDLOPER Function.....	33-33
PURGE Procedure.....	33-34
PURGE_CHANGE_SET Procedure.....	33-35
PURGE_CHANGE_TABLE Procedure.....	33-36

34 DBMS_CDC_SUBSCRIBE

Using DBMS_CDC_SUBSCRIBE	34-2
Overview	34-3
Deprecated Subprograms	34-5

Security Model.....	34-6
Views.....	34-7
Summary of DBMS_CDC_SUBSCRIBE Subprograms	34-8
ACTIVATE_SUBSCRIPTION Procedure.....	34-9
CREATE_SUBSCRIPTION Procedure	34-10
DROP_SUBSCRIPTION Procedure.....	34-12
EXTEND_WINDOW Procedure	34-13
PURGE_WINDOW Procedure.....	34-15
SUBSCRIBE Procedure	34-16
35 DBMS_COMPARISON	
Using DBMS_COMPARISON	35-2
Overview	35-3
Security Model.....	35-5
Constants	35-6
Views.....	35-8
Operational Notes	35-9
Data Structures.....	35-13
COMPARISON_TYPE Record Type	35-14
Summary of DBMS_COMPARISON Subprograms	35-15
COMPARE Function.....	35-16
CONVERGE Procedure.....	35-18
CREATE_COMPARISON Procedure.....	35-20
DROP_COMPARISON Procedure	35-24
PURGE_COMPARISON Procedure	35-25
RECHECK Function	35-26
36 DBMS_COMPRESSION	
Using DBMS_COMPRESSION	36-2
Overview	36-3
Security Model.....	36-4
Constants	36-5
Views.....	36-6
Summary of DBMS_COMPRESSION Subprograms	36-7
GET_COMPRESSION_RATIO Procedure	36-8
GET_COMPRESSION_TYPE Function.....	36-9
37 DBMS_CONNECTION_POOL	
Summary of DBMS_CONNECTION_POOL Subprograms.....	37-2
ALTER_PARAM Procedure	37-3
CONFIGURE_POOL Procedure	37-4
START_POOL Procedure.....	37-6
STOP_POOL Procedure	37-7
RESTORE_DEFAULTS Procedure.....	37-8

38 DBMS_CQ_NOTIFICATION

Using DBMS_CQ_NOTIFICATION	38-2
Overview	38-3
Security Model.....	38-4
Constants	38-5
Operational Notes	38-7
Examples	38-8
Data Structures	38-15
CQ_NOTIFICATION\$_DESCRIPTOR Object Type	38-16
CQ_NOTIFICATION\$_QUERY Object Type	38-17
CQ_NOTIFICATION\$_QUERY_ARRAY Object (Array) Type	38-18
CQ_NOTIFICATION\$_TABLE Object Type	38-19
CQ_NOTIFICATION\$_TABLE_ARRAY Object (Array) Type	38-20
CQ_NOTIFICATION\$_ROW Object Type.....	38-21
CQ_NOTIFICATION\$_ROW_ARRAY Object (Array) Type	38-22
CQ_NOTIFICATION\$_REG_INFO Object Type	38-23
Summary of DBMS_CQ_NOTIFICATION Subprograms	38-26
CQ_NOTIFICATION_QUERYID Function	38-27
DEREGISTER Procedure.....	38-28
ENABLE_REG Procedure	38-29
NEW_REG_START Function	38-30
REG_END Procedure	38-31
SET_ROWID_THRESHOLD Procedure	38-32

39 DBMS_CRYPTO

Using the DBMS_CRYPTO Subprograms	39-2
Overview	39-3
Security Model.....	39-4
Types	39-5
Algorithms	39-6
Restrictions.....	39-8
Exceptions	39-9
Operational Notes	39-10
Examples	39-12
Summary of DBMS_CRYPTO Subprograms	39-13
DECRYPT Function	39-14
DECRYPT Procedures	39-15
ENCRYPT Function	39-16
ENCRYPT Procedures.....	39-17
HASH Function	39-18
MAC Function	39-19
RANDOMBYTES Function.....	39-20
RANDOMINTEGER Function	39-21
RANDOMNUMBER Function	39-22

40 DBMS_CSX_ADMIN

Using DBMS_CSX_ADMIN	40-2
Overview	40-3
Security Model.....	40-4
Constants.....	40-5
Examples	40-6
Summary of DBMS_CSX_ADMIN.....	40-7
COPYDEFAULTTOKENTABLESET Procedure	40-8
GETTOKENTABLEINFO Procedure & Function	40-9
GETTOKENTABLEINFOBYTABLESPACE Procedure	40-10
NAMESPACEIDTABLE Function	40-11
PATHIDTABLE Function	40-12
QNAMEIDTABLE Function.....	40-13
REGISTERTOKENTABLESET Procedure	40-14

41 DBMS_CUBE

Using DBMS_CUBE	41-2
Security Model.....	41-3
Using SQL Aggregation Management	41-4
Subprograms in SQL Aggregation Management.....	41-5
Requirements for the Relational Materialized View.....	41-6
Permissions for Managing and Querying Cube Materialized Views.....	41-7
Example of SQL Aggregation Management	41-8
Upgrading Analytic Workspaces From OLAP 10g to OLAP 11g.....	41-12
Correcting Naming Conflicts	41-13
Simple Upgrade.....	41-15
Custom Upgrade.....	41-16
Summary of DBMS_CUBE Subprograms	41-18
BUILD Procedure	41-19
CREATE_EXPORT_OPTIONS Procedure.....	41-31
CREATE_IMPORT_OPTIONS Procedure.....	41-34
CREATE_MVIEW Function.....	41-36
DERIVE_FROM_MVIEW Function.....	41-41
DROP_MVIEW Procedure.....	41-43
EXPORT_XML Procedure.....	41-45
EXPORT_XML_TO_FILE Procedure.....	41-47
IMPORT_XML Procedure.....	41-49
INITIALIZE_CUBE_UPGRADE Procedure.....	41-52
REFRESH_MVIEW Procedure	41-54
UPGRADE_AW Procedure	41-56
VALIDATE_XML Procedure.....	41-58

42 DBMS_CUBE_ADVISE

Using DBMS_CUBE_ADVISE	42-2
Security Model.....	42-3
Summary of DBMS_CUBE_ADVISE Subprograms	42-4

MV_CUBE_ADVICE Function.....	42-5
SET_CNS_EXCEPTION_LOG Procedure	42-8
TRACE Procedure.....	42-9

43 DBMS_CUBE_LOG

Using DBMS_CUBE_LOG	43-2
Logging Types	43-3
Logging Targets.....	43-4
Verbosity Levels	43-5
Security Model.....	43-6
Creating Cube Logs	43-7
Cube Build Log.....	43-8
Cube Dimension Compile Log.....	43-10
Cube Operations Log.....	43-11
Cube Rejected Records Log	43-12
Summary of DBMS_CUBE_LOG Subprograms	43-13
DEFAULT_NAME Function	43-15
DISABLE Procedure	43-16
ENABLE Procedure	43-17
FLUSH Procedure	43-19
GET_LOG Procedure.....	43-20
GET_LOG_SPEC Function.....	43-22
GET_PARAMETER Function.....	43-23
LEVEL_HIGH Function	43-24
LEVEL_HIGHEST Function	43-25
LEVEL_LOW Function.....	43-26
LEVEL_LOWEST Function.....	43-27
LEVEL_MEDIUM Function.....	43-28
SET_LOG_SPEC Procedure	43-29
SET_PARAMETER Procedure	43-30
TABLE_CREATE Procedure.....	43-32
TARGET_FILE Function	43-33
TARGET_LOB Function.....	43-34
TARGET_TABLE Function.....	43-35
TARGET_TRACE Function	43-36
TYPE_BUILD Function.....	43-37
TYPE_DIMENSION_COMPILE Function.....	43-38
TYPE_OPERATIONS Function.....	43-39
TYPE_REJECTED_RECORDS Function	43-40
VERSION Function	43-41

44 DBMS_DATA_MINING

Using DBMS_DATA_MINING	44-2
Overview	44-3
Mining Model Objects	44-5
Security Model.....	44-7

Deprecated Subprograms	44-8
Mining Functions	44-9
Model Settings	44-10
Data Types.....	44-20
Summary of DBMS_DATA_MINING Subprograms.....	44-23
ADD_COST_MATRIX Procedure.....	44-25
ALTER_REVERSE_EXPRESSION Procedure	44-27
APPLY Procedure	44-30
COMPUTE_CONFUSION_MATRIX Procedure.....	44-34
COMPUTE_LIFT Procedure.....	44-40
COMPUTE_ROC Procedure.....	44-45
CREATE_MODEL Procedure.....	44-50
DROP_MODEL Procedure	44-54
EXPORT_MODEL Procedure.....	44-55
GET_ASSOCIATION_RULES Function	44-58
GET_DEFAULT_SETTINGS Function.....	44-62
GET_FREQUENT_ITEMSETS Function	44-64
GET_MODEL_COST_MATRIX Function.....	44-66
GET_MODEL_DETAILS_ABN Function	44-68
GET_MODEL_DETAILS_AI Function.....	44-70
GET_MODEL_DETAILS_GLM Function.....	44-72
GET_MODEL_DETAILS_GLOBAL Function	44-75
GET_MODEL_DETAILS_KM Function	44-78
GET_MODEL_DETAILS_NB Function	44-81
GET_MODEL_DETAILS_NMF Function.....	44-83
GET_MODEL_DETAILS_OC Function	44-85
GET_MODEL_DETAILS_SVM Function	44-89
GET_MODEL_DETAILS_XML Function	44-91
GET_MODEL_SETTINGS Function.....	44-93
GET_MODEL_SIGNATURE Function	44-94
GET_MODEL_TRANSFORMATIONS Function	44-96
GET_TRANSFORM_LIST Procedure.....	44-98
IMPORT_MODEL Procedure.....	44-101
RANK_APPLY Procedure	44-105
REMOVE_COST_MATRIX Procedure.....	44-108
RENAME_MODEL Procedure.....	44-109

45 DBMS_DATA_MINING_TRANSFORM

Using DBMS_DATA_MINING_TRANSFORM	45-2
Overview	45-3
Operational Notes	45-6
Security Model.....	45-14
Types.....	45-15
Constants	45-16
Summary of DBMS_DATA_MINING_TRANSFORM Subprograms	45-17
CREATE_BIN_CAT Procedure.....	45-19
CREATE_BIN_NUM Procedure	45-21

CREATE_CLIP Procedure	45-23
CREATE_COL_REM Procedure	45-25
CREATE_MISS_CAT Procedure.....	45-26
CREATE_MISS_NUM Procedure.....	45-28
CREATE_NORM_LIN Procedure	45-30
DESCRIBE_STACK Procedure.....	45-32
GET_EXPRESSION Function	45-34
INSERT_AUTOBIN_NUM_EQWIDTH Procedure	45-35
INSERT_BIN_CAT_FREQ Procedure	45-39
INSERT_BIN_NUM_EQWIDTH Procedure	45-44
INSERT_BIN_NUM_QTILE Procedure	45-48
INSERT_BIN_SUPER Procedure	45-51
INSERT_CLIP_TRIM_TAIL Procedure	45-55
INSERT_CLIP_WINSOR_TAIL Procedure	45-58
INSERT_MISS_CAT_MODE Procedure	45-61
INSERT_MISS_NUM_MEAN Procedure.....	45-64
INSERT_NORM_LIN_MINMAX Procedure	45-67
INSERT_NORM_LIN_SCALE Procedure	45-70
INSERT_NORM_LIN_ZSCORE Procedure	45-73
SET_EXPRESSION Procedure.....	45-76
SET_TRANSFORM Procedure	45-78
STACK_BIN_CAT Procedure.....	45-80
STACK_BIN_NUM Procedure.....	45-82
STACK_CLIP Procedure	45-85
STACK_COL_REM Procedure.....	45-87
STACK_MISS_CAT Procedure	45-89
STACK_MISS_NUM Procedure	45-91
STACK_NORM_LIN Procedure	45-93
XFORM_BIN_CAT Procedure	45-95
XFORM_BIN_NUM Procedure.....	45-97
XFORM_CLIP Procedure.....	45-100
XFORM_COL_REM Procedure.....	45-102
XFORM_EXPR_NUM Procedure.....	45-104
XFORM_EXPR_STR Procedure.....	45-106
XFORM_MISS_CAT Procedure	45-109
XFORM_MISS_NUM Procedure	45-112
XFORM_NORM_LIN Procedure.....	45-114
XFORM_STACK Procedure.....	45-117

46 DBMS_DATAPUMP

Using DBMS_DATAPUMP	46-2
Overview	46-3
Security Model.....	46-4
Constants	46-5
Data Structures.....	46-6
Data Structures - Object Types.....	46-7
Summary of DBMS_DATAPUMP Subprograms	46-12

ADD_FILE Procedure.....	46-13
ATTACH Function.....	46-16
DATA_FILTER Procedures	46-18
DATA_REMAP Procedure	46-21
DETACH Procedure	46-23
GET_DUMPFILE_INFO Procedure.....	46-24
GET_STATUS Procedure	46-27
LOG_ENTRY Procedure	46-30
METADATA_FILTER Procedure	46-31
METADATA_REMAP Procedure	46-34
METADATA_TRANSFORM Procedure	46-37
OPEN Function.....	46-40
SET_PARALLEL Procedure	46-43
SET_PARAMETER Procedures.....	46-45
START_JOB Procedure.....	46-54
STOP_JOB Procedure	46-56
WAIT_FOR_JOB Procedure.....	46-58

47 DBMS_DBFS_CONTENT

Using DBMS_DBFS_CONTENT	47-2
Overview	47-3
Security Model.....	47-4
Constants	47-5
Exceptions	47-18
Operational Notes	47-19
Data Structures.....	47-23
FEATURE_T Record Type	47-24
MOUNT_T Record Type.....	47-25
PATH_ITEM_T Record Type	47-26
PROP_ITEM_T Record Type	47-28
PROPERTY_T Record Type.....	47-29
STORE_T Record Type.....	47-30
FEATURES_T Table Type	47-31
MOUNTS_T Table Type.....	47-32
PATH_ITEMS_T Table Type	47-33
PROP_ITEMS_T Table Type.....	47-34
PROPERTIES_T Table Type	47-35
STORES_T Table Type.....	47-36
Summary of DBMS_DBFS_CONTENT Subprograms	47-37
CHECKACCESS Function	47-40
CHECKSPI Functions and Procedures	47-41
CREATEDIRECTORY Procedures	47-42
CREATEFILE Procedures	47-43
CREATELINK Procedures.....	47-44
CREATEREFERENCE Procedures	47-45
DECODEFEATURES Function	47-46
DELETECONTENT Procedure	47-47

DELETEDIRECTORY Procedure.....	47-48
DELETEFILE Procedure.....	47-49
FEATURENAME Function.....	47-50
FLUSHSTATS Function.....	47-51
GETDEFAULTACL Procedure.....	47-52
GETDEFAULTASOF Procedure.....	47-53
GETTDEFAULTCONTEXT Procedure.....	47-54
GETDEFAULTOWNER Procedure.....	47-55
GETDEFAULTPRINCIPAL Procedure.....	47-56
GETFEATURESBYMOUNT Function.....	47-57
GETFEATURESBYNAME Function.....	47-58
GETFEATURESBYPATH Function.....	47-59
GETPATH Procedures.....	47-60
GETPATHBYMOUNTID Function.....	47-63
GETPATHBYSTOREID Function.....	47-64
GETPATHNOWAIT Procedures.....	47-65
GETSTOREBYMOUNT Function.....	47-67
GETSTOREBYNAME Function.....	47-68
GETSTOREBYPATH Function.....	47-69
GETSTATS Procedure.....	47-70
GETTRACE Function.....	47-71
GETVERSION Function.....	47-72
LIST Function.....	47-73
LISTALLPROPERTIES Function.....	47-74
LISTALLCONTENT Function.....	47-75
LISTMOUNTS Function.....	47-76
LISTSTORES Function.....	47-77
LOCKPATH Procedure.....	47-78
MOUNTSTORE Procedure.....	47-79
NORMALIZEPATH Functions.....	47-81
PROPANY Functions.....	47-82
PROPERTIESH2T Function.....	47-83
PROPERTIEST2H Function.....	47-84
PROPNUMBER Function.....	47-85
PROPRAW Function.....	47-86
PROPTIMESTAMP Function.....	47-87
PROPVARCHAR2 Function.....	47-88
PURGEALL Procedure.....	47-89
PURGEPATH Procedure.....	47-90
PUTPATH Procedures.....	47-91
REGISTERSTORE Procedure.....	47-93
RENAMEPATH Procedures.....	47-94
RESTOREALL Procedure.....	47-95
RESTOREPATH Procedure.....	47-96
SEARCH Function.....	47-97
SETDEFAULTACL Procedure.....	47-98
SETDEFAULTASOF Procedure.....	47-99

SETDEFAULTCONTEXT Procedure	47-100
SETDEFAULTOWNER Procedure	47-101
SETDEFAULTPRINCIPAL Procedure	47-102
SETPATH Procedures	47-103
SETSTATS Procedure	47-104
SETTRACE Procedure	47-105
SPACEUSAGE Procedure	47-106
TRACE Procedure	47-107
TRACEENABLED Function	47-108
UNLOCKPATH Procedure	47-109
UNMOUNTSTORE Procedure	47-110
UNREGISTERSTORE Procedure	47-111

48 DBMS_DBFS_CONTENT_SPI

Using DBMS_DBFS_CONTENT_SPI	48-2
Overview	48-3
Security Model	48-4
Operational Notes	48-5
Summary of DBMS_DBFS_CONTENT_SPI Subprograms	48-9
CHECKACCESS Function	48-11
CREATEDIRECTORY Procedure	48-12
CREATEFILE Procedure	48-13
CREATELINK Procedure	48-14
CREATEREFERENCE Procedure	48-15
DELETECONTENT Procedure	48-16
DELETEDIRECTORY Procedure	48-17
DELETEFILE Procedure	48-18
GETFEATURES Function	48-19
GETPATH Procedures	48-20
GETPATHBYSTOREID Function	48-22
GETPATHNOWAIT Procedure	48-23
GETSTOREID Function	48-24
GETVERSION Function	48-25
LIST Function	48-26
LOCKPATH Procedure	48-27
PURGEALL Procedure	48-28
PURGEPATH Procedure	48-29
PUTPATH Procedures	48-30
RENAMEPATH Procedure	48-32
RESTOREALL Procedure	48-33
RESTOREPATH Procedure	48-34
SEARCH Function	48-35
SETPATH Procedure	48-36
SPACEUSAGE Procedure	48-37
UNLOCKPATH Procedure	48-38

49 DBMS_DBFS_HS

Using DBMS_DBFS_HS	49-2
Overview	49-3
Security Model.....	49-4
Constants	49-5
Operational Notes	49-10
Summary of DBMS_DBFS_HS Subprograms	49-11
CLEANUPUNUSEDBACKUPFILES Procedure	49-12
CREATEBUCKET Procedure	49-13
CREATESTORE Procedure.....	49-14
DEREGSTORECOMMAND Function	49-16
DROPSTORE Procedure	49-17
FLUSHCACHE Procedure.....	49-18
GETSTOREPROPERTY Function	49-19
RECONFIGCACHE Procedure.....	49-20
REGISTERSTORECOMMAND Procedure	49-21
SENDCOMMAND Procedures.....	49-22
SETSTOREPROPERTY Procedure.....	49-23
STOREPUSH Procedure.....	49-26

50 DBMS_DBFS_SFS

Using DBMS_DBFS_SFS	50-2
Overview	50-3
Security Model.....	50-4
Constants	50-5
Summary of DBMS_DBFS_SFS Subprograms	50-6
CREATEFILESYSTEM Procedure	50-7
CREATESTORE Procedure.....	50-9
DROPFILESYSTEM Procedures	50-10
INITFS Procedure.....	50-11

51 DBMS_DB_VERSION

Using DBMS_DB_VERSION	51-2
Overview	51-3
Constants	51-4
Examples	51-5

52 DBMS_DEBUG

Using DBMS_DEBUG.....	52-2
Overview	52-3
Constants	52-4
Variables	52-5
Exceptions	52-6
Operational Notes	52-8
Data Structures	52-15

BREAKPOINT_INFO Record Type.....	52-16
PROGRAM_INFO Record Type	52-17
RUNTIME_INFO Record Type.....	52-18
BACKTRACE_TABLE Table Type	52-19
BREAKPOINT_TABLE Table Type.....	52-20
INDEX_TABLE Table Type	52-21
VC2_TABLE Table Type	52-22
Summary of DBMS_DEBUG Subprograms	52-23
ATTACH_SESSION Procedure.....	52-25
CONTINUE Function	52-26
DEBUG_OFF Procedure.....	52-27
DEBUG_ON Procedure.....	52-28
DELETE_BREAKPOINT Function	52-29
DELETE_OER_BREAKPOINT Function	52-30
DETACH_SESSION Procedure.....	52-31
DISABLE_BREAKPOINT Function.....	52-32
ENABLE_BREAKPOINT Function	52-33
EXECUTE Procedure	52-34
GET_INDEXES Function.....	52-36
GET_MORE_SOURCE Procedure	52-37
GET_LINE_MAP Function	52-38
GET_RUNTIME_INFO Function.....	52-39
GET_TIMEOUT_BEHAVIOUR Function.....	52-40
GET_VALUE Function	52-41
INITIALIZE Function	52-43
PING Procedure	52-45
PRINT_BACKTRACE Procedure	52-46
PRINT_INSTANTIATIONS Procedure	52-47
PROBE_VERSION Procedure	52-48
SELF_CHECK Procedure.....	52-49
SET_BREAKPOINT Function.....	52-50
SET_OER_BREAKPOINT Function	52-51
SET_TIMEOUT Function	52-52
SET_TIMEOUT_BEHAVIOUR Procedure	52-53
SET_VALUE Function.....	52-54
SHOW_BREAKPOINTS Procedures.....	52-56
SHOW_FRAME_SOURCE Procedure	52-57
SHOW_SOURCE Procedures.....	52-58
SYNCHRONIZE Function	52-60
TARGET_PROGRAM_RUNNING Procedure	52-61

53 DBMS_DDL

Using DBMS_DDL	53-2
Deprecated Subprograms	53-3
Security Model.....	53-4
Operational Notes	53-5
Summary of DBMS_DDL Subprograms	53-6

	ALTER_COMPILE Procedure	53-7
	ALTER_TABLE_NOT_REFERENCEABLE Procedure.....	53-8
	ALTER_TABLE_REFERENCEABLE Procedure	53-9
	CREATE_WRAPPED Procedures.....	53-10
	IS_TRIGGER_FIRE_ONCE Function	53-12
	SET_TRIGGER_FIRING_PROPERTY Procedures	53-13
	WRAP Functions	53-15
54	DBMS_DEFER	
	Documentation of DBMS_DEFER.....	54-2
55	DBMS_DEFER_QUERY	
	Documentation of DBMS_DEFER_QUERY	55-2
56	DBMS_DEFER_SYS	
	Documentation of DBMS_DEFER_SYS	56-2
57	DBMS_DESCRIBE	
	Using DBMS_DESCRIBE.....	57-2
	Overview	57-3
	Security Model.....	57-4
	Types	57-5
	Exceptions	57-6
	Examples	57-7
	Summary of DBMS_DESCRIBE Subprograms.....	57-10
	DESCRIBE_PROCEDURE Procedure	57-11
58	DBMS_DG	
	Using DBMS_DG.....	58-2
	Security Model.....	58-3
	Summary of the DBMS_DG Subprogram.....	58-4
	INITIATE_FS_FAILOVER Procedure	58-5
59	DBMS_DIMENSION	
	Using DBMS_DIMENSION	59-2
	Security Model.....	59-3
	Summary of DBMS_DIMENSION Subprograms.....	59-4
	DESCRIBE_DIMENSION Procedure	59-5
	VALIDATE_DIMENSION Procedure.....	59-6
60	DBMS_DST	
	Using DBMS_DST	60-2
	Overview	60-3
	Security Model.....	60-4

Views.....	60-5
Summary of DBMS_DST Subprograms.....	60-6
BEGIN_PREPARE Procedure.....	60-7
BEGIN_UPGRADE Procedure.....	60-8
CREATE_AFFECTED_TABLE Procedure.....	60-9
CREATE_ERROR_TABLE Procedure.....	60-10
CREATE_TRIGGER_TABLE Procedure.....	60-11
END_PREPARE Procedure.....	60-12
END_UPGRADE Procedure.....	60-13
FIND_AFFECTED_TABLES Procedure.....	60-14
UPGRADE_DATABASE Procedure.....	60-15
UPGRADE_SCHEMA Procedure.....	60-17
UPGRADE_TABLE Procedure.....	60-19
61 DBMS_DISTRIBUTED_TRUST_ADMIN	
Using DBMS_DISTRIBUTED_TRUST_ADMIN.....	61-2
Overview.....	61-3
Security Model.....	61-4
Examples.....	61-5
Summary of DBMS_DISTRIBUTED_TRUST_ADMIN Subprograms.....	61-6
ALLOW_ALL Procedure.....	61-7
ALLOW_SERVER Procedure.....	61-8
DENY_ALL Procedure.....	61-9
DENY_SERVER Procedure.....	61-10
62 DBMS_EDITIONS_UTILITIES	
Using DBMS_EDITIONS_UTILITIES.....	62-2
Overview.....	62-3
Security Model.....	62-4
Exceptions.....	62-5
Summary of DBMS_EDITIONS_UTILITIES Subprograms.....	62-6
SET_EDITIONING_VIEWS_READ_ONLY Procedure.....	62-7
63 DBMS_EPG	
Using DBMS_EPG.....	63-2
Overview.....	63-3
Security Model.....	63-4
Exceptions.....	63-5
Data Structures.....	63-6
Subprogram Groups.....	63-7
Configuration Subprograms.....	63-8
Authorization Subprograms.....	63-9
Summary of DBMS_EPG Subprograms.....	63-10
AUTHORIZE_DAD Procedure.....	63-11
CREATE_DAD Procedure.....	63-12
DEAUTHORIZE_DAD Procedure.....	63-13

DELETE_DAD_ATTRIBUTE Procedure	63-14
DELETE_GLOBAL_ATTRIBUTE Procedure	63-15
DROP_DAD Procedure	63-16
GET_ALL_DAD_ATTRIBUTES Procedure	63-17
GET_ALL_DAD_MAPPINGS Procedure	63-18
GET_ALL_GLOBAL_ATTRIBUTES Procedure	63-19
GET_DAD_ATTRIBUTE Function	63-20
GET_DAD_LIST Procedure	63-21
GET_GLOBAL_ATTRIBUTE Function	63-22
MAP_DAD Procedure	63-23
SET_DAD_ATTRIBUTE Procedure	63-24
SET_GLOBAL_ATTRIBUTE Procedure	63-26
UNMAP_DAD Procedure	63-27
64 DBMS_ERRLOG	
Using DBMS_ERRLOG	64-2
Security Model	64-3
Summary of DBMS_ERRLOG Subprograms	64-4
CREATE_ERROR_LOG Procedure	64-5
65 DBMS_EXPFIL	
Using DBMS_EXPFIL	65-2
Security Model	65-3
Summary of Expression Filter Subprograms	65-4
ADD_ELEMENTARY_ATTRIBUTE Procedures	65-5
ADD_FUNCTIONS Procedure	65-8
ASSIGN_ATTRIBUTE_SET Procedure	65-10
BUILD_EXCEPTIONS_TABLE Procedure	65-12
CLEAR_EXPRSET_STATS Procedure	65-13
COPY_ATTRIBUTE_SET Procedure	65-14
CREATE_ATTRIBUTE_SET Procedure	65-15
DEFAULT_INDEX_PARAMETERS Procedure	65-17
DEFAULT_XPINDEX_PARAMETERS Procedure	65-19
DEFRAG_INDEX Procedure	65-21
DROP_ATTRIBUTE_SET Procedure	65-22
GET_EXPRSET_STATS Procedure	65-23
GRANT_PRIVILEGE Procedure	65-24
INDEX_PARAMETERS Procedure	65-25
MODIFY_OPERATOR_LIST Procedure	65-27
REVOKE_PRIVILEGE Procedure	65-28
SYNC_TEXT_INDEXES Procedure	65-29
UNASSIGN_ATTRIBUTE_SET Procedure	65-30
VALIDATE_EXPRESSIONS Procedure	65-31
XPINDEX_PARAMETERS Procedure	65-32

66 DBMS_FGA

Using DBMS_FGA	66-2
Security Model.....	66-3
Operational Notes	66-4
Summary of DBMS_FGA Subprograms.....	66-5
ADD_POLICY Procedure	66-6
DISABLE_POLICY Procedure.....	66-11
DROP_POLICY Procedure	66-12
ENABLE_POLICY Procedure	66-13

67 DBMS_FILE_GROUP

Using DBMS_FILE_GROUP	67-2
Overview	67-3
Security Model.....	67-4
Constants	67-5
Summary of DBMS_FILE_GROUP Subprograms	67-6
ADD_FILE Procedure.....	67-7
ALTER_FILE Procedure.....	67-9
ALTER_FILE_GROUP Procedure	67-11
ALTER_VERSION Procedure	67-13
CREATE_FILE_GROUP Procedure.....	67-15
CREATE_VERSION Procedure.....	67-17
DROP_FILE_GROUP Procedure	67-18
DROP_VERSION Procedure	67-19
GRANT_OBJECT_PRIVILEGE Procedure	67-20
GRANT_SYSTEM_PRIVILEGE Procedure	67-21
PURGE_FILE_GROUP Procedure.....	67-22
REMOVE_FILE Procedure.....	67-23
REVOKE_OBJECT_PRIVILEGE Procedure	67-24
REVOKE_SYSTEM_PRIVILEGE Procedure	67-25

68 DBMS_FILE_TRANSFER

Using DBMS_FILE_TRANSFER.....	68-2
Operating Notes	68-3
Summary of DBMS_FILE_TRANSFER Subprograms.....	68-4
COPY_FILE Procedure	68-5
GET_FILE Procedure	68-7
PUT_FILE Procedure	68-9

69 DBMS_FLASHBACK

Using DBMS_FLASHBACK	69-2
Overview	69-3
Security Model.....	69-4
Types	69-5
Exceptions	69-6
Operational Notes	69-7

Examples	69-8
Summary of DBMS_FLASHBACK Subprograms	69-11
DISABLE Procedure	69-12
ENABLE_AT_SYSTEM_CHANGE_NUMBER Procedure	69-13
ENABLE_AT_TIME Procedure.....	69-14
GET_SYSTEM_CHANGE_NUMBER Function.....	69-15
TRANSACTION_BACKOUT Procedures.....	69-16
70 DBMS_FLASHBACK_ARCHIVE	
Using DBMS_FLASHBACK_ARCHIVE	70-2
Overview	70-3
Security Model.....	70-4
Examples	70-5
Summary of DBMS_FLASHBACK_ARCHIVE Subprograms	70-8
DISASSOCIATE_FBA Procedure	70-9
REASSOCIATE_FBA Procedure.....	70-10
71 DBMS_FREQUENT_ITEMSET	
Summary of DBMS_FREQUENT_ITEMSET Subprograms	71-2
FI_HORIZONTAL Function.....	71-3
FI_TRANSACTIONAL Function.....	71-5
72 DBMS_HM	
Using DBMS_HM	72-2
Security Model.....	72-3
Summary of DBMS_HM Subprograms	72-4
GET_RUN_REPORT Function	72-5
RUN_CHECK Procedure	72-6
73 DBMS_HPROF	
Summary of DBMS_HPROF Subprograms	73-2
ANALYZE Function	73-3
START_PROFILING Procedure.....	73-5
STOP_PROFILING Procedure	73-6
74 DBMS_HS_PARALLEL	
Using DBMS_HS_PARALLEL	74-2
Summary of DBMS_HS_PARALLEL Subprograms	74-3
CREATE_OR_REPLACE_VIEW	74-4
CREATE_TABLE_TEMPLATE	74-6
DROP_VIEW.....	74-7
LOAD_TABLE	74-8

75 DBMS_HS_PASSTHROUGH

Using DBMS_HS_PASSTHROUGH	75-2
Overview	75-3
Operational Notes	75-4
Summary of DBMS_HS_PASSTHROUGH Subprograms	75-5
BIND_INOUT_VARIABLE Procedure	75-6
BIND_INOUT_VARIABLE_RAW Procedure.....	75-7
BIND_OUT_VARIABLE Procedure	75-8
BIND_OUT_VARIABLE_RAW Procedure	75-9
BIND_VARIABLE Procedure.....	75-10
BIND_VARIABLE_RAW Procedure	75-11
CLOSE_CURSOR Procedure	75-12
EXECUTE_IMMEDIATE Procedure	75-13
EXECUTE_NON_QUERY Function.....	75-14
FETCH_ROW Function.....	75-15
GET_VALUE Procedure.....	75-16
GET_VALUE_RAW Procedure.....	75-17
OPEN_CURSOR Function	75-18
PARSE Procedure.....	75-19

76 DBMS_IOT

Summary of DBMS_IOT Subprograms.....	76-2
BUILD_CHAIN_ROWS_TABLE Procedure	76-3
BUILD_EXCEPTIONS_TABLE Procedure.....	76-4

77 DBMS_JAVA

Documentation of DBMS_JAVA	77-2
----------------------------------	------

78 DBMS_JOB

Using DBMS_JOB	78-2
Security Model.....	78-3
Operational Notes	78-4
Summary of DBMS_JOB Subprograms.....	78-6
BROKEN Procedure.....	78-7
CHANGE Procedure	78-8
INSTANCE Procedure.....	78-9
INTERVAL Procedure.....	78-10
NEXT_DATE Procedure	78-11
REMOVE Procedure	78-12
RUN Procedure	78-13
SUBMIT Procedure	78-14
USER_EXPORT Procedures.....	78-16
WHAT Procedure.....	78-17

79	DBMS_LDAP	
	Documentation of DBMS_LDAP	79-2
80	DBMS_LDAP_UTL	
	Documentation of DBMS_LDAP_UTL	80-2
81	DBMS_LIBCACHE	
	Using DBMS_LIBCACHE	81-2
	Overview	81-3
	Security Model.....	81-4
	Summary of DBMS_LIBCACHE Subprograms	81-5
	COMPILE_FROM_REMOTE Procedure	81-6
82	DBMS_LOB	
	Using DBMS_LOB	82-2
	Overview	82-3
	Security Model.....	82-4
	Constants	82-5
	Datatypes.....	82-7
	Operational Notes	82-8
	Rules and Limits.....	82-11
	Exceptions	82-15
	Summary of DBMS_LOB Subprograms	82-16
	APPEND Procedures	82-19
	CLOSE Procedure	82-20
	COMPARE Functions.....	82-21
	CONVERTTOBLOB Procedure.....	82-23
	CONVERTTOCLOB Procedure	82-26
	COPY Procedures.....	82-29
	COPY_DBFS_LINK Procedures.....	82-31
	COPY_FROM_DBFS_LINK.....	82-32
	CREATETEMPORARY Procedures	82-33
	DBFS_LINK_GENERATE_PATH Functions	82-34
	ERASE Procedures	82-35
	FILECLOSE Procedure	82-37
	FILECLOSEALL Procedure	82-38
	FILEEXISTS Function	82-39
	FILEGETNAME Procedure	82-40
	FILEISOPEN Function.....	82-41
	FILEOPEN Procedure.....	82-42
	FRAGMENT_DELETE Procedure	82-43
	FRAGMENT_INSERT Procedures	82-44
	FRAGMENT_MOVE Procedure	82-45
	FRAGMENT_REPLACE Procedures	82-46
	FREETEMPORARY Procedures.....	82-48

GET_DBFS_LINK Functions	82-49
GET_DBFS_LINK_STATE Procedures	82-50
GETCONTENTTYPE Functions	82-51
GET_STORAGE_LIMIT Function.....	82-52
GETCHUNKSIZE Functions	82-53
GETLENGTH Functions	82-55
GETOPTIONS Functions	82-56
INSTR Functions	82-57
ISOPEN Functions	82-59
ISTEMPORARY Functions	82-60
LOADBLOBFROMFILE Procedure.....	82-61
LOADCLOBFROMFILE Procedure.....	82-63
LOADFROMFILE Procedure	82-67
MOVE_TO_DBFS_LINK Procedures.....	82-69
OPEN Procedures	82-70
READ Procedures	82-72
SET_DBFS_LINK Procedures.....	82-74
SETCONTENTTYPE Procedure.....	82-75
SETOPTIONS Procedures.....	82-76
SUBSTR Functions	82-77
TRIM Procedures.....	82-79
WRITE Procedures.....	82-81
WRITEAPPEND Procedures	82-83

83 DBMS_LOCK

Using DBMS_LOCK	83-2
Overview	83-3
Security Model.....	83-4
Constants.....	83-5
Rules and Limits.....	83-6
Operational Notes	83-7
Summary of DBMS_LOCK Subprograms	83-8
ALLOCATE_UNIQUE Procedure.....	83-9
CONVERT Function	83-11
RELEASE Function	83-12
REQUEST Function.....	83-13
SLEEP Procedure.....	83-14

84 DBMS_LOGMNR

Using DBMS_LOGMNR	84-2
Overview	84-3
Security Model.....	84-4
Constants.....	84-5
Views.....	84-7
Operational Notes	84-8
Summary of DBMS_LOGMNR Subprograms	84-9
ADD_LOGFILE Procedure	84-10

	COLUMN_PRESENT Function	84-12
	END_LOGMNR Procedure	84-14
	MINE_VALUE Function	84-15
	REMOVE_LOGFILE Procedure	84-17
	START_LOGMNR Procedure	84-18
85	DBMS_LOGMNR_D	
	Using DBMS_LOGMNR_D	85-2
	Overview	85-3
	Security Model.....	85-4
	Summary of DBMS_LOGMNR_D Subprograms	85-5
	BUILD Procedure	85-6
	SET_TABLESPACE Procedure.....	85-9
86	DBMS_LOGSTDBY	
	Using DBMS_LOGSTDBY.....	86-2
	Overview	86-3
	Security Model.....	86-4
	Summary of DBMS_LOGSTDBY Subprograms	86-5
	APPLY_SET Procedure	86-7
	APPLY_UNSET Procedure.....	86-10
	BUILD Procedure	86-11
	INSTANTIATE_TABLE Procedure	86-12
	IS_APPLY_SERVER Function	86-14
	MAP_PRIMARY_SCN Function.....	86-15
	PREPARE_FOR_NEW_PRIMARY Procedure.....	86-16
	PURGE_SESSION Procedure	86-18
	REBUILD Procedure.....	86-19
	SET_TABLESPACE Procedure.....	86-20
	SKIP Procedure.....	86-21
	SKIP_ERROR Procedure	86-29
	SKIP_TRANSACTION Procedure.....	86-33
	UNSKIP Procedure	86-35
	UNSKIP_ERROR Procedure.....	86-37
	UNSKIP_TRANSACTION Procedure	86-39
87	DBMS_METADATA	
	Using DBMS_METADATA	87-2
	Overview	87-3
	Security Model.....	87-4
	Rules and Limits.....	87-5
	Data Structures - Object and Table Types	87-6
	Subprogram Groupings	87-8
	Subprograms for Retrieving Multiple Objects From the Database.....	87-9
	Subprograms for Submitting XML to the Database.....	87-10
	Summary of All DBMS_METADATA Subprograms	87-11

ADD_TRANSFORM Function	87-12
CLOSE Procedure	87-16
CONVERT Functions and Procedures	87-17
FETCH_xxx Functions and Procedures	87-19
GET_xxx Functions	87-22
GET_QUERY Function	87-26
OPEN Function.....	87-27
OPENW Function.....	87-33
PUT Function.....	87-34
SET_COUNT Procedure.....	87-36
SET_FILTER Procedure.....	87-37
SET_PARSE_ITEM Procedure.....	87-47
SET_TRANSFORM_PARAM and SET_REMAP_PARAM Procedures	87-50

88 DBMS_METADATA_DIFF

Using DBMS_METADATA_DIFF	88-2
Overview	88-3
Security Model.....	88-4
Browsing APIs for Fetching and Comparing Objects	88-5
Summary of DBMS_METADATA_DIFF Subprograms	88-7
OPENC Function.....	88-8
ADD_DOCUMENT Procedure.....	88-9
FETCH_CLOB Functions and Procedures	88-10
CLOSE Procedure	88-11

89 DBMS_MGD_ID_UTL

Using DBMS_MGD_ID_UTL	89-2
Security Model.....	89-3
Constants	89-4
Exceptions	89-5
Summary of DBMS_MGD_ID_UTL Subprograms	89-6
ADD_SCHEME Procedure	89-7
CREATE_CATEGORY Function.....	89-11
EPC_TO_ORACLE_SCHEME Function	89-12
GET_CATEGORY_ID Function	89-15
GET_COMPONENTS Function	89-16
GET_ENCODINGS Function	89-18
GET_JAVA_LOGGING_LEVEL Function	89-19
GET_PLSQL_LOGGING_LEVEL Function	89-20
GET_SCHEME_NAMES Function	89-21
GET_TDT_XML Function	89-22
GET_VALIDATOR Function.....	89-24
REFRESH_CATEGORY Function.....	89-28
REMOVE_CATEGORY Procedure.....	89-29
REMOVE_PROXY Procedure.....	89-30
REMOVE_SCHEME Procedure	89-31
SET_JAVA_LOGGING_LEVEL Procedure	89-32

SET_PLSQL_LOGGING_LEVEL Procedure	89-33
SET_PROXY Procedure	89-34
VALIDATE_SCHEME Function	89-35

90 DBMS_MGWADM

Using DBMS_MGWADM	90-2
Deprecated Subprograms	90-3
Constants	90-4
Data Structures	90-7
SYS.MGW_MQSERIES_PROPERTIES Object Type	90-8
SYS.MGW_PROPERTIES Object Type	90-10
SYS.MGW_PROPERTY Object Type	90-12
SYS.MGW_TIBRV_PROPERTIES Object Type	90-13
Summary of DBMS_MGWADM Subprograms	90-14
ADD_SUBSCRIBER Procedure	90-16
ALTER_AGENT Procedures	90-20
ALTER_JOB Procedure	90-22
ALTER_MSGSYSTEM_LINK Procedure for TIB/Rendezvous	90-24
ALTER_MSGSYSTEM_LINK Procedure for WebSphere MQ	90-25
ALTER_PROPAGATION_SCHEDULE Procedure	90-26
ALTER_SUBSCRIBER Procedure	90-27
CLEANUP_GATEWAY Procedures	90-29
CREATE_AGENT Procedure	90-32
CREATE_JOB Procedure	90-34
CREATE_MSGSYSTEM_LINK Procedures for TIB/Rendezvous	90-38
CREATE_MSGSYSTEM_LINK Procedures for WebSphere MQ	90-39
DB_CONNECT_INFO Procedure	90-40
DISABLE_JOB Procedure	90-41
DISABLE_PROPAGATION_SCHEDULE Procedure	90-42
ENABLE_JOB Procedure	90-43
ENABLE_PROPAGATION_SCHEDULE Procedure	90-44
REGISTER_FOREIGN_QUEUE Procedure	90-45
REMOVE_AGENT Procedure	90-46
REMOVE_JOB Procedure	90-47
REMOVE_MSGSYSTEM_LINK Procedure	90-48
REMOVE_OPTION Procedure	90-49
REMOVE_SUBSCRIBER Procedure	90-51
RESET_JOB Procedure	90-52
RESET_SUBSCRIBER Procedure	90-53
SCHEDULE_PROPAGATION Procedure	90-54
SET_LOG_LEVEL Procedures	90-56
SET_OPTION Procedure	90-57
SHUTDOWN Procedures	90-59
STARTUP Procedures	90-60
UNREGISTER_FOREIGN_QUEUE Procedure	90-61
UNSCHEDULE_PROPAGATION Procedure	90-62

91 DBMS_MGWMSG

Using DBMS_MGWMSG	91-2
Security Model.....	91-3
Constants	91-4
Types.....	91-6
Summary of DBMS_MGWMSG Subprograms	91-21
LCR_TO_XML Function.....	91-22
NVARRAY_ADD Procedure.....	91-23
NVARRAY_FIND_NAME Function.....	91-24
NVARRAY_FIND_NAME_TYPE Function.....	91-25
NVARRAY_GET Function.....	91-26
NVARRAY_GET_BOOLEAN Function.....	91-27
NVARRAY_GET_BYTE Function.....	91-28
NVARRAY_GET_DATE Function	91-29
NVARRAY_GET_DOUBLE Function.....	91-30
NVARRAY_GET_FLOAT Function	91-31
NVARRAY_GET_INTEGER Function.....	91-32
NVARRAY_GET_LONG Function.....	91-33
NVARRAY_GET_RAW Function.....	91-34
NVARRAY_GET_SHORT Function.....	91-35
NVARRAY_GET_TEXT Function.....	91-36
XML_TO_LCR Function.....	91-37

92 DBMS_MONITOR

Summary of DBMS_MONITOR Subprograms	92-2
CLIENT_ID_STAT_DISABLE Procedure	92-3
CLIENT_ID_STAT_ENABLE Procedure.....	92-4
CLIENT_ID_TRACE_DISABLE Procedure.....	92-5
CLIENT_ID_TRACE_ENABLE Procedure	92-6
DATABASE_TRACE_DISABLE Procedure	92-7
DATABASE_TRACE_ENABLE Procedure.....	92-8
SERV_MOD_ACT_STAT_DISABLE Procedure.....	92-9
SERV_MOD_ACT_STAT_ENABLE Procedure.....	92-10
SERV_MOD_ACT_TRACE_DISABLE Procedure	92-12
SERV_MOD_ACT_TRACE_ENABLE Procedure	92-13
SESSION_TRACE_DISABLE Procedure	92-15
SESSION_TRACE_ENABLE Procedure	92-16

93 DBMS_MVIEW

Using DBMS_MVIEW	93-2
Operational Notes	93-3
Security Model.....	93-4
Rules and Limits.....	93-5
Summary of DBMS_MVIEW Subprograms	93-6
BEGIN_TABLE_REORGANIZATION Procedure	93-7
END_TABLE_REORGANIZATION Procedure.....	93-8

ESTIMATE_MVIEW_SIZE Procedure	93-9
EXPLAIN_MVIEW Procedure	93-10
EXPLAIN_REWRITE Procedure.....	93-11
I_AM_A_REFRESH Function.....	93-13
PMARKER Function	93-14
PURGE_DIRECT_LOAD_LOG Procedure	93-15
PURGE_LOG Procedure	93-16
PURGE_MVIEW_FROM_LOG Procedure.....	93-17
REFRESH Procedures	93-18
REFRESH_ALL_MVIEWS Procedure	93-20
REFRESH_DEPENDENT Procedures.....	93-21
REGISTER_MVIEW Procedure.....	93-23
UNREGISTER_MVIEW Procedure	93-25
94 DBMS_NETWORK_ACL_ADMIN	
Using DBMS_NETWORK_ACL_ADMIN	94-2
Examples	94-3
Summary of DBMS_NETWORK_ACL_ADMIN Subprograms.....	94-5
ADD_PRIVILEGE Procedure	94-6
ASSIGN_ACL Procedure	94-7
ASSIGN_WALLET_ACL Procedure	94-9
CHECK_PRIVILEGE Function.....	94-10
CHECK_PRIVILEGE_ACLID Function.....	94-11
CREATE_ACL Procedure	94-12
DELETE_PRIVILEGE Procedure	94-13
DROP_ACL Procedure.....	94-14
UNASSIGN_ACL Procedure.....	94-15
UNASSIGN_WALLET_ACL Procedure.....	94-16
95 DBMS_NETWORK_ACL_UTILITY	
Using DBMS_NETWORK_ACL_UTILITY.....	95-2
Examples	95-3
Summary of DBMS_NETWORK_ACL_UTILITY Subprograms	95-4
CONTAINS_HOST Function	95-5
DOMAIN_LEVEL Function	95-6
DOMAINS Function	95-7
EQUALS_HOST Function.....	95-8
96 DBMS_OBFUSCATION_TOOLKIT	
Using DBMS_OBFUSCATION_TOOLKIT	96-2
Overview	96-3
Security Model	96-4
Operational Notes	96-5
Summary of DBMS_OBFUSCATION Subprograms.....	96-7
DES3DECRYPT Procedures and Functions	96-8
DES3ENCRYPT Procedures and Functions	96-10

DES3GETKEY Procedures and Functions	96-12
DESDECRYPT Procedures and Functions	96-13
DESENCRYPT Procedures and Functions	96-15
DESGETKEY Procedures and Functions	96-17
MD5 Procedures and Functions	96-18
97 DBMS_ODCI	
Summary of DBMS_ODCI Subprograms	97-2
ESTIMATE_CPU_UNITS Function	97-3
98 DBMS_OFFLINE_OG	
Documentation of DBMS_OFFLINE_OG	98-2
99 DBMS_OUTLN	
Using DBMS_OUTLN	99-2
Overview	99-3
Security Model	99-4
Summary of DBMS_OUTLN Subprograms	99-5
CLEAR_USED Procedure	99-6
CREATE_OUTLINE Procedure	99-7
DROP_BY_CAT Procedure	99-8
DROP_UNUSED Procedure	99-9
EXACT_TEXT_SIGNATURES Procedure	99-10
UPDATE_BY_CAT Procedure	99-11
UPDATE_SIGNATURES Procedure	99-12
100 DBMS_OUTPUT	
Using DBMS_OUTPUT	100-2
Overview	100-3
Security Model	100-4
Operational Notes	100-5
Exceptions	100-6
Rules and Limits	100-7
Examples	100-8
Data Structures	100-11
CHARARR Table Type	100-12
DBMSOUTPUT_LINESARRAY Object Type	100-13
Summary of DBMS_OUTPUT Subprograms	100-14
DISABLE Procedure	100-15
ENABLE Procedure	100-16
GET_LINE Procedure	100-17
GET_LINES Procedure	100-18
NEW_LINE Procedure	100-19
PUT Procedure	100-20
PUT_LINE Procedure	100-21

101 DBMS_PARALLEL_EXECUTE

Using DBMS_PARALLEL_EXECUTE.....	101-2
Overview	101-3
Security Model.....	101-4
Constants	101-5
Views.....	101-6
Exceptions	101-7
Examples	101-8
Summary of DBMS_PARALLEL_EXECUTE Subprograms	101-11
ADM_DROP_CHUNKS Procedure.....	101-12
ADM_DROP_TASK Procedure.....	101-13
ADM_TASK_STATUS Procedure.....	101-14
ADM_STOP_TASK Procedure.....	101-15
CREATE_TASK Procedure.....	101-16
CREATE_CHUNKS_BY_NUMBER_COL Procedure.....	101-17
CREATE_CHUNKS_BY_ROWID Procedure.....	101-18
CREATE_CHUNKS_BY_SQL Procedure	101-19
DROP_TASK Procedure.....	101-20
DROP_CHUNKS Procedure.....	101-21
GENERATE_TASK_NAME Function.....	101-22
GET_NUMBER_COL_CHUNK Procedure.....	101-23
GET_ROWID_CHUNK Procedure.....	101-24
PURGE_PROCESSED_CHUNKS Procedure.....	101-25
RESUME_TASK Procedures.....	101-26
RUN_TASK Procedure.....	101-28
SET_CHUNK_STATUS Procedure.....	101-30
STOP_TASK Procedure.....	101-31
TASK_STATUS Procedure.....	101-32

102 DBMS_PCLXUTIL

Using DBMS_PCLXUTIL	102-2
Overview	102-3
Security Model.....	102-4
Operational Notes	102-5
Rules and Limits.....	102-6
Summary of DBMS_PCLXUTIL Subprograms	102-7
BUILD_PART_INDEX Procedure	102-8

103 DBMS_PIPE

Using DBMS_PIPE.....	103-2
Overview	103-3
Security Model.....	103-4
Constants	103-5
Operational Notes	103-6
Exceptions	103-8
Examples	103-9

Summary of DBMS_PIPE Subprograms	103-18
CREATE_PIPE Function	103-19
NEXT_ITEM_TYPE Function	103-21
PACK_MESSAGE Procedures	103-22
PURGE Procedure	103-24
RECEIVE_MESSAGE Function	103-25
RESET_BUFFER Procedure	103-27
REMOVE_PIPE Function	103-28
SEND_MESSAGE Function	103-29
UNIQUE_SESSION_NAME Function	103-31
UNPACK_MESSAGE Procedures	103-32

104 DBMS_PREDICTIVE_ANALYTICS

Using DBMS_PREDICTIVE_ANALYTICS	104-2
Overview	104-3
Security Model	104-4
Summary of DBMS_PREDICTIVE_ANALYTICS Subprograms	104-5
EXPLAIN Procedure	104-6
PREDICT Procedure	104-8
PROFILE Procedure	104-10

105 DBMS_PREPROCESSOR

Using DBMS_PREPROCESSOR	105-2
Overview	105-3
Operating Notes	105-4
Data Structures	105-5
SOURCE_LINES_T Table Type	105-6
Summary of DBMS_PREPROCESSOR Subprograms	105-7
GET_POST_PROCESSED_SOURCE Functions	105-8
PRINT_POST_PROCESSED_SOURCE Procedures	105-10

106 DBMS_PROFILER

Using DBMS_PROFILER	106-2
Overview	106-3
Security Model	106-5
Operational Notes	106-6
Exceptions	106-8
Summary of DBMS_PROFILER Subprograms	106-9
FLUSH_DATA Function and Procedure	106-10
GET_VERSION Procedure	106-11
INTERNAL_VERSION_CHECK Function	106-12
PAUSE_PROFILER Function and Procedure	106-13
RESUME_PROFILER Function and Procedure	106-14
START_PROFILER Functions and Procedures	106-15
STOP_PROFILER Function and Procedure	106-16

107 DBMS_PROPAGATION_ADM

Using DBMS_PROPAGATION_ADM.....	107-2
Overview	107-3
Security Model.....	107-4
Summary of DBMS_PROPAGATION_ADM Subprograms	107-5
ALTER_PROPAGATION Procedure	107-6
CREATE_PROPAGATION Procedure	107-8
DROP_PROPAGATION Procedure	107-11
START_PROPAGATION Procedure	107-13
STOP_PROPAGATION Procedure	107-14

108 DBMS_RANDOM

Using DBMS_RANDOM.....	108-2
Deprecated Subprograms	108-3
Security Model.....	108-4
Operational Notes	108-5
Summary of DBMS_RANDOM Subprograms	108-6
INITIALIZE Procedure.....	108-7
NORMAL Function	108-8
RANDOM Procedure	108-9
SEED Procedures.....	108-10
STRING Function	108-11
TERMINATE Procedure	108-12
VALUE Functions	108-13

109 DBMS_RECTIFIER_DIFF

Documentation of DBMS_RECTIFIER_DIFF	109-2
--	-------

110 DBMS_REDEFINITION

Using DBMS_REDEFINITION.....	110-2
Overview	110-3
Security Model.....	110-4
Constants	110-5
Operational Notes	110-6
Rules and Limits.....	110-7
Summary of DBMS_REDEFINITION Subprograms.....	110-8
ABORT_REDEF_TABLE Procedure	110-9
CAN_REDEF_TABLE Procedure	110-10
COPY_TABLE_DEPENDENTS Procedure	110-11
FINISH_REDEF_TABLE Procedure	110-13
REGISTER_DEPENDENT_OBJECT Procedure.....	110-14
START_REDEF_TABLE Procedure.....	110-15
SYNC_INTERIM_TABLE Procedure	110-16
UNREGISTER_DEPENDENT_OBJECT Procedure	110-17

111 DBMS_REDACT

Using DBMS_REDACT	111-2
Overview	111-3
Security Model.....	111-4
Constants.....	111-5
Operating Procedures.....	111-6
Summary of DBMS_REDACT Subprograms	111-10
ADD_POLICY Procedure	111-11
ALTER_POLICY Procedure	111-16
DISABLE_POLICY Procedure.....	111-22
DROP_POLICY Procedure	111-23
ENABLE_POLICY Procedure	111-24
UPDATE_FULL_REDACTION_VALUES Procedure	111-25

112 DBMS_REFRESH

Documentation of DBMS_REFRESH.....	112-2
------------------------------------	-------

113 DBMS_REPAIR

Using DBMS_REPAIR	113-2
Overview	113-3
Security Model.....	113-4
Constants	113-5
Operating Notes	113-6
Exceptions	113-7
Examples	113-8
Summary of DBMS_REPAIR Subprograms	113-9
ADMIN_TABLES Procedure.....	113-10
CHECK_OBJECT Procedure	113-11
DUMP_ORPHAN_KEYS Procedure.....	113-13
FIX_CORRUPT_BLOCKS Procedure	113-14
ONLINE_INDEX_CLEAN Function.....	113-15
REBUILD_FREELISTS Procedure.....	113-16
SEGMENT_FIX_STATUS Procedure	113-17
SKIP_CORRUPT_BLOCKS Procedure.....	113-18

114 DBMS_REPCAT

Documentation of DBMS_REPCAT.....	114-2
-----------------------------------	-------

115 DBMS_REPCAT_ADMIN

Documentation of DBMS_REPCAT_ADMIN	115-2
--	-------

116 DBMS_REPCAT_INSTANTIATE

Documentation of DBMS_REPCAT_INSTANTIATE.....	116-2
---	-------

117	DBMS_REPCAT_RGT	
	Documentation of DBMS_REPCAT_RGT	117-2
118	DBMS_REPUTIL	
	Documentation of DBMS_REPUTIL	118-2
119	DBMS_RESCONFIG	
	Using DBMS_RESCONFIG	119-2
	Overview	119-3
	Summary of DBMS_RESCONFIG Subprograms	119-4
	ADDREPOSITORYRESCONFIG Procedure	119-5
	ADDRESCONFIG Procedure	119-6
	APPENDRESCONFIG Procedure	119-7
	DELETEREPOSITORYRESCONFIG Procedure	119-8
	DELETERESCONFIG Procedures	119-9
	GETLISTENERS Function	119-10
	GETREPOSITORYRESCONFIG Function	119-11
	GETREPOSITORYRESCONFIGPATHS Function	119-12
	GETRESCONFIG Function	119-13
	GETRESCONFIGPATHS Function	119-14
	PATCHREPOSITORYRESCONFIGLIST Procedure	119-15
120	DBMS_RESOURCE_MANAGER	
	Using DBMS_RESOURCE_MANAGER	120-2
	Deprecated Subprograms	120-3
	Security Model	120-4
	Constants	120-5
	Summary of DBMS_RESOURCE_MANAGER Subprograms	120-7
	BEGIN_SQL_BLOCK Procedure	120-9
	CALIBRATE_IO Procedure	120-10
	CLEAR_PENDING_AREA Procedure	120-13
	CREATE_CATEGORY Procedure	120-14
	CREATE_CONSUMER_GROUP Procedure	120-15
	CREATE_PENDING_AREA Procedure	120-16
	CREATE_PLAN Procedure	120-18
	CREATE_PLAN_DIRECTIVE Procedure	120-20
	CREATE_SIMPLE_PLAN Procedure	120-24
	DELETE_CATEGORY Procedure	120-26
	DELETE_CONSUMER_GROUP Procedure	120-27
	DELETE_PLAN Procedure	120-28
	DELETE_PLAN_CASCADE Procedure	120-29
	DELETE_PLAN_DIRECTIVE Procedure	120-30
	END_SQL_BLOCK Procedure	120-31
	SET_CONSUMER_GROUP_MAPPING Procedure	120-32
	SET_CONSUMER_GROUP_MAPPING_PRI Procedure	120-33

SET_INITIAL_CONSUMER_GROUP Procedure	120-34
SUBMIT_PENDING_AREA Procedure.....	120-35
SWITCH_CONSUMER_GROUP_FOR_SESS Procedure.....	120-36
SWITCH_CONSUMER_GROUP_FOR_USER Procedure	120-37
SWITCH_PLAN Procedure	120-38
UPDATE_CATEGORY Procedure	120-39
UPDATE_CONSUMER_GROUP Procedure	120-40
UPDATE_PLAN Procedure.....	120-41
UPDATE_PLAN_DIRECTIVE Procedure	120-42
VALIDATE_PENDING_AREA Procedure	120-46
121 DBMS_RESOURCE_MANAGER_PRIVS	
Summary of DBMS_RESOURCE_MANAGER_PRIVS Subprograms	121-2
GRANT_SWITCH_CONSUMER_GROUP Procedure.....	121-3
GRANT_SYSTEM_PRIVILEGE Procedure	121-4
REVOKE_SWITCH_CONSUMER_GROUP Procedure	121-5
REVOKE_SYSTEM_PRIVILEGE Procedure	121-6
122 DBMS_RESULT_CACHE	
Using DBMS_RESULT_CACHE.....	122-2
Constants.....	122-3
Summary of DBMS_RESULT_CACHE Subprograms.....	122-4
BYPASS Procedure.....	122-5
FLUSH Function & Procedure	122-7
INVALIDATE Functions & Procedures.....	122-8
INVALIDATE_OBJECT Functions & Procedures	122-9
MEMORY_REPORT Procedure	122-10
STATUS Function.....	122-11
123 DBMS_RESUMABLE	
Using DBMS_RESUMABLE.....	123-2
Operational Notes	123-3
Summary of DBMS_RESUMABLE Subprograms.....	123-4
ABORT Procedure.....	123-5
GET_SESSION_TIMEOUT Function.....	123-6
GET_TIMEOUT Function	123-7
SET_SESSION_TIMEOUT Procedure	123-8
SET_TIMEOUT Procedure.....	123-9
SPACE_ERROR_INFO Function	123-10
124 DBMS_RLMGR	
Using DBMS_RLMGR.....	124-2
Security Model.....	124-3
Summary of Rules Manager Subprograms	124-4
ADD_ELEMENTARY_ATTRIBUTE Procedures	124-6
ADD_EVENT Procedure.....	124-9

ADD_FUNCTIONS Procedure	124-11
ADD_RULE Procedure	124-12
CONDITION_REF Function.....	124-14
CONSUME_EVENT Function.....	124-15
CONSUME_PRIM_EVENTS Function	124-17
CREATE_CONDITIONS_TABLE Procedure	124-19
CREATE_EVENT_STRUCT Procedure	124-21
CREATE_EXPFIL_INDEXES Procedure.....	124-22
CREATE_INTERFACE Procedure.....	124-24
CREATE_RULE_CLASS Procedure	124-26
DELETE_RULE Procedure	124-30
DROP_CONDITIONS_TABLE Procedure	124-31
DROP_EVENT_STRUCT Procedure	124-32
DROP_EXPFIL_INDEXES Procedure	124-33
DROP_INTERFACE Procedure	124-34
DROP_RULE_CLASS Procedure.....	124-35
EXTEND_EVENT_STRUCT Procedure.....	124-36
GET_AGGREGATE_VALUE Function.....	124-37
GRANT_PRIVILEGE Procedure.....	124-39
PROCESS_RULES Procedure	124-41
PURGE_EVENTS Procedure	124-43
RESET_SESSION Procedure.....	124-44
REVOKE_PRIVILEGE Procedure.....	124-45
SYNC_TEXT_INDEXES Procedure	124-46

125 DBMS_RLS

Using DBMS_RLS	125-2
Overview	125-3
Security Model.....	125-4
Operational Notes	125-5
Summary of DBMS_RLS Subprograms	125-6
ADD_GROUPED_POLICY Procedure	125-7
ADD_POLICY Procedure	125-9
ADD_POLICY_CONTEXT Procedure.....	125-13
CREATE_POLICY_GROUP Procedure	125-14
DELETE_POLICY_GROUP Procedure.....	125-15
DISABLE_GROUPED_POLICY Procedure.....	125-16
DROP_GROUPED_POLICY Procedure	125-17
DROP_POLICY Procedure	125-18
DROP_POLICY_CONTEXT Procedure.....	125-19
ENABLE_GROUPED_POLICY Procedure	125-20
ENABLE_POLICY Procedure	125-21
REFRESH_GROUPED_POLICY Procedure.....	125-22
REFRESH_POLICY Procedure.....	125-23

126 DBMS_ROWID

Using DBMS_ROWID	126-2
Security Model.....	126-3
Types	126-4
Exceptions	126-6
Operational Notes	126-7
Examples	126-8
Summary of DBMS_ROWID Subprograms	126-9
ROWID_BLOCK_NUMBER Function	126-10
ROWID_CREATE Function.....	126-11
ROWID_INFO Procedure	126-12
ROWID_OBJECT Function.....	126-13
ROWID_RELATIVE_FNO Function	126-14
ROWID_ROW_NUMBER Function	126-15
ROWID_TO_ABSOLUTE_FNO Function	126-16
ROWID_TO_EXTENDED Function	126-17
ROWID_TO_RESTRICTED Function.....	126-19
ROWID_TYPE Function.....	126-20
ROWID_VERIFY Function	126-21

127 DBMS_RULE

Using DBMS_RULE.....	127-2
Overview	127-3
Security Model.....	127-4
Summary of DBMS_RULE Subprograms	127-5
CLOSE_ITERATOR Procedure	127-6
EVALUATE Procedures.....	127-7
GET_NEXT_HIT Function.....	127-11

128 DBMS_RULE_ADM

Using DBMS_RULE_ADM	128-2
Overview	128-3
Security Model.....	128-4
Summary of DBMS_RULE_ADM Subprograms	128-5
ADD_RULE Procedure	128-6
ALTER_EVALUATION_CONTEXT Procedure.....	128-8
ALTER_RULE Procedure.....	128-11
CREATE_EVALUATION_CONTEXT Procedure.....	128-13
CREATE_RULE Procedure.....	128-15
CREATE_RULE_SET Procedure.....	128-17
DROP_EVALUATION_CONTEXT Procedure	128-18
DROP_RULE Procedure	128-19
DROP_RULE_SET Procedure	128-20
GRANT_OBJECT_PRIVILEGE Procedure	128-21
GRANT_SYSTEM_PRIVILEGE Procedure	128-23
REMOVE_RULE Procedure	128-25

REVOKE_OBJECT_PRIVILEGE Procedure	128-27
REVOKE_SYSTEM_PRIVILEGE Procedure	128-28

129 DBMS_SCHEDULER

Data Structures	129-2
JOBARG Object Type.....	129-3
JOB Object Type	129-5
JOB_DEFINITION Object Type	129-6
JOBATTR Object Type.....	129-10
SCHEDULER\$_STEP_TYPE Object Type.....	129-12
SCHEDULER\$_EVENT_INFO Object Type	129-13
SCHEDULER_FILEWATCHER_RESULT Object Type	129-15
SCHEDULER_FILEWATCHER_REQUEST Object Type	129-16
Using DBMS_SCHEDULER	129-17
Security Model.....	129-18
Rules and Limits	129-19
Operational Notes	129-20
Summary of DBMS_SCHEDULER Subprograms	129-30
ADD_EVENT_QUEUE_SUBSCRIBER Procedure	129-34
ADD_GROUP_MEMBER Procedure	129-35
ADD_JOB_EMAIL_NOTIFICATION Procedure	129-36
ADD_WINDOW_GROUP_MEMBER Procedure	129-38
ALTER_CHAIN Procedure	129-39
ALTER_RUNNING_CHAIN Procedure	129-42
CLOSE_WINDOW Procedure.....	129-44
COPY_JOB Procedure	129-45
CREATE_CHAIN Procedure.....	129-46
CREATE_CREDENTIAL Procedure	129-47
CREATE_DATABASE_DESTINATION Procedure	129-48
CREATE_EVENT_SCHEDULE Procedure	129-49
CREATE_FILE_WATCHER Procedure	129-51
CREATE_GROUP Procedure	129-53
CREATE_JOB Procedure.....	129-55
CREATE_JOB_CLASS Procedure	129-62
CREATE_JOBS Procedure	129-64
CREATE_PROGRAM Procedure.....	129-65
CREATE_SCHEDULE Procedure.....	129-68
CREATE_WINDOW Procedure.....	129-69
CREATE_WINDOW_GROUP Procedure	129-71
DEFINE_ANYDATA_ARGUMENT Procedure.....	129-72
DEFINE_CHAIN_EVENT_STEP Procedure.....	129-73
DEFINE_CHAIN_RULE Procedure	129-74
DEFINE_CHAIN_STEP Procedure	129-77
DEFINE_METADATA_ARGUMENT Procedure	129-78
DEFINE_PROGRAM_ARGUMENT Procedure.....	129-80
DISABLE Procedure	129-82
DROP_AGENT_DESTINATION Procedure.....	129-85

DROP_CHAIN Procedure	129-86
DROP_CHAIN_RULE Procedure.....	129-87
DROP_CHAIN_STEP Procedure.....	129-88
DROP_CREDENTIAL Procedure.....	129-89
DROP_DATABASE_DESTINATION Procedure	129-90
DROP_FILE_WATCHER Procedure.....	129-91
DROP_GROUP Procedure.....	129-92
DROP_JOB Procedure	129-93
DROP_JOB_CLASS Procedure.....	129-94
DROP_PROGRAM Procedure	129-95
DROP_PROGRAM_ARGUMENT Procedure	129-96
DROP_SCHEDULE Procedure	129-97
DROP_WINDOW Procedure	129-98
DROP_WINDOW_GROUP Procedure.....	129-99
ENABLE Procedure	129-100
END_DETACHED_JOB_RUN Procedure.....	129-102
EVALUATE_CALENDAR_STRING Procedure	129-103
EVALUATE_RUNNING_CHAIN Procedure	129-105
GENERATE_JOB_NAME Function	129-106
GET_AGENT_INFO Function.....	129-107
GET_AGENT_VERSION Function.....	129-108
GET_ATTRIBUTE Procedure	129-109
GET_FILE Procedure	129-110
GET_SCHEDULER_ATTRIBUTE Procedure.....	129-112
OPEN_WINDOW Procedure	129-113
PURGE_LOG Procedure	129-115
PUT_FILE Procedure.....	129-116
REMOVE_EVENT_QUEUE_SUBSCRIBER Procedure	129-117
REMOVE_GROUP_MEMBER Procedure	129-118
REMOVE_JOB_EMAIL_NOTIFICATION Procedure.....	129-119
REMOVE_WINDOW_GROUP_MEMBER Procedure	129-120
RESET_JOB_ARGUMENT_VALUE Procedure	129-121
RUN_CHAIN Procedure	129-122
RUN_JOB Procedure	129-124
SET_AGENT_REGISTRATION_PASS Procedure	129-126
SET_ATTRIBUTE Procedure	129-127
SET_ATTRIBUTE_NULL Procedure.....	129-141
SET_JOB_ANYDATA_VALUE Procedure.....	129-142
SET_JOB_ARGUMENT_VALUE Procedure.....	129-143
SET_JOB_ATTRIBUTES Procedure.....	129-145
SET_SCHEDULER_ATTRIBUTE Procedure	129-146
STOP_JOB Procedure	129-148

130 DBMS_SERVER_ALERT

Using DBMS_SERVER_ALERT.....	130-2
Security Model.....	130-3
Object Types.....	130-4

Relational Operators.....	130-5
Supported Metrics.....	130-6
Summary of DBMS_SERVER_ALERT Subprograms	130-12
EXPAND_MESSAGE Function.....	130-13
GET_THRESHOLD Procedure	130-14
SET_THRESHOLD Procedure	130-15
131 DBMS_SERVICE	
Using DBMS_SERVICE.....	131-2
Overview	131-3
Security Model.....	131-4
Constants	131-5
Operating Procedures.....	131-7
Exceptions	131-8
Summary of DBMS_SERVICE Subprograms	131-9
CREATE_SERVICE Procedure.....	131-10
DELETE_SERVICE Procedure	131-12
DISCONNECT_SESSION Procedure.....	131-13
MODIFY_SERVICE Procedure	131-14
START_SERVICE Procedure	131-16
STOP_SERVICE Procedure.....	131-17
132 DBMS_SESSION	
Using DBMS_SESSION.....	132-2
Security Model.....	132-3
Operational Notes	132-4
Data Structures.....	132-5
INTEGER_ARRAY Table Type.....	132-6
LNAME_ARRAY Table Type.....	132-7
Summary of DBMS_SESSION Subprograms	132-8
CLEAR_ALL_CONTEXT Procedure.....	132-9
CLEAR_CONTEXT Procedure.....	132-10
CLEAR_IDENTIFIER Procedure	132-11
CLOSE_DATABASE_LINK Procedure.....	132-12
FREE_UNUSED_USER_MEMORY Procedure.....	132-13
GET_PACKAGE_MEMORY_UTILIZATION Procedure	132-15
IS_ROLE_ENABLED Function	132-16
IS_SESSION_ALIVE Function.....	132-17
LIST_CONTEXT Procedures	132-18
MODIFY_PACKAGE_STATE Procedure.....	132-19
SESSION_TRACE_DISABLE Procedure	132-23
SESSION_TRACE_ENABLE Procedure	132-24
RESET_PACKAGE Procedure	132-25
SET_CONTEXT Procedure	132-27
SET_EDITION_DEFERRED Procedure	132-29
SET_IDENTIFIER Procedure.....	132-30

SET-NLS Procedure.....	132-31
SET_ROLE Procedure.....	132-32
SET_SQL_TRACE Procedure	132-33
SWITCH_CURRENT_CONSUMER_GROUP Procedure	132-34
UNIQUE_SESSION_ID Function	132-36

133 DBMS_SHARED_POOL

Using DBMS_SHARED_POOL	133-2
Overview	133-3
Operational Notes	133-4
Summary of DBMS_SHARED_POOL Subprograms	133-5
ABORTED_REQUEST_THRESHOLD Procedure.....	133-6
KEEP Procedure	133-7
MARKHOT Procedure.....	133-9
PURGE Procedure.....	133-10
SIZES Procedure.....	133-12
UNKEEP Procedure.....	133-13
UNMARKHOT Procedure.....	133-14

134 DBMS_SPACE

Using DBMS_SPACE	134-2
Security Model.....	134-3
Data Structures	134-4
CREATE_TABLE_COST_COLINFO Object Type.....	134-5
ASA_RECO_ROW Record Type.....	134-6
ASA_RECO_ROW_TB Table Type.....	134-7
Summary of DBMS_SPACE Subprograms	134-8
ASA_RECOMMENDATIONS Function.....	134-9
CREATE_INDEX_COST Procedure	134-10
CREATE_TABLE_COST Procedures	134-11
FREE_BLOCKS Procedure.....	134-13
ISDATAFILEDROPPABLE_NAME Procedure.....	134-15
OBJECT_DEPENDENT_SEGMENTS Function.....	134-16
OBJECT_GROWTH_TREND Function.....	134-18
SPACE_USAGE Procedures	134-20
UNUSED_SPACE Procedure	134-23

135 DBMS_SPACE_ADMIN

Using DBMS_SPACE_ADMIN	135-2
Security Model.....	135-3
Constants	135-4
Operational Notes	135-6
Summary of DBMS_SPACE_ADMIN Subprograms	135-7
ASSM_SEGMENT_VERIFY Procedure.....	135-8
ASSM_TABLESPACE_VERIFY Procedure	135-10
DROP_EMPTY_SEGMENTS Procedure.....	135-11

MATERIALIZED_DEFERRED_SEGMENTS Procedure	135-12
SEGMENT_CORRUPT Procedure.....	135-13
SEGMENT_DROP_CORRUPT Procedure	135-14
SEGMENT_DUMP Procedure	135-15
SEGMENT_VERIFY Procedure.....	135-16
TABLESPACE_FIX_BITMAPS Procedure.....	135-17
TABLESPACE_FIX_SEGMENT_STATES Procedure	135-18
TABLESPACE_MIGRATE_FROM_LOCAL Procedure	135-19
TABLESPACE_MIGRATE_TO_LOCAL Procedure	135-20
TABLESPACE_REBUILD_BITMAPS Procedure	135-22
TABLESPACE_REBUILD_QUOTAS Procedure	135-23
TABLESPACE_RELOCATE_BITMAPS Procedure	135-24
TABLESPACE_VERIFY Procedure	135-25

136 DBMS_SPM

Using DBMS_SPM	136-2
Overview	136-3
Security Model.....	136-4
Constants	136-5
Examples	136-6
Data Structures	136-7
NAMELIST Table Type.....	136-8
Summary of DBMS_SPM Subprograms	136-9
ALTER_SQL_PLAN_BASELINE Function	136-10
CONFIGURE Procedure	136-12
CREATE_STGTAB_BASELINE Procedure	136-13
DROP_SQL_PLAN_BASELINE Function	136-14
EVOLVE_SQL_PLAN_BASELINE Function	136-15
LOAD_PLANS_FROM_CURSOR_CACHE Functions	136-17
LOAD_PLANS_FROM_SQLSET Function	136-19
MIGRATE_STORED_OUTLINE Functions	136-20
PACK_STGTAB_BASELINE Function	136-22
UNPACK_STGTAB_BASELINE Function	136-23

137 DBMS_SQL

Using DBMS_SQL	137-2
Overview	137-3
Security Model.....	137-4
Constants	137-5
Exceptions	137-6
Operational Notes	137-7
Examples	137-12
Data Structures	137-25
DESC_REC Record Type.....	137-26
DESC_REC2 Record Type.....	137-27
DESC_REC3 Record Type.....	137-28

BFILE_TABLE Table Type	137-29
BINARY_DOUBLE_TABLE Table Type.....	137-30
BINARY_FLOAT_TABLE Table Type	137-31
BLOB_TABLE Table Type.....	137-32
CLOB_TABLE Table Type	137-33
DATE_TABLE Table Type.....	137-34
DESC_TAB Table Type	137-35
DESC_TAB2 Table Type	137-36
DESC_TAB3 Table Type	137-37
INTERVAL_DAY_TO_SECOND_TABLE Table Type.....	137-38
INTERVAL_YEAR_TO_MONTH_TABLE Table Type.....	137-39
NUMBER_TABLE Table Type	137-40
TIME_TABLE Table Type	137-41
TIME_WITH_TIME_ZONE_TABLE Table Type	137-42
TIMESTAMP_TABLE Table Type	137-43
TIMESTAMP_WITH_LTZ_TABLE Table Type	137-44
TIMESTAMP_WITH_TIME_ZONE_TABLE Table Type	137-45
UROWID_TABLE Table Type.....	137-46
VARCHAR2_TABLE Table Type	137-47
VARCHAR2A Table Type	137-48
VARCHAR2S Table Type	137-49
Summary of DBMS_SQL Subprograms	137-50
BIND_ARRAY Procedures	137-52
BIND_VARIABLE Procedures	137-55
CLOSE_CURSOR Procedure	137-57
COLUMN_VALUE Procedure.....	137-58
COLUMN_VALUE_LONG Procedure.....	137-61
DEFINE_ARRAY Procedure	137-62
DEFINE_COLUMN Procedures	137-65
DEFINE_COLUMN_CHAR Procedure.....	137-67
DEFINE_COLUMN_LONG Procedure.....	137-68
DEFINE_COLUMN_RAW Procedure	137-69
DEFINE_COLUMN_ROWID Procedure.....	137-70
DESCRIBE_COLUMNS Procedure	137-71
DESCRIBE_COLUMNS2 Procedure	137-72
DESCRIBE_COLUMNS3 Procedure	137-73
EXECUTE Function.....	137-75
EXECUTE_AND_FETCH Function.....	137-76
FETCH_ROWS Function.....	137-77
IS_OPEN Function	137-78
LAST_ERROR_POSITION Function.....	137-79
LAST_ROW_COUNT Function	137-80
LAST_ROW_ID Function.....	137-81
LAST_SQL_FUNCTION_CODE Function.....	137-82
OPEN_CURSOR Function	137-83
PARSE Procedures	137-84
TO_CURSOR_NUMBER Function	137-87

TO_REFCURSOR Function	137-89
VARIABLE_VALUE Procedures	137-91

138 DBMS_SQLDIAG

Using DBMS_SQLDIAG	138-2
Overview	138-3
Constants	138-5
Examples	138-8
Summary of DBMS_SQLDIAG Subprograms	138-9
ACCEPT_SQL_PATCH Function & Procedure.....	138-11
ALTER_SQL_PATCH Procedure	138-13
CANCEL_DIAGNOSIS_TASK Procedure	138-14
CREATE_DIAGNOSIS_TASK Functions	138-15
CREATE_STGTAB_SQLPATCH Procedure.....	138-17
DROP_DIAGNOSIS_TASK Procedure	138-18
DROP_SQL_PATCH Procedure	138-19
EXECUTE_DIAGNOSIS_TASK Procedure.....	138-20
EXPLAIN_SQL_TESTCASE Function.....	138-21
EXPORT_SQL_TESTCASE Procedures	138-22
EXPORT_SQL_TESTCASE_DIR_BY_INC Function.....	138-25
EXPORT_SQL_TESTCASE_DIR_BY_TXT Function.....	138-26
GET_FIX_CONTROL Function.....	138-27
GET_SQL Function	138-28
IMPORT_SQL_TESTCASE Procedures	138-29
INCIDENTID_2_SQL Procedure	138-31
INTERRUPT_DIAGNOSIS_TASK Procedure	138-32
LOAD_SQLSET_FROM_TCB Function.....	138-33
PACK_STGTAB_SQLPATCH Procedure.....	138-34
REPORT_DIAGNOSIS_TASK Function.....	138-35
RESET_DIAGNOSIS_TASK Procedure	138-36
RESUME_DIAGNOSIS_TASK Procedure.....	138-37
SET_DIAGNOSIS_TASK_PARAMETER Procedure	138-38
UNPACK_STGTAB_SQLPATCH Procedure	138-39

139 DBMS_SQLPA

Using DBMS_SQLPA	139-2
Overview	139-3
Security Model.....	139-4
Summary of DBMS_SQLPA Subprograms	139-5
CANCEL_ANALYSIS_TASK Procedure.....	139-6
CREATE_ANALYSIS_TASK Functions.....	139-7
DROP_ANALYSIS_TASK Procedure	139-10
EXECUTE_ANALYSIS_TASK Function & Procedure	139-11
INTERRUPT_ANALYSIS_TASK Procedure.....	139-14
REPORT_ANALYSIS_TASK Function	139-15
RESET_ANALYSIS_TASK Procedure.....	139-17

RESUME_ANALYSIS_TASK Procedure	139-18
SET_ANALYSIS_TASK_PARAMETER Procedures.....	139-19
SET_ANALYSIS_DEFAULT_PARAMETER Procedures.....	139-21

140 DBMS_SQLTUNE

Using DBMS_SQLTUNE	140-2
Overview	140-3
Security Model.....	140-6
Data Structures	140-7
SQLSET_ROW Object Type.....	140-8
Subprogram Groups	140-10
SQL Tuning Advisor Subprograms.....	140-11
SQL Profile Subprograms	140-12
SQL Tuning Set Subprograms.....	140-13
Real-time SQL Monitoring Subprograms.....	140-14
SQL Performance Reporting Subprograms.....	140-15
Summary of DBMS_SQLTUNE Subprograms	140-16
ACCEPT_SQL_PROFILE Procedure and Function	140-19
ADD_SQLSET_REFERENCE Function	140-22
ALTER_SQL_PROFILE Procedure	140-23
CANCEL_TUNING_TASK Procedure	140-25
CAPTURE_CURSOR_CACHE_SQLSET Procedure.....	140-26
CREATE_SQL_PLAN_BASELINE Procedure.....	140-28
CREATE_SQLSET Procedure and Function	140-29
CREATE_STGTAB_SQLPROF Procedure.....	140-30
CREATE_STGTAB_SQLSET Procedure	140-31
CREATE_TUNING_TASK Functions	140-33
DELETE_SQLSET Procedure	140-37
DROP_SQL_PROFILE Procedure.....	140-38
DROP_SQLSET Procedure	140-39
DROP_TUNING_TASK Procedure.....	140-40
EXECUTE_TUNING_TASK Function & Procedure	140-41
IMPLEMENT_TUNING_TASK Function	140-42
INTERRUPT_TUNING_TASK Procedure	140-43
LOAD_SQLSET Procedure.....	140-44
PACK_STGTAB_SQLPROF Procedure	140-48
PACK_STGTAB_SQLSET Procedure.....	140-49
REMAP_STGTAB_SQLPROF Procedure	140-51
REMAP_STGTAB_SQLSET Procedure.....	140-52
REMOVE_SQLSET_REFERENCE Procedure.....	140-53
REPORT_AUTO_TUNING_TASK Function	140-54
REPORT_SQL_DETAIL Function.....	140-56
REPORT_SQL_MONITOR Function.....	140-59
REPORT_SQL_MONITOR_LIST Function	140-64
REPORT_TUNING_TASK Function.....	140-66
RESET_TUNING_TASK Procedure	140-68
RESUME_TUNING_TASK Procedure.....	140-69

SCRIPT_TUNING_TASK Function	140-70
SELECT_CURSOR_CACHE Function	140-72
SELECT_SQL_TRACE Function	140-76
SELECT_SQLPA_TASK Function	140-78
SELECT_SQLSET Function.....	140-80
SELECT_WORKLOAD_REPOSITORY Functions	140-82
SET_TUNING_TASK_PARAMETER Procedures	140-84
SQLTEXT_TO_SIGNATURE Function	140-86
UNPACK_STGTAB_SQLPROF Procedure	140-87
UNPACK_STGTAB_SQLSET Procedure	140-88
UPDATE_SQLSET Procedures	140-90

141 DBMS_STAT_FUNCS

Summary of DBMS_STAT_FUNCS Subprograms	141-2
EXPONENTIAL_DIST_FIT Procedure	141-3
NORMAL_DIST_FIT Procedure	141-4
POISSON_DIST_FIT Procedure	141-5
SUMMARY Procedure	141-6
UNIFORM_DIST_FIT Procedure	141-7
WEIBULL_DIST_FIT Procedure	141-8

142 DBMS_STATS

Using DBMS_STATS	142-2
Overview	142-3
Types	142-4
Constants	142-5
Operational Notes	142-6
Deprecated Subprograms	142-12
Examples	142-13
Summary of DBMS_STATS Subprograms	142-15
ALTER_STATS_HISTORY_RETENTION Procedure	142-20
CONVERT_RAW_VALUE Procedures	142-21
CONVERT_RAW_VALUE_NVARCHAR Procedure	142-22
CONVERT_RAW_VALUE_ROWID Procedure.....	142-23
COPY_TABLE_STATS Procedure	142-24
CREATE_EXTENDED_STATS Function.....	142-26
CREATE_STAT_TABLE Procedure	142-28
DELETE_COLUMN_STATS Procedure	142-29
DELETE_DATABASE_PREFS Procedure	142-31
DELETE_DATABASE_STATS Procedure	142-34
DELETE_DICTIONARY_STATS Procedure	142-35
DELETE_FIXED_OBJECTS_STATS Procedure	142-36
DELETE_INDEX_STATS Procedure	142-37
DELETE_PENDING_STATS Procedure	142-39
DELETE_SCHEMA_PREFS Procedure.....	142-40
DELETE_SCHEMA_STATS Procedure	142-43

DELETE_SYSTEM_STATS Procedure	142-44
DELETE_TABLE_PREFS Procedure	142-45
DELETE_TABLE_STATS Procedure	142-48
DIFF_TABLE_STATS_IN_HISTORY Function.....	142-50
DIFF_TABLE_STATS_IN_PENDING Function	142-51
DIFF_TABLE_STATS_IN_STATTAB Function	142-52
DROP_EXTENDED_STATS Procedure	142-54
DROP_STAT_TABLE Procedure	142-55
EXPORT_COLUMN_STATS Procedure.....	142-56
EXPORT_DATABASE_PREFS Procedure.....	142-57
EXPORT_DATABASE_STATS Procedure.....	142-58
EXPORT_DICTIONARY_STATS Procedure	142-59
EXPORT_FIXED_OBJECTS_STATS Procedure	142-60
EXPORT_INDEX_STATS Procedure.....	142-61
EXPORT_PENDING_STATS Procedure	142-62
EXPORT_SCHEMA_PREFS Procedure	142-63
EXPORT_SCHEMA_STATS Procedure.....	142-64
EXPORT_SYSTEM_STATS Procedure	142-65
EXPORT_TABLE_PREFS Procedure.....	142-66
EXPORT_TABLE_STATS Procedure.....	142-67
FLUSH_DATABASE_MONITORING_INFO Procedure.....	142-68
GATHER_DATABASE_STATS Procedures.....	142-69
GATHER_DICTIONARY_STATS Procedure	142-73
GATHER_FIXED_OBJECTS_STATS Procedure.....	142-77
GATHER_INDEX_STATS Procedure	142-78
GATHER_SCHEMA_STATS Procedures	142-80
GATHER_SYSTEM_STATS Procedure.....	142-84
GATHER_TABLE_STATS Procedure	142-86
GENERATE_STATS Procedure	142-90
GET_COLUMN_STATS Procedures.....	142-91
GET_INDEX_STATS Procedures.....	142-93
GET_PARAM Function.....	142-96
GET_PREFS Function	142-97
GET_STATS_HISTORY_AVAILABILITY Function	142-100
GET_STATS_HISTORY_RETENTION Function	142-101
GET_SYSTEM_STATS Procedure.....	142-102
GET_TABLE_STATS Procedure	142-104
IMPORT_COLUMN_STATS Procedure.....	142-106
IMPORT_DATABASE_STATS Procedure.....	142-108
IMPORT_DATABASE_PREFS Procedure.....	142-110
IMPORT_DICTIONARY_STATS Procedure	142-111
IMPORT_FIXED_OBJECTS_STATS Procedure	142-113
IMPORT_INDEX_STATS Procedure.....	142-114
IMPORT_SCHEMA_PREFS Procedure	142-116
IMPORT_SCHEMA_STATS Procedure.....	142-117
IMPORT_SYSTEM_STATS Procedure.....	142-119
IMPORT_TABLE_PREFS Procedure.....	142-120

IMPORT_TABLE_STATS Procedure.....	142-121
LOCK_PARTITION_STATS Procedure.....	142-123
LOCK_SCHEMA_STATS Procedure	142-124
LOCK_TABLE_STATS Procedure	142-125
MERGE_COL_USAGE Procedure.....	142-126
PREPARE_COLUMN_VALUES Procedures.....	142-127
PREPARE_COLUMN_VALUES_NVARCHAR2 Procedure.....	142-129
PREPARE_COLUMN_VALUES_ROWID Procedure	142-131
PUBLISH_PENDING_STATS Procedure.....	142-133
PURGE_STATS Procedure.....	142-134
REPORT_COL_USAGE Function.....	142-135
RESET_GLOBAL_PREF_DEFAULTS Procedure.....	142-136
RESET_PARAM_DEFAULTS Procedure	142-137
RESTORE_DATABASE_STATS Procedure	142-138
RESTORE_DICTIONARY_STATS Procedure	142-139
RESTORE_FIXED_OBJECTS_STATS Procedure.....	142-140
RESTORE_SCHEMA_STATS Procedure.....	142-141
RESTORE_SYSTEM_STATS Procedure.....	142-142
RESTORE_TABLE_STATS Procedure	142-143
SEED_COL_USAGE Procedure	142-144
SET_COLUMN_STATS Procedures.....	142-145
SET_DATABASE_PREFS Procedure.....	142-147
SET_GLOBAL_PREFS Procedure.....	142-150
SET_INDEX_STATS Procedures.....	142-153
SET_PARAM Procedure	142-156
SET_SCHEMA_PREFS Procedure.....	142-158
SET_SYSTEM_STATS Procedure.....	142-159
SET_TABLE_PREFS Procedure.....	142-161
SET_TABLE_STATS Procedure	142-164
SHOW_EXTENDED_STATS_NAME Function.....	142-166
UNLOCK_PARTITION_STATS Procedure	142-167
UNLOCK_SCHEMA_STATS Procedure.....	142-168
UNLOCK_TABLE_STATS Procedure.....	142-169
UPGRADE_STAT_TABLE Procedure.....	142-170

143 DBMS_STORAGE_MAP

Using DBMS_STORAGE_MAP.....	143-2
Overview	143-3
Operational Notes	143-4
Summary of DBMS_STORAGE_MAP Subprograms	143-5
DROP_ALL Function.....	143-6
DROP_ELEMENT Function	143-7
DROP_FILE Function	143-8
LOCK_MAP Procedure.....	143-9
MAP_ALL Function.....	143-10
MAP_ELEMENT Function	143-11
MAP_FILE Function	143-12

MAP_OBJECT Function	143-13
RESTORE Function	143-14
SAVE Function	143-15
UNLOCK_MAP Procedure	143-16

144 DBMS_STREAMS

Using DBMS_STREAMS	144-2
Overview	144-3
Security Model.....	144-4
Summary of DBMS_STREAMS Subprograms	144-5
COMPATIBLE_11_2 Function.....	144-6
COMPATIBLE_11_1 Function.....	144-7
COMPATIBLE_10_2 Function.....	144-8
COMPATIBLE_10_1 Function.....	144-9
COMPATIBLE_9_2 Function.....	144-10
CONVERT_ANYDATA_TO_LCR_DDL Function	144-11
CONVERT_ANYDATA_TO_LCR_ROW Function.....	144-12
CONVERT_LCR_TO_XML Function.....	144-13
CONVERT_XML_TO_LCR Function.....	144-14
GET_INFORMATION Function	144-15
GET_STREAMS_NAME Function.....	144-16
GET_STREAMS_TYPE Function	144-17
GET_TAG Function	144-18
MAX_COMPATIBLE Function	144-19
SET_TAG Procedure.....	144-20

145 DBMS_STREAMS_ADM

Using DBMS_STREAMS_ADM	145-2
Overview	145-3
Deprecated Subprograms	145-4
Security Model.....	145-5
Operational Notes	145-9
Summary of DBMS_STREAMS_ADM Subprograms	145-23
ADD_COLUMN Procedure.....	145-27
ADD_GLOBAL_PROPAGATION_RULES Procedure.....	145-30
ADD_GLOBAL_RULES Procedure.....	145-34
ADD_MESSAGE_PROPAGATION_RULE Procedure	145-39
ADD_MESSAGE_RULE Procedure	145-43
ADD_SCHEMA_PROPAGATION_RULES Procedure.....	145-46
ADD_SCHEMA_RULES Procedure.....	145-50
ADD_SUBSET_PROPAGATION_RULES Procedure.....	145-55
ADD_SUBSET_RULES Procedure.....	145-59
ADD_TABLE_PROPAGATION_RULES Procedure	145-65
ADD_TABLE_RULES Procedure	145-70
CLEANUP_INSTANTIATION_SETUP Procedure	145-76
DELETE_COLUMN Procedure	145-80
GET_MESSAGE_TRACKING Function	145-83

GET_SCN_MAPPING Procedure.....	145-84
GET_TAG Function	145-86
KEEP_COLUMNS Procedure	145-87
MAINTAIN_CHANGE_TABLE Procedure.....	145-90
MAINTAIN_GLOBAL Procedure	145-97
MAINTAIN_SCHEMAS Procedure	145-101
MAINTAIN_SIMPLE_TABLESPACE Procedure	145-106
MAINTAIN_SIMPLE_TTS Procedure	145-111
MAINTAIN_TABLES Procedure.....	145-114
MAINTAIN_TABLESPACES Procedure.....	145-119
MAINTAIN_TTS Procedure.....	145-126
MERGE_STREAMS Procedure	145-130
MERGE_STREAMS_JOB Procedure	145-133
POST_INSTANTIATION_SETUP Procedure	145-136
PRE_INSTANTIATION_SETUP Procedure.....	145-141
PURGE_SOURCE_CATALOG Procedure	145-146
RECOVER_OPERATION Procedure	145-147
REMOVE_QUEUE Procedure.....	145-149
REMOVE_RULE Procedure	145-150
REMOVE_STREAMS_CONFIGURATION Procedure	145-152
RENAME_COLUMN Procedure	145-154
RENAME_SCHEMA Procedure	145-157
RENAME_TABLE Procedure.....	145-159
SET_MESSAGE_NOTIFICATION Procedure	145-161
SET_MESSAGE_TRACKING Procedure.....	145-165
SET_RULE_TRANSFORM_FUNCTION Procedure.....	145-166
SET_TAG Procedure.....	145-170
SET_UP_QUEUE Procedure.....	145-171
SPLIT_STREAMS Procedure	145-173

146 DBMS_STREAMS_ADVISOR_ADM

Using DBMS_STREAMS_ADVISOR_ADM	146-2
Overview	146-3
Security Model.....	146-4
Constants	146-5
Views.....	146-6
Operational Notes	146-7
Summary of DBMS_STREAMS_ADVISOR_ADM Subprograms	146-9
ANALYZE_CURRENT_PERFORMANCE Procedure	146-10

147 DBMS_STREAMS_AUTH

Using DBMS_STREAMS_AUTH	147-2
Overview	147-3
Security Model.....	147-4
Summary of DBMS_STREAMS_AUTH Subprograms	147-5
GRANT_ADMIN_PRIVILEGE Procedure	147-6

GRANT_REMOTE_ADMIN_ACCESS Procedure.....	147-9
REVOKE_ADMIN_PRIVILEGE Procedure.....	147-10
REVOKE_REMOTE_ADMIN_ACCESS Procedure.....	147-12

148 DBMS_STREAMS_HANDLER_ADM

Using DBMS_STREAMS_HANDLER_ADM.....	148-2
Overview.....	148-3
Security Model.....	148-4
Views.....	148-5
Operational Notes.....	148-6
Summary of DBMS_STREAMS_HANDLER_ADM Subprograms.....	148-10
ADD_STMT_TO_HANDLER Procedure.....	148-11
CREATE_STMT_HANDLER Procedure.....	148-12
DROP_STMT_HANDLER Procedure.....	148-13
REMOVE_STMT_FROM_HANDLER Procedure.....	148-14

149 DBMS_STREAMS_MESSAGING

Using DBMS_STREAMS_MESSAGING.....	149-2
Overview.....	149-3
Security Model.....	149-4
Summary of DBMS_STREAMS_MESSAGING Subprograms.....	149-5
DEQUEUE Procedure.....	149-6
ENQUEUE Procedure.....	149-8

150 DBMS_STREAMS_TABLESPACE_ADM

Using DBMS_STREAMS_TABLESPACE_ADM.....	150-2
Overview.....	150-3
Security Model.....	150-4
Data Structures.....	150-5
DIRECTORY_OBJECT_SET Table Type.....	150-6
FILE Record Type.....	150-7
FILE_SET Table Type.....	150-8
TABLESPACE_SET Table Type.....	150-9
Summary of DBMS_STREAMS_TABLESPACE_ADM Subprograms.....	150-10
ATTACH_SIMPLE_TABLESPACE Procedure.....	150-11
ATTACH_TABLESPACES Procedure.....	150-13
CLONE_SIMPLE_TABLESPACE Procedure.....	150-18
CLONE_TABLESPACES Procedure.....	150-20
DETACH_SIMPLE_TABLESPACE Procedure.....	150-24
DETACH_TABLESPACES Procedure.....	150-26
PULL_SIMPLE_TABLESPACE Procedure.....	150-30
PULL_TABLESPACES Procedure.....	150-32

151 DBMS_TDB

Using DBMS_TDB.....	151-2
Overview.....	151-3

Security Model.....	151-4
Constants.....	151-5
Views.....	151-6
Operational Notes.....	151-7
Summary of DBMS_TDB Subprograms.....	151-8
CHECK_DB Function.....	151-9
CHECK_EXTERNAL Function.....	151-11
152 DBMS_TRACE	
Using DBMS_TRACE.....	152-2
Overview.....	152-3
Security Model.....	152-4
Constants.....	152-5
Restrictions.....	152-6
Operational Notes.....	152-7
Summary of DBMS_TRACE Subprograms.....	152-10
CLEAR_PLSQL_TRACE Procedure.....	152-11
GET_PLSQL_TRACE_LEVEL Function.....	152-12
PLSQL_TRACE_VERSION Procedure.....	152-13
SET_PLSQL_TRACE Procedure.....	152-14
153 DBMS_TRANSACTION	
Using DBMS_TRANSACTION.....	153-2
Security Model.....	153-3
Summary of DBMS_TRANSACTION Subprograms.....	153-4
ADVISE_COMMIT Procedure.....	153-5
ADVISE_NOTHING Procedure.....	153-6
ADVISE_ROLLBACK Procedure.....	153-7
COMMIT Procedure.....	153-8
COMMIT_COMMENT Procedure.....	153-9
COMMIT_FORCE Procedure.....	153-10
LOCAL_TRANSACTION_ID Function.....	153-11
PURGE_LOST_DB_ENTRY Procedure.....	153-12
PURGE_MIXED Procedure.....	153-14
READ_ONLY Procedure.....	153-15
READ_WRITE Procedure.....	153-16
ROLLBACK Procedure.....	153-17
ROLLBACK_FORCE Procedure.....	153-18
ROLLBACK_SAVEPOINT Procedure.....	153-19
SAVEPOINT Procedure.....	153-20
STEP_ID Function.....	153-21
USE_ROLLBACK_SEGMENT Procedure.....	153-22
154 DBMS_TRANSFORM	
Summary of DBMS_TRANSFORM Subprograms.....	154-2
CREATE_TRANSFORMATION Procedure.....	154-3

DROP_TRANSFORMATION Procedure	154-5
MODIFY_TRANSFORMATION Procedure	154-6
155 DBMS_TTS	
Using DBMS_TTS	155-2
Security Model	155-3
Exceptions	155-4
Operational Notes	155-5
Summary of DBMS_TTS Subprograms	155-6
DOWNGRADE Procedure	155-7
TRANSPORT_SET_CHECK Procedure	155-8
156 DBMS_TYPES	
Using DBMS_TYPES	156-2
Constants	156-3
Exceptions	156-4
157 DBMS_UTILITY	
Using DBMS_UTILITY	157-2
Security Model	157-3
Constants	157-4
Exceptions	157-5
Data Structures	157-6
INSTANCE_RECORD Record Type	157-7
DBLINK_ARRAY TABLE Type	157-8
INDEX_TABLE_TYPE Table Type	157-9
INSTANCE_TABLE Table Type	157-10
LNAME_ARRAY Table Type	157-11
NAME_ARRAY Table Type	157-12
NUMBER_ARRAY Table Type	157-13
UNCL_ARRAY Table Type	157-14
Summary of DBMS_UTILITY Subprograms	157-15
ACTIVE_INSTANCES Procedure	157-17
ANALYZE_DATABASE Procedure	157-18
ANALYZE_PART_OBJECT Procedure	157-19
ANALYZE_SCHEMA Procedure	157-20
CANONICALIZE Procedure	157-21
COMMA_TO_TABLE Procedures	157-22
COMPILE_SCHEMA Procedure	157-23
CREATE_ALTER_TYPE_ERROR_TABLE Procedure	157-24
CURRENT_INSTANCE Function	157-25
DATA_BLOCK_ADDRESS_BLOCK Function	157-26
DATA_BLOCK_ADDRESS_FILE Function	157-27
DB_VERSION Procedure	157-28
EXEC_DDL_STATEMENT Procedure	157-29
FORMAT_CALL_STACK Function	157-30

FORMAT_ERROR_BACKTRACE Function	157-31
FORMAT_ERROR_STACK Function.....	157-34
GET_CPU_TIME Function.....	157-35
GET_DEPENDENCY Procedure	157-36
GET_ENDIANNESS Function	157-37
GET_HASH_VALUE Function	157-38
GET_PARAMETER_VALUE Function.....	157-39
GET_SQL_HASH Function	157-41
GET_TIME Function.....	157-42
GET_TZ_TRANSITIONS Procedure.....	157-43
INVALIDATE Procedure.....	157-44
IS_BIT_SET Function	157-47
IS_CLUSTER_DATABASE Function.....	157-48
MAKE_DATA_BLOCK_ADDRESS Function.....	157-49
NAME_RESOLVE Procedure.....	157-50
NAME_TOKENIZE Procedure	157-52
OLD_CURRENT_SCHEMA Function	157-53
OLD_CURRENT_USER Function	157-54
PORT_STRING Function	157-55
SQLID_TO_SQLHASH Function.....	157-56
TABLE_TO_COMMA Procedures.....	157-57
VALIDATE Procedure.....	157-58
WAIT_ON_PENDING_DML Function	157-60

158 DBMS_WARNING

Using DBMS_WARNING	158-2
Security Model.....	158-3
Summary of DBMS_WARNING Subprograms.....	158-4
ADD_WARNING_SETTING_CAT Procedure.....	158-5
ADD_WARNING_SETTING_NUM Procedure.....	158-6
GET_CATEGORY Function.....	158-7
GET_WARNING_SETTING_CAT Function.....	158-8
GET_WARNING_SETTING_NUM Function.....	158-9
GET_WARNING_SETTING_STRING Function.....	158-10
SET_WARNING_SETTING_STRING Procedure	158-11

159 DBMS_WM

Documentation of DBMS_WM	159-2
--------------------------------	-------

160 DBMS_WORKLOAD_CAPTURE

Using DBMS_WORKLOAD_CAPTURE	160-2
Overview	160-3
Security Model.....	160-4
Summary of DBMS_WORKLOAD_CAPTURE Subprograms	160-5
ADD_FILTER Procedures	160-6
DELETE_CAPTURE_INFO Procedure	160-8

DELETE_FILTER Procedure.....	160-9
EXPORT_AWR Procedure.....	160-10
FINISH_CAPTURE Procedure.....	160-11
GET_CAPTURE_INFO Function.....	160-12
IMPORT_AWR Function.....	160-13
REPORT Function.....	160-14
START_CAPTURE Procedure.....	160-15

161 DBMS_WORKLOAD_REPLAY

Using DBMS_WORKLOAD_REPLAY.....	161-2
Overview.....	161-3
Security Model.....	161-4
Summary of DBMS_WORKLOAD_REPLAY Subprograms.....	161-5
ADD_CAPTURE Function.....	161-7
ADD_FILTER Procedure.....	161-8
ADD_SCHEDULE_ORDERING Function.....	161-9
BEGIN_REPLAY_SCHEDULE Procedure.....	161-10
CALIBRATE Function.....	161-11
CANCEL_REPLAY Procedure.....	161-12
COMPARE_PERIOD_REPORT Procedure.....	161-13
COMPARE_SQLSET_REPORT Function.....	161-14
CREATE_FILTER_SET Procedure.....	161-15
DELETE_FILTER Procedure.....	161-16
DELETE_REPLAY_INFO Procedure.....	161-17
END_REPLAY_SCHEDULE Procedure.....	161-18
EXPORT_AWR Procedure.....	161-19
GENERATE_CAPTURE_SUBSET Procedure.....	161-20
GET_DIVERGING_STATEMENT Function.....	161-21
GET_REPLAY_DIRECTORY Function.....	161-22
GET_REPLAY_INFO Function.....	161-23
GET_REPLAY_TIMEOUT Procedure.....	161-24
IMPORT_AWR Function.....	161-25
INITIALIZE_CONSOLIDATED_REPLAY Procedure.....	161-26
INITIALIZE_REPLAY Procedure.....	161-27
IS_REPLAY_PAUSED Function.....	161-28
PAUSE_REPLAY Procedure.....	161-29
POPULATE_DIVERGENCE Procedure.....	161-30
PREPARE_REPLAY Procedure.....	161-31
PREPARE_CONSOLIDATED_REPLAY Procedure.....	161-35
PROCESS_CAPTURE Procedure.....	161-37
REMAP_CONNECTION Procedure.....	161-38
REMOVE_CAPTURE Procedure.....	161-39
REMOVE_SCHEDULE_ORDERING Procedure.....	161-40
REPORT Function.....	161-41
RESUME_REPLAY Procedure.....	161-42
REUSE_REPLAY_FILTER_SET Procedure.....	161-43
SET_ADVANCED_PARAMETER Procedure.....	161-44

SET_REPLAY_DIRECTORY Procedure	161-45
SET_REPLAY_TIMEOUT Procedure	161-46
SET_USER_MAPPING Procedure.....	161-47
START_CONSOLIDATED_REPLAY Procedure	161-48
START_REPLAY Procedure.....	161-49
USE_FILTER_SET Procedure	161-50

162 DBMS_WORKLOAD_REPOSITORY

Using DBMS_WORKLOAD_REPOSITORY	162-2
Examples	162-3
Data Structures	162-4
AWR_BASELINE_METRIC_TYPE Object Type	162-5
AWR_BASELINE_METRIC_TYPE_TABLE Table Type	162-6
AWRRPT_INSTANCE_LIST_TYPE Table Type	162-7
Summary of DBMS_WORKLOAD_REPOSITORY Subprograms	162-8
ADD_COLORED_SQL Procedure.....	162-10
ASH_GLOBAL_REPORT_HTML Function.....	162-11
ASH_GLOBAL_REPORT_TEXT Function.....	162-13
ASH_REPORT_HTML Function.....	162-15
ASH_REPORT_TEXT Function.....	162-17
AWR_DIFF_REPORT_HTML Function	162-20
AWR_DIFF_REPORT_TEXT Function	162-21
AWR_GLOBAL_DIFF_REPORT_HTML Functions	162-22
AWR_GLOBAL_DIFF_REPORT_TEXT Functions	162-23
AWR_GLOBAL_REPORT_HTML Functions	162-24
AWR_GLOBAL_REPORT_TEXT Functions	162-25
AWR_REPORT_HTML Function	162-26
AWR_REPORT_TEXT Function	162-27
AWR_SET_REPORT_THRESHOLDS Procedure.....	162-28
AWR_SQL_REPORT_HTML Function.....	162-29
AWR_SQL_REPORT_TEXT Function.....	162-30
CREATE_BASELINE Functions & Procedures.....	162-31
CREATE_BASELINE_TEMPLATE Procedures.....	162-33
CREATE_SNAPSHOT Function and Procedure	162-35
DROP_BASELINE Procedure	162-36
DROP_BASELINE_TEMPLATE Procedure.....	162-37
DROP_SNAPSHOT_RANGE Procedure.....	162-38
MODIFY_SNAPSHOT_SETTINGS Procedures	162-39
MODIFY_BASELINE_WINDOW_SIZE Procedure	162-41
PURGE_SQL_DETAILS Procedure	162-42
REMOVE_COLORED_SQL Procedure.....	162-43
RENAME_BASELINE Procedure	162-44
SELECT_BASELINE_METRIC Function.....	162-45
UPDATE_OBJECT_INFO Procedure	162-46

163 DBMS_XA

Using DBMS_XA	163-2
Overview	163-3
Security Model.....	163-4
Constants	163-5
Operational Notes	163-7
Data Structures	163-8
DBMS_XA_XID Object Type	163-9
DBMS_XA_XID_ARRAY Table Type	163-10
Summary of DBMS_XA Subprograms	163-11
DIST_TXN_SYNC Procedure	163-12
XA_COMMIT Function.....	163-13
XA_END Function	163-14
XA_FORGET Function	163-15
XA_GETLASTOER Function	163-16
XA_PREPARE Function	163-17
XA_RECOVER Function	163-18
XA_ROLLBACK Function	163-19
XA_SETTIMEOUT Function	163-20
XA_START Function	163-21

164 DBMS_XDB

Using DBMS_XDB	164-2
Overview	164-3
Deprecated Subprograms	164-4
Security Model.....	164-5
Constants	164-6
Summary of DBMS_XDB Subprograms	164-7
ACLCHECKPRIVILEGES Function	164-10
ADDHTTPEXPIREMAPPING Procedure	164-11
ADDMIMEMAPPING Procedure	164-12
ADDSCHEMALOCMAPPING Procedure.....	164-13
ADDSERVLET Procedure.....	164-14
ADDSERVLETMAPPING Procedure	164-15
ADDSERVLETSECROLE Procedure.....	164-16
ADDXMLEXTENSION Procedure	164-17
APPENDPATH Procedure	164-18
APPENDRESOURCEMETADATA Procedure.....	164-19
CFG_GET Function.....	164-20
CFG_REFRESH Procedure	164-21
CFG_UPDATE Procedure.....	164-22
CHANGEOWNER Procedure.....	164-23
CHANGEPRIVILEGES Function.....	164-24
CHECKPRIVILEGES Function	164-25
CREATEFOLDER Function	164-26
CREATEOIDPATH Function	164-27
CREATERESOURCE Functions.....	164-28

DELETEHTTPEXPIREMAPPING Procedure	164-30
DELETEMIMEMAPPING Procedure	164-31
DELETERESOURCE Procedure.....	164-32
DELETERESOURCEMETADATA Procedures	164-33
DELETESCHEMALOCMAPPING Procedure.....	164-34
DELETESERVLET Procedure.....	164-35
DELETESERVLETMAPPING Procedure	164-36
DELETESERVLETSECROLE Procedure.....	164-37
DELETXMLEXTENSION Procedure	164-38
EXISTSRESOURCE Function	164-39
GETACLDOCUMENT Function	164-40
GETCHILDRESPATHS Function	164-41
GETCONTENTBLOB Function.....	164-42
GETCONTENTCLOB Function	164-43
GETCONTENTVARCHAR2 Function	164-44
GETCONTENTXMLREF Function.....	164-45
GETCONTENTXMLTYPE Function	164-46
GETFTPSPORT Function	164-47
GETHTTPSPORT Function.....	164-48
GETLISTENERENDPOINT Procedure.....	164-49
GETLOCKTOKEN Procedure.....	164-50
GETPRIVILEGES Function.....	164-51
GETRESOID Function	164-52
GETXDB_TABLESPACE Function	164-53
HASBLOBCONTENT Function.....	164-54
HASCHARCONTENT Function	164-55
HASXMLCONTENT Function.....	164-56
HASXMLREFERENCE Function	164-57
ISFOLDER Function	164-58
LINK Procedures.....	164-59
LOCKRESOURCE Function	164-60
MOVEXDB_TABLESPACE Procedure	164-61
PROCESSLINKS Procedure.....	164-62
PURGERESOURCEMETADATA Procedure.....	164-63
REBUILDHIERARCHICALINDEX Procedure.....	164-64
RENAMERESOURCE Procedure	164-65
SETACL Procedure	164-66
SETCONTENT Procedures.....	164-67
SETFTPSPORT Procedure.....	164-69
SETHHTTPSPORT Procedure	164-70
SETLISTENERENDPOINT Procedure.....	164-71
SETLISTENERLOCALACCESS Procedure.....	164-72
SPLITPATH Procedure	164-73
TOUCHRESOURCE Procedure	164-74
UPDATERESOURCEMETADATA Procedures	164-75
UNLOCKRESOURCE Function.....	164-77

165 DBMS_XDB_ADMIN

Using DBMS_XDB_ADMIN.....	165-2
Deprecated Subprograms	165-3
Security Model.....	165-4
Summary of DBMS_XDB_ADMIN Subprograms	165-5
CREATEREPOSITORYXMLINDEX Procedure.....	165-6
DROPREPOSITORYXMLINDEX Procedure	165-7
MOVEXDB_TABLESPACE Procedure	165-8
REBUILDHIERARCHICALINDEX Procedure.....	165-9
XMLINDEXADDPATH Procedure	165-10
XMLINDEXREMOVEPATH Procedure	165-11

166 DBMS_XDB_VERSION

Using DBMS_XDB_VERSION.....	166-2
Security Model.....	166-3
Summary of DBMS_XDB_VERSION Subprograms	166-4
CHECKIN Function.....	166-5
CHECKOUT Procedure	166-6
GETCONTENTSBOBBYRESID Function.....	166-7
GETCONTENTSCLOBByRESID Function	166-8
GETCONTENTSXMLBYRESID Function	166-9
GETPREDECESSORS Function.....	166-10
GETPREDSBYRESID Function.....	166-11
GETRESOURCEBYRESID Function.....	166-12
GETSUCCESSORS Function.....	166-13
GETSUCCSBYRESID Function	166-14
MAKEVERSIONED Function	166-15
UNCHECKOUT Function	166-16

167 DBMS_XDBRESOURCE

Using DBMS_XDBRESOURCE	167-2
Overview	167-3
Security Model.....	167-4
Summary of DBMS_XDBRESOURCE Subprograms	167-5
FREERESOURCE Procedure	167-8
GETACL Function.....	167-9
GETACLDOCFROMRES Function.....	167-10
GETAUTHOR Function	167-11
GETCHARACTERSET Function.....	167-12
GETCOMMENT Function	167-13
GETCONTENTBLOB Function.....	167-14
GETCONTENTCLOB Function	167-15
GETCONTENTREF Function.....	167-16
GETCONTENTTYPE Function	167-17
GETCONTENTXML Function	167-18
GETCONTENTVARCHAR2 Function	167-19

GETCREATIONDATE Function.....	167-20
GETCREATOR Function.....	167-21
GETCUSTOMMETADATA Function.....	167-22
GETDISPLAYNAME Function.....	167-23
GETLANGUAGE Function.....	167-24
GETLASTMODIFIER Function.....	167-25
GETMODIFICATIONDATE Function.....	167-26
GETOWNER Function.....	167-27
GETREFCOUNT Function.....	167-28
GETVERSIONID Function.....	167-29
HASACLCHANGED Function.....	167-30
HASAUTHORCHANGED Function.....	167-31
HASCHANGED Function.....	167-32
HASCHARACTERSETCHANGED Function.....	167-33
HASCOMMENTCHANGED Function.....	167-34
HASCONTENTCHANGED Function.....	167-35
HASCONTENTTYPECHANGED Function.....	167-36
HASCREATIONDATECHANGED Function.....	167-37
HASCREATORCHANGED Function.....	167-38
HASCUSTOMMETADACHANGED Function.....	167-39
HASDISPLAYNAMECHANGED Function.....	167-40
HASLANGUAGECHANGED Function.....	167-41
HASLASTMODIFIERCHANGED Function.....	167-42
HASMODIFICATIONDATECHANGED Function.....	167-43
HASOWNERCHANGED Function.....	167-44
HASREFCOUNTCHANGED Function.....	167-45
HASVERSIONIDCHANGED Function.....	167-46
ISFOLDER Function.....	167-47
ISNULL Function.....	167-48
MAKEDOCUMENT Function.....	167-49
SAVE Procedure.....	167-50
SETACL Procedure.....	167-51
SETAUTHOR Procedure.....	167-52
SETCHARACTERSET Procedure.....	167-53
SETCOMMENT Procedure.....	167-54
SETCONTENT Procedures.....	167-55
SETCONTENTTYPE Procedure.....	167-56
SETCUSTOMMETADATA Procedure.....	167-57
SETDISPLAYNAME Procedure.....	167-58
SETLANGUAGE Procedure.....	167-59
SETOWNER Procedure.....	167-60

168 DBMS_XDBT

Using DBMS_XDBT.....	168-2
Overview.....	168-3
Security Model.....	168-4
Operational Notes.....	168-5

Summary of DBMS_XDBT Subprograms	168-7
CONFIGUREAUTOSYNC Procedure.....	168-8
CREATEDATASTOREPREF Procedure	168-9
CREATEFILTERPREF Procedure	168-10
CREATEINDEX Procedure.....	168-11
CREATELEXERPREF Procedure	168-12
CREATEPREFERENCES Procedure	168-13
CREATESECTIONGROUPPREF Procedure.....	168-14
CREATESTOPLISTPREF Procedure	168-15
CREATESTORAGEPREF Procedure.....	168-16
CREATEWORLDLISTPREF Procedure	168-17
DROPPREFERENCES Procedure	168-18

169 DBMS_XDBZ

Using DBMS_XDBZ	169-2
Security Model.....	169-3
Constants	169-4
Summary of DBMS_XDBZ Subprograms	169-5
DISABLE_HIERARCHY Procedure	169-6
ENABLE_HIERARCHY Procedure.....	169-7
GET_ACLOID Function	169-8
GET_USERID Function	169-9
IS_HIERARCHY_ENABLED Function.....	169-10
PURGELDAPCACHE Function.....	169-11

170 DBMS_XEVENT

Using DBMS_XEVENT	170-2
Security Model.....	170-3
Constants	170-4
Subprogram Groups	170-5
XDBEvent Type Subprograms	170-6
XDBRepositoryEvent Type Subprograms	170-7
XDBHandlerList Type Subprograms	170-8
XDBHandler Type Subprograms.....	170-9
XDBPath Type Subprograms.....	170-10
XDBLink Type Subprograms	170-11
Summary of DBMS_XEVENT Subprograms	170-12
CLEAR Procedure	170-15
GETAPPLICATIONDATA Function	170-16
GETCHILDOID Function	170-17
GETCURRENTUSER Function	170-18
GETEVENT Function	170-19
GETFIRST Function	170-20
GETHANDLERLIST Function	170-21
GETINTERFACE Function	170-22
GETLANGUAGE Function	170-23
GETLINK Function	170-24

GETLINKNAME Function	170-25
GETLOCK Function.....	170-26
GETLANGUAGE Function	170-27
GETNAME Function	170-28
GETNEXT Function	170-29
GETOLDRESOURCE Function.....	170-30
GETOPENACCESSMODE Function.....	170-31
GETOPENDENYMODE Function.....	170-32
GETOUTPUTSTREAM Function.....	170-33
GETPARAMETER Function.....	170-34
GETPARENT Function.....	170-35
GETPARENTNAME Function.....	170-36
GETPARENTOID Function.....	170-37
GETPARENTPATH Function	170-38
GETPATH Function.....	170-39
GETRESOURCE Function.....	170-40
GETSCHEMA Function	170-41
GETSOURCE Function.....	170-42
GETUPDATEBYTECOUNT Function	170-43
GETUPDATEBYTEOFFSET Function.....	170-44
GETXDBEVENT Function	170-45
ISNULL Functions	170-46
REMOVE Procedure	170-48
SETRENDERPATH Procedure	170-49
SETRENDERSTREAM Procedure	170-50

171 DBMS_XMLDOM

Using DBMS_XMLDOM	171-3
Overview	171-4
Security Model.....	171-6
Constants	171-7
Types	171-8
Exceptions	171-9
Subprogram Groups	171-10
DOMNode Subprograms.....	171-11
DOMAttr Subprograms	171-13
DOMCDATASection Subprograms.....	171-14
DOMCharacterData Subprograms	171-15
DOMComment Subprograms	171-16
DOMDocument Subprograms	171-17
DOMDocumentFragment Subprograms	171-19
DOMDocumentType Subprograms	171-20
DOMElement Subprograms	171-21
DOMEntity Subprograms	171-22
DOMEntityReference Subprograms.....	171-23
DOMImplementation Subprograms	171-24
DOMNamedNodeMap Subprograms	171-25

DOMNodeList Subprograms	171-26
DOMNotation Subprograms	171-27
DOMProcessingInstruction Subprograms	171-28
DOMText Subprograms	171-29
Summary of DBMS_XMLDOM Subprograms	171-30
ADOPTNODE Function	171-41
APPENDCHILD Function	171-42
APPENDDATA Procedure	171-43
CLONENODE Function	171-44
CREATEATTRIBUTE Functions	171-45
CREATECDATASECTION Function	171-46
CREATECOMMENT Function	171-47
CREATEDOCUMENT Function	171-48
CREATEDOCUMENTFRAGMENT Function	171-49
CREATEELEMENT Functions	171-50
CREATEENTITYREFERENCE Function	171-51
CREATEPROCESSINGINSTRUCTION Function	171-52
CREATETEXTNODE Function	171-53
DELETEDATA Procedure	171-54
FINDENTITY Function	171-55
FINDNOTATION Function	171-56
FREEDOCFRAG Procedure	171-57
FREEDOCUMENT Procedure	171-58
FREEELEMENT Procedure	171-59
FREENODE Procedure	171-60
FREENODELIST Procedure	171-61
GETATTRIBUTE Functions	171-62
GETATTRIBUTENODE Functions	171-63
GETATTRIBUTES Function	171-64
GETCHARSET Function	171-65
GETCHILDNODES Function	171-66
GETCHILDRENBYTAGNAME Functions	171-67
GETDATA Functions	171-68
GETDOCTYPE Function	171-69
GETDOCUMENTELEMENT Function	171-70
GETELEMENTSBYTAGNAME Functions	171-71
GETENTITIES Function	171-72
GETEXPANDEDNAME Procedure and Functions	171-73
GETFIRSTCHILD Function	171-74
GETIMPLEMENTATION Function	171-75
GETLASTCHILD Function	171-76
GETLENGTH Functions	171-77
GETLOCALNAME Procedure and Functions	171-78
GETNAME Functions	171-79
GETNAMEDITEM Function	171-80
GETNAMESPACE Procedure and Functions	171-81
GETNEXTSIBLING Function	171-82

GETNODETYPE Function	171-83
GETNODENAME Function	171-84
GETNODEVALUE Function	171-85
GETNODEVALUEASBINARYSTREAM Function & Procedure	171-86
GETNODEVALUEASCHARACTERSTREAM Function & Procedure	171-87
GETNOTATIONNAME Function	171-88
GETNOTATIONS Function.....	171-89
GETTARGET Function.....	171-90
GETOWNERDOCUMENT Function	171-91
GETOWNERELEMENT Function	171-92
GETPARENTNODE Function.....	171-93
GETPREFIX Function	171-94
GETPREVIOUSIBLING Function.....	171-95
GETPUBLICID Functions	171-96
GETQUALIFIEDNAME Functions	171-97
GETSCHEMANODE Function	171-98
GETSPECIFIED Function.....	171-99
GETSTANDALONE Function	171-100
GETSYSTEMID Functions	171-101
GETTAGNAME Function.....	171-102
GETVALUE Function	171-103
GETVERSION Function	171-104
GETXMLTYPE Function	171-105
HASATTRIBUTE Functions	171-106
HASATTRIBUTES Function.....	171-107
HASCHILDNODES Function	171-108
HASFEATURE Function	171-109
IMPORTNODE Function	171-110
INSERTBEFORE Function	171-111
INSERTDATA Procedure	171-112
ISNULL Functions	171-113
ITEM Functions	171-116
MAKEATTR Function.....	171-117
MAKECDATASECTION Function	171-118
MAKECHARACTERDATA Function	171-119
MAKECOMMENT Function	171-120
MAKEDOCUMENT Function.....	171-121
MAKEDOCUMENTFRAGMENT Function	171-122
MAKEDOCUMENTTYPE Function.....	171-123
MAKEELEMENT Function	171-124
MAKEENTITY Function	171-125
MAKEENTITYREFERENCE Function.....	171-126
MAKENODE Functions	171-127
MAKENOTATION Function	171-130
MAKEPROCESSINGINSTRUCTION Function	171-131
MAKETEXT Function.....	171-132
NEWDOMDOCUMENT Functions	171-133

NORMALIZE Procedure.....	171-134
REMOVEATTRIBUTE Procedures.....	171-135
REMOVEATTRIBUTENODE Function.....	171-136
REMOVECHILD Function.....	171-137
REMOVENAMEDITEM Function.....	171-138
REPLACECHILD Function.....	171-139
REPLACEDATA Procedure.....	171-140
RESOLVENAMESPACEPREFIX Function.....	171-141
SETATTRIBUTE Procedures.....	171-142
SETATTRIBUTENODE Functions.....	171-143
SETCHARSET Procedure.....	171-144
SETDATA Procedures.....	171-145
SETDOCTYPE Procedure.....	171-146
SETNAMEDITEM Function.....	171-147
SETNODEVALUE Procedure.....	171-148
SETNODEVALUEASBINARYSTREAM Function & Procedure.....	171-149
SETNODEVALUEASCHARACTERSTREAM Function & Procedure.....	171-150
SETPREFIX Procedure.....	171-151
SETSTANDALONE Procedure.....	171-152
SETVALUE Procedure.....	171-153
SETVERSION Procedure.....	171-154
SPLITTEXT Function.....	171-155
SUBSTRINGDATA Function.....	171-156
USEBINARYSTREAM Function.....	171-157
WRITETOBUFFER Procedures.....	171-158
WRITETOCLOB Procedures.....	171-159
WRITETOFILE Procedures.....	171-160

172 DBMS_XMLGEN

Using DBMS_XMLGEN.....	172-2
Security Model.....	172-3
Summary of DBMS_XMLGEN Subprograms.....	172-4
CLOSECONTEXT Procedure.....	172-5
CONVERT Functions.....	172-6
GETNUMROWSPROCESSED Function.....	172-7
GETXML Functions.....	172-8
GETXMLTYPE Functions.....	172-9
NEWCONTEXT Functions.....	172-10
NEWCONTEXTFROMHIERARCHY Function.....	172-11
RESTARTQUERY Procedure.....	172-12
SETCONVERTSPECIALCHARS Procedure.....	172-13
SETMAXROWS Procedure.....	172-14
SETNULLHANDLING Procedure.....	172-15
SETROWSETTAG Procedure.....	172-16
SETROWTAG Procedure.....	172-17
SETSKIPROWS Procedure.....	172-18
USEITEMTAGSFORCOLL Procedure.....	172-19

USENULLATTRIBUTEINDICATOR Procedure.....	172-20
173 DBMS_XMLINDEX	
Using DBMS_XMLINDEX.....	173-2
Overview	173-3
Security Model.....	173-4
Summary of DBMS_XMLINDEX Subprograms	173-5
CREATEDATEINDEX Procedure.....	173-6
CREATENUMBERINDEX Procedure.....	173-7
DROPPARAMETER Procedure	173-8
MODIFYPARAMETER Procedure	173-9
REGISTERPARAMETER Procedure	173-10
SYNCINDEX Procedure.....	173-11
174 DBMS_XMLPARSER	
Using DBMS_XMLPARSER	174-2
Security Model.....	174-3
Summary of DBMS_XMLPARSER Subprograms	174-4
FREEPARSER	174-5
GETDOCTYPE.....	174-6
GETDOCUMENT.....	174-7
GETRELEASEVERSION	174-8
GETVALIDATIONMODE	174-9
NEWPARSER	174-10
PARSE.....	174-11
PARSEBUFFER.....	174-12
PARSECLOB.....	174-13
PARSEDTD	174-14
PARSEDTDBUFFER	174-15
PARSEDTDCLOB	174-16
SETBASEDIR	174-17
SETDOCTYPE.....	174-18
SETERRORLOG	174-19
SETPRESERVEWHITESPACE	174-20
SETVALIDATIONMODE.....	174-21
SHOWWARNINGS.....	174-22
175 DBMS_XMLQUERY	
Using DBMS_XMLQUERY.....	175-2
Security Model.....	175-3
Constants	175-4
Types.....	175-5
Summary of DBMS_XMLQUERY Subprograms	175-6
CLOSECONTEXT	175-8
GETDTD	175-9
GETEXCEPTIONCONTENT.....	175-10

GETNUMROWSPROCESSED	175-11
GETVERSION	175-12
GETXML	175-13
NEWCONTEXT	175-14
PROPAGATEORIGINALEXCEPTION	175-15
REMOVEXSLTPARAM	175-16
SETBINDVALUE	175-17
SETCOLLIDATTRNAME	175-18
SETDATAHEADER	175-19
SETDATEFORMAT	175-20
SETENCODINGTAG	175-21
SETERRORTAG	175-22
SETMAXROWS	175-23
SETMETAHEADER	175-24
SETRAISEEXCEPTION	175-25
SETRAISENOROWSEXCEPTION	175-26
SETROWIDATTRNAME	175-27
SETROWIDATTRVALUE	175-28
SETROWSETTAG	175-29
SETROWTAG	175-30
SETSKIPROWS	175-31
SETSQLTOXMLNAMEESCAPING	175-32
SETSTYLESHEETHEADER	175-33
SETTAGCASE	175-34
SETXSLT	175-35
SETXSLTPARAM	175-36
USENULLATTRIBUTEINDICATOR	175-37
USETYPEFORCOLLELEMTAG	175-38

176 DBMS_XMLSAVE

Using DBMS_XMLSAVE	176-2
Security Model	176-3
Constants	176-4
Types	176-5
Summary of DBMS_XMLSAVE Subprograms	176-6
CLEARKEYCOLUMNLIST	176-7
CLEARUPDATECOLUMNLIST	176-8
CLOSECONTEXT	176-9
DELETEXML	176-10
GETEXCEPTIONCONTENT	176-11
INSERTXML	176-12
NEWCONTEXT	176-13
PROPAGATEORIGINALEXCEPTION	176-14
REMOVEXSLTPARAM	176-15
SETBATCHSIZE	176-16
SETCOMMITBATCH	176-17
SETDATEFORMAT	176-18

SETIGNORECASE	176-19
SETKEYCOLUMN	176-20
SETPRESERVEWHITESPACE	176-21
SETROWTAG	176-22
SETSQLTOXMLNAMEESCAPING	176-23
SETUPDATECOLUMN	176-24
SETXSLT	176-25
SETXSLTPARAM	176-26
UPDATEXML	176-27

177 DBMS_XMLSCHEMA

Using DBMS_XMLSCHEMA	177-2
Overview	177-3
Security Model.....	177-4
Constants	177-5
Views.....	177-7
Operational Notes	177-8
Summary of DBMS_XMLSCHEMA Subprograms	177-9
COMPILESCHEMA Procedure	177-10
COPYEVOLVE Procedure	177-11
DELETESCHEMA Procedure.....	177-13
GENERATESCHEMA Function	177-14
GENERATESCHEMAS Function	177-15
INPLACEEVOLVE Procedure	177-16
PURGESCHEMA Procedure	177-18
REGISTERSCHEMA Procedures	177-19
REGISTERURI Procedure	177-23

178 DBMS_XMLSTORE

Using DBMS_XMLSTORE	178-2
Security Model.....	178-3
Types	178-4
Summary of DBMS_XMLSTORE Subprograms	178-5
CLEARKEYCOLUMNLIST	178-6
CLEARUPDATECOLUMNLIST.....	178-7
CLOSECONTEXT	178-8
DELETEXML	178-9
INSERTXML	178-10
NEWCONTEXT.....	178-11
SETKEYCOLUMN	178-12
SETROWTAG	178-13
SETUPDATECOLUMN	178-14
UPDATEXML	178-15

179 DBMS_XMLTRANSLATIONS

Using DBMS_XMLTRANSLATIONS	179-2
---	-------

Security Model.....	179-3
Summary of DBMS_XMLTRANSLATIONS Subprograms.....	179-4
DISABLETRANSLATION Procedure.....	179-5
ENABLETRANSLATION Procedure.....	179-6
EXTRACTXLIFF Function & Procedure.....	179-7
GETBASEDOCUMENT Function.....	179-10
MERGEXLIFF Functions.....	179-11
SETSOURCELANG Function.....	179-14
TRANSLATEXML Function.....	179-16
UPDATETRANSLATION Function.....	179-17

180 DBMS_XPLAN

Using DBMS_XPLAN.....	180-2
Overview.....	180-3
Security Model.....	180-4
Examples.....	180-5
Summary of DBMS_XPLAN Subprograms.....	180-9
DISPLAY Function.....	180-10
DISPLAY_AWR Function.....	180-13
DISPLAY_CURSOR Function.....	180-16
DISPLAY_PLAN Function.....	180-19
DISPLAY_SQL_PLAN_BASELINE Function.....	180-22
DISPLAY_SQLSET Function.....	180-24

181 DBMS_XSLPROCESSOR

Using DBMS_XSLPROCESSOR.....	181-2
Overview.....	181-3
Security Model.....	181-4
Summary of DBMS_XSLPROCESSOR Subprograms.....	181-5
CLOB2FILE Procedure.....	181-6
FREEPROCESSOR Procedure.....	181-7
FREESTYLESHEET Procedure.....	181-8
NEWPROCESSOR Function.....	181-9
NEWSTYLESHEET Functions.....	181-10
PROCESSXSL Functions and Procedures.....	181-11
READ2CLOB Function.....	181-13
REMOVEPARAM Procedure.....	181-14
RESETPARAMS Procedure.....	181-15
SELECTNODES Function.....	181-16
SELECTSINGLENODE Function.....	181-17
SETERRORLOG Procedure.....	181-18
SETPARAM Procedure.....	181-19
SHOWWARNINGS Procedure.....	181-20
TRANSFORMNODE Function.....	181-21
VALUEOF Function and Procedure.....	181-22

182 DEBUG_EXTPROC

Using DEBUG_EXTPROC	182-2
Security Model.....	182-3
Operational Notes	182-4
Rules and Limits.....	182-5
Summary of DEBUG_EXTPROC Subprograms	182-6
STARTUP_EXTPROC_AGENT Procedure	182-7

183 HTF

Using HTF.....	183-2
Deprecated Subprograms	183-3
Operational Notes	183-4
Rules and Limits.....	183-5
Examples	183-6
Summary of Tags.....	183-7
Summary of HTF Subprograms	183-10
ADDRESS Function	183-16
ANCHOR Function.....	183-17
ANCHOR2 Function.....	183-18
APPLETCLOSE Function.....	183-19
APPLETOPEN Function	183-20
AREA Function.....	183-21
BASE Function.....	183-22
BASEFONT Function.....	183-23
BGSOUND Function.....	183-24
BIG Function	183-25
BLOCKQUOTECLOSE Function.....	183-26
BLOCKQUOTEOPEN Function.....	183-27
BODYCLOSE Function.....	183-28
BODYOPEN Function	183-29
BOLD Function.....	183-30
BR Function.....	183-31
CENTER Function.....	183-32
CENTERCLOSE Function.....	183-33
CENTEROPEN Function	183-34
CITE Function	183-35
CODE Function	183-36
COMMENT Function	183-37
DFN Function	183-38
DIRLISTCLOSE Function.....	183-39
DIRLISTOPEN Function	183-40
DIV Function.....	183-41
DLISTCLOSE Function.....	183-42
DLISTDEF Function.....	183-43
DLISTOPEN Function	183-44
DLISTTERM Function	183-45

EM Function.....	183-46
EMPHASIS Function	183-47
ESCAPE_SC Function.....	183-48
ESCAPE_URL Function	183-49
FontCLOSE Function.....	183-50
FontOPEN Function	183-51
Format_CELL Function	183-52
FormCHECKBOX Function.....	183-53
FormCLOSE Function	183-54
FormFILE Function.....	183-55
FormHIDDEN Function	183-56
FormIMAGE Function	183-57
FormOPEN Function.....	183-58
FormPASSWORD Function	183-59
FormRADIO Function.....	183-60
FormRESET Function	183-61
FormSELECTCLOSE Function	183-62
FormSELECTOPEN Function	183-63
FormSELECTOPTION Function.....	183-64
FormSUBMIT Function	183-65
FormTEXT Function	183-66
FormTEXTAREA Function.....	183-67
FormTEXTAREA2 Function.....	183-68
FormTEXTAREACLOSE Function.....	183-69
FormTEXTAREAOPEN Function	183-70
FormTEXTAREAOPEN2 Function	183-71
FRAME Function.....	183-72
FRAMESETCLOSE Function.....	183-73
FRAMESETOPEN Function	183-74
HEADCLOSE Function	183-75
HEADER Function.....	183-76
HEADOPEN Function.....	183-77
HR Function.....	183-78
HTMLCLOSE Function	183-79
HTMLOPEN Function.....	183-80
IMG Function.....	183-81
IMG2 Function.....	183-82
ISINDEX Function.....	183-83
ITALIC Function	183-84
KBD Function.....	183-85
KEYBOARD Function	183-86
LINE Function	183-87
LINKREL Function	183-88
LINKREV Function.....	183-89
LISTHEADER Function.....	183-90
LISTINGCLOSE Function.....	183-91
LISTINGOPEN Function.....	183-92

LISTITEM Function.....	183-93
MAILTO Function.....	183-94
MAPCLOSE Function.....	183-95
MAPOPEN Function	183-96
MENULISTCLOSE Function	183-97
MENULISTOPEN Function.....	183-98
META Function	183-99
NL Function	183-100
NOBR Function	183-101
NOFRAMESCLOSE Function	183-102
NOFRAMESOPEN Function.....	183-103
OLISTCLOSE Function	183-104
OLISTOPEN Function	183-105
PARA Function.....	183-106
PARAGRAPH Function	183-107
PARAM Function.....	183-108
PLAINTEXT Function	183-109
PRECLOSE Function	183-110
PREOPEN Function.....	183-111
PRINT Functions	183-112
PRN Functions.....	183-113
S Function.....	183-114
SAMPLE Function.....	183-115
SCRIPT Function	183-116
SMALL Function	183-117
STRIKE Function	183-118
STRONG Function	183-119
STYLE Function.....	183-120
SUB Function	183-121
SUP Function	183-122
TABLECAPTION Function	183-123
TABLECLOSE Function	183-124
TABLEDATA Function	183-125
TABLEHEADER Function.....	183-126
TABLEOPEN Function.....	183-127
TABLEROWCLOSE Function	183-128
TABLEROWOPEN Function.....	183-129
TELETYPE Function	183-130
TITLE Function.....	183-131
ULISTCLOSE Function.....	183-132
ULISTOPEN Function	183-133
UNDERLINE Function.....	183-134
VARIABLE Function	183-135
WBR Function.....	183-136

184 HTP

Using HTP.....	184-2
----------------	-------

Operational Notes	184-3
Rules and Limits.....	184-4
Examples	184-5
Summary of Tags.....	184-6
Summary of HTP Subprograms	184-9
ADDRESS Procedure.....	184-15
ANCHOR Procedure	184-16
ANCHOR2 Procedure	184-17
APPLETCLOSE Procedure	184-18
APPLETOPEN Procedure.....	184-19
AREA Procedure	184-20
BASE Procedure	184-21
BASEFONT Procedure	184-22
BGSOUND Procedure	184-23
BIG Procedure.....	184-24
BLOCKQUOTECLOSE Procedure	184-25
BLOCKQUOTEOPEN Procedure	184-26
BODYCLOSE Procedure	184-27
BODYOPEN Procedure.....	184-28
BOLD Procedure	184-29
BR Procedure	184-30
CENTER Procedure	184-31
CENTERCLOSE Procedure	184-32
CENTEROPEN Procedure.....	184-33
CITE Procedure	184-34
CODE Procedure.....	184-35
COMMENT Procedure.....	184-36
DFN Procedure.....	184-37
DIRLISTCLOSE Procedure.....	184-38
DIRLISTOPEN Procedure.....	184-39
DIV Procedure	184-40
DLISTCLOSE Procedure	184-41
DLISTDEF Procedure	184-42
DLISTOPEN Procedure.....	184-43
DLISTTERM Procedure.....	184-44
EM Procedure	184-45
EMPHASIS Procedure.....	184-46
ESCAPE_SC Procedure	184-47
FONTCLOSE Procedure	184-48
FONTOPEN Procedure.....	184-49
FORMCHECKBOX Procedure	184-50
FORMCLOSE Procedure.....	184-51
FORMOPEN Procedure	184-52
FORMFILE Procedure	184-53
FORMHIDDEN Procedure.....	184-54
FORMIMAGE Procedure.....	184-55
FORMPASSWORD Procedure	184-56

FORMRADIO Procedure	184-57
FORMRESET Procedure.....	184-58
FORMSELECTCLOSE Procedure.....	184-59
FORMSELECTOPEN Procedure.....	184-60
FORMSELETOPTION Procedure	184-61
FORMSUBMIT Procedure	184-62
FORMTEXT Procedure.....	184-63
FORMTEXTAREA Procedure	184-64
FORMTEXTAREA2 Procedure	184-65
FORMTEXTAREACLOSE Procedure	184-66
FORMTEXTAREAOPEN Procedure.....	184-67
FORMTEXTAREAOPEN2 Procedure	184-68
FRAME Procedure	184-69
FRAMESETCLOSE Procedure	184-70
FRAMESETOPEN Procedure.....	184-71
HEADCLOSE Procedure	184-72
HEADER Procedure	184-73
HEADOPEN Procedure	184-74
HR Procedure	184-75
HTMLCLOSE Procedure	184-76
HTMLOPEN Procedure	184-77
IMG Procedure	184-78
IMG2 Procedure	184-79
ISINDEX Procedure.....	184-80
ITALIC Procedure.....	184-81
KBD Procedure	184-82
KEYBOARD Procedure.....	184-83
LINE Procedure.....	184-84
LINKREL Procedure.....	184-85
LINKREV Procedure	184-86
LISTHEADER Procedure	184-87
LISTINGCLOSE Procedure	184-88
LISTINGOPEN Procedure.....	184-89
LISTITEM Procedure	184-90
MAILTO Procedure	184-91
MAPCLOSE Procedure	184-92
MAPOPEN Procedure.....	184-93
MENULISTCLOSE Procedure	184-94
MENULISTOPEN Procedure.....	184-95
META Procedure.....	184-96
NL Procedure.....	184-97
NOBR Procedure.....	184-98
NOFRAMESCLOSE Procedure.....	184-99
NOFRAMESOPEN Procedure	184-100
OLISTCLOSE Procedure	184-101
OLISTOPEN Procedure.....	184-102
PARA Procedure	184-103

PARAGRAPH Procedure.....	184-104
PARAM Procedure	184-105
PLAINTEXT Procedure.....	184-106
PRECLOSE Procedure.....	184-107
PREOPEN Procedure.....	184-108
PRINT Procedures.....	184-109
PRINTS Procedure	184-110
PRN Procedures	184-111
PS Procedure.....	184-112
S Procedure	184-113
SAMPLE Procedure	184-114
SCRIPT Procedure.....	184-115
SMALL Procedure.....	184-116
STRIKE Procedure.....	184-117
STRONG Procedure.....	184-118
STYLE Procedure	184-119
SUB Procedure	184-120
SUP Procedure	184-121
TABLECAPTION Procedure	184-122
TABLECLOSE Procedure.....	184-123
TABLEDATA Procedure.....	184-124
TABLEHEADER Procedure	184-125
TABLEOPEN Procedure	184-126
TABLEROWCLOSE Procedure.....	184-127
TABLEROWOPEN Procedure	184-128
TELETYPE Procedure.....	184-129
TITLE Procedure	184-130
ULISTCLOSE Procedure	184-131
ULISTOPEN Procedure.....	184-132
UNDERLINE Procedure	184-133
VARIABLE Procedure.....	184-134
WBR Procedure	184-135

185 ORD_DICOM

Documentation of ORD_DICOM.....	185-2
---------------------------------	-------

186 ORD_DICOM_ADMIN

Documentation of ORD_DICOM_ADMIN.....	186-2
---------------------------------------	-------

187 OWA_CACHE

Using OWA_CACHE.....	187-2
Constants.....	187-3
Summary of OWA_CACHE Subprograms.....	187-4
DISABLE Procedure	187-5
GET_ETAG Function.....	187-6
GET_LEVEL Function	187-7

SET_CACHE Procedure.....	187-8
SET_EXPIRES Procedure	187-9
SET_NOT_MODIFIED Procedure.....	187-10
SET_SURROGATE_CONTROL Procedure.....	187-11
188 OWA_COOKIE	
Using OWA_COOKIE	188-2
Overview	188-3
Types.....	188-4
Rules and Limits.....	188-5
Summary of OWA_COOKIE Subprograms	188-6
GET Function.....	188-7
GET_ALL Procedure	188-8
REMOVE Procedure	188-9
SEND procedure	188-10
189 OWA_CUSTOM	
Using OWA_CUSTOM	189-2
Constants.....	189-3
Summary of OWA_CUSTOM Subprograms	189-4
AUTHORIZE Function.....	189-5
190 OWA_IMAGE	
Using OWA_IMAGE	190-2
Overview	190-3
Types.....	190-4
Variables	190-5
Examples	190-6
Summary of OWA_IMAGE Subprograms	190-7
GET_X Function	190-8
GET_Y Function	190-9
191 OWA_OPT_LOCK	
Using OWA_OPT_LOCK	191-2
Overview	191-3
Types.....	191-4
Summary of OWA_OPT_LOCK Subprograms	191-5
CHECKSUM Functions.....	191-6
GET_ROWID Function.....	191-7
STORE_VALUES Procedure.....	191-8
VERIFY_VALUES Function.....	191-9
192 OWA_PATTERN	
Using OWA_PATTERN	192-2
Types.....	192-3

Operational Notes	192-4
Summary of OWA_PATTERN Subprograms	192-6
AMATCH Function	192-7
CHANGE Functions and Procedures	192-9
GETPAT Procedure.....	192-11
MATCH Function	192-12
193 OWA_SEC	
Using OWA_SEC	193-2
Operational Notes	193-3
Summary of OWA_SEC Subprograms	193-4
GET_CLIENT_HOSTNAME Function	193-5
GET_CLIENT_IP Function	193-6
GET_PASSWORD Function	193-7
GET_USER_ID Function	193-8
SET_AUTHORIZATION Procedure	193-9
SET_PROTECTION_REALM Procedure.....	193-10
194 OWA_TEXT	
Using OWA_TEXT	194-2
Types	194-3
Summary of OWA_TEXT Subprograms	194-4
ADD2MULTI Procedure	194-5
NEW_ROW_LIST Function and Procedure.....	194-6
PRINT_MULTI Procedure	194-7
PRINT_ROW_LIST Procedure	194-8
STREAM2MULTI Procedure.....	194-9
195 OWA_UTIL	
Using OWA_UTIL	195-2
Overview	195-3
Types	195-4
Summary of OWA_UTIL Subprograms	195-5
BIND_VARIABLES Function	195-6
CALENDARPRINT Procedures.....	195-7
CELLSPRINT Procedures	195-8
CHOOSE_DATE Procedure	195-10
GET_CGI_ENV Function	195-11
GET_OWA_SERVICE_PATH Function.....	195-12
GET_PROCEDURE Function	195-13
HTTP_HEADER_CLOSE Procedure.....	195-14
LISTPRINT Procedure.....	195-15
MIME_HEADER Procedure	195-16
PRINT_CGI_ENV Procedure	195-17
REDIRECT_URL Procedure	195-18
SHOWPAGE Procedure.....	195-19

	SHOWSOURCE Procedure.....	195-20
	SIGNATURE procedure.....	195-21
	STATUS_LINE Procedure.....	195-22
	TABLEPRINT Function.....	195-23
	TODATE Function	195-26
	WHO_CALLED_ME Procedure	195-27
196	SDO_CS	
	Documentation of SDO_CS	196-2
197	SDO_CSW_PROCESS	
	Documentation of SDO_CSW_PROCESS	197-2
198	SDO_GCDR	
	Documentation of SDO_GCDR	198-2
199	SDO_GEOM	
	Documentation of SDO_GEOM	199-2
200	SDO_GEOR	
	Documentation of SDO_GEOR.....	200-2
201	SDO_GEOR_ADMIN	
	Documentation of SDO_GEOR_ADMIN	201-2
202	SDO_GEOR_UTL	
	Documentation of SDO_GEOR_UTL	202-2
203	SDO_LRS	
	Documentation of SDO_LRS.....	203-2
204	SDO_MIGRATE	
	Documentation of SDO_MIGRATE.....	204-2
205	SDO_NET	
	Documentation of SDO_NET	205-2
206	SDO_NET_MEM	
	Documentation of SDO_NET_MEM.....	206-2
207	SDO_OLS	
	Documentation of SDO_OLS	207-2

208	SDO_PC_PKG	
	Documentation of SDO_PC_PKG	208-2
209	SDO_SAM	
	Documentation of SDO_SAM	209-2
210	SDO_TIN_PKG	
	Documentation of SDO_TIN_PKG	210-2
211	SDO_TOPO	
	Documentation of SDO_TOPO	211-2
212	SDO_TOPO_MAP	
	Documentation of SDO_TOPO_MAP	212-2
213	SDO_TUNE	
	Documentation of SDO_TUNE	213-2
214	SDO_UTIL	
	Documentation of SDO_UTIL	214-2
215	SDO_WFS_LOCK	
	Documentation of SDO_WFS_LOCK	215-2
216	SDO_WFS_PROCESS	
	Documentation of SDO_WFS_PROCESS	216-2
217	SEM_APIS	
	Documentation of SEM_APIS	217-2
218	SEM_PERF	
	Documentation of SEM_PERF	218-2
219	SEM_RDFCTX	
	Documentation of SEM_RDFCTX	219-2
220	SEM_RDFSFA	
	Documentation of SEM_RDFSFA	220-2
221	UTL_COLL	
	Summary of UTL_COLL Subprograms	221-2

IS_LOCATOR Function	221-3
222 UTL_COMPRESS	
Using UTL_COMPRESS	222-2
Constants	222-3
Exceptions	222-4
Operational Notes	222-5
Summary of UTL_COMPRESS Subprograms	222-6
ISOPEN Function	222-7
LZ_COMPRESS Functions and Procedures	222-8
LZ_COMPRESS_ADD Procedure.....	222-10
LZ_COMPRESS_CLOSE	222-11
LZ_COMPRESS_OPEN.....	222-12
LZ_UNCOMPRESS Functions and Procedures.....	222-13
LZ_UNCOMPRESS_EXTRACT Procedure.....	222-14
LZ_UNCOMPRESS_OPEN Function.....	222-15
LZ_UNCOMPRESS_CLOSE Procedure	222-16
223 UTL_ENCODE	
Summary of UTL_ENCODE Subprograms	223-2
BASE64_DECODE Function.....	223-3
BASE64_ENCODE Function.....	223-4
MIMEHEADER_DECODE Function	223-5
MIMEHEADER_ENCODE Function	223-6
QUOTED_PRINTABLE_DECODE Function.....	223-7
QUOTED_PRINTABLE_ENCODE Function.....	223-8
TEXT_DECODE Function.....	223-9
TEXT_ENCODE Function.....	223-10
UUDECODE Function.....	223-11
UUENCODE Function	223-12
224 UTL_FILE	
Using UTL_FILE	224-2
Security Model.....	224-3
Operational Notes	224-4
Rules and Limits.....	224-5
Exceptions	224-6
Examples	224-7
Data Structures	224-9
FILETYPE Record Type.....	224-10
Summary of UTL_FILE Subprograms	224-11
FCLOSE Procedure	224-13
FCLOSE_ALL Procedure	224-14
FCOPY Procedure	224-15
FFLUSH Procedure	224-16
FGETATTR Procedure.....	224-17

FGETPOS Function	224-18
FOPEN Function	224-19
FOPEN_NCHAR Function	224-21
FREMOVE Procedure	224-22
FRENAME Procedure	224-23
FSEEK Procedure	224-24
GET_LINE Procedure	224-25
GET_LINE_NCHAR Procedure.....	224-26
GET_RAW Procedure.....	224-27
IS_OPEN Function	224-28
NEW_LINE Procedure	224-29
PUT Procedure	224-30
PUT_LINE Procedure	224-31
PUT_LINE_NCHAR Procedure.....	224-32
PUT_NCHAR Procedure	224-33
PUTF Procedure	224-34
PUTF_NCHAR Procedure	224-36
PUT_RAW Procedure.....	224-37

225 UTL_HTTP

Using UTL_HTTP	225-2
Overview	225-3
Security Model.....	225-4
Constants	225-5
Datatypes.....	225-9
Operational Notes	225-13
Exceptions	225-19
Examples	225-21
Subprogram Groups	225-25
Simple HTTP Fetches in a Single Call Subprograms	225-26
Session Settings Subprograms.....	225-27
HTTP Requests Subprograms	225-28
HTTP Request Contexts Subprograms	225-29
HTTP Responses Subprograms.....	225-30
HTTP Cookies Subprograms.....	225-31
HTTP Persistent Connections Subprograms.....	225-32
Error Conditions Subprograms.....	225-33
Summary of UTL_HTTP Subprograms	225-34
ADD_COOKIES Procedure	225-38
BEGIN_REQUEST Function.....	225-39
CLEAR_COOKIES Procedure	225-41
CLOSE_PERSISTENT_CONN Procedure	225-42
CLOSE_PERSISTENT_CONNS Procedure	225-43
CREATE_REQUEST_CONTEXT Function	225-45
DESTROY_REQUEST_CONTEXT Procedure	225-47
END_REQUEST Procedure	225-48
END_RESPONSE Procedure	225-49

GET_AUTHENTICATION Procedure.....	225-50
GET_BODY_CHARSET Procedure	225-51
GET_COOKIE_COUNT Function	225-52
GET_COOKIE_SUPPORT Procedure	225-53
GET_COOKIES Function	225-54
GET_DETAILED_EXCP_SUPPORT Procedure	225-55
GET_DETAILED_SQLCODE Function	225-56
GET_DETAILED_SQLERRM Function	225-57
GET_FOLLOW_REDIRECT Procedure	225-58
GET_HEADER Procedure	225-59
GET_HEADER_BY_NAME Procedure.....	225-60
GET_HEADER_COUNT Function	225-61
GET_PERSISTENT_CONN_COUNT Function.....	225-62
GET_PERSISTENT_CONN_SUPPORT Procedure.....	225-63
GET_PERSISTENT_CONNS Procedure	225-64
GET_PROXY Procedure	225-65
GET_RESPONSE Function	225-66
GET_RESPONSE_ERROR_CHECK Procedure	225-68
GET_TRANSFER_TIMEOUT Procedure.....	225-69
READ_LINE Procedure.....	225-70
READ_RAW Procedure	225-71
READ_TEXT Procedure	225-72
REQUEST Function.....	225-74
REQUEST_PIECES Function	225-76
SET_AUTHENTICATION Procedure.....	225-79
SET_AUTHENTICATION_FROM_WALLET Procedure	225-80
SET_BODY_CHARSET Procedures	225-82
SET_COOKIE_SUPPORT Procedures.....	225-84
SET_DETAILED_EXCP_SUPPORT Procedure	225-86
SET_FOLLOW_REDIRECT Procedures	225-87
SET_HEADER Procedure	225-88
SET_PERSISTENT_CONN_SUPPORT Procedure.....	225-89
SET_PROXY Procedure.....	225-92
SET_RESPONSE_ERROR_CHECK Procedure.....	225-93
SET_TRANSFER_TIMEOUT Procedure.....	225-94
SET_WALLET Procedure.....	225-95
WRITE_LINE Procedure	225-96
WRITE_RAW Procedure.....	225-97
WRITE_TEXT Procedure.....	225-98

226 UTL_I18N

Using UTL_I18N.....	226-2
Overview	226-3
Security Model.....	226-4
Constants	226-5
Summary of UTL_I18N Subprograms.....	226-7
ESCAPE_REFERENCE Function	226-9

GET_COMMON_TIME_ZONES Function	226-10
GET_DEFAULT_CHARSET Function	226-11
GET_DEFAULT_ISO_CURRENCY Function	226-12
GET_DEFAULT_LINGUISTIC_SORT Function	226-13
GET_LOCAL_LANGUAGES Function	226-14
GET_LOCAL_LINGUISTIC_SORTS Function	226-15
GET_LOCAL_TERRITORIES Function	226-16
GET_LOCAL_TIME_ZONES Function	226-17
GET_TRANSLATION Function.....	226-19
MAP_CHARSET Function.....	226-20
MAP_FROM_SHORT_LANGUAGE Function	226-22
MAP_LANGUAGE_FROM_ISO Function.....	226-23
MAP_LOCALE_TO_ISO Function.....	226-24
MAP_TERRITORY_FROM_ISO Function.....	226-25
MAP_TO_SHORT_LANGUAGE Function.....	226-26
RAW_TO_CHAR Functions	226-27
RAW_TO_NCHAR Functions.....	226-29
STRING_TO_RAW Function.....	226-31
TRANSLITERATE Function.....	226-32
UNESCAPE_REFERENCE Function.....	226-34

227 UTL_INADDR

Using UTL_INADDR	227-2
Security Model.....	227-3
Exceptions	227-4
Examples	227-5
Summary of UTL_INADDR Subprograms.....	227-6
GET_HOST_ADDRESS Function	227-7
GET_HOST_NAME Function	227-8

228 UTL_IDENT

Using UTL_IDENT	228-2
Overview	228-3
Security Model.....	228-4
Constants	228-5

229 UTL_LMS

Using UTL_LMS.....	229-2
Security Model.....	229-3
Summary of UTL_LMS Subprograms.....	229-4
FORMAT_MESSAGE Function.....	229-5
GET_MESSAGE Function.....	229-6

230 UTL_MAIL

Using UTL_MAIL.....	230-2
Security Model.....	230-3

Operational Notes	230-4
Rules and Limits.....	230-5
Summary of UTL_MAIL Subprograms	230-6
SEND Procedure	230-7
SEND_ATTACH_RAW Procedure	230-8
SEND_ATTACH_VARCHAR2 Procedure.....	230-9
231 UTL_MATCH	
Using UTL_MATCH.....	231-2
Overview	231-3
Security Model.....	231-4
Summary of UTL_MATCH Subprograms	231-5
EDIT_DISTANCE Function.....	231-6
EDIT_DISTANCE_SIMILARITY Function.....	231-7
JARO_WINKLER Function.....	231-8
JARO_WINKLER_SIMILARITY Function	231-9
232 UTL_NLA	
Using UTL_NLA.....	232-2
Overview	232-3
Rules and Limits.....	232-4
Security Model.....	232-5
Subprogram Groups	232-6
BLAS Level 1 (Vector-Vector Operations) Subprograms	232-7
BLAS Level 2 (Matrix-Vector Operations) Subprograms.....	232-8
BLAS Level 3 (Matrix-Matrix Operations) Subprograms	232-10
LAPACK Driver Routines (Linear Equations) Subprograms.....	232-11
LAPACK Driver Routines (LLS and Eigenvalue Problems) Subprograms.....	232-12
Summary of UTL_NLA Subprograms.....	232-13
BLAS_ASUM Functions	232-18
BLAS_AXPY Procedures.....	232-19
BLAS_COPY Procedures.....	232-20
BLAS_DOT Functions	232-21
BLAS_GBMV Procedures	232-22
BLAS_GEMM Procedures.....	232-25
BLAS_GEMV Procedures	232-27
BLAS_GER Procedures	232-29
BLAS_IAMAX Functions	232-31
BLAS_NRM2 Functions	232-32
BLAS_ROT Procedures	232-33
BLAS_ROTG Procedures	232-34
BLAS_SCAL Procedures	232-35
BLAS_SPMV Procedures	232-36
BLAS_SPR Procedures	232-38
BLAS_SPR2 Procedures	232-40
BLAS_SBMV Procedures	232-42

BLAS_SWAP Procedures	232-44
BLAS_SYMM Procedures	232-45
BLAS_SYMV Procedures	232-47
BLAS_SYR Procedures	232-49
BLAS_SYR2 Procedures	232-51
BLAS_SYR2K Procedures	232-53
BLAS_SYRK Procedures	232-56
BLAS_TBMV Procedures	232-58
BLAS_TBSV Procedures	232-60
BLAS_TPMV Procedures	232-62
BLAS_TPSV Procedures	232-64
BLAS_TRMM Procedures	232-66
BLAS_TRMV Procedures	232-69
BLAS_TRSM Procedures	232-71
BLAS_TRSV Procedures	232-74
LAPACK_GBSV Procedures	232-76
LAPACK_GEES Procedures	232-78
LAPACK_GELS Procedures	232-80
LAPACK_GESDD Procedures	232-82
LAPACK_GESV Procedures	232-85
LAPACK_GESVD Procedures	232-87
LAPACK_GEEV Procedures	232-90
LAPACK_GTSV Procedures	232-93
LAPACK_PBSV Procedures	232-95
LAPACK_POSV Procedures	232-97
LAPACK_PPSV Procedures	232-99
LAPACK_PTSV Procedures	232-101
LAPACK_SBEV Procedures	232-103
LAPACK_SBEVD Procedures	232-105
LAPACK_SPEV Procedures	232-107
LAPACK_SPEVD Procedures	232-109
LAPACK_SPSV Procedures	232-111
LAPACK_STEV Procedures	232-113
LAPACK_STEVD Procedures	232-115
LAPACK_SYEV Procedures	232-117
LAPACK_SYEVD Procedures	232-119
LAPACK_SYSV Procedures	232-121

233 UTL_RAW

Using UTL_RAW	233-2
Overview	233-3
Operational Notes	233-4
Summary of UTL_RAW Subprograms	233-5
BIT_AND Function	233-7
BIT_COMPLEMENT Function	233-8
BIT_OR Function	233-9
BIT_XOR Function	233-10

CAST_FROM_BINARY_DOUBLE Function	233-11
CAST_FROM_BINARY_FLOAT Function.....	233-13
CAST_FROM_BINARY_INTEGER Function	233-14
CAST_FROM_NUMBER Function.....	233-15
CAST_TO_BINARY_DOUBLE Function.....	233-16
CAST_TO_BINARY_FLOAT Function.....	233-18
CAST_TO_BINARY_INTEGER Function.....	233-20
CAST_TO_NUMBER Function	233-21
CAST_TO_NVARCHAR2 Function.....	233-22
CAST_TO_RAW Function.....	233-23
CAST_TO_VARCHAR2 Function	233-24
COMPARE Function.....	233-25
CONCAT Function	233-26
CONVERT Function	233-27
COPIES Function.....	233-28
LENGTH Function.....	233-29
OVERLAY Function.....	233-30
REVERSE Function	233-32
SUBSTR Function	233-33
TRANSLATE Function.....	233-35
TRANSLITERATE Function.....	233-37
XRANGE Function.....	233-39
234 UTL_RECOMP	
Using UTL_RECOMP.....	234-2
Overview	234-3
Operational Notes	234-4
Examples	234-5
Summary of UTL_RECOMP Subprograms	234-6
RECOMP_PARALLEL Procedure.....	234-7
RECOMP_SERIAL Procedure	234-8
235 UTL_REF	
Using UTL_REF	235-2
Overview	235-3
Security Model.....	235-4
Types.....	235-5
Exceptions	235-6
Summary of UTL_REF Subprograms	235-7
DELETE_OBJECT Procedure	235-8
LOCK_OBJECT Procedure	235-10
SELECT_OBJECT Procedure	235-11
UPDATE_OBJECT Procedure	235-12
236 UTL_SMTP	
Using UTL_SMTP	236-2

Overview	236-3
Security Model.....	236-4
Constants	236-5
Types	236-6
Reply Codes	236-8
Exceptions	236-10
Rules and Limits.....	236-11
Examples	236-12
Summary of UTL_SMTP Subprograms	236-13
AUTH Function and Procedure	236-14
CLOSE_CONNECTION Procedure	236-16
CLOSE_DATA Function and Procedure	236-17
COMMAND Function and Procedure	236-18
COMMAND_REPLIES Function	236-19
DATA Function and Procedure	236-20
EHLO Function and Procedure.....	236-21
HELO Function and Procedure.....	236-22
HELP Function	236-23
MAIL Function and Procedure	236-24
NOOP Function and Procedure	236-25
OPEN_CONNECTION Functions.....	236-26
OPEN_DATA Function and Procedure	236-28
QUIT Function and Procedure	236-29
RCPT Function.....	236-30
RSET Function and Procedure	236-31
STARTTLS Function and Procedure	236-32
VERFY Function.....	236-33
WRITE_DATA Procedure.....	236-34
WRITE_RAW_DATA Procedure	236-35

237 UTL_SPADV

Using UTL_SPADV	237-2
Overview	237-3
Security Model.....	237-4
Operational Notes	237-5
Summary of UTL_SPADV Subprograms	237-14
ALTER_MONITORING Procedure.....	237-15
COLLECT_STATS Procedure.....	237-17
IS_MONITORING Function	237-19
SHOW_STATS Procedure.....	237-20
START_MONITORING Procedure	237-23
STOP_MONITORING Procedure.....	237-26

238 UTL_TCP

Using UTL_TCP	238-2
Overview	238-3
Security Model.....	238-4

Types	238-5
Exceptions	238-7
Rules and Limits.....	238-8
Examples	238-9
Summary of UTL_TCP Subprograms	238-11
AVAILABLE Function.....	238-12
CLOSE_ALL_CONNECTIONS Procedure	238-14
CLOSE_CONNECTION Procedure	238-15
FLUSH Procedure	238-16
GET_LINE Function	238-17
GET_LINE_NCHAR Function	238-18
GET_RAW Function	238-19
GET_TEXT Function.....	238-20
GET_TEXT_NCHAR Function.....	238-21
OPEN_CONNECTION Function	238-22
READ_LINE Function	238-25
READ_RAW Function.....	238-27
READ_TEXT Function.....	238-28
SECURE_CONNECTION Procedure.....	238-30
WRITE_LINE Function	238-31
WRITE_RAW Function	238-32
WRITE_TEXT Function	238-33
239 UTL_URL	
Using UTL_URL	239-2
Overview	239-3
Exceptions	239-4
Examples	239-5
Summary of UTL_URL Subprograms	239-6
ESCAPE Function.....	239-7
UNESCAPE Function	239-9
240 WPG_DOCLOAD	
Using WPG_DOCLOAD	240-2
Constants	240-3
Summary of WPG_DOCLOAD Subprograms	240-4
DOWNLOAD_FILE Procedures.....	240-5
241 ANYDATA TYPE	
Using ANYDATA TYPE	241-2
Restrictions	241-3
Operational Notes	241-4
Summary of ANYDATA Subprograms	241-6
BEGINCREATE Static Procedure	241-7
ENDCREATE Member Procedure.....	241-8
GET* Member Functions.....	241-9

GETTYPE Member Function	241-12
GETTYPENAME Member Function	241-13
PIECEWISE Member Procedure	241-14
SET* Member Procedures	241-15

242 ANYDATASET TYPE

Construction	242-2
Summary of ANYDATASET TYPE Subprograms	242-3
ADDINSTANCE Member Procedure	242-4
BEGINCREATE Static Procedure	242-5
ENDCREATE Member Procedure.....	242-6
GET* Member Functions.....	242-7
GETCOUNT Member Function	242-10
GETINSTANCE Member Function	242-11
GETTYPE Member Function	242-12
GETTYPENAME Member Function	242-13
PIECEWISE Member Procedure	242-14
SET* Member Procedures	242-15

243 ANYTYPE TYPE

Summary of ANYTYPE Subprograms	243-2
BEGINCREATE Static Procedure	243-3
SETINFO Member Procedure	243-4
ADDATTR Member Procedure.....	243-6
ENDCREATE Member Procedure.....	243-7
GETPERSISTENT Static Function.....	243-8
GETINFO Member Function	243-9
GETATTRELEMINFO Member Function	243-10

244 Oracle Streams AQ TYPES

Summary of Types	244-2
AQ\$_AGENT Type	244-3
AQ\$_AGENT_LIST_T Type	244-4
AQ\$_DESCRIPTOR Type	244-5
AQ\$_NTFN_DESCRIPTOR Type.....	244-6
AQ\$_NTFN_MSGID_ARRAY Type	244-7
AQ\$_POST_INFO Type	244-8
AQ\$_POST_INFO_LIST Type.....	244-9
AQ\$_PURGE_OPTIONS_T Type	244-10
AQ\$_RECIPIENT_LIST_T Type	244-11
AQ\$_REG_INFO Type	244-12
AQ\$_REG_INFO_LIST Type	244-15
AQ\$_SUBSCRIBER_LIST_T Type	244-16
DEQUEUE_OPTIONS_T Type.....	244-17
ENQUEUE_OPTIONS_T Type	244-20
SYS.MSG_PROP_T Type.....	244-21

MESSAGE_PROPERTIES_T Type	244-24
MESSAGE_PROPERTIES_ARRAY_T Type.....	244-28
MSGID_ARRAY_T Type.....	244-29

245 DBFS Content Interface Types

Using Content Types	245-2
Overview	245-3
Security Model.....	245-4
Data Structures	245-5
DBMS_DBFS_CONTENT_CONTEXT_T Object Type	245-6
DBMS_DBFS_CONTENT_LIST_ITEM_T Object Type	245-7
DBMS_DBFS_CONTENT_PROPERTY_T Object Type.....	245-8
DBMS_DBFS_CONTENT_LIST_ITEMS_T Table Type.....	245-9
DBMS_DBFS_CONTENT_PROPERTIES_T Table Type	245-10
DBMS_DBFS_CONTENT_RAW_T Table Type	245-11

246 Database URI TYPES

Summary of URITYPE Supertype Subprograms	246-2
GETBLOB	246-3
GETCLOB.....	246-4
GETCONTENTTYPE.....	246-5
GETEXTERNALURL.....	246-6
GETURL	246-7
GETXML.....	246-8
Summary of HTTPURITYPE Subtype Subprograms	246-9
CREATEURI.....	246-10
GETBLOB	246-11
GETCLOB.....	246-12
GETCONTENTTYPE.....	246-13
GETEXTERNALURL.....	246-14
GETURL	246-15
GETXML.....	246-16
HTTPURITYPE.....	246-17
Summary of DBURITYPE Subtype Subprograms	246-18
CREATEURI.....	246-19
DBURITYPE	246-20
GETBLOB	246-21
GETCLOB.....	246-22
GETCONTENTTYPE.....	246-23
GETEXTERNALURL.....	246-24
GETURL	246-25
GETXML.....	246-26
Summary of XDBURITYPE Subtype Subprograms	246-27
CREATEURI.....	246-28
GETBLOB	246-29
GETCLOB.....	246-30

GETCONTENTTYPE.....	246-31
GETEXTERNALURL.....	246-32
GETURL.....	246-33
GETXML.....	246-34
XDBURITYPE	246-35
Summary of URIFACTORY Package Subprograms	246-36
GETURI.....	246-37
ESCAPEURI	246-38
UNESCAPEURI.....	246-39
REGISTERURLHANDLER.....	246-40
UNREGISTERURLHANDLER	246-41

247 JMS Types

Using JMS Types.....	247-2
Overview	247-3
Java Versus PL/SQL Data Types.....	247-4
More on Bytes, Stream and Map Messages.....	247-5
Upcasting and Downcasting Between General and Specific Messages.....	247-9
JMS Types Error Reporting.....	247-10
Oracle JMS Type Constants	247-11
CONVERT_JMS_SELECTOR.....	247-13
Summary of JMS Types	247-15
SYS.AQ\$_JMS_MESSAGE Type	247-16
SYS.AQ\$_JMS_TEXT_MESSAGE Type	247-22
SYS.AQ\$_JMS_BYTES_MESSAGE Type	247-26
SYS.AQ\$_JMS_MAP_MESSAGE Type.....	247-35
SYS.AQ\$_JMS_STREAM_MESSAGE Type.....	247-45
SYS.AQ\$_JMS_OBJECT_MESSAGE Type.....	247-55
SYS.AQ\$_JMS_NAMESARRAY Type	247-56
SYS.AQ\$_JMS_VALUE Type	247-57
SYS.AQ\$_JMS_EXCEPTION Type	247-58

248 Expression Filter Types

Using Expression Filter Types.....	248-2
Security Model.....	248-3
Summary of Expression Filter Types	248-4
EXF\$ATTRIBUTE.....	248-5
EXF\$ATTRIBUTE_LIST.....	248-6
EXF\$INDEXOPER.....	248-7
EXF\$TABLE_ALIAS	248-9
EXF\$TEXT	248-10
EXF\$XPATH_TAG.....	248-11
EXF\$XPATH_TAGS.....	248-13

249 Logical Change Record TYPEs

Using Logical Change Record Types.....	249-2
---	--------------

Overview	249-3
Security Model.....	249-4
Summary of Logical Change Record Types	249-5
LCR\$_DDL_RECORD Type	249-6
LCR\$_ROW_RECORD Type	249-15
Common Subprograms for LCR\$_DDL_RECORD and LCR\$_ROW_RECORD	249-36
LCR\$_ROW_LIST Type.....	249-47
LCR\$_ROW_UNIT Type.....	249-48
250 Oracle Multimedia ORDAudio TYPE	
Documentation of ORDAudio.....	250-2
251 Oracle Multimedia ORDDicom TYPE	
Documentation of ORDDicom	251-2
252 Oracle Multimedia ORDDoc TYPE	
Documentation of ORDDoc.....	252-2
253 Oracle Multimedia ORDImage TYPE	
Documentation of ORDImage.....	253-2
254 Oracle Multimedia SQL/MM Still Image TYPES	
Documentation of SQL/MM Still Image	254-2
255 Oracle Multimedia ORDVideo TYPE	
Documentation of ORDVideo	255-2
256 MGD_ID Package Types	
Using MGD_ID Package Object Types	256-2
Security Model.....	256-3
Summary of Types	256-4
MGD_ID_COMPONENT Object Type	256-5
MGD_ID_COMPONENT_VARRAY Object Type	256-6
MGD_ID Object Type	256-7
Summary of MGD_ID Subprograms	256-8
MGD_ID Constructor Function	256-9
FORMAT Function.....	256-13
GET_COMPONENT Function	256-14
TO_STRING Function	256-16
TRANSLATE Function.....	256-17
257 Rule TYPES	
Using Rule Types	257-2
Overview	257-3

Security Model.....	257-4
Summary of Rule Types.....	257-5
RE\$ATTRIBUTE_VALUE Type	257-7
RE\$ATTRIBUTE_VALUE_LIST Type.....	257-8
RE\$COLUMN_VALUE Type.....	257-9
RE\$COLUMN_VALUE_LIST Type.....	257-10
RE\$NAME_ARRAY Type.....	257-11
RE\$NV_ARRAY Type	257-12
RE\$NV_LIST Type	257-13
RE\$NV_NODE Type	257-15
RE\$RULE_HIT Type.....	257-16
RE\$RULE_HIT_LIST Type	257-17
RE\$TABLE_ALIAS Type.....	257-18
RE\$TABLE_ALIAS_LIST Type	257-19
RE\$TABLE_VALUE Type.....	257-20
RE\$TABLE_VALUE_LIST Type	257-21
RE\$VARIABLE_TYPE Type	257-22
RE\$VARIABLE_TYPE_LIST Type.....	257-24
RE\$VARIABLE_VALUE Type	257-25
RE\$VARIABLE_VALUE_LIST Type.....	257-26

258 Rules Manager Types

Using Rules Manager Types	258-2
Security Model.....	258-3
Summary of Rule Manager Types	258-4
RLM\$EVENTIDS Object Type	258-5

259 UTL Streams Types

Summary of UTL Binary Streams Types	259-2
UTL_BINARYINPUTSTREAM Type.....	259-3
UTL_BINARYOUTPUTSTREAM Type.....	259-4
UTL_CHARACTERINPUTSTREAM Type	259-5
UTL_CHARACTEROUTPUTSTREAM Type.....	259-6

260 XMLTYPE

Summary of XMLType Subprograms	260-2
CREATENONSCHEMABASEDXML	260-4
CREATESCHEMABASEDXML	260-5
CREATEXML.....	260-6
EXISTSNODE.....	260-8
EXTRACT	260-9
GETBLOBVAL.....	260-10
GETCLOBVAL	260-11
GETNAMESPACE	260-12
GETNUMBERVAL.....	260-13
GETROOTELEMENT	260-14

GETSCHEMAURL 260-15
GETSTRINGVAL 260-16
ISFRAGMENT 260-17
ISSCHEMABASED 260-18
ISSCHEMAVALID 260-19
ISSCHEMAVALIDATED 260-20
SCHEMAVALIDATE 260-21
SETSCHEMAVALIDATED 260-22
TOOBJECT 260-23
TRANSFORM 260-24
XMLTYPE 260-25

Index

Preface

This Preface contains these topics:

- [Audience](#)
- [Documentation Accessibility](#)
- [Related Documents](#)
- [Conventions](#)

Audience

Oracle Database PL/SQL Packages and Types Reference is intended for programmers, systems analysts, project managers, and others interested in developing database applications. This manual assumes a working knowledge of application programming and familiarity with SQL to access information in relational database systems. Some sections also assume a knowledge of basic object-oriented programming.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc>.

Access to Oracle Support

Oracle customers have access to electronic support through My Oracle Support. For information, visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> or visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> if you are hearing impaired.

Related Documents

For more information, see the following documents:

- *Oracle Database Advanced Application Developer's Guide*
- *Oracle Database PL/SQL Language Reference*

Many of the examples in this book use the sample schemas, which are installed by default when you select the Basic Installation option with an Oracle Database installation. Refer to *Oracle Database Sample Schemas* for information on how these schemas were created and how you can use them yourself.

Printed documentation is available for sale in the Oracle Store at

<http://shop.oracle.com/>

To download free release notes, installation documentation, white papers, or other collateral, please visit the Oracle Technology Network (OTN).

<http://docs.oracle.com/>

Conventions

This section describes the conventions used in the text and code examples of this documentation set. It describes:

- [Conventions in Text](#)
- [Conventions in Code Examples](#)

Conventions in Text

We use various conventions in text to help you more quickly identify special terms. The following table describes those conventions and provides examples of their use.

Convention	Meaning	Example
Bold	Bold typeface indicates terms that are defined in the text or terms that appear in a glossary, or both.	When you specify this clause, you create an index-organized table .
<i>Italics</i>	Italic typeface indicates book titles or emphasis.	<i>Oracle Database Concepts</i> Ensure that the recovery catalog and target database do <i>not</i> reside on the same disk.
UPPERCASE monospace (fixed-width) font	Uppercase monospace typeface indicates elements supplied by the system. Such elements include parameters, privileges, datatypes, RMAN keywords, SQL keywords, SQL*Plus or utility commands, packages and methods, as well as system-supplied column names, database objects and structures, usernames, and roles.	You can specify this clause only for a NUMBER column. You can back up the database by using the BACKUP command. Query the TABLE_NAME column in the USER_TABLES data dictionary view. Use the DBMS_STATS.GENERATE_STATS procedure.
lowercase monospace (fixed-width) font	Lowercase monospace typeface indicates executable programs, filenames, directory names, and sample user-supplied elements. Such elements include computer and database names, net service names and connect identifiers, user-supplied database objects and structures, column names, packages and classes, usernames and roles, program units, and parameter values. <i>Note:</i> Some programmatic elements use a mixture of UPPERCASE and lowercase. Enter these elements as shown.	Enter sqlplus to start SQL*Plus. The password is specified in the orapwd file. Back up the datafiles and control files in the /disk1/oracle/dbs directory. The department_id, department_name, and location_id columns are in the hr.departments table. Set the QUERY_REWRITE_ENABLED initialization parameter to true. The JRepUtil class implements these methods.
<i>lowercase italic monospace (fixed-width) font</i>	Lowercase italic monospace font represents placeholders or variables.	You can specify the <i>parallel_clause</i> . Run <i>old_release</i> .SQL where <i>old_release</i> refers to the release you installed prior to upgrading.

Conventions in Code Examples

Code examples illustrate SQL, PL/SQL, SQL*Plus, or other command-line statements. They are displayed in a monospace (fixed-width) font and separated from normal text as shown in this example:

```
SELECT username FROM dba_users WHERE username = 'MIGRATE';
```

The following table describes typographic conventions used in code examples and provides examples of their use.

Convention	Meaning	Example
[]	Anything enclosed in brackets is optional.	DECIMAL (<i>digits</i> [, <i>precision</i>])
{ }	Braces are used for grouping items.	{ENABLE DISABLE}
	A vertical bar represents a choice of two options.	{ENABLE DISABLE} [COMPRESS NOCOMPRESS]
...	Ellipsis points mean repetition in syntax descriptions. In addition, ellipsis points can mean an omission in code examples or text.	CREATE TABLE ... AS <i>subquery</i> ; SELECT <i>col1</i> , <i>col2</i> , ... , <i>coln</i> FROM employees;
Other symbols	You must use symbols other than brackets ([]), braces ({ }), vertical bars (), and ellipsis points (...) exactly as shown.	acctbal NUMBER(11,2); acct CONSTANT NUMBER(4) := 3;
<i>Italics</i>	Italicized text indicates placeholders or variables for which you must supply particular values.	enter <i>password</i> DB_NAME = <i>database_name</i>
UPPERCASE	Uppercase typeface indicates elements supplied by the system. We show these terms in uppercase in order to distinguish them from terms you define. Unless terms appear in brackets, enter them in the order and with the spelling shown. Because these terms are not case sensitive, you can use them in either UPPERCASE or lowercase.	SELECT last_name, employee_id FROM employees; SELECT * FROM USER_TABLES; DROP TABLE hr.employees;
lowercase	Lowercase typeface indicates user-defined programmatic elements, such as names of tables, columns, or files. Note: Some programmatic elements use a mixture of UPPERCASE and lowercase. Enter these elements as shown.	SELECT last_name, employee_id FROM employees; sqlplus hr/hr CREATE USER mjones IDENTIFIED BY ty3MU9;

What's New in PL/SQL Packages and Types Reference?

The following sections describe the new documentation for Oracle Database 11g Release 1 (11.1) and Release 2 (11.2):

- [New Packages](#)
- [Updated Packages](#)
- [New Types](#)
- [Updated Types](#)

Note: Functionality introduced with Oracle Database 11g Release 2 (11.2.0.2) is flagged within the manual, and also by means of * in the list of packages that follows.

New Packages

- [APEX_CUSTOM_AUTH](#)
- [APEX_APPLICATION](#)
- [APEX_ITEM](#)
- [APEX_UTIL](#)
- [DBMS_ADDM](#)
- [DBMS_DBFS_HS](#)
- [DBMS_ASSERT](#)
- [DBMS_AUTO_SQLTUNE](#)
- [DBMS_AUTO_TASK_ADMIN](#)
- [DBMS_AUTO_TASK_IMMEDIATE](#)
- [DBMS_AUDIT_MGMT](#)
- [DBMS_AW_STATS](#)
- [DBMS_COMPARISON](#)
- [DBMS_COMPRESSION](#)
- [DBMS_CONNECTION_POOL](#)
- [DBMS_CSX_ADMIN](#)

- DBMS_CUBE
- DBMS_CUBE_ADVISE
- DBMS_DBFS_CONTENT
- DBMS_DBFS_CONTENT_SPI
- DBMS_DBFS_HS
- DBMS_DBFS_SFS
- DBMS_DG
- DBMS_DST
- DBMS_HM
- DBMS_HPROF
- DBMS_HS_PARALLEL
- DBMS_METADATA_DIFF
- DBMS_MGD_ID_UTL
- DBMS_NETWORK_ACL_ADMIN
- DBMS_NETWORK_ACL_UTILITY
- DBMS_PARALLEL_EXECUTE
- DBMS_RESCONFIG
- DBMS_RESULT_CACHE
- DBMS_SPM
- DBMS_SQLDIAG
- DBMS_STREAMS_ADVISOR_ADM
- DBMS_STREAMS_HANDLER_ADM
- DBMS_WORKLOAD_CAPTURE *
- DBMS_WORKLOAD_REPLAY *
- DBMS_XA
- DBMS_XDB_ADMIN
- DBMS_XDBRESOURCE
- DBMS_XEVENT
- DBMS_XMLINDEX
- DBMS_XMLTRANSLATIONS
- DBMS_XPLAN
- SDO_CSW_PROCESS
- SDO_GEOR_ADMIN
- SDO_OLS
- SDO_PC_PKG
- SDO_TIN_PKG
- SDO_WFS_LOCK

- SDO_WFS_PROCESS
- SEM_APIS
- SEM_PERF
- SEM_RDFCTX
- SEM_RDFSA
- UTL_MATCH
- UTL_SPADV

Updated Packages

- DBMS_ADVISOR
- DBMS_APPLY_ADM
- DBMS_AQ
- DBMS_AQADM
- DBMS_CAPTURE_ADM *
- DBMS_CDC_PUBLISH
- DBMS_CDC_SUBSCRIBE
- DBMS_CQ_NOTIFICATION
- DBMS_DATA_MINING *
- DBMS_DATA_MINING_TRANSFORM
- DBMS_DATAPUMP *
- DBMS_EXPFIL
- DBMS_FLASHBACK
- DBMS_HS_PASSTHROUGH
- DBMS_LOB
- DBMS_LOGSTDBY
- DBMS_METADATA
- DBMS_MGWADM
- DBMS_MVIEW
- DBMS_OUTLN
- DBMS_PARALLEL_EXECUTE
- DBMS_PREDICTIVE_ANALYTICS
- DBMS_PROPAGATION_ADM
- DBMS_RESOURCE_MANAGER *
- DBMS_RLMGR
- DBMS_RULE_ADM
- DBMS_SCHEDULER *
- DBMS_SERVER_ALERT

- DBMS_SERVICE *
- DBMS_SESSION
- DBMS_SPACE
- DBMS_SPACE_ADMIN *
- DBMS_SQL
- DBMS_SQLPA
- DBMS_SQLTUNE
- DBMS_STATS
- DBMS_STREAMS
- DBMS_STREAMS_ADM
- DBMS_STREAMS_TABLESPACE_ADM
- DBMS_TRACE
- DBMS_UTILITY
- DBMS_WORKLOAD_REPOSITORY
- DBMS_XDB
- DBMS_XMLINDEX
- DBMS_XMLSCHEMA
- DBMS_XPLAN
- ORD_DICOM
- UTL_HTTP
- UTL_IDENT
- UTL_INADDR
- UTL_RECOMP
- UTL_SMTTP
- UTL_SPADV
- UTL_TCP

New Types

- DBFS Content Interface Types
- MGD_ID Package Types
- UTL Streams Types

Updated Types

- Oracle Streams AQ TYPEs
- Logical Change Record TYPEs

Introduction to Oracle Supplied PL/SQL Packages & Types

Oracle supplies many PL/SQL packages with the Oracle server to extend database functionality and provide PL/SQL access to SQL features. You can use the supplied packages when creating your applications or for ideas in creating your own stored procedures.

This manual covers the packages provided with the Oracle database server. Packages supplied with other products, such as Oracle Developer or the Oracle Application Server, are not covered.

Note that not every package or type described in this manual or elsewhere in the Oracle Database Documentation Library is installed by default. In such cases, the documentation states this and explains how to install the object. Run this query as a suitably privileged user:

```
SELECT DISTINCT Owner, Object_Type, Object_Name FROM DBA_Objects_AE
WHERE Owner IN (
  'SYS', 'OUTLN', 'SYSTEM', 'CTXSYS', 'DBSNMP',
  'LOGSTDBY_ADMINISTRATOR', 'ORDSYS',
  'ORDPLUGINS', 'OEM_MONITOR', 'MDSYS', 'LBACSYS',
  'DMSYS', 'WMSYS', 'OLAPDBA', 'OLAPSVR', 'OLAP_USER',
  'OLAPSYS', 'EXFSYS', 'SYSMAN', 'MDDATA',
  'SI_INFORMTN_SCHEMA', 'XDB', 'ODM')
AND Object_Type IN ('PACKAGE', 'TYPE')
ORDER BY Owner, Object_Type, Object_Name
```

This lists every Oracle-supplied package and type that is currently installed in the database. Note that it lists a number of objects not mentioned in the Oracle Database Documentation Library. This is deliberate. Some of the Oracle-supplied packages and types are intended to be used only by other Oracle-supplied components. Any package or type that is not described in the Oracle Database Documentation Library is not supported for direct customer use.

This chapter contains the following topics:

- [Package Overview](#)
- [Summary of Oracle Supplied PL/SQL Packages and Types](#)

See Also: *Oracle Database Advanced Application Developer's Guide*
for information on how to create your own packages

Package Overview

A *package* is an encapsulated collection of related program objects stored together in the database. Program objects are procedures, functions, variables, constants, cursors, and exceptions.

Package Components

PL/SQL packages have two parts: the specification and the body, although sometimes the body is unnecessary. The specification is the interface to your application; it declares the types, variables, constants, exceptions, cursors, and subprograms available for use. The body fully defines cursors and subprograms, and so implements the specification.

Unlike subprograms, packages cannot be called, parameterized, or nested. However, the formats of a package and a subprogram are similar:

```
CREATE PACKAGE name AS -- specification (visible part)
 -- public type and item declarations
 -- subprogram specifications
END [name];
```

```
CREATE PACKAGE BODY name AS -- body (hidden part)
 -- private type and item declarations
 -- subprogram bodies
[BEGIN
 -- initialization statements]
END [name];
```

The specification holds public declarations that are visible to your application. The body holds implementation details and private declarations that are hidden from your application. You can debug, enhance, or replace a package body without changing the specification. You can change a package body without recompiling calling programs because the implementation details in the body are hidden from your application.

Using Oracle Supplied Packages

Most Oracle supplied packages are automatically installed when the database is created. Certain packages are not installed automatically. Special installation instructions for these packages are documented in the individual chapters.

To call a PL/SQL function from SQL, you must either own the function or have `EXECUTE` privileges on the function. To select from a view defined with a PL/SQL function, you must have `SELECT` privileges on the view. No separate `EXECUTE` privileges are needed to select from the view. Instructions on special requirements for packages are documented in the individual chapters.

Creating New Packages

To create packages and store them permanently in an Oracle database, use the `CREATE PACKAGE` and `CREATE PACKAGE BODY` statements. You can execute these statements interactively from SQL*Plus or Enterprise Manager.

To create a new package, do the following:

1. Create the package specification with the `CREATE PACKAGE` statement.

You can declare program objects in the package specification. Such objects are called *public* objects. Public objects can be referenced outside the package, as well as by other objects in the package.

Note: It is often more convenient to add the `OR REPLACE` clause in the `CREATE PACKAGE` statement. But note that `CREATE PACKAGE` warns you if you are about to overwrite an existing package with the same name while `CREATE OR REPLACE` just overwrites it with no warning.

2. Create the package body with the `CREATE PACKAGE BODY` statement.

You can declare and define program objects in the package body.

- You must define public objects declared in the package specification.
- You can declare and define additional package objects, called *private* objects. Private objects are declared in the package body rather than in the package specification, so they can be referenced only by other objects in the package. They cannot be referenced outside the package.

See Also:

- *Oracle Database PL/SQL Language Reference*
- *Oracle Database Advanced Application Developer's Guide* for more information on creating new packages
- *Oracle Database Concepts*

for more information on storing and executing packages

Separating the Specification and Body

The specification of a package declares the public types, variables, constants, and subprograms that are visible outside the immediate scope of the package. The body of a package defines the objects declared in the specification, as well as private objects that are not visible to applications outside the package.

Oracle stores the specification and body of a package separately in the database. Other schema objects that call or reference public program objects depend only on the package specification, not on the package body. Using this distinction, you can change the definition of a program object in the package body without causing Oracle to invalidate other schema objects that call or reference the program object. Oracle invalidates dependent schema objects only if you change the declaration of the program object in the package specification.

Creating a New Package: Example

The following example shows a package specification for a package named `EMPLOYEE_MANAGEMENT`. The package contains one stored function and two stored procedures.

```
CREATE PACKAGE employee_management AS
 FUNCTION hire_emp (name VARCHAR2, job VARCHAR2,
 mgr NUMBER, hiredate DATE, sal NUMBER, comm NUMBER,
 deptno NUMBER) RETURN NUMBER;
 PROCEDURE fire_emp (emp_id NUMBER);
 PROCEDURE sal_raise (emp_id NUMBER, sal_incr NUMBER);
END employee_management;
```

The body for this package defines the function and the procedures:

```
CREATE PACKAGE BODY employee_management AS
 FUNCTION hire_emp (name VARCHAR2, job VARCHAR2,
 mgr NUMBER, hiredate DATE, sal NUMBER, comm NUMBER,
 deptno NUMBER) RETURN NUMBER IS
```

The function accepts all arguments for the fields in the employee table except for the employee number. A value for this field is supplied by a sequence. The function returns the sequence number generated by the call to this function.

```
 new_empno NUMBER(10);

 BEGIN
 SELECT emp_sequence.NEXTVAL INTO new_empno FROM dual;
 INSERT INTO emp VALUES (new_empno, name, job, mgr,
 hiredate, sal, comm, deptno);
 RETURN (new_empno);
 END hire_emp;

 PROCEDURE fire_emp(emp_id IN NUMBER) AS
```

The procedure deletes the employee with an employee number that corresponds to the argument emp_id. If no employee is found, then an exception is raised.

```
 BEGIN
 DELETE FROM emp WHERE empno = emp_id;
 IF SQL%NOTFOUND THEN
 raise_application_error(-20011, 'Invalid Employee
 Number: ' || TO_CHAR(emp_id));
 END IF;
 END fire_emp;

 PROCEDURE sal_raise (emp_id IN NUMBER, sal_incr IN NUMBER) AS
```

The procedure accepts two arguments. Emp_id is a number that corresponds to an employee number. Sal_incr is the amount by which to increase the employee's salary.

```
 BEGIN

 -- If employee exists, then update salary with increase.

 UPDATE emp
 SET sal = sal + sal_incr
 WHERE empno = emp_id;
 IF SQL%NOTFOUND THEN
 raise_application_error(-20011, 'Invalid Employee
 Number: ' || TO_CHAR(emp_id));
 END IF;
 END sal_raise;
END employee_management;
```

Note: If you want to try this example, then first create the sequence number `emp_sequence`. You can do this using the following SQL*Plus statement:

```
SQL> CREATE SEQUENCE emp_sequence  
> START WITH 8000 INCREMENT BY 10;
```

Referencing Package Contents

To reference the types, items, and subprograms declared in a package specification, use the dot notation. For example:

```
package_name.type_name  
package_name.item_name  
package_name.subprogram_name
```

Summary of Oracle Supplied PL/SQL Packages and Types

Table 1–1 lists the supplied PL/SQL server packages. These packages run as the invoking user, rather than the package owner. Unless otherwise noted, the packages are callable through public synonyms of the same name.

Caution:

- The procedures and functions provided in these packages and their external interfaces are reserved by Oracle and are subject to change.
 - Modifying Oracle supplied packages can cause internal errors and database security violations. Do not modify supplied packages.
-
-

Table 1–1 Summary of Oracle Supplied PL/SQL Packages

Package Name	Description
APEX_CUSTOM_AUTH	Provides an interface for authentication and session management
APEX_APPLICATION	Enables users to take advantage of global variables
APEX_ITEM	Enables users to create form elements dynamically based on a SQL query instead of creating individual items page by page
APEX_UTIL	Provides utilities for getting and setting session state, getting files, checking authorizations for users, resetting different states for users, and also getting and setting preferences for users
CTX_ADM	Lets you administer servers and the data dictionary
CTX_CLS	Lets you generate CTXRULE rules for a set of documents
CTX_DDL	Lets you create and manage the preferences, section lists and stopgroups required for Text indexes
CTX_DOC	Lets you request document services
CTX_OUTPUT	Lets you manage the index log
CTX_QUERY	Lets you generate query feedback, count hits, and create stored query expressions
CTX_REPORT	Lets you create various index reports
CTX_THES	Lets you to manage and browse thesauri
CTX_ULEXER	For use with the user-lexer
DBMS_ADDM	Facilitates the use of Advisor functionality regarding the Automatic Database Diagnostic Monitor
DBMS_ADVANCED_REWRITE	Contains interfaces for advanced query rewrite users to create, drop, and maintain functional equivalence declarations for query rewrite
DBMS_ADVISOR	Part of the SQLAccess Advisor, an expert system that identifies and helps resolve performance problems relating to the execution of SQL statements

Table 1–1 (Cont.) Summary of Oracle Supplied PL/SQL Packages

Package Name	Description
DBMS_ALERT	Provides support for the asynchronous notification of database events
DBMS_APPLICATION_INFO	Lets you register an application name with the database for auditing or performance tracking purposes
DBMS_APPLY_ADM	Provides administrative procedures to start, stop, and configure an apply process
DBMS_AQ	Lets you add a message (of a predefined object type) onto a queue or to dequeue a message
DBMS_AQADM	Lets you perform administrative functions on a queue or queue table for messages of a predefined object type
DBMS_AQELM	Provides procedures to manage the configuration of Advanced Queuing asynchronous notification by e-mail and HTTP
DBMS_AQIN	Plays a part in providing secure access to the Oracle JMS interfaces
DBMS_ASSERT	Provides an interface to validate properties of the input value
DBMS_AUTO_TASK_ADMIN	Used by the DBA as well as Enterprise Manager to access the AUTOTASK controls
DBMS_AUTO_TASK_IMMEDIATE	Consists of one subprogram whose function is to initiate gathering of optimizer statistics without delay
DBMS_AW_STATS	Contains a subprogram that generates and stores optimizer statistics for cubes and dimensions
DBMS_CAPTURE_ADM	Describes administrative procedures to start, stop, and configure a capture process; used in Streams
DBMS_CDC_PUBLISH	Identifies new data that has been added to, modified, or removed from, relational tables and publishes the changed data in a form that is usable by an application
DBMS_CDC_SUBSCRIBE	Lets you view and query the change data that was captured and published with the DBMS_LOGMNR_CDC_PUBLISH package
DBMS_COMPARISON	Provides interfaces to compare and converge database objects at different databases
DBMS_COMPRESSION	Provides an interface to facilitate choosing the correct compression level for an application
DBMS_CONNECTION_POOL	Provides an interface to manage the Database Resident Connection Pool
DBMS_CQ_NOTIFICATION	Is part of a set of features that clients use to receive notifications when result sets of a query have changed. The package contains interfaces that can be used by mid-tier clients to register objects and specify delivery mechanisms.
DBMS_CRYPT	Lets you encrypt and decrypt stored data, can be used in conjunction with PL/SQL programs running network communications, and supports encryption and hashing algorithms
DBMS_CSX_ADMIN	Provides an interface to customize the setup when transporting a tablespace containing binary XML data

Table 1–1 (Cont.) Summary of Oracle Supplied PL/SQL Packages

Package Name	Description
DBMS_CUBE	Contains subprograms that create OLAP cubes and dimensions, and that load and process the data for querying
DBMS_CUBE_ADVISE	Contains subprograms for evaluating cube materialized views to support log-based fast refresh and query rewrite
DBMS_DATA_MINING	Implements the Oracle Data Mining interface for creating, evaluating, and managing mining models
DBMS_DATA_MINING_TRANSFORM	Provides subroutines that can be used to prepare data for Oracle Data Mining
DBMS_DATAPUMP	Lets you move all, or part of, a database between databases, including both data and metadata
DBMS_DBFS_CONTENT	Provides an interface comprising a file system-like abstraction backed by one or more Store Providers
DBMS_DBFS_CONTENT_SPI	Provides the Application Programming Interface (API) specification for DBMS_DBFS_CONTENT service providers
DBMS_DBFS_HS	Provides users the ability to use tape or Amazon S3 Web service as a storage tier when doing Information Lifecycle Management for their database tables
DBMS_DBFS_SFS	Provides an interface to operate a SecureFile-based store (SFS) for the content interface described in the DBMS_DBFS_CONTENT package
DBMS_DB_VERSION	Specifies the Oracle version numbers and other information useful for simple conditional compilation selections based on Oracle versions
DBMS_DDL	Provides access to some SQL DDL statements from stored procedures, and provides special administration operations not available as DDLs
DBMS_DEBUG	Implements server-side debuggers and provides a way to debug server-side PL/SQL program units
DBMS_DEFER	Provides the user interface to a replicated transactional deferred remote procedure call facility. Requires the Distributed Option.
DBMS_DEFER_QUERY	Permits querying the deferred remote procedure calls (RPC) queue data that is not exposed through views. Requires the Distributed Option.
DBMS_DEFER_SYS	Provides the system administrator interface to a replicated transactional deferred remote procedure call facility. Requires the Distributed Option.
DBMS_DESCRIBE	Describes the arguments of a stored procedure with full name translation and security checking
DBMS_DG	Allows applications to notify the primary database in an Oracle Data Guard broker environment to initiate a fast-start failover when the application encounters a condition that warrants a failover
DBMS_DIMENSION	Enables you to verify dimension relationships and provides an alternative to the Enterprise Manager Dimension Wizard for displaying a dimension definition

Table 1–1 (Cont.) Summary of Oracle Supplied PL/SQL Packages

Package Name	Description
DBMS_DISTRIBUTED_TRUST_ADMIN	Maintains the Trusted Database List, which is used to determine if a privileged database link from a particular server can be accepted
DBMS_EPG	Implements the embedded PL/SQL gateway that enables a Web browser to invoke a PL/SQL stored procedure through an HTTP listener
DBMS_ERRLOG	Provides a procedure that enables you to create an error logging table so that DML operations can continue after encountering errors rather than abort and roll back
DBMS_EXPFIL	Contains all the procedures used to manage attribute sets, expression sets, expression indexes, optimizer statistics, and privileges by Expression Filter
DBMS_FGA	Provides fine-grained security functions
DBMS_FILE_GROUP	One of a set of Streams packages, provides administrative interfaces for managing file groups, file group versions, files and file group repositories
DBMS_FILE_TRANSFER	Lets you copy a binary file within a database or to transfer a binary file between databases
DBMS_FLASHBACK	Lets you flash back to a version of the database at a specified wall-clock time or a specified system change number (SCN)
DBMS_FLASHBACK_ARCHIVE	Contains procedures for disassociation and reassociation of a Flashback Data Archive (FDA) enabled table from/with its underlying FDA respectively.
DBMS_FREQUENT_ITEMSET	Enables frequent itemset counting
DBMS_HM	Contains constants and procedure declarations for health check management
DBMS_HPROF	Provides an interface for profiling the execution of PL/SQL applications
DBMS_HS_PARALLEL	Enables parallel processing for heterogeneous targets access
DBMS_HS_PASSTHROUGH	Lets you use Heterogeneous Services to send pass-through SQL statements to non-Oracle systems
DBMS_IOT	Creates a table into which references to the chained rows for an Index Organized Table can be placed using the ANALYZE command
DBMS_JAVA	Provides a PL/SQL interface for accessing database functionality from Java
DBMS_JOB	Schedules and manages jobs in the job queue
DBMS_LDAP	Provides functions and procedures to access data from LDAP servers
DBMS_LDAP_UTL	Provides the Oracle Extension utility functions for LDAP
DBMS_LIBCACHE	Prepares the library cache on an Oracle instance by extracting SQL and PL/SQL from a remote instance and compiling this SQL locally without execution
DBMS_LOB	Provides general purpose routines for operations on Oracle Large Object (LOBs) datatypes - BLOB, CLOB (read/write), and BFILES (read-only)

Table 1–1 (Cont.) Summary of Oracle Supplied PL/SQL Packages

Package Name	Description
DBMS_LOCK	Lets you request, convert and release locks through Oracle Lock Management services
DBMS_LOGMNR	Provides functions to initialize and run the log reader
DBMS_LOGMNR_D	Queries the dictionary tables of the current database, and creates a text based file containing their contents
DBMS_LOGSTDBY	Describes procedures for configuring and managing the logical standby database environment
DBMS_METADATA	Lets callers easily retrieve complete database object definitions (metadata) from the dictionary
DBMS_METADATA_DIFF	Contains the interfaces for comparing two metadata documents in SXML format. The result of the comparison is an SXML difference document. This document can be converted to other formats using the DBMS_METADATA submit interface and the CONVERT API.
DBMS_MGD_ID_UTL	Provides a set of utility subprograms
DBMS_MGWADM	Describes the Messaging Gateway administrative interface; used in Advanced Queuing
DBMS_MGWMSG	Describes object types (used by the canonical message types to convert message bodies) and helper methods, constants, and subprograms for working with the Messaging Gateway message types; used in Advanced Queuing.
DBMS_MONITOR	Let you use PL/SQL for controlling additional tracing and statistics gathering
DBMS_MVIEW	Lets you refresh snapshots that are not part of the same refresh group and purge logs. DBMS_SNAPSHOT is a synonym.
DBMS_NETWORK_ACL_ADMIN	Provides the interface to administer the network Access Control List (ACL)
DBMS_NETWORK_UTL	Provides the interface to administer the network Access Control List (ACL)
DBMS_OBFUSCATION_TOOLKIT	Provides procedures for Data Encryption Standards
DBMS_ODCI	Returns the CPU cost of a user function based on the elapsed time of the function
DBMS_OFFLINE_OG	Provides a public interface for offline instantiation of master groups
DBMS_OLAP	Provides procedures for summaries, dimensions, and query rewrites
DBMS_OUTLN	Provides the interface for procedures and functions associated with management of stored outlines Synonymous with OUTLN_PKG
DBMS_OUTPUT	Accumulates information in a buffer so that it can be retrieved later
DBMS_PARALLEL_EXECUTE	Enables the user to incrementally update table data in parallel
DBMS_PCLXUTIL	Provides intra-partition parallelism for creating partition-wise local indexes

Table 1–1 (Cont.) Summary of Oracle Supplied PL/SQL Packages

Package Name	Description
DBMS_PIPE	Provides a DBMS pipe service which enables messages to be sent between sessions
DBMS_PREDICTIVE_ANALYTICS	Provides subroutines that implement automatic data mining operations for predict, explain, and profile
DBMS_PREPROCESSOR	Provides an interface to print or retrieve the source text of a PL/SQL unit in its post-processed form
DBMS_PROFILER	Provides a Probe Profiler API to profile existing PL/SQL applications and identify performance bottlenecks
DBMS_PROPAGATION_ADM	Provides administrative procedures for configuring propagation from a source queue to a destination queue
DBMS_RANDOM	Provides a built-in random number generator
DBMS_RECTIFIER_DIFF	Provides an interface to detect and resolve data inconsistencies between two replicated sites
DBMS_REDEFINITION	Lets you perform an online reorganization of tables
DBMS_REFRESH	Lets you create groups of snapshots that can be refreshed together to a transactionally consistent point in time Requires the Distributed Option
DBMS_REPAIR	Provides data corruption repair procedures
DBMS_REPCAT	Provides routines to administer and update the replication catalog and environment. Requires the Replication Option.
DBMS_REPCAT_ADMIN	Lets you create users with the privileges needed by the symmetric replication facility. Requires the Replication Option.
DBMS_REPCAT_INSTANTIATE	Instantiates deployment templates. Requires the Replication Option.
DBMS_REPCAT_RGT	Controls the maintenance and definition of refresh group templates. Requires the Replication Option.
DBMS_REPUTIL	Provides routines to generate shadow tables, triggers, and packages for table replication.
DBMS_RESCONFIG	Provides an interface to operate on the Resource Configuration List, and to retrieve listener information for a resource
DBMS_RESOURCE_MANAGER	Maintains plans, consumer groups, and plan directives; it also provides semantics so that you may group together changes to the plan schema
DBMS_RESOURCE_MANAGER_PRIVS	Maintains privileges associated with resource consumer groups
DBMS_RESULT_CACHE	Provides an interface to operate on the Result Cache
DBMS_RESUMABLE	Lets you suspend large operations that run out of space or reach space limits after executing for a long time, fix the problem, and make the statement resume execution
DBMS_RLMGR	Contains various procedures to create and manage rules and rule sessions by the Rules Manager
DBMS_RLS	Provides row level security administrative interface
DBMS_ROWID	Provides procedures to create rowids and to interpret their contents

Table 1–1 (Cont.) Summary of Oracle Supplied PL/SQL Packages

Package Name	Description
DBMS_RULE	Describes the EVALUATE procedure used in Streams
DBMS_RULE_ADM	Describes the administrative interface for creating and managing rules, rule sets, and rule evaluation contexts; used in Streams
DBMS_SCHEDULER	Provides a collection of scheduling functions that are callable from any PL/SQL program
DBMS_SERVER_ALERT	Lets you issue alerts when some threshold has been violated
DBMS_SERVICE	Lets you create, delete, activate and deactivate services for a single instance
DBMS_SESSION	Provides access to SQL ALTER SESSION statements, and other session information, from stored procedures
DBMS_SHARED_POOL	Lets you keep objects in shared memory, so that they will not be aged out with the normal LRU mechanism
DBMS_SPACE	Provides segment space information not available through standard SQL
DBMS_SPACE_ADMIN	Provides tablespace and segment space administration not available through the standard SQL
DBMS_SPM	Supports the SQL plan management feature by providing an interface for the DBA or other user to perform controlled manipulation of plan history and SQL plan baselines maintained for various SQL statements
DBMS_SQL	Lets you use dynamic SQL to access the database
DBMS_SQLDIAG	Provides an interface to the SQL Diagnosability functionality
DBMS_SQLPA	Provides an interface to implement the SQL Performance Analyzer.
DBMS_SQLTUNE	Provides the interface to tune SQL statements
DBMS_STAT_FUNCS	Provides statistical functions
DBMS_STATS	Provides a mechanism for users to view and modify optimizer statistics gathered for database objects
DBMS_STORAGE_MAP	Communicates with FMON to invoke mapping operations
DBMS_STREAMS	Describes the interface to convert SYS.AnyData objects into LCR objects and an interface to annotate redo entries generated by a session with a binary tag.
DBMS_STREAMS_ADMIN	Describes administrative procedures for adding and removing simple rules, without transformations, for capture, propagation, and apply at the table, schema, and database level
DBMS_STREAMS_ADVISOR_ADM	Provides an interface to gather information about an Oracle Streams environment and advise database administrators based on the information gathered
DBMS_STREAMS_AUTH	Provides interfaces for granting privileges to Streams administrators and revoking privileges from Streams administrators

Table 1–1 (Cont.) Summary of Oracle Supplied PL/SQL Packages

Package Name	Description
DBMS_STREAMS_HANDLER_ADM	Provides interfaces to enqueue messages into and dequeue messages from a SYS.AnyData queue
DBMS_STREAMS_MESSAGING	Provides interfaces to enqueue messages into and dequeue messages from a SYS.AnyData queue
DBMS_STREAMS_TABLESPACE_ADM	Provides administrative procedures for copying tablespaces between databases and moving tablespaces from one database to another
DBMS_TDB	Reports whether a database can be transported between platforms using the RMAN CONVERT DATABASE command. It verifies that databases on the current host platform are of the same endian format as the destination platform, and that the state of the current database does not prevent transport of the database.
DBMS_TRACE	Provides routines to start and stop PL/SQL tracing
DBMS_TRANSACTION	Provides access to SQL transaction statements from stored procedures and monitors transaction activities
DBMS_TRANSFORM	Provides an interface to the message format transformation features of Oracle Advanced Queuing
DBMS_TTS	Checks if the transportable set is self-contained
DBMS_TYPES	Consists of constants, which represent the built-in and user-defined types
DBMS_UTILITY	Provides various utility routines
DBMS_WARNING	Provides the interface to query, modify and delete current system or session settings
DBMS_WM	Describes how to use the programming interface to Oracle Database Workspace Manager to work with long transactions
DBMS_WORKLOAD_CAPTURE	Configures the Workload Capture system and produce the workload capture data.
DBMS_WORKLOAD_REPLAY	Provides an interface to replay and report on a record of a workload on a production or test system
DBMS_WORKLOAD_REPOSITORY	Lets you manage the Workload Repository, performing operations such as managing snapshots and baselines
DBMS_XA	Contains the XA/Open interface for applications to call XA interface in PL/SQL
DBMS_XDB	Describes Resource Management and Access Control interface for PL/SQL
DBMS_XDB_ADMIN	Provides an interface to implement XMLIndex administration operation
DBMS_XDBRESOURCE	Provides an interface to operate on the XDB resource's metadata and contents
DBMS_XDB_VERSION	Describes the versioning interface
DBMS_XDBT	Describes how an administrator can create a ConText index on the XML DB hierarchy and configure it for automatic maintenance
DBMS_XDBZ	Controls the Oracle XML DB repository security, which is based on Access Control Lists (ACLs)

Table 1–1 (Cont.) Summary of Oracle Supplied PL/SQL Packages

Package Name	Description
DBMS_XEVENT	Provides event-related types and supporting subprograms
DBMS_XMLDOM	Explains access to XMLType objects
DBMS_XMLGEN	Converts the results of a SQL query to a canonical XML format
DBMS_XMLINDEX	Provides an interface to implement asynchronous indexing and apply node referencing
DBMS_XMLPARSER	Explains access to the contents and structure of XML documents
DBMS_XMLQUERY	Provides database-to-XMLType functionality
DBMS_XMLSAVE	Provides XML-to-database-type functionality
DBMS_XMLSCHEMA	Explains procedures to register and delete XML schemas
DBMS_XMLSTORE	Provides the ability to store XML data in relational tables
DBMS_XMLTRANSLATIONS	Provides an interface to perform translations so that strings can be searched or displayed in various languages
DBMS_XPLAN	Describes how to format the output of the EXPLAIN PLAN command
DBMS_XSLPROCESSOR	Explains access to the contents and structure of XML documents
DEBUG_EXTPROC	Lets you debug external procedures on platforms with debuggers that attach to a running process
HTF	Hypertext functions generate HTML tags
HTP	Hypertext procedures generate HTML tags
ORD_DICOM	Supports the management and manipulation of Digital Imaging and Communications in Medicine (DICOM) content stored in BLOBs or BFILES rather than in an ORDDiCom object type
ORD_DICOM_ADMIN	Used by Oracle Multimedia Digital Imaging and Communications in Medicine (DICOM) administrators to maintain the Oracle Multimedia DICOM data model repository
OWA_CACHE	Provides an interface that enables the PL/SQL Gateway cache to improve the performance of PL/SQL Web applications
OWA_COOKIE	Provides an interface for sending and retrieving HTTP cookies from the client's browser
OWA_CUSTOM	Provides a Global PLSQL Agent Authorization callback function
OWA_IMAGE	Provides an interface to access the coordinates where a user clicked on an image
OWA_OPT_LOCK	Contains subprograms that impose optimistic locking strategies so as to prevent lost updates
OWA_PATTERN	Provides an interface to locate text patterns within strings and replace the matched string with another string

Table 1–1 (Cont.) Summary of Oracle Supplied PL/SQL Packages

Package Name	Description
OWA_SEC	Provides an interface for custom authentication
OWA_TEXT	Contains subprograms used by OWA_PATTERN for manipulating strings. They are externalized so you can use them directly.
OWA_UTIL	Contains utility subprograms for performing operations such as getting the value of CGI environment variables, printing the data that is returned to the client, and printing the results of a query in an HTML table
SDO_CS	Provides functions for coordinate system transformation
SDO_CSW_PROCESS	Contains subprograms for various processing operations related to support for Catalog Services for the Web (CSW)
SDO_GCDR	Contains the Oracle Spatial geocoding subprograms, which let you geocode unformatted postal addresses
SDO_GEOM	Provides functions implementing geometric operations on spatial objects
SDO_GEOR	Contains functions and procedures for the Spatial GeoRaster feature, which lets you store, index, query, analyze, and deliver raster image data and its associated Spatial vector geometry data and metadata
SDO_GEOR_ADMIN	Contains subprograms for administrative operations related to GeoRaster.
SDO_GEOR_UTL	Contains utility functions and procedures for the Spatial GeoRaster feature, including those related to using triggers with GeoRaster data
SDO_LRS	Provides functions for linear referencing system support
SDO_MIGRATE	Provides functions for migrating spatial data from previous releases
SDO_NET	Provides functions and procedures for working with data modeled as nodes and links in a network
SDO_NET_MEM	Contains functions and procedures for performing editing and analysis operations on network data using a network memory object
SDO_OLS	Contains functions and procedures for performing editing and analysis operations on network data using a network memory object
SDO_PC_PKG	Contains subprograms to support the use of point clouds in Spatial
SDO_SAM	Contains functions and procedures for spatial analysis and data mining
SDO_TIN_PKG	Contains subprograms to support the use of triangulated irregular networks (TINs) in Spatial
SDO_TOPO	Provides procedures for creating and managing Spatial topologies
SDO_TOPO_MAP	Contains subprograms for editing Spatial topologies using a cache (TopoMap object)
SDO_TUNE	Provides functions for selecting parameters that determine the behavior of the spatial indexing scheme used in Oracle Spatial

Table 1–1 (Cont.) Summary of Oracle Supplied PL/SQL Packages

Package Name	Description
SDO_UTIL	Provides utility functions and procedures for Oracle Spatial
SDO_WFS_LOCK	Contains subprograms for WFS support for registering and unregistering feature tables
SDO_WFS_PROC	Provides utility functions and procedures for Oracle Spatial
SEM_APIS	Contains subprograms for working with the Resource Description Framework (RDF) and Web Ontology Language (OWL) in an Oracle database.
SEM_PERF	Contains subprograms for examining and enhancing the performance of the Resource Description Framework (RDF) and Web Ontology Language (OWL) support in an Oracle database
SEM_RDFCTX	Contains subprograms for managing extractor policies and semantic indexes created for documents
SEM_RDFSA	Contains subprograms for providing fine-grained access control to RDF data, using either a virtual private database (VPD) or Oracle Label Security (OLS)
UTL_COLL	Enables PL/SQL programs to use collection locators to query and update
UTL_COMPRESS	Provides a set of data compression utilities
UTL_DBWS	Provides database Web services
UTL_ENCODE	Provides functions that encode RAW data into a standard encoded format so that the data can be transported between hosts
UTL_FILE	Enables your PL/SQL programs to read and write operating system text files and provides a restricted version of standard operating system stream file I/O
UTL_HTTP	Enables HTTP callouts from PL/SQL and SQL to access data on the Internet or to call Oracle Web Server Cartridges
UTL_I18N	Provides a set of services (Oracle Globalization Service) that help developers build multilingual applications
UTL_INADDR	Provides a procedure to support internet addressing
UTL_IDENT	Specifies which database or client PL/SQL is running
UTL_LMS	Retrieves and formats error messages in different languages
UTL_MAIL	A utility for managing email which includes commonly used email features, such as attachments, CC, BCC, and return receipt
UTL_NLA	Exposes a subset of the BLAS and LAPACK (Version 3.0) operations on vectors and matrices represented as VARRAYS
UTL_RAW	Provides SQL functions for manipulating RAW datatypes
UTL_RECOMP	Recompiles invalid PL/SQL modules, invalid views, Java classes, indextypes and operators in a database, either sequentially or in parallels

Table 1–1 (Cont.) Summary of Oracle Supplied PL/SQL Packages

Package Name	Description
UTL_REF	Enables a PL/SQL program to access an object by providing a reference to the object
UTL_SMTP	Provides PL/SQL functionality to send emails
UTL_SPADV	Provides subprograms to collect and analyze statistics for the Oracle Streams components in a distributed database environment
UTL_TCP	Provides PL/SQL functionality to support simple TCP/IP-based communications between servers and the outside world
UTL_URL	Provides escape and unescape mechanisms for URL characters
WPG_DOCLOAD	Provides an interface to download files, both BLOBs and BFILEs
ANYDATA TYPE	A self-describing data instance type containing an instance of the type plus a description
ANYDATASET TYPE	Contains a description of a given type plus a set of data instances of that type
ANYTYPE TYPE	Contains a type description of any persistent SQL type, named or unnamed, including object types and collection types; or, it can be used to construct new transient type descriptions
Oracle Streams AQ Types	Describes the types used in Advanced Queuing
DBFS Content Interface Types	Describes public types defined to support the DBMS_DBFS_CONTENT interface.
Database URI Type	Contains URI Support, UriType Super Type, HttpUriType Subtype, DBUriType Subtype, XDBUriType Subtype, UriFactory Package
Expression Filter Types	Expression Filter feature is supplied with a set of predefined types and public synonyms for these types.
JMS TYPES	Describes JMS types so that a PL/SQL application can use JMS queues of JMS types
Oracle Multimedia ORDAudio TYPE	Supports the storage and management of audio data
Oracle Multimedia ORDDicom Type	Supports the storage, management, and manipulation of Digital Imaging and Communications in Medicine (DICOM) data
Oracle Multimedia ORDDoc TYPE	Supports the storage and management of heterogeneous media data including image, audio, and video
Oracle Multimedia ORDImage TYPE	Supports the storage, management, and manipulation of image data
Oracle Multimedia SQL/MM Still Image TYPE	Supports the SQL/MM Still Image Standard, which lets you store, retrieve, and modify images in the database and locate images using visual predicates
Oracle Multimedia ORDVideo TYPE	Supports the storage and management of video data
LOGICAL CHANGE RECORD TYPES	Describes LCR types, which are message payloads that contain information about changes to a database, used in Streams

Table 1–1 (Cont.) Summary of Oracle Supplied PL/SQL Packages

Package Name	Description
MG_ID Package Types	Provides an extensible framework that supports current RFID tags with the standard family of EPC bit encodings for the supported encoding types
RULES TYPES	Describes the types used with rules, rule sets, and evaluation contexts
RULES Manager Types	Rules Manager is supplied with one predefined type and a public synonym
UTL Streams Types	Describes describes abstract streams types used with Oracle XML functionality
XMLType	Describes the types and functions used for native XML support in the server

APEX_CUSTOM_AUTH

The APEX_CUSTOM_AUTH package provides an interface for authentication and session management.

- [Documentation of APEX_CUSTOM_AUTH](#)

Documentation of APEX_CUSTOM_AUTH

For a complete description of this package within the context of APEX, see APEX_CUSTOM_AUTH in the *Oracle Application Express API Reference*.

APEX_APPLICATION

The APEX_APPLICATION package enables users to take advantage of global variables.

- [Documentation of APEX_APPLICATION](#)

Documentation of APEX_APPLICATION

For a complete description of this package within the context of APEX, see APEX_APPLICATION in the *Oracle Application Express API Reference*.

The `APEX_ITEM` package enables users to create form elements dynamically based on a SQL query instead of creating individual items page by page.

- [Documentation of APEX_ITEM](#)

Documentation of APEX_ITEM

For a complete description of this package within the context of APEX, see `APEX_ITEM` in the *Oracle Application Express API Reference*.

The `APEX_UTIL` package provides utilities for getting and setting session state, getting files, checking authorizations for users, resetting different states for users, and also getting and setting preferences for users.

- [Documentation of APEX_UTIL](#)

Documentation of APEX_UTIL

For a complete description of this package within the context of APEX, see APEX_UTIL in the *Oracle Application Express API Reference*.

The CTX_ADM package lets you administer the Oracle Text data dictionary. Note that you must install this package in order to use it.

- [Documentation of CTX_ADM](#)

Documentation of CTX_ADM

For a complete description of this package within the context of Oracle Text, see CTX_ADM in the *Oracle Text Reference*.

The CTX_CLS package enables generation of CTXRULE rules for a set of documents.

- [Documentation of CTX_CLS](#)

Documentation of CTX_CLS

For a complete description of this package within the context of Oracle Text, see CTX_CLS in the *Oracle Text Reference*.

The CTX_DDL package lets you create and manage the preferences, section groups, and stoplists required for Text indexes. Note that you must install this package in order to use it.

- [Documentation of CTX_DDL](#)

Documentation of CTX_DDL

For complete description of this package within the context of Oracle Text, see CTX_DDL in the *Oracle Text Reference*.

The CTX_DOC package lets you request document services. Note that you must install this package in order to use it.

- [Documentation of CTX_DOC](#)

Documentation of CTX_DOC

For a complete description of this package within the context of Oracle Text, see CTX_DOC in the *Oracle Text Reference*.

Note: The CTX_ENTITY package is not available with release 11.2.0.3.

The CTX_ENTITY package enables you to search for terms that are unknown to you without specifying a particular search text. It does this by identifying names, places, dates, and other objects when they are mentioned in a document and tagging each occurrence (called a mention) with its type and subtype. This process enables you to produce a structured view of a document that can later be used for text/data mining and more comprehensive intelligence analysis.

- [Documentation of CTX_ENTITY](#)

Documentation of CTX_ENTITY

For complete description of this package within the context of Oracle Text, see CTX_ENTITY in the *Oracle Text Reference*.

This Oracle Text package lets you manage the index log. Note that you must install this package in order to use it.

- [Documentation of CTX_OUTPUT](#)

Documentation of CTX_OUTPUT

For a complete description of this package within the context of Oracle Text, see CTX_OUTPUT in the *Oracle Text Reference*.

This Oracle Text package lets you generate query feedback, count hits, and create stored query expressions. Note that you must install this package in order to use it.

- [Documentation of CTX_QUERY](#)

Documentation of CTX_QUERY

For a complete description of this package within the context of Oracle Text, see CTX_QUERY in the *Oracle Text Reference*.

This Oracle Text package lets you create various index reports. Note that you must install this package in order to use it.

- [Documentation of CTX_REPORT](#)

Documentation of CTX_REPORT

For a complete description of this package within the context of Oracle Text, see CTX_REPORT in the *Oracle Text Reference*.

This Oracle Text package lets you to manage and browse thesauri. Note that you must install this package in order to use it.

- [Documentation of CTX_THES](#)

Documentation of CTX_THES

For a complete description of this package within the context of Oracle Text, see CTX_THES in the *Oracle Text Reference*.

This Oracle Text package is for use with the user-lexer. Note that you must install this package in order to use it.

- [Documentation of CTX_ULEXER](#)

Documentation of CTX_ULEXER

For a complete description of this package within the context of Oracle Text, see CTX_ULEXER in the *Oracle Text Reference*.

The DBMS_ADDM package facilitates the use of Advisor functionality regarding the Automatic Database Diagnostic Monitor.

See Also:

- *Oracle Real Application Clusters Administration and Deployment Guide* for more information about "Automatic Workload Repository in Oracle Real Application Clusters Environments"
- *Oracle Database Performance Tuning Guide* for more information about "Automatic Performance Diagnostics"

This chapter contains the following topics:

- [Using DBMS_ADDM](#)
 - Security Model
- [Summary of DBMS_ADDM Subprograms](#)

Using DBMS_ADDM

- [Security Model](#)

Security Model

The DBMS_ADDM package runs with the caller's permission, not the definer's, and then applies the security constraints required by the DBMS_ADVISOR package.

See Also: The [DBMS_ADVISOR](#) package for more information about "Security Model".

Summary of DBMS_ADDM Subprograms

Table 16–1 DBMS_ADDM Package Subprograms

Subprogram	Description
ANALYZE_DB Procedure on page 16-5	Creates an ADDM task for analyzing in database analysis mode and executes it
ANALYZE_INST Procedure on page 16-6	Creates an ADDM task for analyzing in instance analysis mode and executes it.
ANALYZE_PARTIAL Procedure on page 16-7	Creates an ADDM task for analyzing a subset of instances in partial analysis mode and executes it
DELETE Procedure on page 16-8	Deletes an already created ADDM task (of any kind)
DELETE_FINDING_DIRECTIVE Procedure on page 16-9	Deletes a finding directive
DELETE_PARAMETER_DIRECTIVE Procedure on page 16-10	Deletes a parameter directive
DELETE_SEGMENT_DIRECTIVE Procedure on page 16-11	Deletes a segment directive
DELETE_SQL_DIRECTIVE Procedure on page 16-12	Deletes a SQL directive
GET_ASH_QUERY Function on page 16-13	Returns a string containing the SQL text of an ASH query identifying the rows in ASH with impact for the finding
GET_REPORT Function on page 16-14	Retrieves the default text report of an executed ADDM task
INSERT_FINDING_DIRECTIVE Procedure on page 16-15	Creates a directive to limit reporting of a specific finding type.
INSERT_PARAMETER_DIRECTIVE Procedure on page 16-16	Creates a directive to prevent ADDM from creating actions to alter the value of a specific system parameter
INSERT_SEGMENT_DIRECTIVE Procedure on page 16-17	Creates a directive to prevent ADDM from creating actions to "run Segment Advisor" for specific segments
INSERT_SQL_DIRECTIVE Procedure on page 16-19	Creates a directive to limit reporting of actions on specific SQL

ANALYZE_DB Procedure

This procedure creates an ADDM task for analyzing in database analysis mode and executes it.

Syntax

```
DBMS_ADDM.ANALYZE_DB (
  task_name IN OUT VARCHAR2,
  begin_snapshot IN NUMBER,
  end_snapshot IN NUMBER,
  db_id IN NUMBER := NULL);
```

Parameters

Table 16–2 ANALYZE_DB Procedure Parameters

Parameter	Description
task_name	Name of the task to be created
begin_snapshot	Number of the snapshot that starts the analysis period
end_snapshot	Number of the snapshot that ends the analysis period
db_id	Database ID for the database you to analyze. By default, this is the database currently connected

Return Values

The name of the created task is returned in the `task_name` parameter. It may be different from the value that is given as input (only in cases that name is already used by another task).

Examples

To create an ADDM task in database analysis mode and execute it, with its name in variable `tname`:

```
var tname VARCHAR2(60);
BEGIN
  :tname := 'my_database_analysis_mode_task';
  DBMS_ADDM.ANALYZE_DB(:tname, 1, 2);
END
```

To see a report:

```
SET LONG 100000
SET PAGESIZE 50000
SELECT DBMS_ADDM.GET_REPORT(:tname) FROM DUAL;
```

Note that the return type of a report is a CLOB, formatted to fit line size of 80.

ANALYZE_INST Procedure

This procedure creates an ADDM task for analyzing in instance analysis mode and executes it.

Syntax

```
DBMS_ADDM.ANALYZE_INST (
  task_name IN OUT VARCHAR2,
  begin_snapshot IN NUMBER,
  end_snapshot IN NUMBER,
  instance_number IN NUMBER := NULL,
  db_id IN NUMBER := NULL);
```

Parameters

Table 16–3 ANALYZE_INST Procedure Parameters

Parameter	Description
task_name	Name of the task to be created
begin_snapshot	Number of the snapshot that starts the analysis period
end_snapshot	Number of the snapshot that ends the analysis period
instance_number	Number of the instance to analyze. By default it is the instance currently connected
db_id	Database ID for the database you to analyze. By default, this is the database currently connected

Return Values

The name of the created task is returned in the `task_name` parameter. It may be different from the value that is given as input (only in cases that name is already used by another task).

Usage Notes

On single instance systems (when not using Oracle RAC) the resulting task is identical to using the `ANALYZE_DB` procedure.

Examples

To create an ADDM task in instance analysis mode and execute it, with its name in variable `tname`:

```
var tname VARCHAR2(60);
BEGIN
  :tname := 'my_instance_analysis_mode_task';
  DBMS_ADDM.ANALYZE_INST(:tname, 1, 2);
END
```

To see a report:

```
SET LONG 100000
SET PAGESIZE 50000
SELECT DBMS_ADDM.GET_REPORT(:tname) FROM DUAL;
```

Note that the return type of a report is a CLOB, formatted to fit line size of 80.

ANALYZE_PARTIAL Procedure

This procedure creates an ADDM task for analyzing a subset of instances in partial analysis mode and executes it.

Syntax

```
DBMS_ADDM.ANALYZE_PARTIAL (
  task_name IN OUT VARCHAR2,
  instance_numbers  IN VARCHAR2,
  begin_snapshot IN NUMBER,
  end_snapshot IN NUMBER,
  db_id IN NUMBER := NULL);
```

Parameters

Table 16–4 ANALYZE_PARTIAL Procedure Parameters

Parameter	Description
task_name	Name of the task to be created
instance_numbers	Comma separated list of instance numbers to analyze
begin_snapshot	Number of the snapshot that starts the analysis period
end_snapshot	Number of the snapshot that ends the analysis period
db_id	Database ID for the database you to analyze. By default, this is the database currently connected

Return Values

The name of the created task is returned in the `task_name` parameter. It may be different from the value that is given as input (only in cases that name is already used by another task).

Examples

To create an ADDM task in partial analysis mode and execute it, with its name in variable `tname`:

```
var tname VARCHAR2(60);
BEGIN
  :tname := 'my_partial_analysis_modetask';
  DBMS_ADDM.ANALYZE_PARTIAL(:tname, '1,2,3', 1, 2);
END
```

To see a report:

```
SET LONG 100000
SET PAGESIZE 50000
SELECT DBMS_ADDM.GET_REPORT(:tname) FROM DUAL;
```

Note that the return type of a report is a CLOB, formatted to fit line size of 80.

DELETE Procedure

This procedure deletes an already created ADDM task (of any kind). For database analysis mode and partial analysis mode this deletes the local tasks associated with the main task.

Syntax

```
DBMS_ADDM.DELETE (  
 task_name IN VARCHAR2);
```

Parameters

Table 16–5 *DELETE Procedure Parameters*

Parameter	Description
task_name	Name of the task to be deleted

Examples

```
BEGIN  
 DBMS_ADDM.DELETE ('my_partial_analysis_mode_task');  
END
```

DELETE_FINDING_DIRECTIVE Procedure

This procedure deletes a finding directive.

Syntax

```
DBMS_ADDM.DELETE_FINDING_DIRECTIVE (  
 task_name IN VARCHAR2,  
 dir_name IN VARCHAR2);
```

Parameters

Table 16–6 *DELETE_FINDING_DIRECTIVE Procedure Parameters*

Parameter	Description
task_name	Name of the task this directive applies to. If the value is NULL, it is a system directive.
dir_name	Name of the directive. All directives must be given unique names.

DELETE_PARAMETER_DIRECTIVE Procedure

This procedure deletes a parameter directive. This removes a specific system directive for parameters. Subsequent ADDM tasks are not affected by this directive.

Syntax

```
DBMS_ADDM.DELETE_PARAMETER_DIRECTIVE (  
 task_name IN VARCHAR2,  
 dir_name IN VARCHAR2);
```

Parameters

Table 16–7 *DELETE_PARAMETER_DIRECTIVE Procedure Parameters*

Parameter	Description
task_name	Name of the task this directive applies to. If the value is <code>NULL</code> , it is a system directive.
dir_name	Name of the directive. All directives must be given unique names.

Examples

```
BEGIN  
 DBMS_ADDM.DELETE_PARAMETER_DIRECTIVE (NULL, 'my Parameter directive');  
END;
```


DELETE_SEGMENT_DIRECTIVE Procedure

This procedure deletes a segment directive.

Syntax

```
DBMS_ADDM.DELETE_SEGMENT_DIRECTIVE (  
 task_name IN VARCHAR2,  
 dir_name IN VARCHAR2);
```

Parameters

Table 16–8 *DELETE_SEGMENT_DIRECTIVE Procedure Parameters*

Parameter	Description
task_name	Name of the task this directive applies to. If the value is NULL, it is a system directive.
dir_name	Name of the directive. All directives must be given unique names.

DELETE_SQL_DIRECTIVE Procedure

This procedure deletes a SQL directive.

Syntax

```
DBMS_ADDM.DELETE_SQL_DIRECTIVE (  
 task_name IN VARCHAR2,  
 dir_name IN VARCHAR2);
```

Parameters

Table 16–9 *DELETE_SQL_DIRECTIVE Procedure Parameters*

Parameter	Description
task_name	Name of the task this directive applies to. If the value is <code>NULL</code> , it is a system directive.
dir_name	Name of the directive. All directives must be given unique names.

GET_ASH_QUERY Function

The function returns a string containing the SQL text of an ASH query identifying the rows in ASH with impact for the finding. For most types of findings this identifies the exact rows in ASH corresponding to the finding. For some types of findings the query is an approximation and should not be used for exact identification of the finding's impact or the finding's specific activity.

Syntax

```
DBMS_ADDM.GET_ASH_QUERY (  
 task_name IN  VARCHAR2,  
 finding_id IN  NUMBER)  
RETURN VARCHAR2;
```

Parameters

Table 16–10 GET_ASH_QUERY Function Parameters

Parameter	Description
task_name	Name of the task
finding	ID of the finding within the task

Return Values

A VARCHAR containing an ASH query identifying the rows in ASH with impact for the finding

GET_REPORT Function

This function retrieves the default text report of an executed ADDM task.

Syntax

```
DBMS_ADDM.GET_REPORT (  
 task_name IN VARCHAR2)  
 RETURN CLOB;
```

Parameters

Table 16–11 *GET_REPORT Function Parameters*

Parameter	Description
task_name	Name of the task

Examples

```
Set long 1000000  
Set pagesize 50000  
SELECT DBMS_ADDM.GET_REPORT('my_partial_analysis_mode_task') FROM DUAL;
```

INSERT_FINDING_DIRECTIVE Procedure

This procedure creates a directive to limit reporting of a specific finding type. The directive can be created for a specific task (only when the task is in `INITIAL` status), or for all subsequently created ADDM tasks (such as a system directive).

Syntax

```
DBMS_ADDM.INSERT_FINDING_DIRECTIVE (
  task_name IN VARCHAR2,
  dir_name IN VARCHAR2,
  finding_name IN VARCHAR2,
  min_active_sessions IN NUMBER := 0,
  min_perc_impact IN NUMBER := 0);
```

Parameters

Table 16–12 *INSERT_FINDING_DIRECTIVE Procedure Parameters*

Parameter	Description
task_name	Name of the task this directive applies to. If the value is <code>NULL</code> , it applies to all subsequently created ADDM Tasks.
dir_name	Name of the directive. All directives must be given unique names.
finding_name	Name of an ADDM finding to which this directive applies. All valid findings names appear in the <code>NAME</code> column of view <code>DBA_ADVISOR_FINDING_NAMES</code> .
min_active_sessions	Minimal number of active sessions for the finding. If a finding has less than this number, it is filtered from the ADDM result.
min_perc_impact	Minimal number for the "percent impact" of the finding relative to total database time in the analysis period. If the finding's impact is less than this number, it is filtered from the ADDM result.

Examples

A new ADDM task is created to analyze a local instance. However, it has special treatment for 'Undersized SGA' findings. The result of `GET_REPORT` shows only an 'Undersized SGA' finding if the finding is responsible for at least 2 average active sessions during the analysis period, and this constitutes at least 10% of the total database time during that period.

```
var tname VARCHAR2(60);
BEGIN
  DBMS_ADDM.INSERT_FINDING_DIRECTIVE(
 NULL,
 'Undersized SGA directive',
 'Undersized SGA',
 2,
 10);
  :tname := 'my_instance_analysis_mode_task';
  DBMS_ADDM.ANALYZE_INST(:tname, 1, 2);
END;
```

To see a report containing 'Undersized SGA' findings regardless of the directive:

```
SELECT DBMS_ADVISOR.GET_TASK_REPORT(:tname, 'TEXT', 'ALL') FROM DUAL;
```

INSERT_PARAMETER_DIRECTIVE Procedure

This procedure creates a directive to prevent ADDM from creating actions to alter the value of a specific system parameter. The directive can be created for a specific task (only when the task is in `INITIAL` status), or for all subsequently created ADDM tasks (such as a system directive).

Syntax

```
DBMS_ADDM.INSERT_PARAMETER_DIRECTIVE (
  task_name IN VARCHAR2,
  dir_name IN VARCHAR2,
  parameter_name IN VARCHAR2);
```

Parameters

Table 16–13 *INSERT_PARAMETER_DIRECTIVE Procedure Parameters*

Parameter	Description
task_name	Name of the task this directive applies to. If the value is <code>NULL</code> , it applies to all subsequently created ADDM Tasks.
dir_name	Name of the directive. All directives must be given unique names.
parameter_name	Specifies the parameter to use. Valid parameter names appear in <code>V\$PARAMETER</code> .

Examples

A new ADDM task is created to analyze a local instance. However, it has special treatment for all actions that recommend modifying the parameter `'sga_target'`. The result of `GET_REPORT` does not show these actions.

```
var tname varchar2(60);
BEGIN
  DBMS_ADDM.INSERT_PARAMETER_DIRECTIVE(
 NULL,
 'my Parameter directive',
 'sga_target');
  :tname := 'my_instance_analysis_mode_task';
  DBMS_ADDM.ANALYZE_INST(:tname, 1, 2);
END;
```

To see a report containing all actions regardless of the directive:

```
SELECT DBMS_ADVISOR.GET_TASK_REPORT(:tname, 'TEXT', 'ALL') FROM DUAL;
```

INSERT_SEGMENT_DIRECTIVE Procedure

This procedure creates a directive to prevent ADDM from creating actions to "run Segment Advisor" for specific segments. The directive can be created for a specific task (only when the task is in `INITIAL` status), or for all subsequently created ADDM tasks (such as a system directive).

Syntax

```
DBMS_ADDM.INSERT_SEGMENT_DIRECTIVE (
  task_name IN VARCHAR2,
  dir_name IN VARCHAR2,
  owner_name IN VARCHAR2,
  object_name IN VARCHAR2 := NULL,
  sub_object_name IN VARCHAR2 := NULL);
```

```
DBMS_ADDM.INSERT_SEGMENT_DIRECTIVE (
  task_name IN VARCHAR2,
  dir_name IN VARCHAR2,
  object_number IN NUMBER);
```

Parameters

Table 16–14 *INSERT_SEGMENT_DIRECTIVE Procedure Parameters*

Parameter	Description
task_name	Name of the task this directive applies to. If the value is <code>NULL</code> , it applies to all subsequently created ADDM Tasks.
dir_name	Name of the directive. All directives must be given unique names.
owner_name	Specifies the owner of the segment/s to be filtered. A wildcard is allowed in the same syntax used for "like" constraints.
object_name	Name of the main object to be filtered. Again, wildcards are allowed. The default value of <code>NULL</code> is equivalent to a value of <code>'%'</code> .
sub_object_name	Name of the part of the main object to be filtered. This could be a partition name, or even sub partitions (separated by a <code>'.'</code>). Again, wildcards are allowed. The default value of <code>NULL</code> is equivalent to a value of <code>'%'</code> .
object_number	Object number of the <code>SEGMENT</code> that this directive is to filter, found in views <code>DBA_OBJECTS</code> or <code>DBA_SEGMENTS</code>

Examples

A new ADDM task is created to analyze a local instance. However, it has special treatment for all segments that belong to user `SCOTT`. The result of `GET_REPORT` does not show actions for running Segment advisor for segments that belong to `SCOTT`.

```
var tname VARCHAR2(60);
BEGIN
  DBMS_ADDM.INSERT_SEGMENT_DIRECTIVE(NULL,
 'my Segment directive',
 'SCOTT');
  :tname := 'my_instance_analysis_mode_task';
  DBMS_ADDM.ANALYZE_INST(:tname, 1, 2);
END;
```

To see a report containing all actions regardless of the directive:

```
SELECT DBMS_ADVISOR.GET_TASK_REPORT(:tname, 'TEXT', 'ALL') FROM DUAL;
```


INSERT_SQL_DIRECTIVE Procedure

This procedure creates a directive to limit reporting of actions on specific SQL. The directive can be created for a specific task (only when the task is in `INITIAL` status), or for all subsequently created ADDM tasks (such as a system directive).

Syntax

```
DBMS_ADDM.INSERT_SQL_DIRECTIVE (
  task_name IN VARCHAR2,
  dir_name IN VARCHAR2,
  sql_id IN VARCHAR2,
  min_active_sessions IN NUMBER := 0,
  min_response_time  IN NUMBER := 0);
```

Parameters

Table 16–15 *INSERT_SQL_DIRECTIVE Procedure Parameters*

Parameter	Description
task_name	Name of the task this directive applies to. If the value is <code>NULL</code> , it applies to all subsequently created ADDM Tasks.
dir_name	Name of the directive. All directives must be given unique names.
sql_id	Identifies which SQL statement to filter. A valid value contains exactly 13 characters from '0' to '9' and 'a' to 'z'.
min_active_sessions	Minimal number of active sessions for the SQL. If a SQL action has less than this number, it is filtered from the ADDM result.
min_response_time	Minimal value for response time of the SQL (in microseconds). If the SQL had lower response time, it is filtered from the ADDM result.

Examples

A new ADDM task is created to analyze a local instance. However, it has special treatment for SQL with id 'abcd123456789'. The result of `GET_REPORT` shows only actions for that SQL (actions to tune the SQL, or to investigate application using it) if the SQL is responsible for at least 2 average active sessions during the analysis period, and the average response time was at least 1 second.

```
var tname VARCHAR2(60);
BEGIN
  DBMS_ADDM.INSERT_SQL_DIRECTIVE (
 NULL,
 'my SQL directive',
 'abcd123456789',
 2,
 1000000);
  :tname := 'my_instance_analysis_mode_task';
  DBMS_ADDM.ANALYZE_INST(:tname, 1, 2);
END;
```

To see a report containing all actions regardless of the directive:

```
SELECT DBMS_ADVISOR.GET_TASK_REPORT(:tname, 'TEXT', 'ALL') FROM DUAL;
```

DBMS_ADVANCED_REWRITE

DBMS_ADVANCED_REWRITE contains interfaces for advanced query rewrite users. Using this package, you can create, drop, and maintain functional equivalence declarations for query rewrite.

See Also: *Oracle Database Data Warehousing Guide* for more information about query rewrite

This chapter contains the following topics:

- [Using DBMS_ADVANCED_REWRITE](#)
 - Security Model
- [Summary of DBMS_ADVANCED_REWRITE Subprograms](#)

Using DBMS_ADVANCED_REWRITE

This section contains topics which relate to using the DBMS_ADVANCED_REWRITE package.

- [Security Model](#)

Security Model

No privileges to access these procedures are granted to anyone by default. To gain access to these procedures, you must connect as `SYSDBA` and explicitly grant execute access to the desired database administrators.

You can control security on this package by granting the `EXECUTE` privilege to selected database administrators or roles. For example, the user `er` can be given access to use this package by the following statement, executed as `SYSDBA`:

```
GRANT EXECUTE ON DBMS_ADVANCED_REWRITE TO er;
```

You may want to write a separate cover package on top of this package for restricting the alert names used. Instead of granting the `EXECUTE` privilege on the `DBMS_ADVANCED_REWRITE` package directly, you can then grant it to the cover package.

In addition, similar to the privilege required for regular materialized views, the user should be granted the privilege to create an equivalence. For example, the user `er` can be granted this privilege by executing the following statement as `SYSDBA`:

```
GRANT CREATE MATERIALIZED VIEW TO er;
```

Summary of DBMS_ADVANCED_REWRITE Subprograms

This table lists all the package subprograms in alphabetical order.

Table 17-1 DBMS_ADVANCED_REWRITE Package Subprograms

Subprogram	Description
ALTER_REWRITE_ EQUIVALENCE Procedure on page 17-5	Changes the mode of the rewrite equivalence declaration to the mode you specify
BUILD_SAFE_REWRITE_ EQUIVALENCE Procedure on page 17-6	Enables the rewrite of top-level materialized views using submaterialized views. Oracle Corporation does not recommend you directly use this procedure
DECLARE_REWRITE_ EQUIVALENCE Procedures on page 17-7	Creates a declaration indicating that <code>source_stmt</code> is functionally equivalent to <code>destination_stmt</code> for as long as the equivalence declaration remains enabled, and that <code>destination_stmt</code> is more favorable in terms of performance
DROP_REWRITE_ EQUIVALENCE Procedure on page 17-9	Drops the specified rewrite equivalence declaration
VALIDATE_REWRITE_ EQUIVALENCE Procedure on page 17-10	Validates the specified rewrite equivalence declaration using the same validation method as described with the <code>validate</code> parameter

ALTER_REWRITE_EQUIVALENCE Procedure

This procedure changes the mode of the rewrite equivalence declaration to the mode you specify.

Syntax

```
DBMS_ADVANCED_REWRITE.ALTER_REWRITE_EQUIVALENCE (
 name VARCHAR2,
 rewrite_mode  VARCHAR2);
```

Parameters

Table 17–2 ALTER_REWRITE_EQUIVALENCE Procedure Parameters

Parameter	Description
name	A name for the equivalence declaration to alter. The name can be of the form <code>owner.name</code> , where <code>owner</code> complies with the rules for a schema name, and <code>name</code> complies with the rules for a table name. Alternatively, a simple name that complies with the rules for a table name can be specified. In this case, the rewrite equivalence is altered in the current schema. The invoker must have the appropriate alter materialized view privileges to alter an equivalence declaration outside their own schema.
rewrite_mode	The following modes are supported, in increasing order of power: disabled: Query rewrite does not use the equivalence declaration. Use this mode to temporarily disable use of the rewrite equivalence declaration. text_match: Query rewrite uses the equivalence declaration only in its text match modes. This mode is useful for simple transformations. general: Query rewrite uses the equivalence declaration in all of its transformation modes against the incoming request queries. However, query rewrite makes no attempt to rewrite the specified <code>destination_query</code> . recursive: Query rewrite uses the equivalence declaration in all of its transformation modes against the incoming request queries. Moreover, query rewrite further attempts to rewrite the specified <code>destination_query</code> for further performance enhancements whenever it uses the equivalence declaration. Oracle recommends you use the least powerful mode that is sufficient to solve your performance problem.

BUILD_SAFE_REWRITE_EQUIVALENCE Procedure

This procedure enables the rewrite and refresh of top-level materialized views using submaterialized views. It is provided for the exclusive use by scripts generated by the `DBMS_ADVISOR.TUNE_MVIEW` procedure. It is required to enable query rewrite and fast refresh when `DBMS_ADVISOR.TUNE_MVIEW` decomposes a materialized view into a top-level materialized view and one or more submaterialized views.

Oracle does not recommend you directly use the `BUILD_SAFE_REWRITE_EQUIVALENCE` procedure. You should use either the `DBMS_ADVISOR.TUNE_MVIEW` or the `DBMS_ADVANCED_REWRITE.CREATE_REWRITE_EQUIVALENCE` procedure as appropriate.

DECLARE_REWRITE_EQUIVALENCE Procedures

This procedure creates a declaration indicating that `source_stmt` is functionally equivalent to `destination_stmt` for as long as the equivalence declaration remains enabled, and that `destination_stmt` is more favorable in terms of performance. The scope of the declaration is system wide. The query rewrite engine uses such declarations to perform rewrite transformations in `QUERY_REWRITE_INTEGRITY = trusted` and `stale_tolerated` modes.

Because the underlying equivalences between the source and destination statements cannot be enforced by the query rewrite engine, queries can be only rewritten in `trusted` and `stale_tolerated` integrity modes.

Syntax

```
DBMS_ADVANCED_REWRITE.DECLARE_REWRITE_EQUIVALENCE (
 name VARCHAR2,
 source_stmt VARCHAR2,
 destination_stmt VARCHAR2,
 validate BOOLEAN := TRUE,
 rewrite_mode VARCHAR2  := 'TEXT_MATCH');
```

```
DBMS_ADVANCED_REWRITE.DECLARE_REWRITE_EQUIVALENCE (
 name VARCHAR2,
 source_stmt CLOB,
 destination_stmt CLOB,
 validate BOOLEAN := TRUE,
 rewrite_mode VARCHAR2  := 'TEXT_MATCH');
```

Parameters

Table 17-3 DECLARE_REWRITE_EQUIVALENCE Procedure Parameters

Parameter	Description
<code>name</code>	A name for the equivalence declaration. The name can be of the form <code>owner.name</code> , where <code>owner</code> complies with the rules for a schema name, and <code>name</code> complies with the rules for a table name. Alternatively, a simple name that complies with the rules for a table name can be specified. In this case, the rewrite equivalence is created in the current schema. The invoker must have the appropriate <code>CREATE MATERIALIZED VIEW</code> privileges to alter an equivalence declaration.
<code>source_stmt</code>	A sub- <code>SELECT</code> expression in either <code>VARCHAR2</code> or <code>CLOB</code> format. This is the query statement that is the target of optimization.
<code>destination_stmt</code>	A sub- <code>SELECT</code> expression in either <code>VARCHAR2</code> or <code>CLOB</code> format.
<code>validate</code>	A Boolean indicating whether to validate that the specified <code>source_stmt</code> is functionally equivalent to the specified <code>destination_stmt</code> . If <code>validate</code> is specified as <code>TRUE</code> , <code>DECLARE_REWRITE_EQUIVALENCE</code> evaluates the two sub- <code>SELECT</code> s and compares their results. If the results are not the same, <code>DECLARE_REWRITE_EQUIVALENCE</code> does not create the rewrite equivalence and returns an error condition. If <code>FALSE</code> , <code>DECLARE_REWRITE_EQUIVALENCE</code> does not validate the equivalence.

Table 17-3 (Cont.) DECLARE_REWRITE_EQUIVALENCE Procedure Parameters

Parameter	Description
rewrite_mode	<p>The following modes are supported, in increasing order of power:</p> <ul style="list-style-type: none"> ▪ disabled: Query rewrite does not use the equivalence declaration. Use this mode to temporarily disable use of the rewrite equivalence declaration. ▪ text_match: Query rewrite uses the equivalence declaration only in its text match modes. This mode is useful for simple transformations. ▪ general: Query rewrite uses the equivalence declaration in all of its transformation modes against the incoming request queries. However, query rewrite makes no attempt to rewrite the specified destination_query. ▪ recursive: Query rewrite uses the equivalence declaration in all of its transformation modes against the incoming request queries. Moreover, query rewrite further attempts to rewrite the specified destination_query for further performance enhancements whenever it uses the equivalence declaration. <p>Oracle recommends you use the least powerful mode that is sufficient to solve your performance problem.</p>

Exceptions

Table 17-4 DECLARE_REWRITE_EQUIVALENCE Procedure Exceptions

Exception	Description
ORA-30388	Name of the rewrite equivalence is not specified
ORA-30391	The specified rewrite equivalence does not exist
ORA-30392	The checksum analysis for the rewrite equivalence failed
ORA-30393	A query block in the statement did not write
ORA-30396	Rewrite equivalence procedures require the COMPATIBLE parameter to be set to 10.1 or greater

Usage Notes

Query rewrite using equivalence declarations occurs simultaneously and in concert with query rewrite using materialized views. The same query rewrite engine is used for both. The query rewrite engine uses the same rewrite rules to rewrite queries using both equivalence declarations and materialized views. Because the rewrite equivalence represents a specific rewrite crafted by a sophisticated user, the query rewrite engine gives priority to rewrite equivalences over materialized views when it is possible to perform a rewrite with either a materialized view or a rewrite equivalence. For this same reason, the cost-based optimizer (specifically, cost-based rewrite) will not choose an unrewritten query plan over a query plan that is rewritten to use a rewrite equivalence even if the cost of the un-rewritten plan appears more favorable. Query rewrite matches properties of the incoming request query against the equivalence declaration's source_stmt or the materialized view's defining statement, respectively, and derives an equivalent relational expression in terms of the equivalence declaration's destination_stmt or the materialized view's container table, respectively.

DROP_REWRITE_EQUIVALENCE Procedure

This procedure drops the specified rewrite equivalence declaration.

Syntax

```
DBMS_ADVANCED_REWRITE.DROP_REWRITE_EQUIVALENCE (  
 name VARCHAR2);
```

Parameters

Table 17-5 *DROP_REWRITE_EQUIVALENCE Procedure Parameters*

Parameter	Description
name	A name for the equivalence declaration to drop. The name can be of the form <code>owner . name</code> , where <code>owner</code> complies with the rules for a schema name, and <code>name</code> complies with the rules for a table name. Alternatively, a simple name that complies with the rules for a table name can be specified. In this case, the rewrite equivalence is dropped in the current schema. The invoker must have the appropriate drop materialized view privilege to drop an equivalence declaration outside their own schema.

VALIDATE_REWRITE_EQUIVALENCE Procedure

This procedure validates the specified rewrite equivalence declaration using the same validation method as described with the `VALIDATE` parameter in "[VALIDATE_REWRITE_EQUIVALENCE Procedure](#)" on page 17-10.

Syntax

```
DBMS_ADVANCED_REWRITE.VALIDATE_REWRITE_EQUIVALENCE (  
 name VARCHAR2);
```

Parameters

Table 17-6 *VALIDATE_REWRITE_EQUIVALENCE Procedure Parameters*

Parameter	Description
name	A name for the equivalence declaration to validate. The name can be of the form owner.name, where owner complies with the rules for a schema name, and name complies with the rules for a table name. Alternatively, a simple name that complies with the rules for a table name can be specified. In this case, the rewrite equivalence is validated in the current schema. The invoker must have sufficient privileges to execute both the <code>source_stmt</code> and <code>destination_stmt</code> of the specified equivalence declaration.

DBMS_ADVISOR is part of the server manageability suite of advisors, a set of expert systems that identifies and helps resolve performance problems relating to database server components.

Some advisors have their own packages. For these advisors, Oracle recommends that you use the advisor-specific package rather than DBMS_ADVISOR. Each of the following advisors has its own package, tailored to its specific functionality:

- Automatic Database Diagnostic Monitor (DBMS_ADDM)
- SQL Performance Analyzer (DBMS_SQLPA)
- SQL Repair Advisor (DBMS_SQLDIAG)
- SQL Tuning Advisor (DBMS_SQLTUNE)
- Compression Advisor (DBMS_COMPRESSION.GET_COMPRESSION_RATIO)

SQL Access Advisor and Segment Advisor are the only advisors with common use cases for DBMS_ADVISOR. Undo Advisor and Compression Advisor do not support DBMS_ADVISOR subprograms.

See Also:

- *Oracle Database Administrator's Guide* to learn about Segment Advisor
- *Oracle Database 2 Day + Performance Tuning Guide* for information regarding how to use various advisors in Enterprise Manager
- *Oracle Database Performance Tuning Guide* for information regarding SQL Tuning Advisor and SQL Access Advisor
- *Oracle Database 2 Day DBA* and *Oracle Database Administrator's Guide* to learn about Undo Advisor

This chapter contains the following topics:

- [Using DBMS_ADVISOR](#)
 - Deprecated Subprograms
 - Security Model
- [Summary of DBMS_ADVISOR Subprograms](#)

Using DBMS_ADVISOR

This section contains topics which relate to using the DBMS_ADVISOR package.

- [Deprecated Subprograms](#)
- [Security Model](#)

Deprecated Subprograms

Note: Oracle recommends that you do not use deprecated procedures in new applications. Support for deprecated features is for backward compatibility only.

The following subprograms are deprecated with Oracle Database 11g:

- [ADD_SQLWKLD_REF Procedure](#)
- [CREATE_SQLWKLD Procedure](#)
- [DELETE_SQLWKLD Procedure](#)
- [DELETE_SQLWKLD_REF Procedure](#)
- [DELETE_SQLWKLD_STATEMENT Procedures](#)
- [IMPORT_SQLWKLD_SCHEMA Procedure](#)
- [IMPORT_SQLWKLD_SQLCACHE Procedure](#)
- [IMPORT_SQLWKLD_STS Procedure](#)
- [IMPORT_SQLWKLD_SUMADV Procedure](#)
- [IMPORT_SQLWKLD_USER Procedure](#)
- [RESET_SQLWKLD Procedure](#)
- [SET_SQLWKLD_PARAMETER Procedures](#)
- [UPDATE_SQLWKLD_ATTRIBUTES Procedure](#)
- [UPDATE_SQLWKLD_STATEMENT Procedure](#)

Security Model

The `ADVISOR` privilege is required to use this package.

Summary of DBMS_ADVISOR Subprograms

Table 18–1 summarizes the subprograms in this package. The `Used in` column lists advisors relevant for each subprogram, but excludes ADDM, SQL Performance Analyzer, SQL Repair Advisor, and SQL Tuning Advisor because these advisors have their own packages.

Table 18–1 DBMS_ADVISOR Package Subprograms

Subprogram	Description	Used in
ADD_SQLWKLD_REF Procedure on page 18-8	Adds a workload reference to an Advisor task (Caution: Deprecated Subprogram)	SQL Access Advisor
ADD_SQLWKLD_STATEMENT Procedure on page 18-9	Adds a single statement to a workload	SQL Access Advisor
ADD_STS_REF Procedure on page 18-11	Establishes a link between the current SQL Access Advisor task and a SQL tuning set	SQL Access Advisor
CANCEL_TASK Procedure on page 18-12	Cancels a currently executing task operation	Segment Advisor, SQL Access Advisor
COPY_SQLWKLD_TO_STS Procedure on page 18-13	Copies the contents of a SQL workload object to a SQL tuning set	SQL Access Advisor
CREATE_FILE Procedure on page 18-14	Creates an external file from a PL/SQL CLOB variable, which is useful for creating scripts and reports	SQL Access Advisor
CREATE_OBJECT Procedure on page 18-16	Creates a new task object	Segment Advisor
CREATE_SQLWKLD Procedure on page 18-18	Creates a new workload object (Caution: Deprecated Subprogram)	SQL Access Advisor
CREATE_TASK Procedures on page 18-20	Creates a new Advisor task in the repository	Segment Advisor, SQL Access Advisor
DELETE_SQLWKLD Procedure on page 18-22	Deletes an entire workload object (Caution: Deprecated Subprogram)	SQL Access Advisor
DELETE_SQLWKLD_REF Procedure on page 18-23	Deletes an entire workload object (Caution: Deprecated Subprogram)	SQL Access Advisor
DELETE_SQLWKLD_STATEMENT Procedures on page 18-24	Deletes one or more statements from a workload (Caution: Deprecated Subprogram)	SQL Access Advisor
DELETE_STS_REF Procedure on page 18-25	Removes a link between the current SQL Access Advisor task and a SQL tuning set object	SQL Access Advisor
DELETE_TASK Procedure on page 18-26	Deletes the specified task from the repository	SQL Access Advisor
EXECUTE_TASK Procedure on page 18-27	Executes the specified task	Segment Advisor, SQL Access Advisor
GET_REC_ATTRIBUTES Procedure on page 18-29	Retrieves specific recommendation attributes from a task	SQL Access Advisor

Table 18–1 (Cont.) DBMS_ADVISOR Package Subprograms

Subprogram	Description	Used in
GET_TASK_REPORT Function on page 18-31	Creates and returns a report for the specified task	
GET_TASK_SCRIPT Function on page 18-32	Creates and returns an executable SQL script of the Advisor task's recommendations in a buffer	SQL Access Advisor
IMPLEMENT_TASK Procedure on page 18-34	Implements the recommendations for a task	SQL Access Advisor
IMPORT_SQLWKLD_SCHEMA Procedure on page 18-35	Imports data into a workload from the current SQL cache (Caution: Deprecated Subprogram)	SQL Access Advisor
IMPORT_SQLWKLD_SQLCACHE Procedure on page 18-37	Imports data into a workload from the current SQL cache (Caution: Deprecated Subprogram)	SQL Access Advisor
IMPORT_SQLWKLD_STS Procedure on page 18-39	Imports data from a SQL tuning set into a SQL workload data object (Caution: Deprecated Subprogram)	SQL Access Advisor
IMPORT_SQLWKLD_SUMADV Procedure on page 18-41	Imports data into a workload from the current SQL cache (Caution: Deprecated Subprogram)	SQL Access Advisor
IMPORT_SQLWKLD_USER Procedure on page 18-43	Imports data into a workload from the current SQL cache (Caution: Deprecated Subprogram)	SQL Access Advisor
INTERRUPT_TASK Procedure on page 18-45	Stops a currently executing task, ending its operations as it would at a normal exit, so that the recommendations are visible	Segment Advisor, SQL Access Advisor
MARK_RECOMMENDATION Procedure on page 18-46	Sets the annotation_status for a particular recommendation	Segment Advisor, SQL Access Advisor
QUICK_TUNE Procedure on page 18-48	Performs an analysis on a single SQL statement	SQL Access Advisor
RESET_SQLWKLD Procedure on page 18-50	Resets a workload to its initial starting point (Caution: Deprecated Subprogram)	SQL Access Advisor
RESET_TASK Procedure on page 18-51	Resets a task to its initial state	Segment Advisor, SQL Access Advisor
SET_DEFAULT_SQLWKLD_PARAMETER Procedures on page 18-52	Imports data into a workload from schema evidence	SQL Access Advisor
SET_DEFAULT_TASK_PARAMETER Procedures on page 18-53	Modifies a default task parameter	Segment Advisor, SQL Access Advisor
SET_SQLWKLD_PARAMETER Procedures on page 18-54	Sets the value of a workload parameter	SQL Access Advisor
SET_TASK_PARAMETER Procedure on page 18-55	Sets the specified task parameter value	Segment Advisor, SQL Access Advisor

Table 18-1 (Cont.) DBMS_ADVISOR Package Subprograms

Subprogram	Description	Used in
TUNE_MVIEW Procedure on page 18-68	Shows how to decompose a materialized view into two or more materialized views or to restate the materialized view in a way that is more advantageous for fast refresh and query rewrite	SQL Access Advisor
UPDATE_OBJECT Procedure on page 18-70	Updates a task object	Segment Advisor
UPDATE_REC_ATTRIBUTES Procedure on page 18-72	Updates an existing recommendation for the specified task	SQL Access Advisor
UPDATE_SQLWKLD_ATTRIBUTES Procedure on page 18-74	Updates a workload object	SQL Access Advisor
UPDATE_SQLWKLD_STATEMENT Procedure on page 18-75	Updates one or more SQL statements in a workload	SQL Access Advisor
UPDATE_TASK_ATTRIBUTES Procedure on page 18-77	Updates a task's attributes	Segment Advisor, SQL Access Advisor

ADD_SQLWKLD_REF Procedure

Note: This procedure is deprecated in Release 11gR1.

This procedure establishes a link between the current SQL Access Advisor task and a SQL Workload object. The link allows an advisor task to access interesting data for doing an analysis. The link also provides a stable view of the data. Once a connection between a SQL Access Advisor task and a SQL Workload object is made, the workload is protected from removal or modification.

Users should use ADD_STS_REF instead of ADD_SQLWKLD_REF for all SQL tuning set-based advisor runs. This function is only provided for backward compatibility.

Syntax

```
DBMS_ADVISOR.ADD_SQLWKLD_REF (
  task_name IN VARCHAR2,
  workload_name IN VARCHAR2,
  is_sts IN NUMBER :=0);
```

Parameters

Table 18–2 ADD_SQLWKLD_REF Procedure Parameters

Parameter	Description
task_name	The SQL Access Advisor task name that uniquely identifies an existing task.
workload_name	The name of the workload object to be linked. Once a object has been linked to a task, it becomes read-only and cannot be deleted. There is no limit to the number of links to workload objects. To remove the link to the workload object, use the procedure DELETE_REFERENCE.
is_sts	Indicates the type of workload source. Possible values are: <ul style="list-style-type: none"> ■ 0 - SQL workload object ■ 1 - SQL tuning set

Examples

```
DECLARE
  task_id NUMBER;
  task_name VARCHAR2(30);
  workload_name VARCHAR2(30);
BEGIN
  task_name := 'My Task';
  workload_name := 'My Workload';

  DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
  DBMS_ADVISOR.ADD_SQLWKLD_REF(task_name, workload_name, 1);
END;
/
```

ADD_SQLWKLD_STATEMENT Procedure

Note: This procedure is deprecated in Release 11gR1.

This procedure adds a single statement to the specified workload.

Syntax

```
DBMS_ADVISOR.ADD_SQLWKLD_STATEMENT (
  workload_name IN VARCHAR2,
  module IN VARCHAR2,
  action IN VARCHAR2,
  cpu_time IN NUMBER := 0,
  elapsed_time IN NUMBER := 0,
  disk_reads IN NUMBER := 0,
  buffer_gets IN NUMBER := 0,
  rows_processed IN NUMBER := 0,
  optimizer_cost IN NUMBER := 0,
  executions IN NUMBER := 1,
  priority IN NUMBER := 2,
  last_execution_date IN DATE := 'SYSDATE',
  stat_period IN NUMBER := 0,
  username IN VARCHAR2,
  sql_text IN CLOB);
```

Parameters

Table 18–3 ADD_SQLWKLD_STATEMENT Procedure Parameters

Parameter	Description
workload_name	The workload name that uniquely identifies an existing workload.
module	An optional business application module that will be associated with the SQL statement.
action	An optional application action that will be associated with the SQL statement.
cpu_time	The total CPU time in seconds that is consumed by the SQL statement.
elapsed_time	The total elapsed time in seconds that is consumed by the SQL statement.
disk_reads	The total disk-read operations that are consumed by the SQL statement.
buffer_gets	The total buffer-get operations that are consumed by the SQL statement.
rows_processed	The average number of rows processed by the SQL statement.
optimizer_cost	The optimizer's calculated cost value.
executions	The total execution count by the SQL statement. This value should be greater than zero.
priority	The relative priority of the SQL statement. The value must be one of the following: 1-HIGH, 2-MEDIUM, or 3-LOW.
last_execution_date	The date and time at which the SQL statement last executed. If the value is NULL, then the current date and time will be used.

Table 18–3 (Cont.) ADD_SQLWKLD_STATEMENT Procedure Parameters

Parameter	Description
stat_period	Time interval in seconds from which statement statistics were calculated.
username	The Oracle user name that executed the SQL statement. Because a username is an Oracle identifier, the username value must be entered exactly as it is stored in the server. For example, if the user SCOTT is the executing user, then you must provide the user identifier SCOTT in all uppercase letters. It will not recognize the user scott as a match for SCOTT.
sql_text	The complete SQL statement. To increase the quality of a recommendation, the SQL statement should not contain bind variables.

Usage Notes

A workload cannot be modified or deleted if it is currently referenced by an active task. A task is considered active if it is not in its initial state. See [RESET_TASK Procedure](#) on page 18-51 for directions on setting a task to its initial state.

The ADD_SQLWKLD_STATEMENT procedure accepts several parameters that may be ignored by the caller. `cpu_time`, `elapsed_time`, `disk_reads`, `buffer_gets`, and `optimizer_cost` are only used to sort workload data when actual analysis occurs, so actual values are only necessary when the `order_list` task parameter references a particular statistic.

To determine what statistics to provide when adding a new SQL statement to a workload, examine or set the task parameter `order_list`. The `order_list` parameter accepts any combination of the keys: `buffer_gets`, `optimizer_cost`, `cpu_time`, `disk_reads`, `elapsed_time`, `executions`, and `priority`. A typical setting of `priority`, `optimizer_cost` would indicate the SQL Access Advisor will sort the workload data by `priority` and `optimizer_cost` and process the highest cost statements first. Any statements added to the workload would need to include appropriate `priority` and `optimizer_cost` values. All other statistics can be defaulted or set to zero.

For the statistical keys referenced by the `order_list` task parameter, the actual parameter values should be reasonably accurate since they will be compared to other statements in the workload. If the caller is unable to estimate values, choose values that would determine its importance relative to other statements in the workload. For example, if the current statement is considered the most critical query in your business, then an appropriate value would be anything greater than all other values for the same statistic found in the workload.

Examples

```

DECLARE
 workload_name VARCHAR2(30);
BEGIN
 workload_name := 'My Workload';

 DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
 DBMS_ADVISOR.ADD_SQLWKLD_STATEMENT(workload_name, 'MONTHLY', 'ROLLUP',
 100,400,5041,103,640445,680000,2,
 1,SYSDATE,1,'SH','SELECT AVG(amount_sold)
FROM sh.sales');
END;
/

```

ADD_STS_REF Procedure

This procedure establishes a link between the current SQL Access Advisor task and a SQL tuning set. The link enables an advisor task to access data for the purpose of doing an analysis. The link also provides a stable view of the data. Once a connection between a SQL Access Advisor task and a SQL tuning set is made, the STS is protected from removal or modification.

Use ADD_STS_REF for any STS-based advisor runs. The older method of using ADD_SQLWKLD_REF with parameter IS_STS=1 is only supported for backward compatibility. Furthermore, the ADD_STS_REF function accepts a SQL tuning set owner name, whereas ADD_SQLWKLD_REF does not.

Syntax

```
DBMS_ADVISOR.ADD_STS_REF (
  task_name IN VARCHAR2 NOT NULL,
  sts_owner IN VARCHAR2,
  workload_name  IN VARCHAR2 NOT NULL);
```

Parameters

Table 18–4 ADD_STS_REF Procedure Parameters

Parameter	Description
task_name	The SQL Access Advisor task name that uniquely identifies an existing task.
sts_owner	The owner of the SQL tuning set. The value of this parameter may be NULL, in which case the advisor assumes the SQL tuning set to be owned by the currently logged-in user.
workload_name	The name of the workload to be linked. A workload consists of one or more SQL statements, plus statistics and attributes that fully describe each statement. The database stores a workload as a SQL tuning set. After a workload has been linked to a task, it becomes read-only and cannot be deleted. There is no limit to the number of links to workloads. To remove the link to the workload, use the procedure DBMS_ADVISOR.DELETE_STS_REF.

Examples

```
DBMS_ADVISOR.ADD_STS_REF ('My Task', 'SCOTT', 'My Workload');
```

CANCEL_TASK Procedure

This procedure causes a currently executing operation to terminate. This call does a soft interrupt. It will not break into a low-level database access call like a hard interrupt such as Ctrl-C. The SQL Access Advisor periodically checks for soft interrupts and acts appropriately. As a result, this operation may take a few seconds to respond to a call.

Syntax

```
DBMS_ADVISOR.CANCEL_TASK (
 task_name IN  VARCHAR2);
```

Parameters

Table 18–5 CANCEL_TASK Procedure Parameter

Parameter	Description
task_name	A valid Advisor task name that uniquely identifies an existing task.

Usage Notes

A cancel command restores the task to its condition prior to the start of the cancelled operation. Therefore, a cancelled task or data object cannot be resumed.

Because all Advisor task procedures are synchronous, to cancel an operation, you must use a separate database session.

Examples

```
DECLARE
 task_id NUMBER;
 task_name VARCHAR2(30);
 workload_name VARCHAR2(30);
BEGIN
 task_name := 'My Task';
 workload_name := 'My Workload';

 DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
 DBMS_ADVISOR.CANCEL_TASK('My Task');
END;
/
```


COPY_SQLWKLD_TO_STS Procedure

This procedure copies the contents of a SQL workload object to a SQL tuning set.

Syntax

To use this procedure, the caller must have privileges to create and modify a SQL tuning set.

```
DBMS_ADVISOR.COPY_SQLWKLD_TO_STS (
  workload_name IN VARCHAR2,
  sts_name IN VARCHAR2,
  import_mode IN VARCHAR2 := 'NEW');
```

Parameters

Table 18–6 COPY_SQLWKLD_TO_STS Procedure Parameter

Parameter	Description
workload_name	The SQL Workload object name to copy.
sts_name	The SQL tuning set name into which the SQL Workload object will be copied.
import_mode	Specifies the handling of the target SQL tuning set. Possible values are: <ul style="list-style-type: none"> ▪ APPEND Causes SQL Workload data to be appended to the target SQL tuning set. ▪ NEW Indicates the SQL tuning set can only contain the copied contents. If the SQL tuning set exists and has data, an error will be reported. ▪ REPLACE Causes any existing data in the target SQL tuning set to be purged prior to the workload copy. In all cases, if the specified SQL tuning set does not exist, it will be created.

Usage Notes

To use this procedure, the caller must have privileges to create and modify a SQL tuning set.

Examples

```
BEGIN
  DBMS_ADVISOR.COPY_SQLWKLD_TO_STS ('MY_OLD_WORKLOAD', 'MY_NEW_STS', 'NEW');
END;
/
```

CREATE_FILE Procedure

This procedure creates an external file from a PL/SQL CLOB variable, which is used for creating scripts and reports. CREATE_FILE accepts a CLOB input parameter and writes the character string contents to the specified file.

Syntax

```
DBMS_ADVISOR.CREATE_FILE (
 buffer IN  CLOB,
 location IN  VARCHAR2,
 filename IN  VARCHAR2);
```

Parameters

Table 18–7 CREATE_FILE Procedure Parameters

Parameter	Description
buffer	A CLOB buffer containing report or script information.
location	Specifies the directory that will contain the new file. You must use the directory alias as defined by the CREATE DIRECTORY statement. The Advisor will translate the alias into the actual directory location.
filename	Specifies the output file to receive the script commands. The filename can only contain the name and an optional file type of the form filename.filetype.

Usage Notes

All formatting must be embedded within the CLOB.

The Oracle server restricts file access within Oracle Stored Procedures. This means that file locations and names must adhere to the known file permissions in the server.

Examples

```
CREATE DIRECTORY MY_DIR as '/homedir/user4/gssmith';
GRANT READ,WRITE ON DIRECTORY MY_DIR TO PUBLIC;

DECLARE
 task_id NUMBER;
 task_name VARCHAR2(30);
 workload_name VARCHAR2(30);
BEGIN
 task_name := 'My Task';
 workload_name := 'My Workload';

 DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
 DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
 DBMS_ADVISOR.ADD_SQLWKLD_REF(task_name, workload_name);
 DBMS_ADVISOR.ADD_SQLWKLD_STATEMENT(workload_name, 'MONTHLY', 'ROLLUP',
 100,400,5041,103,640445,680000,2,
 1,SYSDATE,1,'SH','SELECT AVG(amount_sold)
 FROM sh.sales');

 DBMS_ADVISOR.EXECUTE_TASK(task_name);
 DBMS_ADVISOR.CREATE_FILE(DBMS_ADVISOR.GET_TASK_SCRIPT(task_name),
 'MY_DIR','script.sql');

END;
```

/

CREATE_OBJECT Procedure

This procedure creates a new task object.

Syntax

```
DBMS_ADVISOR.CREATE_OBJECT (
  task_name IN VARCHAR2,
  object_type IN VARCHAR2,
  attr1 IN VARCHAR2 := NULL,
  attr2 IN VARCHAR2 := NULL,
  attr3 IN VARCHAR2 := NULL,
  attr4 IN CLOB := NULL,
  object_id OUT NUMBER);
```

```
DBMS_ADVISOR.CREATE_OBJECT (
  task_name IN VARCHAR2,
  object_type IN VARCHAR2,
  attr1 IN VARCHAR2 := NULL,
  attr2 IN VARCHAR2 := NULL,
  attr3 IN VARCHAR2 := NULL,
  attr4 IN CLOB := NULL,
  attr5 IN VARCHAR2 := NULL,
  object_id OUT NUMBER);
```

Parameters

Table 18–8 CREATE_OBJECT Procedure Parameters

Parameter	Description
task_name	A valid Advisor task name that uniquely identifies an existing task.
object_type	Specifies the external object type.
attr1	Advisor-specific data.
attr2	Advisor-specific data.
attr3	Advisor-specific data.
attr4	Advisor-specific data.
attr5	Advisor-specific data.
object_id	The advisor-assigned object identifier.

The attribute parameters have different values depending upon the object type. See *Oracle Database Administrator's Guide* for details regarding these parameters and object types.

Return Values

Returns the new object identifier.

Usage Notes

Task objects are typically used as input data for a particular advisor. Segment advice can be generated at the object, segment, or tablespace level. If for the object level, advice is generated on all partitions of the object (if the object is partitioned). The advice is not cascaded to any dependent objects. If for the segment level, advice can be

obtained on a single segment, such as the partition or subpartition of a table, index, or LOB column. If for a tablespace level, target advice for every segment in the tablespace will be generated.

See *Oracle Database Administrator's Guide* for further information regarding the Segment Advisor.

Examples

```
DECLARE
  task_id NUMBER;
  task_name VARCHAR2(30);
  obj_id NUMBER;
BEGIN
  task_name := 'My Task';

  DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
  DBMS_ADVISOR.CREATE_OBJECT (task_name, 'SQL', NULL, NULL, NULL,
 'SELECT * FROM SH.SALES', obj_id);

END;
/
```

CREATE_SQLWKLD Procedure

Note: This procedure is deprecated in Release 11gR1.

This procedure creates a new private SQL Workload object for the user. A SQL Workload object manages a SQL workload on behalf of the SQL Access Advisor. A SQL Workload object must exist prior to performing any other SQL Workload operations, such as importing or updating SQL statements.

Syntax

```
DBMS_ADVISOR.CREATE_SQLWKLD (
  workload_name IN OUT VARCHAR2,
  description IN VARCHAR2 := NULL,
  template IN VARCHAR2 := NULL,
  is_template IN VARCHAR2 := 'FALSE');
```

Parameters

Table 18–9 CREATE_SQLWKLD Procedure Parameters

Parameter	Description
workload_name	A name that uniquely identifies the created workload. If not specified, the system will generate a unique name. Names can be up to 30 characters long.
description	Specifies an optional workload description. Descriptions can be up to 256 characters.
template	An optional SQL Workload name of an existing workload data object or data object template.
is_template	An optional value that enables you to set the newly created workload as a template. Valid values are TRUE and FALSE.

Return Values

The SQL Access Advisor returns a unique workload object identifier number that must be used for subsequent activities within the new SQL Workload object.

Usage Notes

By default, workload objects are created using built-in default settings. To create a workload using the parameter settings of an existing workload or workload template, the user may specify an existing workload name.

After a SQL Workload object is present, it can then be referenced by one or more SQL Access Advisor tasks using the ADD_SQLWKLD_REF procedure.

Examples

```
DECLARE
  workload_name VARCHAR2(30);
BEGIN
  workload_name := 'My Workload';

  DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
END;
```

/

CREATE_TASK Procedures

This procedure creates a new Advisor task in the repository.

Syntax

```
DBMS_ADVISOR.CREATE_TASK (
  advisor_name IN VARCHAR2,
  task_id OUT NUMBER,
  task_name IN OUT VARCHAR2,
  task_desc IN VARCHAR2 := NULL,
  template IN VARCHAR2 := NULL,
  is_template IN VARCHAR2 := 'FALSE',
  how_created IN VARCHAR2 := NULL);
```

```
DBMS_ADVISOR.CREATE_TASK (
  advisor_name IN VARCHAR2,
  task_name IN VARCHAR2,
  task_desc IN VARCHAR2 := NULL,
  template IN VARCHAR2 := NULL,
  is_template IN VARCHAR2 := 'FALSE',
  how_created IN VARCHAR2 := NULL);
```

```
DBMS_ADVISOR.CREATE_TASK (
  parent_task_name  IN VARCHAR2,
  rec_id IN NUMBER,
  task_id OUT NUMBER,
  task_name IN OUT VARCHAR2,
  task_desc IN VARCHAR2,
  template IN VARCHAR2);
```

Parameters

Table 18–10 CREATE_TASK Procedure Parameters

Parameter	Description
advisor_name	Specifies the unique advisor name as defined in the view DBA_ADVISOR_DEFINITIONS.
task_id	A number that uniquely identifies the created task. The number is generated by the procedure and returned to the user.
task_name	Specifies a new task name. Names must be unique among all tasks for the user. When using the second form of the CREATE_TASK syntax listed above (with OUT), a unique name can be generated. Names can be up to 30 characters long.
task_desc	Specifies an optional task description. Descriptions can be up to 256 characters in length.
template	An optional task name of an existing task or task template. To specify built-in SQL Access Advisor templates, use the template name as described earlier.
is_template	An optional value that allows the user to set the newly created task as template. Valid values are: TRUE and FALSE.
how_created	An optional value that identifies how the source was created.

Return Values

Returns a unique task ID number and a unique task name if one is not specified.

Usage Notes

A task must be associated with an advisor, and once the task has been created, it is permanently associated with the original advisor. By default, tasks are created using built-in default settings. To create a task using the parameter settings of an existing task or task template, the user may specify an existing task name.

For the SQL Access Advisor, use the identifier `DBMS_ADVISOR.SQLACCESS_ADVISOR` as the `advisor_name`.

The SQL Access Advisor provides three built-in task templates, using the following constants:

- `DBMS_ADVISOR.SQLACCESS_OLTP`
Parameters are preset to favor an OLTP application environment.
- `DBMS_ADVISOR.SQLACCESS_WAREHOUSE`
Parameters are preset to favor a data warehouse application environment.
- `DBMS_ADVISOR.SQLACCESS_GENERAL`
Parameters are preset to favor a hybrid application environment where both OLTP and data warehouse operations may occur. For the SQL Access Advisor, this is the default template.

Examples

```
DECLARE
 task_id NUMBER;
 task_name VARCHAR2(30);
BEGIN
 task_name := 'My Task';
 DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
END;
/
```

DELETE_SQLWKLD Procedure

Note: This procedure is deprecated in Release 11gR1.

This procedure deletes an existing SQL Workload object from the repository.

Syntax

```
DBMS_ADVISOR.DELETE_SQLWKLD (
 workload_name IN VARCHAR2);
```

Parameters

Table 18–11 *DELETE_SQLWKLD Procedure Parameters*

Parameter	Description
workload_name	The workload object name that uniquely identifies an existing workload. The wildcard % is supported as a WORKLOAD_NAME. The rules of use are identical to the LIKE operator. For example, to delete all tasks for the current user, use the wildcard % as the WORKLOAD_NAME. If a wildcard is provided, the DELETE_SQLWKLD operation will not delete any workloads marked as READ_ONLY or TEMPLATE.

Usage Notes

A workload cannot be modified or deleted if it is currently referenced by an active task. A task is considered active if it is not in its initial state. See the [RESET_TASK Procedure](#) on page 18-51 to set a task to its initial state.

Examples

```
DECLARE
 workload_name VARCHAR2(30);
BEGIN
 workload_name := 'My Workload';

 DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
 DBMS_ADVISOR.DELETE_SQLWKLD(workload_name);
END;
/
```

DELETE_SQLWKLD_REF Procedure

Note: This procedure is deprecated in Release 11gR1.

This procedure removes a link between the current SQL Access task and a SQL Workload data object.

Users should use DELETE_STS_REF instead of DELETE_SQLWKLD_REF for all SQL tuning set-based advisor runs. This function is only provided for backward compatibility.

Syntax

```
DBMS_ADVISOR.DELETE_SQLWKLD_REF (
  task_name IN VARCHAR2,
  workload_name IN VARCHAR2,
  is_sts IN NUMBER :=0);
```

Parameters

Table 18–12 DELETE_SQLWKLD_REF Procedure Parameters

Parameter	Description
task_name	The SQL Access task name that uniquely identifies an existing task.
workload_name	The name of the workload object to be unlinked. The wildcard % is supported as a workload_name. The rules of use are identical to the LIKE operator. For example, to remove all links to workload objects, use the wildcard % as the workload_name.
is_sts	Indicates the type of workload source. Possible values are: <ul style="list-style-type: none"> ■ 0 - SQL workload object ■ 1 - SQL tuning set

Examples

```
DECLARE
  task_id NUMBER;
  task_name VARCHAR2(30);
  workload_name VARCHAR2(30);
BEGIN
  task_name := 'My Task';
  workload_name := 'My Workload';

  DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
  DBMS_ADVISOR.ADD_SQLWKLD_REF(task_name, workload_name);
  DBMS_ADVISOR.DELETE_SQLWKLD_REF(task_name, workload_name);
END;
/
```

DELETE_SQLWKLD_STATEMENT Procedures

This procedure has been deprecated.

This procedure deletes one or more statements from a workload.

Syntax

```
DBMS_ADVISOR.DELETE_SQLWKLD_STATEMENT (
 workload_name IN VARCHAR2,
 sql_id IN NUMBER);
```

```
DBMS_ADVISOR.DELETE_SQLWKLD_STATEMENT (
 workload_name IN VARCHAR2,
 search IN VARCHAR2,
 deleted OUT NUMBER);
```

Parameters

Table 18–13 *DELETE_SQLWKLD_STATEMENT Procedure Parameters*

Parameter	Description
workload_name	The workload object name that uniquely identifies an existing workload.
sql_id	The Advisor-generated identifier number that is assigned to the statement. To specify all workload statements, use the constant <code>ADVISOR_ALL</code> .
search	Disabled.
deleted	Returns the number of statements deleted by the searched deleted operation.

Usage Notes

A workload cannot be modified or deleted if it is currently referenced by an active task. A task is considered active if it is not in its initial state. See the [RESET_TASK Procedure](#) on page 18-51 to set a task to its initial state.

Examples

```
DECLARE
 workload_name VARCHAR2(30);
 deleted NUMBER;
 id NUMBER;
BEGIN
 workload_name := 'My Workload';

 DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
 DBMS_ADVISOR.ADD_SQLWKLD_STATEMENT(workload_name, 'YEARLY', 'ROLLUP',
 100,400,5041,103,640445,680000,2,
 1,SYSDATE,1,'SH','SELECT AVG(amount_sold)
 FROM sh.sales');

 SELECT sql_id INTO id FROM USER_ADVISOR_SQLW_STMTS
 WHERE workload_name = 'My Workload';

 DBMS_ADVISOR.DELETE_SQLWKLD_STATEMENT(workload_name, id);
END;
/
```

DELETE_STS_REF Procedure

This procedure removes a link between the current SQL Access Advisor task and a SQL tuning set.

Use DELETE_STS_REF for any STS-based advisor runs. The older method of using DELETE_SQLWKLD_REF with parameter IS_STS=1 is only supported for backward compatibility. Furthermore, the DELETE_STS_REF function accepts an STS owner name, whereas DELETE_SQLWKLD_REF does not.

Syntax

```
DBMS_ADVISOR.DELETE_STS_REF (
  task_name IN VARCHAR2 NOT NULL,
  sts_owner IN VARCHAR2,
  workload_name  IN VARCHAR2 NOT NULL);
```

Parameters

Table 18–14 DELETE_STS_REF Procedure Parameters

Parameter	Description
task_name	The SQL Access Advisor task name that uniquely identifies an existing task.
sts_owner	The owner of the SQL tuning set. The value of this parameter may be NULL, in which case the advisor assumes the SQL tuning set to be owned by the currently logged-in user.
workload_name	The name of the workload to be unlinked. A workload consists of one or more SQL statements, plus statistics and attributes that fully describe each statement. The database stores a workload as a SQL tuning set. The wildcard % is supported as a workload name. The rules of use are identical to the SQL LIKE operator. For example, to remove all links to SQL tuning set objects, use the wildcard % as the STS_NAME.

Examples

```
DBMS_ADVISOR.DELETE_STS_REF ('My task', 'SCOTT', 'My workload');
```

DELETE_TASK Procedure

This procedure deletes an existing task from the repository.

Syntax

```
DBMS_ADVISOR.DELETE_TASK (  
 task_name IN VARCHAR2);
```

Parameters

Table 18–15 *DELETE_TASK Procedure Parameters*

Parameter	Description
task_name	<p>A single Advisor task name that will be deleted from the repository.</p> <p>The wildcard % is supported as a TASK_NAME. The rules of use are identical to the LIKE operator. For example, to delete all tasks for the current user, use the wildcard % as the TASK_NAME.</p> <p>If a wildcard is provided, the DELETE_TASK operation will not delete any tasks marked as READ_ONLY or TEMPLATE.</p>

Examples

```
DECLARE  
 task_id NUMBER;  
 task_name VARCHAR2(30);  
BEGIN  
 task_name := 'My Task';  
  
 DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);  
 DBMS_ADVISOR.DELETE_TASK(task_name);  
END;  
/
```

EXECUTE_TASK Procedure

This procedure performs the Advisor analysis or evaluation for the specified task. The procedure is overloaded.

The execution-related arguments are optional and you do not need to set them for advisors that do not allow their tasks to be executed multiple times.

Advisors can execute a task multiple times and use the results for further processing and analysis.

Syntax

```
DBMS_ADVISOR.EXECUTE_TASK (
 task_name IN VARCHAR2);

DBMS_ADVISOR.EXECUTE_TASK (
 task_name IN VARCHAR2,
 execution_type IN VARCHAR2 := NULL,
 execution_name IN VARCHAR2 := NULL,
 execution_params IN dbms_advisor.argList := NULL,
 execution_desc IN VARCHAR2 := NULL,
 RETURN VARCHAR2;
```

Parameters

Table 18–16 EXECUTE_TASK Procedure Parameters

Parameter	Description
task_name	The task name that uniquely identifies an existing task.
execution_type	The type of action to be performed by the function. If NULL, it will default to the value of the <code>DEFAULT_EXECUTION_TYPE</code> parameter. As an example, the SQL Performance Analyzer accepts the following possible values: <ul style="list-style-type: none"> EXPLAIN PLAN: Generate an explain plan for a SQL statement. This is similar to an <code>EXPLAIN PLAN</code> command. The resulting plans will be stored in the advisor framework in association with the task. TEST EXECUTE: Test execute the SQL statement and collect its execute plan and statistics. The resulting plans and statistics are stored in the advisor framework. ANALYZE PERFORMANCE: Analyze and compare two versions of SQL performance data. The performance data is generated by test executing a SQL statement or generating its explain plan.
execution_name	A name to qualify and identify an execution. If not specified, it will be generated by the Advisor and returned by function.
execution_params	A list of parameters (name, value) for the specified execution. Note that execution parameters are real task parameters, but they affect only the execution they are specified for. As an example, consider the following: <code>DBMS_ADVISOR.ARGLIST('time_limit', 12, 'username', 'foo')</code>
execution_desc	A 256-length string describing the execution.

Usage Notes

Task execution is a synchronous operation. Control will not be returned to the caller until the operation has completed, or a user-interrupt was detected.

Upon return, you can check the DBA_ADVISOR_LOG table for the execution status.

Examples

```
DECLARE
 task_id NUMBER;
 task_name VARCHAR2(30);
 workload_name VARCHAR2(30);
BEGIN
 task_name := 'My Task';
 workload_name := 'My Workload';

 DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
 DBMS_ADVISOR.ADD_SQLWKLD_REF(task_name, workload_name);
 DBMS_ADVISOR.EXECUTE_TASK(task_name);
END;
/
```


GET_REC_ATTRIBUTES Procedure

This procedure retrieves a specified attribute of a new object as recommended by Advisor analysis.

Syntax

```
DBMS_ADVISOR.GET_REC_ATTRIBUTES (
  workload_name IN VARCHAR2,
  rec_id IN NUMBER,
  action_id IN NUMBER,
  attribute_name IN VARCHAR2,
  value OUT VARCHAR2,
  owner_name IN VARCHAR2 := NULL);
```

Parameters

Table 18–17 GET_REC_ATTRIBUTES Procedure Parameters

Parameter	Description
task_name	The task name that uniquely identifies an existing task.
rec_id	The Advisor-generated identifier number that is assigned to the recommendation.
action_id	The Advisor-generated action identifier that is assigned to the particular command.
attribute_name	Specifies the attribute to change.
value	The buffer to receive the requested attribute value.
owner_name	Optional owner name of the target task. This permits access to task data not owned by the current user.

Return Values

The requested attribute value is returned in the VALUE argument.

Examples

```
DECLARE
  task_id NUMBER;
  task_name VARCHAR2(30);
  workload_name VARCHAR2(30);
  attribute VARCHAR2(100);
BEGIN
  task_name := 'My Task';
  workload_name := 'My Workload';
  DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
  DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
  DBMS_ADVISOR.ADD_SQLWKLD_REF(task_name, workload_name);
  DBMS_ADVISOR.ADD_SQLWKLD_STATEMENT(workload_name, 'MONTHLY', 'ROLLUP',
 100,400,5041,103,640445,680000,2,
 1,SYSDATE,1,'SH','SELECT AVG(amount_sold)
 FROM sh.sales WHERE promo_id = 10');
  DBMS_ADVISOR.EXECUTE_TASK(task_name);
  DBMS_ADVISOR.GET_REC_ATTRIBUTES(task_name, 1, 1, 'NAME', attribute);
END;
```

/

GET_TASK_REPORT Function

This function creates and returns a report for the specified task.

Syntax

```
DBMS_ADVISOR.GET_TASK_REPORT (
  task_name IN VARCHAR2,
  type IN VARCHAR2 := 'TEXT',
  level IN VARCHAR2 := 'TYPICAL',
  section IN VARCHAR2 := 'ALL',
  owner_name IN VARCHAR2 := NULL,
  execution_name IN VARCHAR2 := NULL,
  object_id IN NUMBER := NULL)
RETURN CLOB;
```

Parameters

Table 18–18 *GET_TASK_REPORT Function Parameters*

Parameter	Description
task_name	The name of the task from which the script will be created.
type	The only valid value is TEXT.
level	The possible values are BASIC, TYPICAL, and ALL.
section	Advisor-specific report sections.
owner_name	Owner of the task. If specified, the system will check to see if the current user has read privileges to the task data.
execution_name	An identifier of a specific execution of the task. It is needed only for advisors that allow their tasks to be executed multiple times.
object_id	An identifier of an advisor object that can be targeted by the script.

Return Values

Returns the buffer receiving the script.

GET_TASK_SCRIPT Function

This function creates a SQL*Plus-compatible SQL script and sends the output to file. The script will contain all of the accepted recommendations from the specified task.

Syntax

```
DBMS_ADVISOR.GET_TASK_SCRIPT (
  task_name IN VARCHAR2
  type IN VARCHAR2 := 'IMPLEMENTATION',
  rec_id IN NUMBER := NULL,
  act_id IN NUMBER := NULL,
  owner_name IN VARCHAR2 := NULL,
  execution_name IN VARCHAR2 := NULL,
  object_id IN NUMBER := NULL)
RETURN CLOB;
```

Parameters

Table 18–19 GET_TASK_SCRIPT Function Parameters

Parameter	Description
task_name	The task name that uniquely identifies an existing task.
type	Specifies the type of script to generate. The possible values are IMPLEMENTATION and UNDO.
rec_id	An optional recommendation identifier number that can be used to extract a subset of the implementation script. A zero or the value DBMS_ADVISOR.ADVISOR_ALL indicates all accepted recommendations would be included. The default is to include all accepted recommendations for the task.
act_id	Optional action identifier number that can be used to extract a single action as a DDL command. A zero or the value DBMS_ADVISOR.ADVISOR_ALL indicates all actions for the recommendation would be included. The default is to include all actions for a recommendation.
owner_name	An optional task owner name.
execution_name	An identifier of a specific execution of the task. It is needed only for advisors that allow their tasks to be executed multiple times.
object_id	An identifier of an advisor object that can be targeted by the script.

Return Values

Returns the script as a CLOB buffer.

Usage Notes

Though the script is ready to execute, Oracle recommends that the user review the script for acceptable locations for new materialized views and indexes.

For a recommendation to appear in a generated script, it must be marked as accepted.

Examples

```
DECLARE
  task_id NUMBER;
```

```
task_name VARCHAR2(30);
workload_name VARCHAR2(30);
buf CLOB;
BEGIN
  task_name := 'My Task';
  workload_name := 'My Workload';

  DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
  DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
  DBMS_ADVISOR.ADD_SQLWKLD_REF(task_name, workload_name);
  DBMS_ADVISOR.ADD_SQLWKLD_STATEMENT(workload_name, 'MONTHLY', 'ROLLUP',
 100,400,5041,103,640445,680000,2,
 1,SYSDATE,1,'SH','SELECT AVG(amount_sold)
 FROM sh.sales');
  DBMS_ADVISOR.EXECUTE_TASK(task_name);
  buf := DBMS_ADVISOR.GET_TASK_SCRIPT(task_name);
END;
/
```

IMPLEMENT_TASK Procedure

This procedure implements the recommendations of the specified task.

Syntax

```
DBMS_ADVISOR.IMPLEMENT_TASK (  
  task_name IN VARCHAR2,  
  rec_id IN NUMBER := NULL,  
  exit_on_error IN BOOLEAN := NULL);
```

Parameters

Table 18–20 *IMPLEMENT_TASK Procedure Parameters*

Parameter	Description
task_name	The name of the task.
rec_id	An optional recommendation ID.
exit_on_error	An optional boolean to exit on the first error.

IMPORT_SQLWKLD_SCHEMA Procedure

Note: This procedure is deprecated in Release 11gR1.

This procedure constructs and loads a SQL workload based on schema evidence. The workload is also referred to as a hypothetical workload.

Syntax

```
DBMS_ADVISOR.IMPORT_SQLWKLD_SCHEMA (
  workload_name IN VARCHAR2,
  import_mode IN VARCHAR2 := 'NEW',
  priority IN NUMBER := 2,
  saved_rows OUT NUMBER,
  failed_rows OUT NUMBER);
```

Parameters

Table 18–21 *IMPORT_SQLWKLD_SCHEMA Procedure Parameters*

Parameter	Description
workload_name	The workload object name that uniquely identifies an existing workload.
import_mode	Specifies the action to be taken when storing the workload. Possible values are: <ul style="list-style-type: none"> ■ APPEND Indicates that the collected workload will be added to any existing workload in the task. ■ NEW Indicates that the collected workload will be the exclusive workload for the task. If an existing workload is found, an exception will be thrown. ■ REPLACE Indicates the collected workload will be the exclusive workload for the task. If an existing workload is found, it will be deleted prior to saving the new workload. The default value is NEW .
priority	Specifies the application priority for each statement that is saved in the workload object. The value must be one of the following: 1-HIGH, 2-MEDIUM, or 3-LOW.
failed_rows	Returns the number of rows that were not saved due to syntax or validation errors
saved_rows	Returns the number of rows actually saved in the repository.

Return Values

This call returns the number of rows saved and failed as output parameters.

Usage Notes

To successfully import a hypothetical workload, the target schemas must contain dimensions.

If the `VALID_TABLE_LIST` parameter is not set, the search space may become very large and require a significant amount of time to complete. Oracle recommends that you limit your search space to specific set of tables.

If a task contains valid recommendations from a prior run, adding or modifying task will mark the task as invalid, preventing the viewing and reporting of potentially valuable recommendation data.

Examples

```
DECLARE
  workload_name VARCHAR2(30);
  saved NUMBER;
  failed NUMBER;
BEGIN
  workload_name := 'My Workload';

  DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
  DBMS_ADVISOR.SET_SQLWKLD_PARAMETER(workload_name, 'VALID_TABLE_LIST', 'SH.%');
  DBMS_ADVISOR.IMPORT_SQLWKLD_SCHEMA(workload_name, 'REPLACE', 1, saved,
 failed);
END;
/
```


IMPORT_SQLWKLD_SQLCACHE Procedure

Note: This procedure is deprecated in Release 11gR1.

This procedure creates a SQL workload from the current contents of the server's SQL cache.

Syntax

```
DBMS_ADVISOR.IMPORT_SQLWKLD_SQLCACHE (
  workload_name IN VARCHAR2,
  import_mode IN VARCHAR2 := 'NEW',
  priority IN NUMBER := 2,
  saved_rows OUT NUMBER,
  failed_rows OUT NUMBER);
```

Parameters

Table 18–22 *IMPORT_SQLWKLD_SQLCACHE Procedure Parameters*

Parameter	Description
workload_name	The workload object name that uniquely identifies an existing workload.
import_mode	Specifies the action to be taken when storing the workload. Possible values are: <ul style="list-style-type: none"> ▪ APPEND Indicates that the collected workload will be added to any existing workload in the task. ▪ NEW Indicates that the collected workload will be the exclusive workload for the task. If an existing workload is found, an exception will be thrown. ▪ REPLACE Indicates the collected workload will be the exclusive workload for the task. If an existing workload is found, it will be deleted prior to saving the new workload. The default value is NEW .
priority	Specifies the application priority for each statement that is saved in the workload object. The value must be one of the following 1-HIGH , 2-MEDIUM , or 3-LOW .
saved_rows	Returns the number of rows saved as output parameters.
failed_rows	Returns the number of rows that were not saved due to syntax or validation errors.

Return Values

This call returns the number of rows saved and failed as output parameters.

Usage Notes

A workload cannot be modified or deleted if it is currently referenced by an active task. A task is considered active if it is not in its initial state. See [RESET_TASK Procedure](#) on page 18-51 to set a task to its initial state.

Examples

```
DECLARE
```

```
workload_name VARCHAR2(30);
saved NUMBER;
failed NUMBER;
BEGIN
workload_name := 'My Workload';

DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
DBMS_ADVISOR.SET_SQLWKLD_PARAMETER(workload_name, 'VALID_TABLE_LIST', 'SH.%');
DBMS_ADVISOR.IMPORT_SQLWKLD_SQLCACHE(workload_name, 'REPLACE', 1, saved,
failed);
END;
/
```

IMPORT_SQLWKLD_STS Procedure

Note: This procedure is deprecated in Release 11gR1.

This procedure loads a SQL workload from an existing SQL tuning set. A SQL tuning set is typically created from the server workload repository using various time and data filters.

Syntax

```
DBMS_ADVISOR.IMPORT_SQLWKLD_STS (
  workload_name IN VARCHAR2,
  sts_name IN VARCHAR2,
  import_mode IN VARCHAR2 := 'NEW',
  priority IN NUMBER := 2,
  saved_rows OUT NUMBER,
  failed_rows OUT NUMBER);
```

```
DBMS_ADVISOR.IMPORT_SQLWKLD_STS (
  workload_name IN VARCHAR2,
  sts_owner IN VARCHAR2,
  sts_name IN VARCHAR2,
  import_mode IN VARCHAR2 := 'NEW',
  priority IN NUMBER := 2,
  saved_rows OUT NUMBER,
  failed_rows OUT NUMBER);
```

Parameters

Table 18–23 *IMPORT_SQLWKLD_STS Procedure Parameters*

Parameter	Description
workload_name	The workload object name that uniquely identifies an existing workload.
sts_owner	The optional owner of the SQL tuning set.
sts_name	The name of an existing SQL tuning set workload from which the data will be imported. If the sts_owner value is not provided, the owner will default to the current user.
import_mode	Specifies the action to be taken when storing the workload. Possible values are: <ul style="list-style-type: none"> ■ APPEND Indicates that the collected workload will be added to any existing workload in the task. ■ NEW Indicates that the collected workload will be the exclusive workload for the task. If an existing workload is found, an exception will be thrown. ■ REPLACE Indicates the collected workload will be the exclusive workload for the task. If an existing workload is found, it will be deleted prior to saving the new workload. The default value is NEW.
priority	Specifies the application priority for each statement that is saved in the workload object. The value must be one of the following: 1-HIGH, 2-MEDIUM, or 3-LOW. The default value is 2.
saved_rows	Returns the number of rows actually saved in the repository.

Table 18-23 (Cont.) IMPORT_SQLWKLD_STS Procedure Parameters

Parameter	Description
failed_rows	Returns the number of rows that were not saved due to syntax or validation errors.

Return Values

This call returns the number of rows saved and failed as output parameters.

Usage Notes

A workload cannot be modified or deleted if it is currently referenced by an active task. A task is considered active if it is not in its initial state. See [RESET_TASK Procedure](#) on page 18-51 to set a task to its initial state.

Examples

```
DECLARE
 workload_name VARCHAR2(30);
 saved NUMBER;
 failed NUMBER;
BEGIN
 workload_name := 'My Workload';

 DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
 DBMS_ADVISOR.SET_SQLWKLD_PARAMETER(workload_name, 'VALID_TABLE_LIST', 'SH.%');
 DBMS_ADVISOR.IMPORT_SQLWKLD_STS(workload_name, 'MY_SQLSET', 'REPLACE', 1,
 saved, failed);
END;
/
```

IMPORT_SQLWKLD_SUMADV Procedure

Note: This procedure is deprecated in Release 11gR1.

This procedure collects a SQL workload from a Summary Advisor workload. This procedure is intended to assist Oracle9i Database Summary Advisor users in the migration to SQL Access Advisor.

Syntax

```
DBMS_ADVISOR.IMPORT_SQLWKLD_SUMADV (
  workload_name IN VARCHAR2,
  import_mode IN VARCHAR2 := 'NEW',
  priority IN NUMBER := 2,
  sumadv_id IN NUMBER,
  saved_rows OUT NUMBER,
  failed_rows OUT NUMBER);
```

Parameters

Table 18–24 *IMPORT_SQLWKLD_SUMADV Procedure Parameters*

Parameter	Description
workload_name	The workload object name that uniquely identifies an existing workload.
import_mode	Specifies the action to be taken when storing the workload. Possible values are: <ul style="list-style-type: none"> ▪ APPEND Indicates that the collected workload will be added to any existing workload in the task. ▪ NEW Indicates that the collected workload will be the exclusive workload for the task. If an existing workload is found, an exception will be thrown. ▪ REPLACE Indicates the collected workload will be the exclusive workload for the task. If an existing workload is found, it will be deleted prior to saving the new workload. The default value is NEW .
priority	Specifies the default application priority for each statement that is saved in the workload object. If a Summary Advisor workload statement contains a priority of zero, the default priority will be applied. If the workload statement contains a valid priority, then the Summary Advisor priority will be converted to a comparable SQL Access Advisor priority. The value must be one of the following: 1-HIGH, 2-MEDIUM, or 3-LOW.
sumadv_id	Specifies the Summary Advisor workload identifier number.
saved_rows	Returns the number of rows actually saved in the repository.
failed_rows	Returns the number of rows that were not saved due to syntax or validation errors.

Return Values

This call returns the number of rows saved and failed as output parameters.

Usage Notes

A workload cannot be modified or deleted if it is currently referenced by an active task. A task is considered active if it is not in its initial state. See [RESET_TASK Procedure](#) on page 18-51 to set a task to its initial state.

Examples

```
DECLARE
 workload_name VARCHAR2(30);
 saved NUMBER;
 failed NUMBER;
 sumadv_id NUMBER;
BEGIN
 workload_name := 'My Workload';
 sumadv_id := 394;

 DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
 DBMS_ADVISOR.SET_SQLWKLD_PARAMETER(workload_name, 'VALID_TABLE_LIST', 'SH.%');
 DBMS_ADVISOR.IMPORT_SQLWKLD_SUMADV(workload_name, 'REPLACE', 1, sumadv_id,
 saved, failed);
END;
/
```

IMPORT_SQLWKLD_USER Procedure

Note: This procedure is deprecated in Release 11gR1.

This procedure collects a SQL workload from a specified user table.

Syntax

```
DBMS_ADVISOR.IMPORT_SQLWKLD_USER (
  workload_name IN VARCHAR2,
  import_mode IN VARCHAR2 := 'NEW',
  owner_name IN VARCHAR2,
  table_name IN VARCHAR2,
  saved_rows OUT NUMBER,
  failed_rows OUT NUMBER);
```

Parameters

Table 18–25 *IMPORT_SQLWKLD_USER Procedure Parameters*

Parameter	Description
workload_name	The workload object name that uniquely identifies an existing workload.
import_mode	Specifies the action to be taken when storing the workload. Possible values are: <ul style="list-style-type: none"> ▪ APPEND Indicates that the collected workload will be added to any existing workload in the task. ▪ NEW Indicates that the collected workload will be the exclusive workload for the task. If an existing workload is found, an exception will be thrown. ▪ REPLACE Indicates the collected workload will be the exclusive workload for the task. If an existing workload is found, it will be deleted prior to saving the new workload. The default value is NEW .
owner_name	Specifies the owner name of the table or view from which workload data will be collected.
table_name	Specifies the name of the table or view from which workload data will be collected.
saved_rows	Returns the number of rows actually saved in the workload object.
failed_rows	Returns the number of rows that were not saved due to syntax or validation errors.

Return Values

This call returns the number of rows saved and failed as output parameters.

Usage Notes

A workload cannot be modified or deleted if it is currently referenced by an active task. A task is considered active if it is not in its initial state. See [RESET_TASK Procedure](#) on page 18-51 to set a task to its initial state.

Examples

```
DECLARE
  workload_name VARCHAR2(30);
  saved NUMBER;
  failed NUMBER;
BEGIN
  workload_name := 'My Workload';

  DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
  DBMS_ADVISOR.SET_SQLWKLD_PARAMETER(workload_name, 'VALID_TABLE_LIST', 'SH.%');
  DBMS_ADVISOR.IMPORT_SQLWKLD_USER(workload_name, 'REPLACE', 'SH',
 'USER_WORKLOAD', saved, failed);
END;
/
```


INTERRUPT_TASK Procedure

This procedure stops a currently executing task. The task will end its operations as it would at a normal exit. The user will be able to access any recommendations that exist to this point.

Syntax

```
DBMS_ADVISOR.INTERRUPT_TASK (
 task_name IN VARCHAR2);
```

Parameters

Table 18–26 *INTERRUPT_TASK Procedure Parameters*

Parameter	Description
task_name	A single Advisor task name that will be interrupted.

Examples

```
DECLARE
 task_id NUMBER;
 task_name VARCHAR2(30);
BEGIN
 task_name := 'My Task';

 DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
 DBMS_ADVISOR.EXECUTE_TASK(task_name);
END;
/
```

While this session is executing its task, you can interrupt the task from a second session using the following statement:

```
BEGIN
 DBMS_ADVISOR.INTERRUPT_TASK('My Task');
END;
/
```

MARK_RECOMMENDATION Procedure

This procedure marks a recommendation for import or implementation.

Syntax

```
DBMS_ADVISOR.MARK_RECOMMENDATION (
  task_name IN VARCHAR2
  id IN NUMBER,
  action IN VARCHAR2);
```

Parameters

Table 18–27 *MARK_RECOMMENDATION Procedure Parameters*

Parameter	Description
task_name	Name of the task.
id	The recommendation identifier number assigned by the Advisor.
action	The recommendation action setting. The possible actions are: <ul style="list-style-type: none"> ▪ ACCEPT Marks the recommendation as accepted. With this setting, the recommendation will appear in implementation and undo scripts. ▪ IGNORE Marks the recommendation as ignore. With this setting, the recommendation will not appear in an implementation or undo script. ▪ REJECT Marks the recommendation as rejected. With this setting, the recommendation will not appear in any implementation or undo scripts.

Usage Notes

For a recommendation to be implemented, it must be marked as accepted. By default, all recommendations are considered accepted and will appear in any generated scripts.

Examples

```
DECLARE
  task_id NUMBER;
  task_name VARCHAR2(30);
  workload_name VARCHAR2(30);
  attribute VARCHAR2(100);
  rec_id NUMBER;
BEGIN
  task_name := 'My Task';
  workload_name := 'My Workload';

  DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
  DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
  DBMS_ADVISOR.ADD_SQLWKLD_REF(task_name, workload_name);
  DBMS_ADVISOR.ADD_SQLWKLD_STATEMENT(workload_name, 'MONTHLY', 'ROLLUP',
 100,400,5041,103,640445,680000,2,
 1,SYSDATE,1,'SH','SELECT AVG(amount_sold)
 FROM sh.sales WHERE promo_id = 10');
  DBMS_ADVISOR.EXECUTE_TASK(task_name);

  rec_id := 1;
  DBMS_ADVISOR.MARK_RECOMMENDATION(task_name, rec_id, 'REJECT');
END;
```

/

QUICK_TUNE Procedure

This procedure performs an analysis and generates recommendations for a single SQL statement.

This provides a shortcut method of all necessary operations to analyze the specified SQL statement. The operation creates a task using the specified task name. The task will be created using a specified Advisor task template. Finally, the task will be executed and the results will be saved in the repository.

Syntax

```
DBMS_ADVISOR.QUICK_TUNE (
 advisor_name IN VARCHAR2,
 task_name IN VARCHAR2,
 attr1 IN CLOB,
 attr2 IN VARCHAR2 := NULL,
 attr3 IN NUMBER := NULL,
 task_or_template  IN VARCHAR2 := NULL);
```

Parameters

Table 18–28 QUICK_TUNE Procedure Parameters

Parameter	Description
advisor_name	Name of the Advisor that will perform the analysis.
task_name	Name of the task.
attr1	Advisor-specific attribute in the form of a CLOB variable.
attr2	Advisor-specific attribute in the form of a VARCHAR2 variable.
attr3	Advisor-specific attribute in the form of a NUMBER.
task_or_template	An optional task name of an existing task or task template.

Usage Notes

If indicated by the user, the final recommendations can be implemented by the procedure.

The task will be created using either a specified SQL Access task template or the built-in default template of `SQLACCESS_GENERAL`. The workload will only contain the specified statement, and all task parameters will be defaulted.

`attr1` must be the single SQL statement to tune. For the SQL Access Advisor, `attr2` is the user who would execute the single statement. If omitted, the current user will be used.

Examples

```
DECLARE
 task_name VARCHAR2(30);
BEGIN
 task_name := 'My Task';

 DBMS_ADVISOR.QUICK_TUNE(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_name,
 'SELECT AVG(amount_sold) FROM sh.sales WHERE promo_id=10');
END;
```

/

RESET_SQLWKLD Procedure

Note: This procedure is deprecated in Release 11gR1.

This procedure resets a workload to its initial starting point. This has the effect of removing all journal messages, log messages, and recalculating necessary volatility and usage statistics.

Syntax

```
DBMS_ADVISOR.RESET_SQLWKLD (
 workload_name IN VARCHAR2);
```

Parameters

Table 18–29 RESET_SQLWKLD Procedure Parameters

Parameter	Description
workload_name	The SQL Workload object name that uniquely identifies an existing workload.

Usage Notes

RESET_SQLWKLD should be executed after any workload adjustments such as adding or removing SQL statements.

Examples

```
DECLARE
 workload_name VARCHAR2(30);
BEGIN
 workload_name := 'My Workload';

 DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
 DBMS_ADVISOR.ADD_SQLWKLD_STATEMENT(workload_name, 'MONTHLY', 'ROLLUP',
 100,400,5041,103,640445,680000,2,
 1,SYSDATE,1,'SH','SELECT AVG(amount_sold)
 FROM sh.sales WHERE promo_id = 10');

 DBMS_ADVISOR.RESET_SQLWKLD(workload_name);
END;
/
```

RESET_TASK Procedure

This procedure resets a task to its initial state. All intermediate and recommendation data will be removed from the task. The task status will be set to `INITIAL`.

Syntax

```
DBMS_ADVISOR.RESET_TASK (
 task_name IN VARCHAR2);
```

Parameters

Table 18–30 *RESET_TASK Procedure Parameters*

Parameter	Description
task_name	The task name that uniquely identifies an existing task.

Examples

```
DECLARE
 task_id NUMBER;
 task_name VARCHAR2(30);
 workload_name VARCHAR2(30);
BEGIN
 task_name := 'My Task';
 workload_name := 'My Workload';

 DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
 DBMS_ADVISOR.ADD_SQLWKLKLD_REF(task_name, workload_name);
 DBMS_ADVISOR.EXECUTE_TASK(task_name);
 DBMS_ADVISOR.RESET_TASK(task_name);
END;
/
```

SET_DEFAULT_SQLWKLD_PARAMETER Procedures

Note: This procedure is deprecated in Release 11gR1.

This procedure modifies the default value for a user parameter within a SQL Workload object or SQL Workload object template. A user parameter is a simple variable that stores various attributes that affect workload collection, tuning decisions and reporting. When a default value is changed for a parameter, workload objects will inherit the new value when they are created.

Syntax

```
DBMS_ADVISOR.SET_DEFAULT_SQLWKLD_PARAMETER (
 parameter IN VARCHAR2,
 value IN VARCHAR2);
```

```
DBMS_ADVISOR.SET_DEFAULT_SQLWKLD_PARAMETER (
 parameter IN VARCHAR2,
 value IN NUMBER);
```

Parameters

Table 18–31 SET_DEFAULT_SQLWKLD_PARAMETER Procedure Parameters

Parameter	Description
parameter	The name of the data parameter to be modified. Parameter names are not case sensitive. Parameter names are unique to the workload object type, but not necessarily unique to all workload object types. Various object types may use the same parameter name for different purposes.
value	The value of the specified parameter. The value can be specified as a string or a number. If the value is <code>DBMS_ADVISOR.DEFAULT</code> , the value will be reset to the default value.

Usage Notes

A parameter will only affect operations that modify the workload collection. Therefore, parameters should be set prior to importing or adding new SQL statements to a workload. If a parameter is set after data has been placed in a workload object, it will have no effect on the existing data.

Examples

```
BEGIN
 DBMS_ADVISOR.SET_DEFAULT_SQLWKLD_PARAMETER('VALID_TABLE_LIST', 'SH.%');
END;
/
```


SET_DEFAULT_TASK_PARAMETER Procedures

This procedure modifies the default value for a user parameter within a task or a template. A user parameter is a simple variable that stores various attributes that affect various Advisor operations. When a default value is changed for a parameter, tasks will inherit the new value when they are created.

A default task is different from a regular task. The default value is the initial value that will be inserted into a newly created task, while setting a task parameter with SET_TASK_PARAMETER sets the local value only. Thus, SET_DEFAULT_TASK_PARAMETER has no effect on an existing task.

Syntax

```
DBMS_ADVISOR.SET_DEFAULT_TASK_PARAMETER (
  advisor_name IN VARCHAR2
  parameter IN VARCHAR2,
  value IN VARCHAR2);
```

```
DBMS_ADVISOR.SET_DEFAULT_TASK_PARAMETER (
  advisor_name IN VARCHAR2
  parameter IN VARCHAR2,
  value IN NUMBER);
```

Parameters

Table 18–32 SET_DEFAULT_TASK_PARAMETER Procedure Parameters

Parameter	Description
advisor_name	Specifies the unique advisor name as defined in the view DBA_ADVISOR_DEFINITIONS.
parameter	The name of the task parameter to be modified. Parameter names are not case sensitive. Parameter names are unique to the task type, but not necessarily unique to all task types. Various task types may use the same parameter name for different purposes.
value	The value of the specified task parameter. The value can be specified as a string or a number.

Examples

```
BEGIN
  DBMS_ADVISOR.SET_DEFAULT_TASK_PARAMETER(DBMS_ADVISOR.SQLACCESS_ADVISOR,
 'VALID_TABLE_LIST', 'SH.%');
END;
/
```

SET_SQLWKLD_PARAMETER Procedures

Note: This procedure is deprecated in Release 11gR1.

This procedure modifies a user parameter within a SQL Workload object or SQL Workload object template. A user parameter is a simple variable that stores various attributes that affect workload collection, tuning decisions and reporting.

Syntax

```
DBMS_ADVISOR.SET_SQLWKLD_PARAMETER (
 workload_name IN VARCHAR2,
 parameter IN VARCHAR2,
 value IN VARCHAR2);
```

```
DBMS_ADVISOR.SET_SQLWKLD_PARAMETER (
 workload_name IN VARCHAR2,
 parameter IN VARCHAR2,
 value IN NUMBER);
```

Parameters

Table 18–33 SET_SQLWKLD_PARAMETER Procedure Parameters

Parameter	Description
workload_name	The SQL Workload object name that uniquely identifies an existing workload.
parameter	The name of the data parameter to be modified. Parameter names are not case sensitive.
value	The value of the specified parameter. The value can be specified as a string or a number. If the value is DBMS_ADVISOR.DEFAULT, the value will be reset to the default value.

Usage Notes

A parameter will only affect operations that modify the workload collection. Therefore, parameters should be set prior to importing or adding new SQL statements to a workload. If a parameter is set after data has been placed in a workload object, it will have no effect on the existing data.

Examples

```
DECLARE
 workload_name VARCHAR2(30);
BEGIN
 workload_name := 'My Workload';

 DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
 DBMS_ADVISOR.SET_SQLWKLD_PARAMETER(workload_name, 'VALID_TABLE_LIST', 'SH.%');
END;
/
```

SET_TASK_PARAMETER Procedure

This procedure modifies a user parameter within an Advisor task or a template. A user parameter is a simple variable that stores various attributes that affect workload collection, tuning decisions and reporting.

Syntax

```
DBMS_ADVISOR.SET_TASK_PARAMETER (
  task_name IN VARCHAR2
  parameter IN VARCHAR2,
  value IN VARCHAR2);
```

```
DBMS_ADVISOR.SET_TASK_PARAMETER (
  task_name IN VARCHAR2
  parameter IN VARCHAR2,
  value IN NUMBER);
```

Parameters

Table 18–34 *SET_TASK_PARAMETER Procedure Parameters*

Parameter	Description
task_name	The Advisor task name that uniquely identifies an existing task.
parameter	The name of the task parameter to be modified. Parameter names are not case sensitive. Parameter names are unique to the task type, but not necessarily unique to all task types. Various task types may use the same parameter name for different purposes.
value	The value of the specified task parameter. The value can be specified as a string or a number. If the value is <code>DEFAULT</code> , the value will be reset to the default value.

Usage Notes

A task cannot be modified unless it is in its initial state. See [RESET_TASK Procedure](#) on page 18-51 to set a task to its initial state. See your Advisor-specific documentation for further information on using this procedure.

SQL Access Advisor Task Parameters

[Table 18–35](#) lists SQL Access Advisor task parameters.

Table 18–35 SQL Access Advisor Task Parameters

Parameter	Description
ANALYSIS_SCOPE	<p>A comma-separated list that specifies the tuning artifacts to consider during analysis.</p> <p>The possible values are:</p> <ul style="list-style-type: none"> ■ ALL Short name for specifying INDEX, MVIEW, TABLE, and PARTITION. ■ EVALUATION Causes a read-only evaluation of the specified workload. No new recommendations will be made. Can only be specified alone. ■ INDEX Allows the SQL Access Advisor to recommend index structure changes. ■ MVIEW Allows the SQL Access Advisor to recommend materialized view and log changes. ■ PARTITION Allows the SQL Access Advisor to recommend partition options. Use this in conjunction with the INDEX, MVIEW, and TABLE options. ■ TABLE Allows the SQL Access Advisor to make base-table recommendations. In this release, the only base-table recommendation is partitioning. <p>Using the new keywords, the following combinations are valid:</p> <ul style="list-style-type: none"> ■ INDEX ■ MVIEW ■ INDEX, PARTITION ■ INDEX, MVIEW, PARTITION ■ INDEX, TABLE, PARTITION ■ MVIEW, PARTITION ■ MVIEW, TABLE, PARTITION ■ INDEX, MVIEW, TABLE, PARTITION ■ TABLE, PARTITION ■ EVALUATION <p>The default value is INDEX. The datatype is STRINGLIST.</p>
CREATION_COST	<p>When set to <i>true</i> (default), the SQL Access Advisor will weigh the cost of creation of the access structure (index or materialized view) against the frequency of the query and potential improvement in the query execution time. When set to <i>false</i>, the cost of creation is ignored. The datatype is STRING.</p>
DAYS_TO_EXPIRE	<p>Specifies the expiration time in days for the current SQL Access Advisor task. The value is relative to the last modification date. Once the task expires, it will become a candidate for removal by an automatic purge operation.</p> <p>Specifies the expiration time in days for the current Access Advisor task. The value is relative to the last modification date. The datatype is NUMBER.</p> <p>Once the task expires, it becomes a candidate for removal by an automatic purge operation.</p> <p>The possible values are:</p> <ul style="list-style-type: none"> ■ an integer in the range of 0 to 2147483647 ■ ADVISOR_UNLIMITED ■ ADVISOR_UNUSED <p>The default value is 30.</p>
DEF_EM_TEMPLATE	<p>Contains the default task or template name from which the Enterprise Manager SQL Access Advisor Wizard reads its initial values.</p> <p>The default value is SQLACCESS_EMTASK. The datatype is STRING.</p>
DEF_INDEX_OWNER	<p>Specifies the default owner for new index recommendations. When a script is created, this value will be used to qualify the index name.</p> <p>Possible values are:</p> <ul style="list-style-type: none"> ■ Existing schema name. Quoted identifiers are supported. ■ ADVISOR_UNUSED <p>The default value is ADVISOR_UNUSED. The datatype is STRING.</p>

Table 18–35 (Cont.) SQL Access Advisor Task Parameters

Parameter	Description
DEF_INDEX_TABLESPACE	<p>Specifies the default tablespace for new index recommendations. When a script is created, this value will be used to specify a tablespace clause.</p> <p>Possible values are:</p> <ul style="list-style-type: none"> Existing tablespace name. Quoted identifiers are supported. ADVISOR_UNUSED No tablespace clause will be present in the script for indexes. <p>The default value is <code>ADVISOR_UNUSED</code>. The datatype is <code>STRING</code>.</p>
DEF_MVIEW_OWNER	<p>Specifies the default owner for new materialized view recommendations. When a script is created, this value will be used to qualify the materialized view name.</p> <p>Possible values are:</p> <ul style="list-style-type: none"> Existing schema name. Quoted identifiers are supported. ADVISOR_UNUSED <p>The default value is <code>ADVISOR_UNUSED</code>. The datatype is <code>STRING</code>.</p>
DEF_MVIEW_TABLESPACE	<p>Specifies the default tablespace for new materialized view recommendations. When a script is created, this value will be used to specify a tablespace clause.</p> <p>Possible values are:</p> <ul style="list-style-type: none"> Existing tablespace name. Quoted identifiers are supported. ADVISOR_UNUSED. No tablespace clause will be present in the script for materialized view logs. <p>The default value is <code>ADVISOR_UNUSED</code>. The datatype is <code>STRING</code>.</p>
DEF_MVLOG_TABLESPACE	<p>Specifies the default tablespace for new materialized view log recommendations. When a script is created, this value will be used to specify a tablespace clause.</p> <p>Possible values are:</p> <ul style="list-style-type: none"> Existing tablespace name. Quoted identifiers are supported. ADVISOR_UNUSED. No tablespace clause will be present in the script for materialized view logs. <p>The default value is <code>ADVISOR_UNUSED</code>. The datatype is <code>STRING</code>.</p>
DEF_PARTITION_TABLESPACE	<p>Specifies the default tablespace for new partitioning recommendations. When a script is created, this value will be used to specify a tablespace clause.</p> <p>Possible values are:</p> <ul style="list-style-type: none"> Existing tablespace name. Quoted identifiers are supported. ADVISOR_UNUSED. No tablespace clause will be present in the script for materialized views. <p>The default value is <code>ADVISOR_UNUSED</code>. The datatype is <code>STRING</code>.</p>
DML_VOLATILITY	<p>When set to <code>TRUE</code>, the SQL Access Advisor will consider the impact of index maintenance and materialized view refresh in determining the recommendations. It will limit the access structure recommendations involving columns or tables that are frequently updated. For example, if there are too many DMLs on a column, then it may favor a B-tree index over a bitmap index on that column. For this process to be effective, the workload must include DML (insert/update/delete/merge/direct path inserts) statements that represent the update behavior of the application. The datatype is <code>STRING</code>.</p> <p>See the related parameter <code>refresh_mode</code>.</p>
END_TIME	<p>Specifies an end time for selecting SQL statements. If the statement did not execute on or before the specified time, it will not be processed.</p> <p>Each date must be in the standard Oracle form of MM-DD-YYYY HH24:MI:SS, where:</p> <ul style="list-style-type: none"> DD is the numeric date MM is the numeric month YYYY is the numeric year HH is the hour in 24 hour format MI is the minute SS is the second <p>The datatype is <code>STRING</code>.</p>

Table 18–35 (Cont.) SQL Access Advisor Task Parameters

Parameter	Description
EVALUATION_ONLY	<p>This parameter is maintained for backward compatibility. All values will be translated and placed into the ANALYSIS_SCOPE task parameter.</p> <p>If set to TRUE, causes SQL Access Advisor to analyze the workload, but only comment on how well the current configuration is supporting it. No tuning recommendations will be generated.</p> <p>Possible values are:</p> <ul style="list-style-type: none"> ▪ FALSE ▪ TRUE <p>The default value is FALSE. The datatype is STRING.</p>
EXECUTION_TYPE	<p>This parameter is maintained for backward compatibility. All values will be translated and placed into the ANALYSIS_SCOPE task parameter.</p> <p>The translated values are:</p> <ul style="list-style-type: none"> ▪ FULL => FULL ▪ INDEX_ONLY => INDEX ▪ MVIEW_ONLY => MVIEW ▪ MVIEW_LOG_ONLY => MVIEW_LOG_ONLY <p>The type of recommendations that is desired. Possible values:</p> <ul style="list-style-type: none"> ▪ FULL All supported recommendation types will be considered. ▪ INDEX_ONLY The SQL Access Advisor will only consider index solutions as recommendations. ▪ MVIEW_ONLY The SQL Access Advisor will consider materialized view and materialized view log solutions as recommendations. ▪ MVIEW_LOG_ONLY The SQL Access Advisor will only consider materialized view log solutions as recommendations. <p>The default value is FULL. The datatype is STRINGLIST.</p>
IMPLEMENT_EXIT_ON_ERROR	<p>When performing an IMPLEMENT_TASK operation, this parameter will control behavior when an action fails to implement. If set to TRUE, IMPLEMENT_TASK will stop on the first unexpected error.</p> <p>The possible values are:</p> <ul style="list-style-type: none"> ▪ TRUE ▪ FALSE <p>The default value is TRUE. The datatype is STRING.</p>
INDEX_NAME_TEMPLATE	<p>Specifies the method by which new index names are formed.</p> <p>If the TASK_ID is omitted from the template, names generated by two concurrently executing SQL Access Advisor tasks may conflict and cause undesirable effects. So it is recommended that you include the TASK_ID in the template. Once formatted, the maximum size of a name is 30 characters.</p> <p>Valid keywords are:</p> <ul style="list-style-type: none"> ▪ Any literal value up to 22 characters. ▪ TABLE Causes the parent table name to be substituted into the index name. If the name is too long, it will be trimmed to fit. ▪ TASK_ID Causes the current task identifier number to be inserted in hexadecimal form. ▪ SEQ Causes a sequence number to be inserted in hexadecimal form. Because this number is used to guarantee uniqueness, it is a required token. <p>The default template is <TABLE>_IDX\$_<TASK_ID><SEQ>. The datatype is STRING.</p>
INVALID_ACTION_LIST	<p>Contains a fully qualified list of actions that are not eligible for processing in a SQL workload object. The list elements are comma-delimited, and quoted names are supported.</p> <p>An action can be any string. If an action is not quoted, it will be changed to uppercase lettering and stripped of leading and trailing spaces. An action string is not scanned for correctness.</p> <p>During a task execution, if a SQL statement's action matches a name in the action list, it will not be processed by the task. An action name is case sensitive.</p> <p>The possible values are:</p> <ul style="list-style-type: none"> ▪ single action ▪ comma-delimited action list ▪ ADVISOR_UNUSED <p>The default value is ADVISOR_UNUSED. The datatype is STRINGLIST.</p>

Table 18–35 (Cont.) SQL Access Advisor Task Parameters

Parameter	Description
INVALID_MODULE_LIST	<p>Contains a fully qualified list of modules that are not eligible for processing in a SQL workload object. The list elements are comma-delimited, and quoted names are supported.</p> <p>A module can be any string. If a module is not quoted, it will be changed to uppercase lettering and stripped of leading and trailing spaces. A module string is not scanned for correctness.</p> <p>During a task execution, if a SQL statement's module matches a name in the list, it will not be processed by the task. A module name is case sensitive.</p> <p>The possible values are:</p> <ul style="list-style-type: none"> ▪ single application ▪ comma-delimited module list ▪ ADVISOR_UNUSED <p>The default value is ADVISOR_UNUSED. The datatype is STRINGLIST.</p>
INVALID_SQLSTRING_LIST	<p>Contains a fully qualified list of text strings that are not eligible for processing in a SQL workload object. The list elements are comma-delimited, and quoted values are supported.</p> <p>A SQL string can be any string. If a string is not quoted, it will be changed to uppercase lettering and stripped of leading and trailing spaces. A SQL string is not scanned for correctness.</p> <p>During a task execution, if a SQL statement contains a string in the SQL string list, it will not be processed by the task.</p> <p>The possible values are:</p> <ul style="list-style-type: none"> ▪ single string ▪ comma-delimited string list ▪ ADVISOR_UNUSED <p>The default value is ADVISOR_UNUSED. The datatype is STRINGLIST.</p>
INVALID_USERNAME_LIST	<p>Contains a fully qualified list of usernames that are not eligible for processing in a SQL workload object. The list elements are comma-delimited, and quoted names are supported.</p> <p>During a task execution, if a SQL statement's username matches a name in the username list, it will not be processed by the task. A username is not case sensitive unless it is quoted.</p> <p>The possible values are:</p> <ul style="list-style-type: none"> ▪ single username ▪ comma-delimited username list ▪ ADVISOR_UNUSED <p>The default value is ADVISOR_UNUSED. The datatype is STRINGLIST.</p>
JOURNALING	<p>Controls the logging of messages to the journal (DBA_ADVISOR_JOURNAL and USER_ADVISOR_JOURNAL views). The higher the setting, the more information is logged to the journal.</p> <p>Possible values are:</p> <ul style="list-style-type: none"> ▪ UNUSED: no journal messages ▪ FATAL: explanation of fatal conditions ▪ ERROR: explanation of errors ▪ WARNING: explanation of warnings ▪ INFORMATION: information message ▪ INFORMATION2: common information ▪ INFORMATION3: common information ▪ INFORMATION4: common information ▪ INFORMATION5: common information ▪ INFORMATION6: common information <p>Each journal value represents all recorded messages at that level or lower. For example, when choosing WARNING, all messages marked WARNING as well as ERROR and FATAL will be recorded in the repository.</p> <p>INFORMATION6 represents the most thorough message recording and UNUSED is the least.</p> <p>The default value is INFORMATION. The datatype is NUMBER.</p>

Table 18–35 (Cont.) SQL Access Advisor Task Parameters

Parameter	Description
LIMITED_PARTITION_SCHEMES	<p>User can suggest that the Partition Expert cut off the number of partitioning schemes to investigate. This can help with cutting down the run time of the advisor.</p> <p>Possible values are:</p> <ul style="list-style-type: none"> An integer in the range of 1 to 10 ADVISOR_UNUSED <p>The default value is <code>ADVISOR_UNUSED</code>. The datatype is <code>NUMBER</code>.</p>
MAX_NUMBER_PARTITIONS	<p>Limits the number of partitions the advisor will recommend for any base table, index, or materialized view.</p> <p>Possible values are:</p> <ul style="list-style-type: none"> An integer in the range of 1 to 4294967295 ADVISOR_UNLIMITED ADVISOR_UNUSED <p>The default value is <code>ADVISOR_UNLIMITED</code>. The datatype is <code>NUMBER</code>.</p>
MODE	<p>Specifies the mode by which Access Advisor will operate during an analysis.</p> <p>Valid values are:</p> <ul style="list-style-type: none"> <code>LIMITED</code> Indicates the Advisor will attempt to a quick job by limiting the search-space of candidate recommendations, and correspondingly, the results may be of a low quality. <code>COMPREHENSIVE</code> Indicates the Advisor will search a large pool of candidates that may take long to run, but the resulting recommendations will be of the highest quality. <p>The default value is <code>COMPREHENSIVE</code>. The datatype is <code>STRING</code>.</p>
MVIEW_NAME_TEMPLATE	<p>Specifies the method by which new materialized view names are formed.</p> <p>If the <code>TASK_ID</code> is omitted from the template, names generated by two concurrently executing SQL Access Advisor tasks may conflict and cause undesirable effects. So it is recommended that you include the <code>TASK_ID</code> in the template.</p> <p>The format is any combination of keyword tokens and literals. However, once formatted, the maximum size of a name is 30 characters.</p> <p>Valid tokens are:</p> <ul style="list-style-type: none"> Any literal value up to 22 characters. <code>TASK_ID</code> Causes the current task identifier number to be inserted in hexadecimal form. <code>SEQ</code> Causes a sequence number to be inserted in hexadecimal form. Because this number is used to guarantee uniqueness, it is a required token. <p>The default template is: <code>MV\$\$_<TASK_ID><SEQ></code>. The datatype is <code>STRING</code>.</p>
ORDER_LIST	<p>This parameter has been deprecated.</p> <p>Contains the primary natural order in which the Access Advisor processes workload elements during the analysis operation. To determine absolute natural order, Access Advisor sorts the workload using <code>ORDER_LIST</code> values. A comma must separate multiple order keys.</p> <p>Possible values are:</p> <ul style="list-style-type: none"> <code>BUFFER_GETS</code> Sets the order using the SQL statement's buffer-get count value. <code>CPU_TIME</code> Sets the order using the SQL statement's CPU time value. <code>DISK_READS</code> Sets the order using the SQL statement's disk-read count value. <code>ELAPSED_TIME</code> Sets the order using the SQL statement's elapsed time value. <code>EXECUTIONS</code> Sets the order using the SQL statement's execution frequency value. <code>OPTIMIZER_COST</code> Sets the order using the SQL statement's optimizer cost value. <code>I/O</code> Sets the order using the SQL statement's I/O count value. <code>PRIORITY</code> Sets the order using the user-supplied business priority value. <p>All values are accessed in descending order, where a high value is considered more interesting than a low value.</p> <p>The default value is <code>PRIORITY, OPTIMIZER_COST</code>. The datatype is <code>STRINGLIST</code>.</p>

Table 18–35 (Cont.) SQL Access Advisor Task Parameters

Parameter	Description
PARTITION_NAME_TEMPLATE	<p>Specifies the method by which new partition names are formed. The format is any combination of keyword tokens and literals. However, once formatted, the maximum size of a name is 30 characters.</p> <p>Valid tokens are:</p> <ul style="list-style-type: none"> ▪ Any literal value up to 22 characters. ▪ <TABLE> Causes the parent table name to be substituted into the partition name. If the name is too long, it will be trimmed to fit. ▪ <TASK_ID> Causes the current task identifier number to be inserted in hexadecimal form. ▪ <SEQ> Causes a sequence number to be inserted in hexadecimal form. Because this number is used to guarantee uniqueness, it is a required token. <p>The default template is PTN\$\$<TABLE>_<TASK_ID><SEQ>. The datatype is <code>STRING</code>.</p>
PARTITIONING_GOAL	<p>Specifies the approach used to make partitioning recommendations. One possible value is <code>PERFORMANCE</code>, which is the default. The datatype is <code>STRING</code>.</p>
PARTITIONING_TYPES	<p>Specifies the type of partitioning used. Possible values are <code>RANGE</code> and <code>HASH</code>. The datatype is <code>STRING</code>.</p>
RANKING_MEASURE	<p>Contains the primary natural order in which the SQL Access Advisor processes workload elements during the analysis operation. To determine absolute natural order, SQL Access Advisor sorts the workload using <code>RANKING_MEASURE</code> values. A comma must separate multiple order keys.</p> <p>Possible values are:</p> <ul style="list-style-type: none"> ▪ <code>BUFFER_GETS</code> Sets the order using the SQL statement's buffer-get count value. ▪ <code>CPU_TIME</code> Sets the order using the SQL statement's CPU time value. ▪ <code>DISK_READS</code> Sets the order using the SQL statement's disk-read count value. ▪ <code>ELAPSED_TIME</code> Sets the order using the SQL statement's elapsed time value. ▪ <code>EXECUTIONS</code> Sets the order using the SQL statement's elapsed time value. ▪ <code>OPTIMIZER_COST</code> Sets the order using the SQL statement's optimizer cost value. ▪ <code>PRIORITY</code> Sets the order using the user-supplied business priority value. <p>All values are accessed in descending order, where a high value is considered more interesting than a low value.</p> <p>The default value is <code>PRIORITY, OPTIMIZER_COST</code>. The datatype is <code>STRINGLIST</code>.</p>
RECOMMEND_MV_EXACT_TEXT_MATCH	<p>When considering candidate materialized views, exact text match solutions will only be included if this parameter contains <code>TRUE</code>.</p> <p>The possible values are:</p> <ul style="list-style-type: none"> ▪ <code>TRUE</code> ▪ <code>FALSE</code> <p>The default value is <code>TRUE</code>. The datatype is <code>STRING</code>.</p>
RECOMMENDED_TABLESPACES	<p>Allows the SQL Access Advisor to recommend optimal tablespaces for any partitioning scheme. If this is not set, the SQL Access Advisor will simply recommend a partitioning method but give no advice on physical storage.</p> <p>Possible values are:</p> <ul style="list-style-type: none"> ▪ <code>TRUE</code> ▪ <code>FALSE</code> (the default) <p>The datatype is <code>STRING</code>.</p>
REFRESH_MODE	<p>Specifies whether materialized views are refreshed <code>ON_DEMAND</code> or <code>ON_COMMIT</code>. This will be used to weigh the impact of materialized view refresh when the parameter <code>dml_volatility</code> is set to <code>TRUE</code>.</p> <p>Possible values are:</p> <ul style="list-style-type: none"> ▪ <code>ON_DEMAND</code> ▪ <code>ON_COMMIT</code> <p>The default value is <code>ON_DEMAND</code>. The datatype is <code>STRING</code>.</p>
REPORT_DATE_FORMAT	<p>This is the default date and time formatting template. The default format is <code>DD/MM/YYYYHH24:MI</code>. The datatype is <code>STRING</code>.</p>

Table 18–35 (Cont.) SQL Access Advisor Task Parameters

Parameter	Description
SHOW_RETAINS	<p>Controls the display of RETAIN actions within an implementation script and the SQL Access Advisor wizard.</p> <p>The possible values are:</p> <ul style="list-style-type: none"> ■ TRUE ■ FALSE <p>The default value is TRUE. The datatype is STRING.</p>
SQL_LIMIT	<p>Specifies the number of SQL statements to be analyzed. The SQL_LIMIT filter is applied after all other filters have been applied. For example, if only statements referencing the table foo.bar are to be accepted, the SQL_LIMIT value will be only apply to those statements.</p> <p>When used in conjunction with the parameter ORDER_LIST, SQL Access Advisor will process the most interesting SQL statements by ordering the statements according to the specified sort keys.</p> <p>The possible values are:</p> <ul style="list-style-type: none"> ■ an integer in the range of 1 to 2147483647 ■ ADVISOR_UNLIMITED ■ ADVISOR_UNUSED <p>The default value is ADVISOR_UNUSED. The datatype is NUMBER.</p>
START_TIME	<p>Specifies a start time for selecting SQL statements. If the statement did not execute on or before the specified time, it will not be processed.</p> <p>Each date must be in the standard Oracle form of MM-DD-YYYY HH24:MI:SS, where:</p> <ul style="list-style-type: none"> ■ DD is the numeric date ■ MM is the numeric month ■ YYYY is the numeric year ■ HH is the hour in 24 hour format ■ MI is the minute ■ SS is the second <p>The datatype is STRING.</p>
STORAGE_CHANGE	<p>Contains the amount of space adjustment that can be consumed by SQL Access Advisor recommendations. Zero or negative values are only permitted if the workload scope is marked as FULL.</p> <p>When the SQL Access Advisor produces a set of recommendations, the resultant physical structures must be able to fit into the budgeted space. A space budget is computed by adding the STORAGE_CHANGE value to the space quantity currently used by existing access structures. A negative STORAGE_CHANGE value may force SQL Access Advisor to remove existing structures in order to shrink space demand.</p> <p>Possible values:</p> <ul style="list-style-type: none"> ■ Any valid integer including negative values, zero and positive values. <p>The default value is ADVISOR_UNLIMITED. The datatype is NUMBER.</p>
TIME_LIMIT	<p>Specifies the time in minutes that the SQL Access Advisor can use to perform an analysis operation. If the SQL Access Advisor reaches a specified recommendation quality or all input data has been analyzed, processing will terminate regardless of any remaining time.</p> <p>Possible values:</p> <ul style="list-style-type: none"> ■ An integer in the range of 1 to 10,000 ■ ADVISOR_UNLIMITED <p>The default value is 720 (12 hours). The datatype is NUMBER.</p> <p>Note that specifying ADVISOR_UNLIMITED has the same effect as setting the parameter to the maximum of 10,000 (about one week). The SQL Access Advisor will never run for more than 10,000 minutes.</p>

Table 18–35 (Cont.) SQL Access Advisor Task Parameters

Parameter	Description
VALID_ACTION_LIST	<p>Contains a fully qualified list of actions that are eligible for processing in a SQL workload object. The list elements are comma-delimited, and quoted names are supported.</p> <p>An action can be any string. If an action is not quoted, it will be changed to uppercase lettering and stripped of leading and trailing spaces. An action string is not scanned for correctness.</p> <p>During a task execution, if a SQL statement's action does not match a name in the action list, it will not be processed by the task. An action name is case sensitive.</p> <p>The possible values are:</p> <ul style="list-style-type: none"> ▪ single action ▪ comma-delimited action list ▪ ADVISOR_UNUSED <p>The default value is ADVISOR_UNUSED. The datatype is STRINGLIST.</p>
VALID_MODULE_LIST	<p>Contains a fully qualified list of application modules that are eligible for processing in a SQL workload object. The list elements are comma-delimited, and quoted names are supported.</p> <p>A module can be any string. If a module is not quoted, it will be changed to uppercase lettering and stripped of leading and trailing spaces. A module string is not scanned for correctness.</p> <p>During a task execution, if a SQL statement's module does not match a name in the module list, it will not be processed by the task. A module name is case sensitive.</p> <p>The possible values are:</p> <ul style="list-style-type: none"> ▪ single application ▪ comma-delimited module list ▪ ADVISOR_UNUSED <p>The default value is ADVISOR_UNUSED. The datatype is STRINGLIST.</p>
VALID_SQLSTRING_LIST	<p>Contains a fully qualified list of text strings that are eligible for processing in a SQL workload object. The list elements are comma-delimited, and quoted names are supported.</p> <p>A SQL string can be any string. If a string is not quoted, it will be changed to uppercase lettering and stripped of leading and trailing spaces. A SQL string is not scanned for correctness.</p> <p>During a task execution, if a SQL statement does not contain string in the SQL string list, it will not be processed by the task.</p> <p>The possible values are:</p> <ul style="list-style-type: none"> ▪ single string ▪ comma-delimited string list ▪ ADVISOR_UNUSED <p>The default value is ADVISOR_UNUSED. The datatype is STRINGLIST.</p>

Table 18–35 (Cont.) SQL Access Advisor Task Parameters

Parameter	Description
VALID_TABLE_LIST	<p>Contains a fully qualified list of tables that are eligible for tuning. The list elements are comma-delimited, and quoted identifiers are supported. Wildcard specifications are supported for tables. The default value is all tables within the user's scope are eligible for tuning. Supported wildcard character is %. A % wildcard matches any set of consecutive characters.</p> <p>When a SQL statement is processed, it will not be accepted unless at least one referenced table is specified in the valid table list. If the list is unused, then all table references within a SQL statement are considered valid.</p> <p>The valid syntax for a table reference is:</p> <ul style="list-style-type: none"> ■ schema.table ■ schema ■ schema.% (equivalent to schema) ■ comma-delimited action list ■ ADVISOR_UNUSED <p>The possible values are:</p> <ul style="list-style-type: none"> ■ single table reference ■ comma-delimited reference list ■ ADVISOR_UNUSED <p>The default value is ADVISOR_UNUSED. The datatype is TABLELIST.</p>
VALID_USERNAME_LIST	<p>Contains a fully qualified list of usernames that are eligible for processing in a SQL workload object. The list elements are comma-delimited, and quoted names are supported.</p> <p>During a task execution, if a SQL statement's username does not match a name in the username list, it will not be processed by the task. A username is not case sensitive unless it is quoted.</p> <p>The possible values are:</p> <ul style="list-style-type: none"> ■ single username ■ comma-delimited username list ■ ADVISOR_UNUSED <p>The default value is ADVISOR_UNUSED. The datatype is STRINGLIST.</p>
WORKLOAD_SCOPE	<p>Describes the level of application coverage the workload represents. Possible values are FULL and PARTIAL.</p> <p>FULL Should be used if the workload contains all interesting application SQL statements for the targeted tables.</p> <p>PARTIAL (default) Should be used if the workload contains anything less than a full representation of the interesting application SQL statements for the targeted tables.</p> <p>The datatype is STRING.</p>

Segment Advisor Parameters

Table 18–36 lists the input task parameters that can be set in the Segment Advisor using the SET_TASK_PARAMETER procedure.

Table 18–36 Segment Advisor Task Parameters

Parameter	Description
MODE	<p>The data to use for analysis. The default value is COMPREHENSIVE, and the possible values are:</p> <ul style="list-style-type: none"> ■ LIMITED: Analysis restricted to statistics available in the Automatic Workload Repository ■ COMPREHENSIVE: Analysis based on sampling and Automatic Workload Repository statistics
TIME_LIST	<p>The time limit for which the Advisor should run. It is specified in seconds, and the default and possible values are UNLIMITED.</p>

Table 18–36 (Cont.) Segment Advisor Task Parameters

Parameter	Description
RECOMMEND_ALL	Whether to generate recommendations for all segments. The default value is TRUE. If set to TRUE, it generates recommendations all segments specified by the user. If set to FALSE, it generates recommendations for only those objects that are eligible for shrink.

Examples

```

DECLARE
  task_id NUMBER;
  task_name VARCHAR2(30);
BEGIN
  task_name := 'My Task';

  DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
  DBMS_ADVISOR.SET_TASK_PARAMETER(task_name, 'VALID_TABLELIST',
 'SH.%, SCOTT.EMP');
END;
/

```

Undo Advisor Task Parameters

Table 18–37 lists the input task parameters that can be set in the Undo Advisor using the SET_TASK_PARAMETER procedure.

Table 18–37 Undo Advisor Task Parameters

Parameter	Description
TARGET_OBJECTS	The undo tablespace of the system. There is no default value, and the possible value is UNDO_TBS.
START_SNAPSHOT	The starting time for the system to perform analysis using the snapshot numbers in the AWR repository. There is no default value and the possible values are the valid snapshot numbers in the AWR repository.
END_SNAPSHOT	The ending time for the system to perform analysis using the snapshot numbers in the AWR repository. There is no default value and the possible values are the valid snapshot numbers in the AWR repository.
BEGIN_TIME_SEC	The number of seconds between the beginning time of the period and now. Describes a period of time for the system to perform analysis. BEGIN_TIME_SEC should be greater than END_TIME_SEC. There is no default value and the possible values are any positive integer.
END_TIME_SEC	The number of seconds between the ending time of the period and now. END_TIME_SEC should be less than BEGIN_TIME_SEC. There is no default value and the possible values are any positive integer.

Examples

```

DECLARE
  tname VARCHAR2(30);
  oid NUMBER;
BEGIN
  DBMS_ADVISOR.CREATE_TASK('Undo Advisor', tid, tname, 'Undo Advisor Task');

```

```

 DBMS_ADVISOR.CREATE_OBJECT(tname, 'UNDO_TBS', null, null, null, 'null', oid);
 DBMS_ADVISOR.SET_TASK_PARAMETER(tname, 'TARGET_OBJECTS', oid);
 DBMS_ADVISOR.SET_TASK_PARAMETER(tname, 'START_SNAPSHOT', 1);
 DBMS_ADVISOR.SET_TASK_PARAMETER(tname, 'END_SNAPSHOT', 2);
 DBMS_ADVISOR.EXECUTE_TASK(tname);
 END;
/

```

Automatic Database Diagnostic Monitor (ADDM) Task Parameters

Table 18–38 lists the input task parameters that can be set in ADDM using the SET_TASK_PARAMETER procedure. See *Oracle Database Performance Tuning Guide* for more information on using these parameters.

Table 18–38 ADDM Task Parameters

Parameter	Description
START_SNAPSHOT	The starting time for the system to perform analysis using the snapshot numbers in the AWR repository. There is no default value, and the possible values are the valid snapshot numbers in the AWR repository.
END_SNAPSHOT	The ending time for the system to perform analysis using the snapshot numbers in the AWR repository. There is no default value, and the possible values are the valid snapshot numbers in the AWR repository.
DB_ID	The database for START_SNAPSHOT and END_SNAPSHOT. The default value is the current database ID.
INSTANCE	The instance for START_SNAPSHOT and END_SNAPSHOT. The default value is 0 or UNUSED, and the possible values are all positive integers. By default, all instances are analyzed.
INSTANCES	If the INSTANCE parameter has been set, INSTANCES is ignored. The default value is UNUSED, and the possible values are comma-separated list of instance numbers (for example, "1, 3, 5"). By default, all instances are analyzed.
DBIO_EXPECTED	The average time to read the database block in microseconds. The default value is 10 milliseconds, and the possible values are system-dependent.

Examples

The following creates and executes an ADDM task for the current database and an AWR snapshot range between 19 and 26. Note that this example will analyze all instances, whether you have only one or an Oracle RAC database.

```

DECLARE
 tid NUMBER;
 tname VARCHAR2(30) := 'ADDM_TEST';
BEGIN
 DBMS_ADVISOR.CREATE_TASK('ADDM', tid, tname, 'my test');
 DBMS_ADVISOR.SET_TASK_PARAMETER(tname, 'START_SNAPSHOT', '19');
 DBMS_ADVISOR.SET_TASK_PARAMETER(tname, 'END_SNAPSHOT', '26');
 DBMS_ADVISOR.EXECUTE_TASK(tname);
END;
/

```

See Also:

- *Oracle Database Performance Tuning Guide* for more information regarding ADDM usage
- The [DBMS_ADDM](#) package for details on how to create and execute ADDM tasks

SQL Tuning Advisor Task Parameters

See the [DBMS_SQLTUNE](#) package on page 140-1 and *Oracle Database Performance Tuning Guide* for more information.

TUNE_MVIEW Procedure

This procedure shows how to decompose a materialized view into two or more materialized views and to restate the materialized view in a way that is more advantageous for fast refresh and query rewrite. It also shows how to fix materialized view logs and to enable query rewrite.

Syntax

```
DBMS_ADVISOR.TUNE_MVIEW (
 task_name IN OUT VARCHAR2,
 mv_create_stmt IN [CLOB | VARCHAR2]);
```

Parameters

Table 18–39 TUNE_MVIEW Procedure Parameters

Parameter	Description
task_name	The task name for looking up the results in a catalog view. If not specified, the system will generate a name and return.
mv_create_stmt	The original materialized view creation statement.

See Also: *Oracle Database Performance Tuning Guide* for more information about using the TUNE_MVIEW procedure

Usage Notes

Executing TUNE_MVIEW generates two sets of output results: one is for CREATE implementation and the other is for undoing the CREATE MATERIALIZED VIEW implementation. The output results are accessible through USER_TUNE_MVIEW and DBA_TUNE_MVIEW views. You can also use DBMS_ADVISOR.GET_TASK_SCRIPT and DBMS_ADVISOR.CREATE_FILE to output the TUNE_MVIEW results into a script file for later execution.

USER_TUNE_MVIEW and DBA_TUNE_MVIEW Views

These views are to get the result after executing the TUNE_MVIEW procedure.

Table 18–40 USER_TUNE_MVIEW and DBA_TUNE_MVIEW Views

Column Name	Column Description
OWNER	The materialized view owner's name.
TASK_NAME	The task name as a key to access the set of recommendations
SCRIPT_TYPE	Recommendation ID used to indicate the row is for IMPLEMENTATION or UNDO script.
ACTION_ID	Action ID used as the command order number.
STATEMENT	For TUNE_MVIEW output, this column represents the following statements, and includes statement properties such as REFRESH and REWRITE options: <ul style="list-style-type: none"> ■ CREATE MATERIALIZED VIEW LOG ■ ALTER MATERIALIZED VIEW LOG FORCE ■ [CREATE DROP] MATERIALIZED VIEW

Examples

```
name VARCHAR2(30);
DBMS_ADVISOR.TUNE_MVIEW.(name, 'SELECT AVG(C1) FROM my_fact_table WHERE c10 = 7');
```

The following is an example to show how to use TUNE_MVIEW to optimize a CREATE MATERIALIZED VIEW statement:

```
NAME VARCHAR2(30) := 'my_tune_mview_task';
EXECUTE DBMS_ADVISOR.TUNE_MVIEW (name, 'CREATE MATERIALIZED VIEW MY_MV
REFRESH FAST AS SELECT C2, AVG(C1) FROM MY_FACT_TABLE WHERE C10 = 7
GROUP BY C2');
```

You can view the CREATE output results by querying USER_TUNE_MVIEW or DBA_TUNE_MVIEW as the following example:

```
SELECT * FROM USER_TUNE_MVIEW WHERE TASK_NAME='my_tune_mview_task' AND
SCRIPT_TYPE='CREATE';
```

Alternatively, you can save the output results in an external script file as in the following example:

```
CREATE DIRECTORY TUNE_RESULTS AS '/myscript_dir' ;
GRANT READ, WRITE ON DIRECTORY TUNE_RESULTS TO PUBLIC;
EXECUTE DBMS_ADVISOR.CREATE_FILE(DBMS_ADVISOR.GET_TASK_SCRIPT('my_tune_mview_
task'), -
'/homes/tune', 'my_tune_mview_create.sql');
```

The preceding statement will save the CREATE output results in /myscript_dir/my_tune_mview_create.sql.

UPDATE_OBJECT Procedure

This procedure updates an existing task object. Task objects are typically used as input data for a particular advisor. Segment advice can be generated at the object, segment, or tablespace level.

Syntax

```
DBMS_ADVISOR.UPDATE_OBJECT (
 task_name IN VARCHAR2
 object_id IN NUMBER,
 attr1 IN VARCHAR2 := NULL,
 attr2 IN VARCHAR2 := NULL,
 attr3 IN VARCHAR2 := NULL,
 attr4 IN CLOB := NULL,
 attr5 IN VARCHAR2 := NULL);
```

Parameters

Table 18–41 UPDATE_OBJECT Procedure Parameters

Parameter	Description
task_name	A valid advisor task name that uniquely identifies an existing task.
object_id	The advisor-assigned object identifier.
attr1	Advisor-specific data. If set to NULL, there will be no effect on the target object.
attr2	Advisor-specific data. If set to NULL, there will be no effect on the target object.
attr3	Advisor-specific data. If set to NULL, there will be no effect on the target object.
attr4	Advisor-specific data. If set to NULL, there will be no effect on the target object.
attr5	Advisor-specific data. If set to null, there will be no effect on the target object.

The attribute parameters have different values depending upon the object type. See *Oracle Database Administrator's Guide* for details regarding these parameters and object types.

Usage Notes

If for the object level, advice is generated on all partitions of the object (if the object is partitioned). The advice is not cascaded to any dependent objects. If for the segment level, advice can be obtained on a single segment, such as the partition or subpartition of a table, index, or lob column. If for a tablespace level, target advice for every segment in the tablespace will be generated.

See *Oracle Database Administrator's Guide* for further information regarding the Segment Advisor.

Examples

```
DECLARE
 task_id NUMBER;
 task_name VARCHAR2(30);
 obj_id NUMBER;
BEGIN
 task_name := 'My Task';
```

```
DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
DBMS_ADVISOR.CREATE_OBJECT (task_name, 'SQL', NULL, NULL, NULL,
 'SELECT * FROM SH.SALES', obj_id);
DBMS_ADVISOR.UPDATE_OBJECT (task_name, obj_id, NULL, NULL, NULL,
 'SELECT count(*) FROM SH.SALES');
END;
/
```

UPDATE_REC_ATTRIBUTES Procedure

This procedure updates the owner, name, and tablespace for a recommendation.

Syntax

```
DBMS_ADVISOR.UPDATE_REC_ATTRIBUTES (
  task_name IN VARCHAR2
  rec_id IN NUMBER,
  action_id IN NUMBER,
  attribute_name IN VARCHAR2,
  value IN VARCHAR2);
```

Parameters

Table 18–42 UPDATE_REC_ATTRIBUTES Procedure Parameters

Parameter	Description
task_name	The task name that uniquely identifies an existing task.
rec_id	The Advisor-generated identifier number that is assigned to the recommendation.
action_id	The Advisor-generated action identifier that is assigned to the particular command.
attribute_name	Name of the attribute to be changed. The valid values are: <ul style="list-style-type: none"> ■ owner The new owner of the object. ■ name The new name of the object. ■ tablespace The new tablespace for the object.
value	Specifies the new value for the recommendation attribute.

Usage Notes

Recommendation attributes cannot be modified unless the task has successfully executed.

Examples

```
DECLARE
  task_id NUMBER;
  task_name VARCHAR2(30);
  workload_name VARCHAR2(30);
  attribute VARCHAR2(100);
BEGIN
  task_name := 'My Task';
  workload_name := 'My Workload';

  DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
  DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
  DBMS_ADVISOR.ADD_SQLWKLD_REF(task_name, workload_name);
  DBMS_ADVISOR.ADD_SQLWKLD_STATEMENT(workload_name, 'MONTHLY', 'ROLLUP',
 100,400,5041,103,640445,680000,2,
 1,SYSDATE,1,'SH','SELECT AVG(amount_sold)
 FROM sh.sales WHERE promo_id = 10');
  DBMS_ADVISOR.EXECUTE_TASK(task_name);

  attribute := 'SH';
```

```
DBMS_ADVISOR.UPDATE_REC_ATTRIBUTES(task_name, 1, 3, 'OWNER', attribute);  
END;  
/
```

UPDATE_SQLWKLD_ATTRIBUTES Procedure

Note: This procedure is deprecated in Release 11gR1.

This procedure changes various attributes of a SQL Workload object or template.

Syntax

```
DBMS_ADVISOR.UPDATE_SQLWKLD_ATTRIBUTES (
  workload_name IN VARCHAR2,
  new_name IN VARCHAR2 := NULL,
  description IN VARCHAR2 := NULL,
  read_only IN VARCHAR2 := NULL,
  is_template IN VARCHAR2 := NULL,
  how_created IN VARCHAR2 := NULL);
```

Parameters

Table 18–43 UPDATE_SQLWKLD_ATTRIBUTES Procedure Parameters

Parameter	Description
workload_name	The workload object name that uniquely identifies an existing workload.
new_name	The new workload object name. If the value is NULL or contains the value ADVISOR_UNUSED, the workload will not be renamed. A task name can be up to 30 characters long.
description	A new workload description. If the value is NULL or contains the value ADVISOR_UNUSED, the description will not be changed. Names can be up to 256 characters long.
read_only	Set to TRUE so it cannot be changed.
is_template	TRUE if workload is to be used as a template.
how_created	Indicates a source application name that initiated the workload creation. If the value is NULL or contains the value ADVISOR_UNUSED, the source will not be changed.

Examples

```
DECLARE
  workload_name VARCHAR2(30);
BEGIN
  workload_name := 'My Workload';

  DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
  DBMS_ADVISOR.ADD_SQLWKLD_STATEMENT(workload_name, 'MONTHLY', 'ROLLUP',
 100,400,5041,103,640445,680000,2,
 1,SYSDATE,1,'SH','SELECT AVG(amount_sold)
 FROM sh.sales WHERE promo_id = 10');
  DBMS_ADVISOR.UPDATE_SQLWKLD_ATTRIBUTES(workload_name,'New workload name');
END;
/
```

UPDATE_SQLWKLD_STATEMENT Procedure

Note: This procedure is deprecated in Release 11gR1.

This procedure updates an existing SQL statement in a specified SQL workload.

Syntax

```
DBMS_ADVISOR.UPDATE_SQLWKLD_STATEMENT (
  workload_name IN VARCHAR2,
  sql_id IN NUMBER,
  application IN VARCHAR2 := NULL,
  action IN VARCHAR2 := NULL,
  priority IN NUMBER := NULL,
  username IN VARCHAR2 := NULL);
```

```
DBMS_ADVISOR.UPDATE_SQLWKLD_STATEMENT (
  workload_name IN VARCHAR2,
  search IN VARCHAR2,
  updated OUT NUMBER,
  application IN VARCHAR2 := NULL,
  action IN VARCHAR2 := NULL,
  priority IN NUMBER := NULL,
  username IN VARCHAR2 := NULL);
```

Parameters

Table 18-44 UPDATE_SQLWKLD_STATEMENT Procedure Parameters

Parameter	Description
workload_name	The SQL Workload object name that uniquely identifies an existing workload.
sql_id	The Advisor-generated identifier number that is assigned to the statement. To specify all workload statements, use the constant <code>DBMS_ADVISOR.ADVISOR_ALL</code> .
updated	Returns the number of statements changed by a searched update.
application	Specifies a business application name that will be associated with the SQL statement. If the value is <code>NULL</code> or contains the value <code>ADVISOR_UNUSED</code> , then the column will not be updated in the repository.
action	Specifies the application action for the statement. If the value is <code>NULL</code> or contains the value <code>ADVISOR_UNUSED</code> , then the column will not be updated in the repository.
priority	The relative priority of the SQL statement. The value must be one of the following: 1 - HIGH, 2 - MEDIUM, or 3 - LOW. If the value is <code>NULL</code> or contains the value <code>ADVISOR_UNUSED</code> , then the column will not be updated in the repository.
username	The Oracle user name that executed the SQL statement. If the value is <code>NULL</code> or contains the value <code>ADVISOR_UNUSED</code> , then the column will not be updated in the repository. Because a username is an Oracle identifier, the username value must be entered exactly like it is stored in the server. For example, if the user <code>SCOTT</code> is the executing user, then you must provide the user identifier <code>SCOTT</code> in all uppercase letters. It will not recognize the user <code>scott</code> as a match for <code>SCOTT</code> .

Table 18–44 (Cont.) UPDATE_SQLWKLD_STATEMENT Procedure Parameters

Parameter	Description
search	Disabled.

Usage Notes

A workload cannot be modified or deleted if it is currently referenced by an active task. A task is considered active if it is not in its initial state. See [RESET_TASK Procedure](#) on page 18-51 to set a task to its initial state.

Examples

```

DECLARE
  workload_name VARCHAR2(30);
  updated NUMBER;
  id NUMBER;
BEGIN
  workload_name := 'My Workload';

  DBMS_ADVISOR.CREATE_SQLWKLD(workload_name, 'My Workload');
  DBMS_ADVISOR.ADD_SQLWKLD_STATEMENT(workload_name, 'MONTHLY', 'ROLLUP',
 100,400,5041,103,640445,680000,2,
 1,SYSDATE,1,'SH','SELECT AVG(amount_sold)
 FROM sh.sales WHERE promo_id = 10');

  SELECT sql_id INTO id FROM USER_ADVISOR_SQLW_STMTS
  WHERE workload_name = 'My Workload';

  DBMS_ADVISOR.UPDATE_SQLWKLD_STATEMENT(workload_name, id);
END;
/

```


UPDATE_TASK_ATTRIBUTES Procedure

This procedure changes various attributes of a task or a task template.

Syntax

```
DBMS_ADVISOR.UPDATE_TASK_ATTRIBUTES (
  task_name IN VARCHAR2
  new_name IN VARCHAR2 := NULL,
  description IN VARCHAR2 := NULL,
  read_only IN VARCHAR2 := NULL,
  is_template IN VARCHAR2 := NULL,
  how_created IN VARCHAR2 := NULL);
```

Parameters

Table 18–45 UPDATE_TASK_ATTRIBUTES Procedure Parameters

Parameter	Description
task_name	The Advisor task name that uniquely identifies an existing task.
new_name	The new Advisor task name. If the value is NULL or contains the value ADVISOR_UNUSED, the task will not be renamed. A task name can be up to 30 characters long.
description	A new task description. If the value is NULL or contains the value ADVISOR_UNUSED, the description will not be changed. Names can be up to 256 characters long.
read_only	Sets the task to read-only. Possible values are: TRUE and FALSE. If the value is NULL or contains the value ADVISOR_UNUSED, the setting will not be changed.
is_template	Marks the task as a template. Physically, there is no difference between a task and a template; however, a template cannot be executed. Possible values are: TRUE and FALSE. If the value is NULL or contains the value ADVISOR_UNUSED, the setting will not be changed.
how_created	Indicates a source application name that initiated the task creation. If the value is NULL or contains the value ADVISOR_UNUSED, the source will not be changed.

Examples

```
DECLARE
  task_id NUMBER;
  task_name VARCHAR2(30);
BEGIN
  task_name := 'My Task';

  DBMS_ADVISOR.CREATE_TASK(DBMS_ADVISOR.SQLACCESS_ADVISOR, task_id, task_name);
  DBMS_ADVISOR.UPDATE_TASK_ATTRIBUTES(task_name, 'New Task Name');
  DBMS_ADVISOR.UPDATE_TASK_ATTRIBUTES('New Task Name', NULL, 'New description');
END;
/
```


DBMS_ALERT supports asynchronous notification of database events (alerts). By appropriate use of this package and database triggers, an application can notify itself whenever values of interest in the database are changed.

This chapter contains the following topics:

- [Using DBMS_ALERT](#)
 - Overview
 - Security Model
 - Constants
 - Restrictions
 - Exceptions
 - Operational Notes
 - Examples
- [Summary of DBMS_ALERT Subprograms](#)

Using DBMS_ALERT

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Restrictions](#)
- [Exceptions](#)
- [Operational Notes](#)
- [Examples](#)

Overview

Suppose a graphics tool is displaying a graph of some data from a database table. The graphics tool can, after reading and graphing the data, wait on a database alert (`WAITONE`) covering the data just read. The tool automatically wakes up when the data is changed by any other user. All that is required is that a trigger be placed on the database table, which performs a signal (`SIGNAL`) whenever the trigger is fired.

Security Model

Security on this package can be controlled by granting `EXECUTE` on this package to selected users or roles. You might want to write a cover package on top of this one that restricts the alert names used. `EXECUTE` privilege on this cover package can then be granted rather than on this package.

Constants

The DBMS_ALERT package uses the constants shown in [Table 19-1](#):

Table 19-1 *DBMS_ALERT Constants*

Name	Type	Value	Description
MAXWAIT	INTEGER	86400000	The maximum time to wait for an alert (1000 days which is essentially forever).

Restrictions

Because database alerters issue commits, they cannot be used with Oracle Forms. For more information on restrictions on calling stored procedures while Oracle Forms is active, refer to your Oracle Forms documentation.

Exceptions

DBMS_ALERT raises the application error -20000 on error conditions. [Table 19-2](#) shows the messages and the procedures that can raise them.

Operational Notes

The following notes relate to general and specific applications:

- Alerts are transaction-based. This means that the waiting session is not alerted until the transaction signalling the alert commits. There can be any number of concurrent signalers of a given alert, and there can be any number of concurrent waiters on a given alert.
- A waiting application is blocked in the database and cannot do any other work.
- An application can register for multiple events and can then wait for any of them to occur using the `WAITANY` procedure.
- An application can also supply an optional `timeout` parameter to the `WAITONE` or `WAITANY` procedures. A `timeout` of 0 returns immediately if there is no pending alert.
- The signalling session can optionally pass a message that is received by the waiting session.
- Alerts can be signalled more often than the corresponding application wait calls. In such cases, the older alerts are discarded. The application always gets the latest alert (based on transaction commit times).
- If the application does not require transaction-based alerts, the `DBMS_PIPE` package may provide a useful alternative.

See Also: [Chapter 103, "DBMS_PIPE"](#)

- If the transaction is rolled back after the call to `SIGNAL`, no alert occurs.
- It is possible to receive an alert, read the data, and find that no data has changed. This is because the data changed after the *prior* alert, but before the data was read for that *prior* alert.
- Usually, Oracle is event-driven; this means that there are no polling loops. There are two cases where polling loops can occur:
 - Shared mode. If your database is running in shared mode, a polling loop is required to check for alerts from another instance. The polling loop defaults to one second and can be set by the `SET_DEFAULTS` procedure.
 - `WAITANY` procedure. If you use the `WAITANY` procedure, and if a signalling session does a signal but does not commit within one second of the signal, a polling loop is required so that this uncommitted alert does not camouflage other alerts. The polling loop begins at a one second interval and exponentially backs off to 30-second intervals.

Table 19–2 *DBMS_ALERT Error Messages*

Error Message	Procedure
ORU-10001 lock request error, status: N	SIGNAL
ORU-10015 error: N waiting for pipe status	WAITANY
ORU-10016 error: N sending on pipe 'X'	SIGNAL
ORU-10017 error: N receiving on pipe 'X'	SIGNAL
ORU-10019 error: N on lock request	WAIT
ORU-10020 error: N on lock request	WAITANY

Table 19–2 (Cont.) DBMS_ALERT Error Messages

Error Message	Procedure
ORU-10021 lock request error; status: N	REGISTER
ORU-10022 lock request error, status: N	SIGNAL
ORU-10023 lock request error; status N	WAITONE
ORU-10024 there are no alerts registered	WAITANY
ORU-10025 lock request error; status N	REGISTER
ORU-10037 attempting to wait on uncommitted signal from same session	WAITONE

Examples

Suppose you want to graph average salaries by department, for all employees. Your application needs to know whenever EMP is changed. Your application would look similar to this code:

```
DBMS_ALERT.REGISTER('emp_table_alert');
<<readagain>>:
/* ... read the emp table and graph it */
  DBMS_ALERT.WAITONE('emp_table_alert', :message, :status);
  if status = 0 then goto <<readagain>>; else
  /* ... error condition */
```

The EMP table would have a trigger similar to this:

```
CREATE TRIGGER emptrig AFTER INSERT OR UPDATE OR DELETE ON emp
  BEGIN
 DBMS_ALERT.SIGNAL('emp_table_alert', 'message_text');
  END;
```

When the application is no longer interested in the alert, it makes this request:

```
DBMS_ALERT.REMOVE('emp_table_alert');
```

This reduces the amount of work required by the alert signaller. If a session exits (or dies) while registered alerts exist, the alerts are eventually cleaned up by future users of this package.

The example guarantees that the application always sees the latest data, although it may not see every intermediate value.

Summary of DBMS_ALERT Subprograms

Table 19-3 DBMS_ALERT Package Subprograms

Subprogram	Description
REGISTER Procedure on page 19-12	Receives messages from an alert
REMOVE Procedure on page 19-13	Disables notification from an alert
REMOVEALL Procedure on page 19-14	Removes all alerts for this session from the registration list
SET_DEFAULTS Procedure on page 19-15	Sets the polling interval
SIGNAL Procedure on page 19-16	Signals an alert (send message to registered sessions)
WAITANY Procedure on page 19-17	Waits timeout seconds to receive alert message from an alert registered for session
WAITONE Procedure on page 19-18	Waits timeout seconds to receive message from named alert

REGISTER Procedure

This procedure lets a session register interest in an alert.

Syntax

```
DBMS_ALERT.REGISTER (  
 name IN  VARCHAR2,  
 cleanup IN  BOOLEAN DEFAULT TRUE);
```

Parameters

Table 19–4 REGISTER Procedure Parameters

Parameter	Description
name	Name of the alert in which this session is interested
cleanup	Specifies whether to perform cleanup of any extant orphaned pipes used by the DBMS_ALERT package. This cleanup is only performed on the first call to REGISTER for each package instantiation. The default for the parameter is TRUE.

Caution: Alert names beginning with 'ORA\$' are reserved for use for products provided by Oracle. Names must be 30 bytes or less. The name is case insensitive.

Usage Notes

A session can register interest in an unlimited number of alerts. Alerts should be deregistered when the session no longer has any interest, by calling REMOVE.

REMOVE Procedure

This procedure enables a session that is no longer interested in an alert to remove that alert from its registration list. Removing an alert reduces the amount of work done by signalers of the alert.

Syntax

```
DBMS_ALERT.REMOVE (  
 name IN VARCHAR2);
```

Parameters

Table 19–5 REMOVE Procedure Parameters

Parameter	Description
name	Name of the alert (case-insensitive) to be removed from registration list.

Usage Notes

Removing alerts is important because it reduces the amount of work done by signalers of the alert. If a session dies without removing the alert, that alert is eventually (but not immediately) cleaned up.

REMOVEALL Procedure

This procedure removes all alerts for this session from the registration list. You should do this when the session is no longer interested in any alerts.

This procedure is called automatically upon first reference to this package during a session. Therefore, no alerts from prior sessions which may have terminated abnormally can affect this session.

This procedure always performs a commit.

Syntax

```
DBMS_ALERT.REMOVEALL;
```


SET_DEFAULTS Procedure

In case a polling loop is required, use the SET_DEFAULTS procedure to set the polling interval.

Syntax

```
DBMS_ALERT.SET_DEFAULTS (  
 sensitivity IN NUMBER);
```

Parameters

Table 19–6 SET_DEFAULTS Procedure Parameters

Parameter	Description
sensitivity	Polling interval, in seconds, to sleep between polls. The default interval is five seconds.

SIGNAL Procedure

This procedure signals an alert. The effect of the `SIGNAL` call only occurs when the transaction in which it is made commits. If the transaction rolls back, `SIGNAL` has no effect.

All sessions that have registered interest in this alert are notified. If the interested sessions are currently waiting, they are awakened. If the interested sessions are not currently waiting, they are notified the next time they do a wait call.

Multiple sessions can concurrently perform signals on the same alert. Each session, as it signals the alert, blocks all other concurrent sessions until it commits. This has the effect of serializing the transactions.

Syntax

```
DBMS_ALERT.SIGNAL (
 name IN  VARCHAR2,
 message IN  VARCHAR2);
```

Parameters

Table 19–7 *SIGNAL Procedure Parameters*

Parameter	Description
name	Name of the alert to signal.
message	Message, of 1800 bytes or less, to associate with this alert. This message is passed to the waiting session. The waiting session might be able to avoid reading the database after the alert occurs by using the information in the message.

WAITANY Procedure

Call this procedure to wait for an alert to occur for any of the alerts for which the current session is registered.

Syntax

```
DBMS_ALERT.WAITANY (
  name OUT  VARCHAR2,
  message OUT  VARCHAR2,
  status OUT  INTEGER,
  timeout IN NUMBER DEFAULT MAXWAIT);
```

Parameters

Table 19–8 *WAITANY Procedure Parameters*

Parameter	Description
name	Returns the name of the alert that occurred.
message	Returns the message associated with the alert. This is the message provided by the <code>SIGNAL</code> call. If multiple signals on this alert occurred before <code>WAITANY</code> , the message corresponds to the most recent <code>SIGNAL</code> call. Messages from prior <code>SIGNAL</code> calls are discarded.
status	Values returned: 0 - alert occurred 1 - timeout occurred
timeout	Maximum time to wait for an alert. If no alert occurs before <code>timeout</code> seconds, this returns a status of 1.

Usage Notes

An implicit `COMMIT` is issued before this procedure is executed. The same session that waits for the alert may also first signal the alert. In this case remember to commit after the signal and before the wait; otherwise, `DBMS_LOCK.REQUEST` (which is called by `DBMS_ALERT`) returns status 4.

Exceptions

-20000, ORU-10024: there are no alerts registered.

WAITONE Procedure

This procedure waits for a specific alert to occur. An implicit COMMIT is issued before this procedure is executed. A session that is the first to signal an alert can also wait for the alert in a subsequent transaction. In this case, remember to commit after the signal and before the wait; otherwise, DBMS_LOCK.REQUEST (which is called by DBMS_ALERT) returns status 4.

Syntax

```
DBMS_ALERT.WAITONE (
 name IN VARCHAR2,
 message OUT  VARCHAR2,
 status OUT  INTEGER,
 timeout IN NUMBER DEFAULT MAXWAIT);
```

Parameters

Table 19–9 WAITONE Procedure Parameters

Parameter	Description
name	Name of the alert to wait for.
message	Returns the message associated with the alert. This is the message provided by the SIGNAL call. If multiple signals on this alert occurred before WAITONE, the message corresponds to the most recent SIGNAL call. Messages from prior SIGNAL calls are discarded.
status	Values returned: 0 - alert occurred 1 - timeout occurred
timeout	Maximum time to wait for an alert. If the named alert does not occurs before timeout seconds, this returns a status of 1.

DBMS_APPLICATION_INFO

Application developers can use the `DBMS_APPLICATION_INFO` package with Oracle Trace and the SQL trace facility to record names of executing modules or transactions in the database for later use when tracking the performance of various modules and debugging.

This chapter contains the following topics:

- [Using DBMS_APPLICATION_INFO](#)
 - Overview
 - Security Model
 - Operational Notes
- [Summary of DBMS_APPLICATION_INFO Subprograms](#)

Using DBMS_APPLICATION_INFO

- [Overview](#)
- [Security Model](#)
- [Operational Notes](#)

Overview

Registering the application allows system administrators and performance tuning specialists to track performance by module. System administrators can also use this information to track resource use by module. When an application registers with the database, its name and actions are recorded in the `V$SESSION` and `V$SQLAREA` views.

Security Model

Note: The public synonym for `DBMS_APPLICATION_INFO` is not dropped before creation so that you can redirect the public synonym to point to your own package.

No further privileges are required. The `DBMSAPIN.SQL` script is already run as a part of standard database creation .

Operational Notes

Your applications should set the name of the module and name of the action automatically each time a user enters that module. The module name could be the name of a form in an Oracle Forms application, or the name of the code segment in an Oracle Precompilers application. The action name should usually be the name or description of the current transaction within a module.

If you want to gather your own statistics based on module, you can implement a wrapper around this package by writing a version of this package in another schema that first gathers statistics and then calls the `SYS` version of the package. The public synonym for `DBMS_APPLICATION_INFO` can then be changed to point to the DBA's version of the package.

Summary of DBMS_APPLICATION_INFO Subprograms

Table 20–1 *DBMS_APPLICATION_INFO Package Subprograms*

Subprogram	Description
READ_CLIENT_INFO Procedure on page 20-7	Reads the value of the <code>client_info</code> field of the current session
READ_MODULE Procedure on page 20-8	Reads the values of the <code>module</code> and <code>action</code> fields of the current session
SET_ACTION Procedure on page 20-9	Sets the name of the current action within the current module
SET_CLIENT_INFO Procedure on page 20-10	Sets the <code>client_info</code> field of the session
SET_MODULE Procedure on page 20-11	Sets the name of the module that is currently running to a new module
SET_SESSION_LONGOPS Procedure on page 20-12	Sets a row in the <code>V\$SESSION_LONGOPS</code> table

READ_CLIENT_INFO Procedure

This procedure reads the value of the `client_info` field of the current session.

Syntax

```
DBMS_APPLICATION_INFO.READ_CLIENT_INFO (  
 client_info OUT VARCHAR2);
```

Parameters

Table 20–2 *READ_CLIENT_INFO Procedure Parameters*

Parameter	Description
<code>client_info</code>	Last client information value supplied to the <code>SET_CLIENT_INFO</code> procedure.

READ_MODULE Procedure

This procedure reads the values of the module and action fields of the current session.

Syntax

```
DBMS_APPLICATION_INFO.READ_MODULE (
 module_name OUT VARCHAR2,
 action_name OUT VARCHAR2);
```

Parameters

Table 20–3 READ_MODULE Procedure Parameters

Parameter	Description
module_name	Last value that the module name was set to by calling SET_MODULE.
action_name	Last value that the action name was set to by calling SET_ACTION or SET_MODULE.

Usage Notes

Module and action names for a registered application can be retrieved by querying V\$SQLAREA or by calling the READ_MODULE procedure. Client information can be retrieved by querying the V\$SESSION view, or by calling the [READ_CLIENT_INFO Procedure](#).

Examples

The following sample query illustrates the use of the MODULE and ACTION column of the V\$SQLAREA.

```
SELECT sql_text, disk_reads, module, action
FROM v$sqlarea
WHERE module = 'add_employee';
```

```
SQL_TEXT DISK_READS MODULE ACTION
-----
```

```
INSERT INTO emp 1 add_employee insert into emp
(ename, empno, sal, mgr, job, hiredate, comm, deptno)
VALUES
(name, next.emp_seq, manager, title, SYSDATE, commission, department)
```

```
1 row selected.
```

SET_ACTION Procedure

This procedure sets the name of the current action within the current module.

Syntax

```
DBMS_APPLICATION_INFO.SET_ACTION (
 action_name IN VARCHAR2);
```

Parameters

Table 20–4 SET_ACTION Procedure Parameters

Parameter	Description
action_name	The name of the current action within the current module. When the current action terminates, call this procedure with the name of the next action if there is one, or NULL if there is not. Names longer than 32 bytes are truncated.

Usage Notes

The action name should be descriptive text about the current action being performed. You should probably set the action name before the start of every transaction.

Set the transaction name to NULL after the transaction completes, so that subsequent transactions are logged correctly. If you do not set the transaction name to NULL, subsequent transactions may be logged with the previous transaction's name.

Example

The following is an example of a transaction that uses the registration procedure:

```
CREATE OR REPLACE PROCEDURE bal_tran (amt IN NUMBER(7,2)) AS
BEGIN

-- balance transfer transaction

 DBMS_APPLICATION_INFO.SET_ACTION(
 action_name => 'transfer from chk to sav');
 UPDATE chk SET bal = bal + :amt
 WHERE acct# = :acct;
 UPDATE sav SET bal = bal - :amt
 WHERE acct# = :acct;
 COMMIT;
 DBMS_APPLICATION_INFO.SET_ACTION(null);

END;
```

SET_CLIENT_INFO Procedure

This procedure supplies additional information about the client application.

Syntax

```
DBMS_APPLICATION_INFO.SET_CLIENT_INFO (  
 client_info IN VARCHAR2);
```

Parameters

Table 20–5 SET_CLIENT_INFO Procedure Parameters

Parameter	Description
client_info	Supplies any additional information about the client application. This information is stored in the V\$SESSION view. Information exceeding 64 bytes is truncated.

Note: CLIENT_INFO is readable and writable by any user. For storing secured application attributes, you can use the application context feature.

SET_MODULE Procedure

This procedure sets the name of the current application or module.

Syntax

```
DBMS_APPLICATION_INFO.SET_MODULE (
 module_name IN VARCHAR2,
 action_name IN VARCHAR2);
```

Parameters

Table 20–6 SET_MODULE Procedure Parameters

Parameter	Description
module_name	Name of module that is currently running. When the current module terminates, call this procedure with the name of the new module if there is one, or NULL if there is not. Names longer than 48 bytes are truncated.
action_name	Name of current action within the current module. If you do not want to specify an action, this value should be NULL. Names longer than 32 bytes are truncated.

Usage Notes

Example

```
CREATE or replace PROCEDURE add_employee(
 name VARCHAR2,
 salary NUMBER,
 manager NUMBER,
 title VARCHAR2,
 commission NUMBER,
 department NUMBER) AS
BEGIN
 DBMS_APPLICATION_INFO.SET_MODULE(
 module_name => 'add_employee',
 action_name => 'insert into emp');
 INSERT INTO emp
 (ename, empno, sal, mgr, job, hiredate, comm, deptno)
 VALUES (name, emp_seq.nextval, salary, manager, title, SYSDATE,
 commission, department);
 DBMS_APPLICATION_INFO.SET_MODULE(null,null);
END;
```

SET_SESSION_LONGOPS Procedure

This procedure sets a row in the `V$SESSION_LONGOPS` view. This is a view that is used to indicate the on-going progress of a long running operation. Some Oracle functions, such as parallel execution and Server Managed Recovery, use rows in this view to indicate the status of, for example, a database backup.

Applications may use the `SET_SESSION_LONGOPS` procedure to advertise information on the progress of application specific long running tasks so that the progress can be monitored by way of the `V$SESSION_LONGOPS` view.

Syntax

```
DBMS_APPLICATION_INFO.SET_SESSION_LONGOPS (
  rindex IN OUT BINARY_INTEGER,
  slno IN OUT BINARY_INTEGER,
  op_name IN VARCHAR2 DEFAULT NULL,
  target IN BINARY_INTEGER  DEFAULT 0,
  context IN BINARY_INTEGER  DEFAULT 0,
  sofar IN NUMBER DEFAULT 0,
  totalwork IN NUMBER DEFAULT 0,
  target_desc IN VARCHAR2 DEFAULT 'unknown target',
  units IN VARCHAR2 DEFAULT NULL)
```

```
set_session_longops_nohint constant BINARY_INTEGER := -1;
```

Parameters

Table 20–7 SET_SESSION_LONGOPS Procedure Parameters

Parameter	Description
<code>rindex</code>	A token which represents the <code>v\$session_longops</code> row to update. Set this to <code>set_session_longops_nohint</code> to start a new row. Use the returned value from the prior call to reuse a row.
<code>slno</code>	Saves information across calls to <code>set_session_longops</code> : It is for internal use and should not be modified by the caller.
<code>op_name</code>	Specifies the name of the long running task. It appears as the <code>OPNAME</code> column of <code>v\$session_longops</code> . The maximum length is 64 bytes.
<code>target</code>	Specifies the object that is being worked on during the long running operation. For example, it could be a table ID that is being sorted. It appears as the <code>TARGET</code> column of <code>v\$session_longops</code> .
<code>context</code>	Any number the client wants to store. It appears in the <code>CONTEXT</code> column of <code>v\$session_longops</code> .
<code>sofar</code>	Any number the client wants to store. It appears in the <code>SOFAR</code> column of <code>v\$session_longops</code> . This is typically the amount of work which has been done so far.
<code>totalwork</code>	Any number the client wants to store. It appears in the <code>TOTALWORK</code> column of <code>v\$session_longops</code> . This is typically an estimate of the total amount of work needed to be done in this long running operation.
<code>target_desc</code>	Specifies the description of the object being manipulated in this long operation. This provides a caption for the <code>target</code> parameter. This value appears in the <code>TARGET_DESC</code> field of <code>v\$session_longops</code> . The maximum length is 32 bytes.

Table 20-7 (Cont.) SET_SESSION_LONGOPS Procedure Parameters

Parameter	Description
units	Specifies the units in which <code>sofar</code> and <code>totalwork</code> are being represented. It appears as the <code>UNITS</code> field of <code>v\$session_longops</code> . The maximum length is 32 bytes.

Example

This example performs a task on 10 objects in a loop. As the example completes each object, Oracle updates `v$SESSION_LONGOPS` on the procedure's progress.

```

DECLARE
 rindex BINARY_INTEGER;
 slno BINARY_INTEGER;
 totalwork number;
 sofar number;
 obj BINARY_INTEGER;

BEGIN
 rindex := dbms_application_info.set_session_longops_nohint;
 sofar := 0;
 totalwork := 10;

 WHILE sofar < 10 LOOP
 -- update obj based on sofar
 -- perform task on object target

 sofar := sofar + 1;
 dbms_application_info.set_session_longops(rindex, slno,
 "Operation X", obj, 0, sofar, totalwork, "table", "tables");
 END LOOP;
END;
```

DBMS_APPLY_ADM

The DBMS_APPLY_ADM package provides subprograms to configure and manage Oracle Streams apply processes, XStream outbound servers, and XStream inbound servers.

This chapter contains the following topics:

- [Using DBMS_APPLY_ADM](#)
 - Overview
 - Security Model
 - Operational Notes
- [Summary of DBMS_APPLY_ADM Subprograms](#)

See Also:

- *Oracle Streams Concepts and Administration* and *Oracle Streams Replication Administrator's Guide* for more information about this package and apply processes
- *Oracle Database XStream Guide* for more information about XStream outbound servers and inbound servers

Using DBMS_APPLY_ADM

This section contains topics which relate to using the DBMS_APPLY_ADM package.

- [Overview](#)
- [Security Model](#)
- [Operational Notes](#)

Overview

This package provides interfaces to start, stop, and configure Oracle Streams apply processes, XStream outbound servers, and XStream inbound servers. This package includes subprograms for configuring apply handlers, setting enqueue destinations for messages, and specifying execution directives for messages. This package also provides administrative subprograms that set the instantiation SCN for objects at a destination database. This package also includes subprograms for managing apply errors.

Note:

- For simplicity, this chapter refers to apply processes, XStream outbound servers, and XStream inbound servers as **apply components**. This chapter identifies a specific type of apply component when necessary.
 - Using XStream requires purchasing a license for the Oracle GoldenGate product.
-
-

See Also:

- *Oracle Streams Concepts and Administration*
- *Oracle Streams Replication Administrator's Guide*
- *Oracle Database XStream Guide*

Security Model

Security on this package can be controlled in either of the following ways:

- Granting `EXECUTE` on this package to selected users or roles.
- Granting `EXECUTE_CATALOG_ROLE` to selected users or roles.

If subprograms in the package are run from within a stored procedure, then the user who runs the subprograms must be granted `EXECUTE` privilege on the package directly. It cannot be granted through a role.

When the `DBMS_APPLY_ADM` package is used to manage an Oracle Streams configuration, it requires that the user is granted the privileges of an Oracle Streams administrator.

When the `DBMS_APPLY_ADM` package is used to manage an XStream configuration, it requires that the user is granted the privileges of an XStream administrator.

Note: The user must be granted additional privileges to perform some administrative tasks using the subprograms in this package, such as setting an apply user. If additional privileges are required for a subprogram, then the privileges are documented in the section that describes the subprogram.

See Also:

- *Oracle Streams Concepts and Administration* for information about configuring an Oracle Streams administrator
- *Oracle Database XStream Guide* for information about configuring an XStream administrator

Operational Notes

The following sections contain operational notes for this package:

- [Deprecated Apply Component Parameter Value](#)

Deprecated Apply Component Parameter Value

Note: Oracle recommends that you do not use deprecated apply component parameter values. Support for deprecated features is for backward compatibility only.

The NONE value for the `commit_serialization` apply component parameter is deprecated. It is replaced by the `DEPENDENT_TRANSACTIONS` value.

See Also: [SET_PARAMETER Procedure](#) on page 21-56

Summary of DBMS_APPLY_ADM Subprograms

Table 21–1 DBMS_APPLY_ADM Package Subprograms

Subprogram	Description
ADD_STMT_HANDLER Procedure on page 21-8	Adds a statement DML handler for a specified operation on a specified database object to a single apply component or to all apply components in the database
ALTER_APPLY Procedure on page 21-10	Alters an apply component
COMPARE_OLD_VALUES Procedure on page 21-16	Specifies whether to compare the old value of one or more columns in a row logical change record (row LCR) with the current value of the corresponding columns at the destination site during apply
CREATE_APPLY Procedure on page 21-18	Creates an apply component
CREATE_OBJECT_DEPENDENCY Procedure on page 21-24	Creates an object dependency
DELETE_ALL_ERRORS Procedure on page 21-25	Deletes all the error transactions for the specified apply component
DELETE_ERROR Procedure on page 21-26	Deletes the specified error transaction
DROP_APPLY Procedure on page 21-27	Drops an apply component
DROP_OBJECT_DEPENDENCY Procedure on page 21-29	Drops an object dependency
EXECUTE_ALL_ERRORS Procedure on page 21-30	Reexecutes the error transactions for the specified apply component
EXECUTE_ERROR Procedure on page 21-31	Reexecutes the specified error transaction
GET_ERROR_MESSAGE Function on page 21-34	Returns the message payload from the error queue for the specified message number and transaction identifier
REMOVE_STMT_HANDLER on page 21-36	Removes a statement DML handler for a specified operation on a specified database object from a single apply component or from all apply components in the database
SET_CHANGE_HANDLER Procedure on page 21-38	Sets or unsets a statement DML handler that tracks changes for a specified operation on a specified database object for a single apply component
SET_DML_HANDLER Procedure on page 21-41	Sets a user procedure as a procedure DML handler for a specified operation on a specified database object for a single apply component or for all apply components in the database
SET_ENQUEUE_DESTINATION Procedure on page 21-46	Sets the queue where the apply component automatically enqueues a message that satisfies the specified rule
SET_EXECUTE Procedure on page 21-48	Specifies whether a message that satisfies the specified rule is executed by an apply component

Table 21-1 (Cont.) DBMS_APPLY_ADM Package Subprograms

Subprogram	Description
SET_GLOBAL_INSTANTIATION_SCN Procedure on page 21-50	Records the specified instantiation SCN for the specified source database and, optionally, for the schemas at the source database and the tables owned by these schemas
SET_KEY_COLUMNS Procedures on page 21-53	Records the set of columns to be used as the substitute primary key for local apply purposes and removes existing substitute primary key columns for the specified object if they exist
SET_PARAMETER Procedure on page 21-56	Sets an apply parameter to the specified value
SET_SCHEMA_INSTANTIATION_SCN Procedure on page 21-67	Records the specified instantiation SCN for the specified schema in the specified source database and, optionally, for the tables owned by the schema at the source database
SET_TABLE_INSTANTIATION_SCN Procedure on page 21-70	Records the specified instantiation SCN for the specified table in the specified source database
SET_UPDATE_CONFLICT_HANDLER Procedure on page 21-72	Adds, updates, or drops an update conflict handler for the specified object
SET_VALUE_DEPENDENCY Procedure on page 21-76	Sets or removes a value dependency
START_APPLY Procedure on page 21-78	Directs the apply component to start applying messages
STOP_APPLY Procedure on page 21-79	Stops the apply component from applying any messages and rolls back any unfinished transactions being applied

Note: All procedures commit unless specified otherwise. However, the `GET_ERROR_MESSAGE` function does not commit.

ADD_STMT_HANDLER Procedure

This procedure adds a statement DML handler for a specified operation on a specified database object. The procedure adds the statement DML handler to a single apply component or to all apply components in the database.

This procedure is overloaded. One version of this procedure contains the `statement` and `comment` parameters, and the other does not. The `statement` parameter enables you to create the statement DML handler and add it to one or more processes in one step. Otherwise, create the statement DML handler using the `DBMS_STREAMS_HANDLER_ADM` package before adding it to one or more processes.

See Also:

- [Chapter 148, "DBMS_STREAMS_HANDLER_ADM"](#)
- *Oracle Streams Concepts and Administration*

Syntax

```
DBMS_APPLY_ADM.ADD_STMT_HANDLER(
  object_name IN  VARCHAR2,
  operation_name IN  VARCHAR2,
  handler_name IN  VARCHAR2,
  statement IN  CLOB,
  apply_name IN  VARCHAR2  DEFAULT NULL,
  comment IN  VARCHAR2  DEFAULT NULL);
```

```
DBMS_APPLY_ADM.ADD_STMT_HANDLER(
  object_name IN  VARCHAR2,
  operation_name IN  VARCHAR2,
  handler_name IN  VARCHAR2,
  apply_name IN  VARCHAR2  DEFAULT NULL);
```

Parameters

Table 21–2 ADD_STMT_HANDLER Procedure Parameters

Parameter	Description
<code>object_name</code>	<p>The name of the source object specified as [<i>schema_name</i>.] <i>object_name</i>. For example, <code>hr.employees</code>. If the schema is not specified, then the current user is the default. The specified object does not need to exist when you run this procedure.</p> <p>If <code>NULL</code>, then the procedure raises an error.</p>
<code>operation_name</code>	<p>The name of the operation, which can be specified as:</p> <ul style="list-style-type: none"> ■ <code>INSERT</code> ■ <code>UPDATE</code> ■ <code>DELETE</code> <p>If <code>NULL</code>, then the procedure raises an error.</p> <p>Note: Statement DML handlers cannot be specified for LOB operations.</p>

Table 21–2 (Cont.) ADD_STMT_HANDLER Procedure Parameters

Parameter	Description
handler_name	<p>The name of the statement DML handler.</p> <p>If the specified statement DML handler exists, then the statement in the <code>statement</code> parameter is added to the existing handler. Ensure that the existing statement DML handler is for the same operation on the same database object as the settings for the <code>operation_name</code> and <code>object_name</code> parameters, respectively. If the existing handler is for a different operation or database object, then an apply error results when the handler is invoked.</p> <p>If the specified statement DML handler does not exist and a non-NULL statement parameter is specified, then this procedure creates the statement DML handler.</p> <p>If the specified statement DML handler does not exist and the <code>statement</code> parameter is not specified or is NULL, then this procedure raises an error.</p> <p>If NULL, then the procedure raises an error.</p>
statement	<p>The text of the SQL statement to add to the statement DML handler.</p> <p>If NULL, then the procedure raises an error.</p>
apply_name	<p>The name of the apply component that uses the statement DML handler.</p> <p>If NULL, then the procedure adds the statement DML handler as a general handler to all apply components in the database.</p>
comment	<p>A comment for the statement DML handler.</p> <p>If NULL, then no comment is recorded for the statement DML handler.</p>

Usage Notes

The following usage notes apply to this procedure:

- [The ADD_STMT_HANDLER Procedure and XStream Outbound Servers](#)
- [The ADD_STMT_HANDLER Procedure and XStream Inbound Servers](#)

The ADD_STMT_HANDLER Procedure and XStream Outbound Servers

This procedure has no effect on XStream outbound servers. Outbound servers ignore all apply handlers.

The ADD_STMT_HANDLER Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

ALTER_APPLY Procedure

This procedure alters an apply component.

Syntax

```
DBMS_APPLY_ADM.ALTER_APPLY(
  apply_name IN VARCHAR2,
  rule_set_name IN VARCHAR2 DEFAULT NULL,
  remove_rule_set IN BOOLEAN  DEFAULT FALSE,
  message_handler IN VARCHAR2 DEFAULT NULL,
  remove_message_handler IN BOOLEAN DEFAULT FALSE,
  ddl_handler IN VARCHAR2 DEFAULT NULL,
  remove_ddl_handler  IN BOOLEAN  DEFAULT FALSE,
  apply_user IN VARCHAR2 DEFAULT NULL,
  apply_tag IN RAW DEFAULT NULL,
  remove_apply_tag IN BOOLEAN  DEFAULT FALSE,
  precommit_handler IN VARCHAR2 DEFAULT NULL,
  remove_precommit_handler IN BOOLEAN DEFAULT FALSE,
  negative_rule_set_name IN VARCHAR2 DEFAULT NULL,
  remove_negative_rule_set IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 21–3 ALTER_APPLY Procedure Parameters

Parameter	Description
apply_name	The name of the apply component being altered. You must specify the name of an existing apply component. Do not specify an owner.
rule_set_name	<p>The name of the positive rule set for the apply component. The positive rule set contains the rules that instruct the apply component to apply messages.</p> <p>If you want to use a positive rule set for the apply component, then you must specify an existing rule set in the form <code>[schema_name.]rule_set_name</code>. For example, to specify a positive rule set in the <code>hr</code> schema named <code>job_apply_rules</code>, enter <code>hr.job_apply_rules</code>. If the schema is not specified, then the current user is the default.</p> <p>An error is returned if the specified rule set does not exist. You can create a rule set and add rules to it using the <code>DBMS_STREAMS_ADM</code> package or the <code>DBMS_RULE_ADM</code> package.</p> <p>If you specify <code>NULL</code> and the <code>remove_rule_set</code> parameter is set to <code>FALSE</code>, then this procedure retains any existing positive rule set for the specified apply component. If you specify <code>NULL</code> and the <code>remove_rule_set</code> parameter is set to <code>TRUE</code>, then this procedure removes any existing positive rule set from the specified apply component.</p>

Table 21-3 (Cont.) ALTER_APPLY Procedure Parameters

Parameter	Description
remove_rule_set	<p>If TRUE, then the procedure removes the positive rule set for the specified apply component. If you remove the positive rule set for an apply component, and the apply component does not have a negative rule set, then the apply component dequeues all messages in its queue.</p> <p>If you remove the positive rule set for an apply component, and a negative rule set exists for the apply component, then the apply component dequeues all messages in its queue that are not discarded by the negative rule set.</p> <p>If FALSE, then the procedure retains the positive rule set for the specified apply component.</p> <p>If the <code>rule_set_name</code> parameter is non-NULL, then this parameter should be set to FALSE.</p>
message_handler	<p>A user-defined procedure that processes non-LCR messages in the queue for the apply component.</p> <p>See "Usage Notes" on page 21-22 in the CREATE_APPLY Procedure for more information about a message handler procedure.</p>
remove_message_handler	<p>If TRUE, then the procedure removes the message handler for the specified apply component.</p> <p>If FALSE, then the procedure retains any message handler for the specified apply component.</p> <p>If the <code>message_handler</code> parameter is non-NULL, then this parameter should be set to FALSE.</p>
ddl_handler	<p>A user-defined procedure that processes DDL logical change records (DDL LCRs) in the queue for the apply component.</p> <p>All applied DDL LCRs commit automatically. Therefore, if a DDL handler calls the <code>EXECUTE</code> member procedure of a DDL LCR, then a commit is performed automatically.</p> <p>See "Usage Notes" on page 21-22 in the CREATE_APPLY Procedure for more information about a DDL handler procedure.</p>
remove_ddl_handler	<p>If TRUE, then the procedure removes the DDL handler for the specified apply component.</p> <p>If FALSE, then the procedure retains any DDL handler for the specified apply component.</p> <p>If the <code>ddl_handler</code> parameter is non-NULL, then this parameter should be set to FALSE.</p>

Table 21–3 (Cont.) ALTER_APPLY Procedure Parameters

Parameter	Description
apply_user	<p>The user in whose security domain an apply component dequeues messages that satisfy its rule sets, applies messages directly to database objects, runs custom rule-based transformations, and runs apply handlers. If <code>NULL</code>, then the apply user is not changed.</p> <p>If a non-<code>NULL</code> value is specified to change the apply user, then the user who invokes the <code>ALTER_APPLY</code> procedure must be granted the <code>DBA</code> role. Only the <code>SYS</code> user can set the <code>apply_user</code> to <code>SYS</code>.</p> <p>If you change the apply user, then this procedure grants the new apply user <code>dequeue</code> privilege on the queue used by the apply component. It also configures the user as a secure queue user of the queue.</p> <p>In addition to the privileges granted by this procedure, you also should grant the following privileges to the apply user:</p> <ul style="list-style-type: none"> ■ The necessary privileges to perform DML and DDL changes on the apply objects ■ <code>EXECUTE</code> privilege on the rule sets used by the apply component ■ <code>EXECUTE</code> privilege on all rule-based transformation functions used in the rule set ■ <code>EXECUTE</code> privilege on all apply handler procedures <p>These privileges can be granted directly to the apply user, or they can be granted through roles.</p> <p>In addition, the apply user must be granted the <code>EXECUTE</code> privilege on all packages, including Oracle-supplied packages, that are invoked in subprograms run by the apply component. These privileges must be granted directly to the apply user. They cannot be granted through roles.</p> <p>By default, this parameter is set to the user who created the apply component by running either the <code>CREATE_APPLY</code> procedure in this package or a procedure in the <code>DBMS_STREAMS_ADM</code> package.</p> <p>Note: If the apply user for an apply component is dropped using <code>DROP USER . . . CASCADE</code>, then the apply component is also dropped automatically.</p>
apply_tag	<p>A binary tag that is added to redo entries generated by the specified apply component. The tag is a binary value that can be used to track LCRs.</p> <p>The tag is relevant only if a capture process at the database where the apply component is running captures changes made by the apply component. If so, then the captured changes include the tag specified by this parameter.</p> <p>If <code>NULL</code>, the default, then the apply tag for the apply component is not changed.</p> <p>The following is an example of a tag with a hexadecimal value of 17:</p> <pre>HEXTORAW('17')</pre> <p>See Also: <i>Oracle Streams Replication Administrator's Guide</i> for more information about tags</p>

Table 21-3 (Cont.) ALTER_APPLY Procedure Parameters

Parameter	Description
remove_apply_tag	<p>If <code>TRUE</code>, then the procedure sets the apply tag for the specified apply component to <code>NULL</code>, and the apply component generates redo entries with <code>NULL</code> tags.</p> <p>If <code>FALSE</code>, then the procedure retains any apply tag for the specified apply component.</p> <p>If the <code>apply_tag</code> parameter is non-<code>NULL</code>, then this parameter should be set to <code>FALSE</code>.</p>
precommit_handler	<p>A user-defined procedure that can receive internal commit directives in the queue for the apply component before they are processed by the apply component. Typically, precommit handlers are used for auditing commit information for transactions processed by an apply component.</p> <p>An internal commit directive is enqueued in the following ways:</p> <ul style="list-style-type: none"> ■ When a capture process captures row LCRs, the capture process enqueues the commit directive for the transaction that contains the row LCRs. ■ When a user or application enqueues messages and then issues a <code>COMMIT</code> statement, the commit directive is enqueued automatically. <p>For a captured row LCR, a commit directive contains the commit SCN of the transaction from the source database. For a user message, the commit SCN is generated by the apply component.</p> <p>The precommit handler procedure must conform to the following restrictions:</p> <ul style="list-style-type: none"> ■ Any work that commits must be an autonomous transaction. ■ Any rollback must be to a named savepoint created in the procedure. <p>If a precommit handler raises an exception, then the entire apply transaction is rolled back, and all of the messages in the transaction are moved to the error queue.</p> <p>See "Usage Notes" on page 21-22 in the CREATE_APPLY Procedure for more information about a precommit handler procedure.</p>
remove_precommit_handler	<p>If <code>TRUE</code>, then the procedure removes the precommit handler for the specified apply component.</p> <p>If <code>FALSE</code>, then the procedure retains any precommit handler for the specified apply component.</p> <p>If the <code>precommit_handler</code> parameter is non-<code>NULL</code>, then this parameter should be set to <code>FALSE</code>.</p>

Table 21–3 (Cont.) ALTER_APPLY Procedure Parameters

Parameter	Description
<code>negative_rule_set_name</code>	<p>The name of the negative rule set for the apply component. The negative rule set contains the rules that instruct the apply component to discard messages.</p> <p>If you want to use a negative rule set for the apply component, then you must specify an existing rule set in the form [<i>schema_name.</i>] <i>rule_set_name</i>. For example, to specify a negative rule set in the <code>hr</code> schema named <code>neg_apply_rules</code>, enter <code>hr.neg_apply_rules</code>. If the schema is not specified, then the current user is the default.</p> <p>An error is returned if the specified rule set does not exist. You can create a rule set and add rules to it using the <code>DBMS_STREAMS_ADM</code> package or the <code>DBMS_RULE_ADM</code> package.</p> <p>If you specify <code>NULL</code> and the <code>remove_negative_rule_set</code> parameter is set to <code>FALSE</code>, then the procedure retains any existing negative rule set. If you specify <code>NULL</code> and the <code>remove_negative_rule_set</code> parameter is set to <code>TRUE</code>, then the procedure removes any existing negative rule set.</p> <p>If you specify both a positive and a negative rule set for an apply component, then the negative rule set is always evaluated first.</p>
<code>remove_negative_rule_set</code>	<p>If <code>TRUE</code>, then the procedure removes the negative rule set for the specified apply component. If you remove the negative rule set for an apply component, and the apply component does not have a positive rule set, then the apply component dequeues all messages in its queue.</p> <p>If you remove the negative rule set for an apply component, and a positive rule set exists for the apply component, then the apply component dequeues all messages in its queue that are not discarded by the positive rule set.</p> <p>If <code>FALSE</code>, then the procedure retains the negative rule set for the specified apply component.</p> <p>If the <code>negative_rule_set_name</code> parameter is non-<code>NULL</code>, then this parameter should be set to <code>FALSE</code>.</p>

Usage Notes

The following usage notes apply to this procedure:

- [Automatic Restart of Apply Components](#)
- [The ALTER_APPLY Procedure and XStream Outbound Servers](#)
- [The ALTER_APPLY Procedure and XStream Inbound Servers](#)

Automatic Restart of Apply Components

An apply component is stopped and restarted automatically when you change the value of one or more of the following `ALTER_APPLY` procedure parameters:

- `message_handler`
- `ddl_handler`
- `apply_user`
- `apply_tag`
- `precommit_handler`

The ALTER_APPLY Procedure and XStream Outbound Servers

The following usage notes apply to this procedure and XStream outbound servers:

- The `apply_user` parameter can change the connect user for an outbound server.
- You cannot specify an apply handler for an outbound server. An outbound server ignores the settings for the following parameters: `message_handler`, `ddl_handler`, and `precommit_handler`.

The client application can perform custom processing of the LCRs instead if necessary. However, if apply processes are configured in the same database as the outbound server, then you can specify apply handlers for these apply processes. In addition, you can configure general apply handlers for the database. An outbound server ignores general apply handlers.

- An outbound server cannot set an apply tag for the changes it processes. An outbound server ignores the setting for the `apply_tag` parameter.

The ALTER_APPLY Procedure and XStream Inbound Servers

Inbound servers can use apply handlers. However, inbound servers only process LCRs. Therefore, inbound servers ignore message handlers specified in the `message_handler` parameter.

COMPARE_OLD_VALUES Procedure

This procedure specifies whether to compare the old values of one or more columns in a row logical change record (row LCR) with the current values of the corresponding columns at the destination site during apply. This procedure is relevant only for UPDATE and DELETE operations because only these operations result in old column values in row LCRs. The default is to compare old values for all columns.

This procedure is overloaded. The `column_list` and `column_table` parameters are mutually exclusive.

See Also: *Oracle Streams Replication Administrator's Guide* for more information about conflict detection and resolution in an Oracle Streams environment

Syntax

```
DBMS_APPLY_ADM.COMPARE_OLD_VALUES (
  object_name IN VARCHAR2,
  column_list IN VARCHAR2,
  operation IN VARCHAR2 DEFAULT 'UPDATE',
  compare IN BOOLEAN  DEFAULT TRUE,
  apply_database_link IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_APPLY_ADM.COMPARE_OLD_VALUES (
  object_name IN VARCHAR2,
  column_table IN DBMS_UTILITY.LNAME_ARRAY,
  operation IN VARCHAR2 DEFAULT 'UPDATE',
  compare IN BOOLEAN  DEFAULT TRUE,
  apply_database_link IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 21–4 COMPARE_OLD_VALUES Procedure Parameters

Parameter	Description
<code>object_name</code>	The name of the source table specified as [<i>schema_name.</i>] <i>object_name</i> . For example, <code>hr.employees</code> . If the schema is not specified, then the current user is the default.
<code>column_list</code>	A comma-delimited list of column names in the table. There must be no spaces between entries. Specify <code>*</code> to include all nonkey columns.
<code>column_table</code>	A PL/SQL associative array of type <code>DBMS_UTILITY.LNAME_ARRAY</code> that contains names of columns in the table. The first column name should be at position 1, the second at position 2, and so on. The table does not need to be <code>NULL</code> terminated.
<code>operation</code>	The name of the operation, which can be specified as: <ul style="list-style-type: none"> ▪ <code>UPDATE</code> for UPDATE operations ▪ <code>DELETE</code> for DELETE operations ▪ <code>*</code> for both UPDATE and DELETE operations
<code>compare</code>	If <code>compare</code> is <code>TRUE</code> , the old values of the specified columns are compared during apply. If <code>compare</code> is <code>FALSE</code> , the old values of the specified columns are not compared during apply.

Table 21–4 (Cont.) COMPARE_OLD_VALUES Procedure Parameters

Parameter	Description
apply_database_link	The name of the database link to a non-Oracle database. This parameter should be set only when the destination database is a non-Oracle database.

Usage Notes

The following usage notes apply to this procedure:

- [Conflict Detection](#)
- [The COMPARE_OLD_VALUES Procedure and XStream Outbound Servers](#)
- [The COMPARE_OLD_VALUES Procedure and XStream Inbound Servers](#)

Conflict Detection

By default, an apply component uses the old column values in a row LCR to detect conflicts. You can choose not to compare old column values to avoid conflict detection for specific tables. For example, if you do not want to compare the old values for a set of columns during apply, then, using the `COMPARE_OLD_VALUES` procedure, specify the set of columns in the `column_list` or `column_table` parameter, and set the `compare` parameter to `FALSE`.

In addition, when the `compare_key_only` apply component parameter is set to `Y`, automatic conflict detection is disabled, and the apply component only uses primary key and unique key columns to identify the table row for a row LCR. When the `compare_key_only` apply component parameter is set to `N`, automatic conflict detection is enabled, and the apply component uses all of the old values in a row LCR to identify the table row for a row LCR.

Note:

- An apply component compares old values for non-key columns when they are present in a row LCR and when the apply component parameter `compare_key_only` is set to `N`.
 - This procedure raises an error if a key column is specified in `column_list` or `column_table` and the `compare` parameter is set to `FALSE`.
-
-

See Also: [SET_PARAMETER Procedure](#) on page 21-56 for more information about the `compare_key_only` apply component parameter

The COMPARE_OLD_VALUES Procedure and XStream Outbound Servers

This procedure has no effect on XStream outbound servers.

The COMPARE_OLD_VALUES Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

CREATE_APPLY Procedure

This procedure creates an apply component.

Syntax

```
DBMS_APPLY_ADM.CREATE_APPLY(
  queue_name IN  VARCHAR2,
  apply_name IN  VARCHAR2,
  rule_set_name IN  VARCHAR2  DEFAULT NULL,
  message_handler IN  VARCHAR2  DEFAULT NULL,
  ddl_handler IN  VARCHAR2  DEFAULT NULL,
  apply_user IN  VARCHAR2  DEFAULT NULL,
  apply_database_link IN  VARCHAR2  DEFAULT NULL,
  apply_tag IN  RAW DEFAULT '00',
  apply_captured IN  BOOLEAN DEFAULT FALSE,
  precommit_handler  IN  VARCHAR2  DEFAULT NULL,
  negative_rule_set_name IN VARCHAR2  DEFAULT NULL,
  source_database IN  VARCHAR2  DEFAULT NULL);
```

Parameters

Table 21–5 CREATE_APPLY Procedure Parameters

Parameter	Description
queue_name	<p>The name of the queue from which the apply component dequeues messages. You must specify an existing queue in the form <code>[schema_name.]queue_name</code>. For example, to specify a queue in the <code>hr</code> schema named <code>streams_queue</code>, enter <code>hr.streams_queue</code>. If the schema is not specified, then the current user is the default.</p> <p>Note: The <code>queue_name</code> setting cannot be altered after the apply component is created.</p>
apply_name	<p>The name of the apply component being created. A <code>NULL</code> specification is not allowed. Do not specify an owner.</p> <p>The specified name must not match the name of an existing apply component or messaging client.</p> <p>Note: The <code>apply_name</code> setting cannot be altered after the apply component is created.</p>
rule_set_name	<p>The name of the positive rule set for the apply component. The positive rule set contains the rules that instruct the apply component to apply messages.</p> <p>If you want to use a positive rule set for the apply component, then you must specify an existing rule set in the form <code>[schema_name.]rule_set_name</code>. For example, to specify a positive rule set in the <code>hr</code> schema named <code>job_apply_rules</code>, enter <code>hr.job_apply_rules</code>. If the schema is not specified, then the current user is the default.</p> <p>If you specify <code>NULL</code>, and no negative rule set is specified, then the apply component applies either all captured messages or all messages in the persistent queue, depending on the setting of the <code>apply_captured</code> parameter.</p> <p>An error is returned if the specified rule set does not exist. You can create a rule set and add rules to it using the <code>DBMS_STREAMS_ADM</code> package or the <code>DBMS_RULE_ADM</code> package.</p>

Table 21-5 (Cont.) CREATE_APPLY Procedure Parameters

Parameter	Description
message_handler	<p>A user-defined procedure that processes non-LCR messages in the queue for the apply component.</p> <p>See "Usage Notes" on page 21-22 for more information about a message handler procedure.</p>
ddl_handler	<p>A user-defined procedure that processes DDL logical change record (DDL LCRs) in the queue for the apply component.</p> <p>All applied DDL LCRs commit automatically. Therefore, if a DDL handler calls the EXECUTE member procedure of a DDL LCR, then a commit is performed automatically.</p> <p>See "Usage Notes" on page 21-22 for more information about a DDL handler procedure.</p>
apply_user	<p>The user who applies all DML and DDL changes that satisfy the apply component rule sets and who runs user-defined apply handlers. If NULL, then the user who runs the CREATE_APPLY procedure is used.</p> <p>The apply user is the user in whose security domain an apply component dequeues messages that satisfy its rule sets, applies messages directly to database objects, runs custom rule-based transformations configured for apply component rules, and runs apply handlers configured for the apply component. This user must have the necessary privileges to apply changes. This procedure grants the apply user dequeue privilege on the queue used by the apply component and configures the user as a secure queue user of the queue.</p> <p>In addition to the privileges granted by this procedure, you also should grant the following privileges to the apply user:</p> <ul style="list-style-type: none"> ■ The necessary privileges to perform DML and DDL changes on the apply objects ■ EXECUTE privilege on the rule sets used by the apply component ■ EXECUTE privilege on all rule-based transformation functions used in the rule set ■ EXECUTE privilege on all apply handler procedures <p>These privileges can be granted directly to the apply user, or they can be granted through roles.</p> <p>In addition, the apply user must be granted EXECUTE privilege on all packages, including Oracle-supplied packages, that are invoked in subprograms run by the apply component. These privileges must be granted directly to the apply user. They cannot be granted through roles.</p> <p>Note: If the apply user for an apply component is dropped using DROP USER . . . CASCADE, then the apply component is also dropped automatically.</p> <p>See "Usage Notes" on page 21-22 for more information about this parameter.</p>

Table 21–5 (Cont.) CREATE_APPLY Procedure Parameters

Parameter	Description
apply_database_link	<p>The database at which the apply component applies messages. This parameter is used by an apply component when applying changes from Oracle to non-Oracle systems, such as Sybase. Set this parameter to <code>NULL</code> to specify that the apply component applies messages at the local database.</p> <p>Note: The <code>apply_database_link</code> setting cannot be altered after the apply component is created.</p>
apply_tag	<p>A binary tag that is added to redo entries generated by the specified apply component. The tag is a binary value that can be used to track LCRs.</p> <p>The tag is relevant only if a capture process at the database where the apply component is running captures changes made by the apply component. If so, then the captured changes include the tag specified by this parameter.</p> <p>By default, the tag for an apply component is the hexadecimal equivalent of '00' (double zero).</p> <p>The following is an example of a tag with a hexadecimal value of 17:</p> <pre>HEXTORAW('17')</pre> <p>If <code>NULL</code>, then the apply component generates redo entries with <code>NULL</code> tags.</p> <p>See Also: <i>Oracle Streams Replication Administrator's Guide</i> for more information about tags</p>
apply_captured	<p>Either <code>TRUE</code> or <code>FALSE</code>.</p> <p>If <code>TRUE</code>, then the apply component applies only the captured LCRs in the queue. Captured LCRs are LCRs that were captured by an Oracle Streams capture process.</p> <p>If <code>FALSE</code>, then the apply component applies only the messages in a persistent queue. These are messages that were not captured by an Oracle Streams capture process, such as persistent LCRs or user messages.</p> <p>To apply both captured LCRs and messages in a persistent queue, you must create at least two apply components.</p> <p>Note: The <code>apply_captured</code> setting cannot be altered after the apply component is created.</p> <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about processing messages with an apply component</p>

Table 21-5 (Cont.) CREATE_APPLY Procedure Parameters

Parameter	Description
precommit_handler	<p data-bbox="781 264 1409 422">A user-defined procedure that can receive internal commit directives in the queue for the apply component before they are processed by the apply component. Typically, precommit handlers are used for auditing commit information for transactions processed by an apply component.</p> <p data-bbox="781 436 1393 489">An internal commit directive is enqueued in the following ways:</p> <ul data-bbox="781 504 1403 846" style="list-style-type: none"> <li data-bbox="781 504 1403 579">■ When a capture process captures row LCRs, the capture process enqueues the commit directive for the transaction that contains the row LCRs. <li data-bbox="781 594 1403 751">■ When a synchronous capture captures row LCRs, the persistent LCRs that were enqueued by the synchronous capture are organized into a message group. The synchronous capture records the transaction identifier in each persistent LCR in a transaction. <li data-bbox="781 766 1403 846">■ When a user or application enqueues messages and then issues a <code>COMMIT</code> statement, the commit directive is enqueued automatically. <p data-bbox="781 861 1382 993">For a row LCR captured by a capture process or synchronous capture, a commit directive contains the commit SCN of the transaction from the source database. For a message enqueued by a user or application, the commit SCN is generated by the apply component.</p> <p data-bbox="781 1008 1360 1060">The precommit handler procedure must conform to the following restrictions:</p> <ul data-bbox="781 1075 1398 1192" style="list-style-type: none"> <li data-bbox="781 1075 1398 1127">■ Any work that commits must be an autonomous transaction. <li data-bbox="781 1142 1398 1192">■ Any rollback must be to a named savepoint created in the procedure. <p data-bbox="781 1207 1393 1283">If a precommit handler raises an exception, then the entire apply transaction is rolled back, and all of the messages in the transaction are moved to the error queue.</p> <p data-bbox="781 1297 1352 1350">See "Usage Notes" on page 21-22 for more information about a precommit handler procedure.</p>
negative_rule_set_name	<p data-bbox="781 1371 1403 1446">The name of the negative rule set for the apply component. The negative rule set contains the rules that instruct the apply component to discard messages.</p> <p data-bbox="781 1461 1409 1619">If you want to use a negative rule set for the apply component, then you must specify an existing rule set in the form <code>[schema_name.] rule_set_name</code>. For example, to specify a negative rule set in the <code>hr</code> schema named <code>neg_apply_rules</code>, enter <code>hr.neg_apply_rules</code>. If the schema is not specified, then the current user is the default.</p> <p data-bbox="781 1633 1409 1740">If you specify <code>NULL</code>, and no positive rule set is specified, then the apply component applies either all captured LCRs or all of the messages in the persistent queue, depending on the setting of the <code>apply_captured</code> parameter.</p> <p data-bbox="781 1755 1403 1831">An error is returned if the specified rule set does not exist. You can create a rule set and add rules to it using the <code>DBMS_STREAMS_ADM</code> package or the <code>DBMS_RULE_ADM</code> package.</p> <p data-bbox="781 1845 1398 1921">If you specify both a positive and a negative rule set for an apply component, then the negative rule set is always evaluated first.</p>

Table 21–5 (Cont.) CREATE_APPLY Procedure Parameters

Parameter	Description
source_database	<p>The global name of the source database for the changes that will be applied by the apply component. The source database is the database where the changes originated. If an apply component applies captured messages, then the apply component can apply messages from only one capture process at one source database.</p> <p>If NULL, then the source database name of the first LCR received by the apply component is used for the source database.</p> <p>If you do not include the domain name, then the procedure appends it to the database name automatically. For example, if you specify DBS1 and the domain is NET, then the procedure specifies DBS1.NET automatically.</p> <p>The rules in the apply component rule sets determine which messages are dequeued by the apply component. If the apply component dequeues an LCR with a source database that is different than the source database for the apply component, then an error is raised. You can determine the source database for an apply component by querying the DBA_APPLY_PROGRESS data dictionary view.</p>

Usage Notes

The following sections describe usage notes for this procedure:

- [DBA Role Requirement](#)
- [Handler Procedure Names](#)
- [Message Handler and DDL Handler Procedure](#)
- [Precommit Handler Procedure](#)
- [The CREATE_APPLY Procedure and XStream Outbound Servers](#)
- [The CREATE_APPLY Procedure and XStream Inbound Servers](#)

DBA Role Requirement

If the user who invokes this procedure is different from the user specified in the `apply_user` parameter, then the invoking user must be granted the DBA role. If the user who invokes this procedure is the same as the user specified in the `apply_user` parameter, then the DBA role is not required for the invoking user. Only the SYS user can set the `apply_user` to SYS.

Handler Procedure Names

For the `message_handler`, `ddl_handler`, and `precommit_handler` parameters, specify an existing procedure in one of the following forms:

- `[schema_name.]procedure_name`
- `[schema_name.]package_name.procedure_name`

If the procedure is in a package, then the `package_name` must be specified. For example, to specify a procedure in the `apply_pkg` package in the `hr` schema named `process_ddls`, enter `hr.apply_pkg.process_ddls`. An error is returned if the specified procedure does not exist.

The user who invokes the `CREATE_APPLY` procedure must have `EXECUTE` privilege on a specified handler procedure. Also, if the `schema_name` is not specified, then the user who invokes the `CREATE_APPLY` procedure is the default.

Message Handler and DDL Handler Procedure

The procedure specified in both the `message_handler` parameter and the `ddl_handler` parameter must have the following signature:

```
PROCEDURE handler_procedure (
 parameter_name IN ANYDATA);
```

Here, `handler_procedure` stands for the name of the procedure and `parameter_name` stands for the name of the parameter passed to the procedure. For the message handler, the parameter passed to the procedure is a `ANYDATA` encapsulation of a user message. For the DDL handler procedure, the parameter passed to the procedure is a `ANYDATA` encapsulation of a DDL LCR.

See Also: [Chapter 249, "Logical Change Record TYPES"](#) for information about DDL LCRs

Precommit Handler Procedure

The procedure specified in the `precommit_handler` parameter must have the following signature:

```
PROCEDURE handler_procedure (
 parameter_name IN NUMBER);
```

Here, `handler_procedure` stands for the name of the procedure and `parameter_name` stands for the name of the parameter passed to the procedure. The parameter passed to the procedure is the commit SCN of a commit directive.

The CREATE_APPLY Procedure and XStream Outbound Servers

This procedure cannot create an XStream outbound servers. To create an XStream outbound server, use the `DBMS_XSTREAM_ADM` package.

The CREATE_APPLY Procedure and XStream Inbound Servers

The following usage notes apply to this procedure and XStream inbound servers:

- The `CREATE_APPLY` procedure always creates an apply process. The apply process remains an apply process if it receives messages from a source other than an XStream client application, such as a capture process. The apply process can become an inbound server if an XStream client application attaches to it before it receives messages from any other source. After the initial contact, an apply process cannot be changed into an inbound server, and an inbound server cannot be changed into an apply process.
- When creating an inbound server using the `CREATE_APPLY` procedure, set the `apply_captured` parameter to `TRUE`. Inbound servers only process LCRs captured by a capture process.
- Inbound servers can use apply handlers. However, inbound servers only process LCRs. Therefore, inbound servers ignore message handlers specified in the `message_handler` parameter.

CREATE_OBJECT_DEPENDENCY Procedure

This procedure creates an object dependency. An object dependency is a virtual dependency definition that defines a parent-child relationship between two objects at a destination database.

An apply component schedules execution of transactions that involve the child object after all transactions with a lower commit system change number (commit SCN) that involve the parent object have been committed. An apply component uses the object identifier of the objects in the logical change records (LCRs) to detect dependencies. The apply component does not use column values in the LCRs to detect dependencies.

Note: An error is raised if NULL is specified for either of the procedure parameters.

See Also:

- [DROP_OBJECT_DEPENDENCY Procedure](#) on page 21-29
- *Oracle Streams Concepts and Administration*

Syntax

```
DBMS_APPLY_ADM.CREATE_OBJECT_DEPENDENCY (
 object_name IN  VARCHAR2,
 parent_object_name  IN  VARCHAR2);
```

Parameters

Table 21–6 CREATE_OBJECT_DEPENDENCY Procedure Parameters

Parameter	Description
object_name	The name of the child database object, specified as [<i>schema_name</i> .] <i>object_name</i> . For example, hr.employees. If the schema is not specified, then the current user is the default.
parent_object_name	The name of the parent database object, specified as [<i>schema_name</i> .] <i>object_name</i> . For example, hr.departments. If the schema is not specified, then the current user is the default.

Usage Notes

The following usage notes apply to this procedure:

- [The CREATE_OBJECT_DEPENDENCY Procedure and XStream Outbound Servers](#)
- [The CREATE_OBJECT_DEPENDENCY Procedure and XStream Inbound Servers](#)

The CREATE_OBJECT_DEPENDENCY Procedure and XStream Outbound Servers

This procedure has no effect on XStream outbound servers.

The CREATE_OBJECT_DEPENDENCY Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

DELETE_ALL_ERRORS Procedure

This procedure deletes all the error transactions for the specified apply component.

Syntax

```
DBMS_APPLY_ADM.DELETE_ALL_ERRORS (
 apply_name IN VARCHAR2 DEFAULT NULL);
```

Parameter

Table 21-7 *DELETE_ALL_ERRORS Procedure Parameter*

Parameter	Description
apply_name	The name of the apply component that raised the errors while processing the transactions. Do not specify an owner. If NULL, then all error transactions for all apply components are deleted.

Usage Notes

The following usage notes apply to this procedure:

- [The DELETE_ALL_ERRORS Procedure and XStream Outbound Servers](#)
- [The DELETE_ALL_ERRORS Procedure and XStream Inbound Servers](#)

The DELETE_ALL_ERRORS Procedure and XStream Outbound Servers

Outbound servers do not enqueue error transactions into an error queue. This procedure has no effect on XStream outbound servers.

The DELETE_ALL_ERRORS Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

DELETE_ERROR Procedure

This procedure deletes the specified error transaction.

Syntax

```
DBMS_APPLY_ADM.DELETE_ERROR(  
 local_transaction_id IN VARCHAR2);
```

Parameter

Table 21–8 *DELETE_ERROR Procedure Parameter*

Parameter	Description
local_transaction_id	The identification number of the error transaction to delete. If the specified transaction does not exist in the error queue, then an error is raised.

Usage Notes

The following usage notes apply to this procedure:

The DELETE_ERROR Procedure and XStream Outbound Servers

Outbound servers do not enqueue error transactions into an error queue. This procedure has no effect on XStream outbound servers.

The DELETE_ERROR Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

DROP_APPLY Procedure

This procedure drops an apply component.

Syntax

```
DBMS_APPLY_ADM.DROP_APPLY(
  apply_name IN  VARCHAR2,
  drop_unused_rule_sets IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 21–9 DROP_APPLY Procedure Parameters

Parameter	Description
apply_name	The name of the apply component being dropped. You must specify an existing apply component name. Do not specify an owner.
drop_unused_rule_sets	<p>If TRUE, then the procedure drops any rule sets, positive and negative, used by the specified apply component if these rule sets are not used by any other Oracle Streams or XStream component. These components include capture processes, propagations, apply processes, inbound servers, and messaging clients. If this procedure drops a rule set, then this procedure also drops any rules in the rule set that are not in another rule set.</p> <p>If FALSE, then the procedure does not drop the rule sets used by the specified apply component, and the rule sets retain their rules.</p>

Usage Notes

The following usage notes apply to this procedure:

- [The DROP_APPLY Procedure and Rules](#)
- [The DROP_APPLY Procedure and XStream Outbound Servers](#)
- [The DROP_APPLY Procedure and XStream Inbound Servers](#)

The DROP_APPLY Procedure and Rules

When you use this procedure to drop an apply component, information about rules created for the apply component using the DBMS_STREAMS_ADM package is removed from the data dictionary views for rules. Information about such a rule is removed even if the rule is not in either the positive or negative rule set for the apply component. The following are the data dictionary views for rules:

- ALL_STREAMS_GLOBAL_RULES
- DBA_STREAMS_GLOBAL_RULES
- ALL_STREAMS_MESSAGE_RULES
- DBA_STREAMS_MESSAGE_RULES
- ALL_STREAMS_SCHEMA_RULES
- DBA_STREAMS_SCHEMA_RULES
- ALL_STREAMS_TABLE_RULES

- DBA_STREAMS_TABLE_RULES

See Also: *Oracle Streams Concepts and Administration* for more information about Oracle Streams data dictionary views

The DROP_APPLY Procedure and XStream Outbound Servers

When the `DROP_APPLY` procedure is executed on an outbound server, it runs the `DROP_OUTBOUND` procedure in the `DBMS_XSTREAM_ADM` package. Therefore, it might also drop the outbound server's capture process and queue.

The DROP_APPLY Procedure and XStream Inbound Servers

When the `DROP_APPLY` procedure is executed on an inbound server, it runs the `DROP_INBOUND` procedure in the `DBMS_XSTREAM_ADM` package. Therefore, it might also drop the inbound server's queue.

DROP_OBJECT_DEPENDENCY Procedure

This procedure drops an object dependency. An object dependency is a virtual dependency definition that defines a parent-child relationship between two objects at a destination database.

Note:

- An error is raised if an object dependency does not exist for the specified database objects.
 - An error is raised if NULL is specified for either of the procedure parameters.
-
-

See Also:

- [CREATE_OBJECT_DEPENDENCY Procedure](#) on page 21-24
- *Oracle Streams Concepts and Administration*

Syntax

```
DBMS_APPLY_ADM.DROP_OBJECT_DEPENDENCY (
 object_name IN  VARCHAR2,
 parent_object_name  IN  VARCHAR2);
```

Parameters

Table 21–10 DROP_OBJECT_DEPENDENCY Procedure Parameters

Parameter	Description
object_name	The name of the child database object, specified as [<i>schema_name.</i>] <i>object_name</i> . For example, hr.employees. If the schema is not specified, then the current user is the default.
parent_object_name	The name of the parent database object, specified as [<i>schema_name.</i>] <i>object_name</i> . For example, hr.departments. If the schema is not specified, then the current user is the default.

Usage Notes

The following usage notes apply to this procedure:

The DROP_OBJECT_DEPENDENCY Procedure and XStream Outbound Servers

This procedure has no effect on XStream outbound servers.

The DROP_OBJECT_DEPENDENCY Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

EXECUTE_ALL_ERRORS Procedure

This procedure reexecutes the error transactions in the error queue for the specified apply component.

The transactions are reexecuted in commit SCN order. Error reexecution stops if an error is raised.

See Also: *Oracle Streams Concepts and Administration* for more information about the error queue

Syntax

```
DBMS_APPLY_ADM.EXECUTE_ALL_ERRORS (
 apply_name IN  VARCHAR2  DEFAULT NULL,
 execute_as_user IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 21–11 EXECUTE_ALL_ERRORS Procedure Parameters

Parameter	Description
apply_name	The name of the apply component that raised the errors while processing the transactions. Do not specify an owner. If NULL, then all error transactions for all apply components are reexecuted.
execute_as_user	If TRUE, then the procedure reexecutes the transactions in the security context of the current user. If FALSE, then the procedure reexecutes each transaction in the security context of the original receiver of the transaction. The original receiver is the user who was processing the transaction when the error was raised. The DBA_APPLY_ERROR data dictionary view lists the original receiver for each error transaction. The user who executes the transactions must have privileges to perform DML and DDL changes on the apply objects and to run any apply handlers. This user must also have dequeue privileges on the queue used by the apply component.

Usage Notes

The following usage notes apply to this procedure:

- [The EXECUTE_ALL_ERRORS Procedure and XStream Outbound Servers](#)
- [The EXECUTE_ALL_ERRORS Procedure and XStream Inbound Servers](#)

The EXECUTE_ALL_ERRORS Procedure and XStream Outbound Servers

Outbound servers do not enqueue error transactions into an error queue. This procedure cannot be used with XStream outbound servers.

The EXECUTE_ALL_ERRORS Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

EXECUTE_ERROR Procedure

This procedure reexecutes the specified error transaction in the error queue.

See Also: *Oracle Streams Concepts and Administration* for more information about the error queue

Syntax

```
DBMS_APPLY_ADM.EXECUTE_ERROR(
  local_transaction_id IN VARCHAR2,
  execute_as_user IN BOOLEAN  DEFAULT FALSE,
  user_procedure IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 21–12 EXECUTE_ERROR Procedure Parameters

Parameter	Description
local_transaction_id	The identification number of the error transaction to execute. If the specified transaction does not exist in the error queue, then an error is raised.
execute_as_user	If TRUE, then the procedure reexecutes the transaction in the security context of the current user. If FALSE, then the procedure reexecutes the transaction in the security context of the original receiver of the transaction. The original receiver is the user who was processing the transaction when the error was raised. The DBA_APPLY_ERROR data dictionary view lists the original receiver for each error transaction. The user who executes the transaction must have privileges to perform DML and DDL changes on the apply objects and to run any apply handlers. This user must also have dequeue privileges on the queue used by the apply component.
user_procedure	A user-defined procedure that modifies the error transaction so that it can be successfully executed. Specify NULL to execute the error transaction without running a user procedure. See Also: "Usage Notes" on page 21-31 for more information about the user procedure

Usage Notes

The following usage notes apply to this procedure:

- [The User Procedure](#)
- [The EXECUTE_ERROR Procedure and XStream Outbound Servers](#)
- [The EXECUTE_ERROR Procedure and XStream Inbound Servers](#)

The User Procedure

You must specify the full procedure name for the user_procedure parameter in one of the following forms:

- [schema_name.]package_name.procedure_name
- [schema_name.]procedure_name

If the procedure is in a package, then the *package_name* must be specified. The user who invokes the EXECUTE_ERROR procedure must have EXECUTE privilege on the specified procedure. Also, if the *schema_name* is not specified, then the user who invokes the EXECUTE_ERROR procedure is the default.

For example, suppose the *procedure_name* has the following properties:

- *strmadmin* is the *schema_name*.
- *fix_errors* is the *package_name*.
- *fix_hr_errors* is the *procedure_name*.

In this case, specify the following:

```
strmadmin.fix_errors.fix_hr_errors
```

The procedure you create for error handling must have the following signature:

```
PROCEDURE user_procedure (
 in_anydata IN ANYDATA,
 error_record IN DBA_APPLY_ERROR%ROWTYPE,
 error_message_number IN NUMBER,
 messaging_default_processing IN OUT BOOLEAN,
 out_anydata OUT ANYDATA);
```

The user procedure has the following parameters:

- *in_anydata*: The ANYDATA encapsulation of a message that the apply component passes to the procedure. A single transaction can include multiple messages. A message can be a row logical change record (row LCR), a DDL logical change record (DDL LCR), or a user message.
- *error_record*: The row in the DBA_APPLY_ERROR data dictionary view that identifies the transaction
- *error_message_number*: The message number of the ANYDATA object in the *in_anydata* parameter, starting at 1
- *messaging_default_processing*: If TRUE, then the apply component continues processing the message in the *in_anydata* parameter, which can include executing DML or DDL statements and invoking apply handlers.

If FALSE, then the apply component skips processing the message in the *in_anydata* parameter and moves on to the next message in the *in_anydata* parameter.

- *out_anydata*: The ANYDATA object processed by the user procedure and used by the apply component if *messaging_default_processing* is TRUE.

If an LCR is executed using the EXECUTE LCR member procedure in the user procedure, then the LCR is executed directly, and the *messaging_default_processing* parameter should be set to FALSE. In this case, the LCR is not passed to any apply handlers.

Processing an error transaction with a user procedure results in one of the following outcomes:

- The user procedure modifies the transaction so that it can be executed successfully.
- The user procedure fails to make the necessary modifications, and an error is raised when transaction execution is attempted. In this case, the transaction is rolled back and remains in the error queue.

The following restrictions apply to the user procedure:

- Do not execute COMMIT or ROLLBACK statements. Doing so can endanger the consistency of the transaction.
- Do not modify LONG, LONG RAW or LOB column data in an LCR.
- If the ANYDATA object in the in_anydata parameter is a row LCR, then the out_anydata parameter must be row LCR if the messaging_default_processing parameter is set to TRUE.
- If the ANYDATA object in the in_anydata parameter is a DDL LCR, then the out_anydata parameter must be DDL LCR if the messaging_default_processing parameter is set to TRUE.
- The user who runs the user procedure must have SELECT privilege on the DBA_APPLY_ERROR data dictionary view.

Note: LCRs containing transactional directives, such as COMMIT and ROLLBACK, are not passed to the user procedure.

The EXECUTE_ERROR Procedure and XStream Outbound Servers

Outbound servers do not enqueue error transactions into an error queue. This procedure cannot be used with XStream outbound servers.

The EXECUTE_ERROR Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

GET_ERROR_MESSAGE Function

This function returns the message payload from the error queue for the specified message number and transaction identifier. The message can be a logical change record (LCR) or a non-LCR message.

This function is overloaded. One version of this function contains two `OUT` parameters. These `OUT` parameters contain the destination queue into which the message should be enqueued, if one exists, and whether the message should be executed. The destination queue is specified using the `SET_ENQUEUE_DESTINATION` procedure, and the execution directive is specified using the `SET_EXECUTE` procedure.

See Also:

- [SET_ENQUEUE_DESTINATION Procedure](#) on page 21-46
- [SET_EXECUTE Procedure](#) on page 21-48

Syntax

```
DBMS_APPLY_ADM.GET_ERROR_MESSAGE (
 message_number IN NUMBER,
 local_transaction_id IN VARCHAR2,
 destination_queue_name OUT  VARCHAR2,
 execute OUT  BOOLEAN)
RETURN ANYDATA;
```

```
DBMS_APPLY_ADM.GET_ERROR_MESSAGE (
 message_number IN NUMBER,
 local_transaction_id IN VARCHAR2)
RETURN ANYDATA;
```

Parameters

Table 21–13 GET_ERROR_MESSAGE Function Parameters

Parameter	Description
message_number	The identification number of the message. This number identifies the position of the message in the transaction. Query the <code>DBA_APPLY_ERROR</code> data dictionary view to view the message number of each apply error.
local_transaction_id	Identifier of the error transaction for which to return a message
destination_queue_name	Contains the name of the queue into which the message should be enqueued. If the message should not be enqueued into a queue, then this parameter contains <code>NULL</code> .
execute	Contains <code>TRUE</code> if the message should be executed Contains <code>FALSE</code> if the message should not be executed

Usage Notes

The following usage notes apply to this procedure:

- [The GET_ERROR_MESSAGE Procedure and XStream Outbound Servers](#)
- [The GET_ERROR_MESSAGE Procedure and XStream Inbound Servers](#)

The GET_ERROR_MESSAGE Procedure and XStream Outbound Servers

Outbound servers do not enqueue error transactions into an error queue. This procedure cannot be used with XStream outbound servers.

The GET_ERROR_MESSAGE Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

REMOVE_STMT_HANDLER

This procedure removes a statement DML handler for a specified operation on a specified database object from a single apply component or from all apply components in the database.

See Also:

- [Chapter 148, "DBMS_STREAMS_HANDLER_ADM"](#)
- *Oracle Streams Concepts and Administration*

Syntax

```
DBMS_APPLY_ADM.REMOVE_STMT_HANDLER(
  object_name IN VARCHAR2,
  operation_name IN VARCHAR2,
  handler_name IN VARCHAR2,
  apply_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 21–14 REMOVE_STMT_HANDLER Procedure Parameters

Parameter	Description
object_name	The name of the source object specified as [<i>schema_name.</i>] <i>object_name</i> . For example, <i>hr.employees</i> . If the schema is not specified, then the current user is the default. The specified object does not need to exist when you run this procedure. If NULL, then the procedure raises an error.
operation_name	The name of the operation, which can be specified as: <ul style="list-style-type: none"> ▪ INSERT ▪ UPDATE ▪ DELETE If NULL, then the procedure raises an error.
handler_name	The name of the statement DML handler. If NULL, then the procedure raises an error.
apply_name	The name of the apply component that uses the statement DML handler. If NULL, then the procedure removes the statement DML handler from all apply components in the database.

Usage Notes

The following usage notes apply to this procedure:

- [The REMOVE_STMT_HANDLER Procedure and XStream Outbound Servers](#)
- [The REMOVE_STMT_HANDLER Procedure and XStream Inbound Servers](#)

The REMOVE_STMT_HANDLER Procedure and XStream Outbound Servers

Outbound servers ignore all apply handlers. This procedure has no effect on XStream outbound servers.

The REMOVE_STMT_HANDLER Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

SET_CHANGE_HANDLER Procedure

This procedure sets or unsets a change handler that tracks changes for a specified operation on a specified database object for a single apply component.

A change handler is a special type of statement DML handler that tracks table changes and was created by either the `DBMS_STREAMS_ADM.MAINTAIN_CHANGE_TABLE` procedure or this `SET_CHANGE_HANDLER` procedure. Information about change handlers is stored in the `ALL_APPLY_CHANGE_HANDLERS` and `DBA_APPLY_CHANGE_HANDLERS` views.

This procedure automatically generates the statement that is added to the change handler based on values specified in the procedure parameters. You should only run this procedure when a configuration that tracks database changes exists.

Note: Use the [MAINTAIN_CHANGE_TABLE Procedure](#) to configure an environment that tracks table changes

Syntax

```
DBMS_APPLY_ADM.SET_CHANGE_HANDLER (
  change_table_name  IN  VARCHAR2,
  source_table_name  IN  VARCHAR2,
  capture_values IN  VARCHAR2,
  apply_name IN  VARCHAR2,
  operation_name IN  VARCHAR2,
  change_handler_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 21–15 SET_CHANGE_HANDLER Procedure Parameters

Parameter	Description
<code>change_table_name</code>	The table that records changes to the source table. Specify the table as <code>[schema_name.] table_name</code> . For example, <code>hr.jobs_change_table</code> . If the schema is not specified, then the current user is the default. If <code>NULL</code> , then the procedure raises an error.
<code>source_table_name</code>	The table at the source database for which changes are recorded. Specify the table as <code>[schema_name.] table_name</code> . For example, <code>hr.jobs</code> . If the schema is not specified, then the current user is the default. If <code>NULL</code> , then the procedure raises an error.

Table 21–15 (Cont.) SET_CHANGE_HANDLER Procedure Parameters

Parameter	Description
capture_values	<p>Specify which values to record in the change table when update operations are performed on the source table:</p> <ul style="list-style-type: none"> ■ old - To record the original values for an updated column in the source table ■ new - To record the new values for an updated column in the source table ■ * - To record both the original and the new values for an updated column in the source table <p>If NULL, then the procedure raises an error.</p> <p>Note: For insert operations, only new column values are captured. For delete operations, only old column values are captured.</p>
apply_name	<p>The name of the apply component that applies changes to the change table. Do not specify an owner.</p> <p>If NULL, then the procedure raises an error.</p>
operation_name	<p>The name of the operation, which can be specified as:</p> <ul style="list-style-type: none"> ■ INSERT ■ UPDATE ■ DELETE <p>If NULL, then the procedure raises an error.</p> <p>Note: Change handlers cannot be specified for LOB operations.</p>
change_handler_name	<p>The name of the change handler.</p> <p>If the specified change handler exists, then a statement is added to the existing handler. Ensure that the existing change handler is for the same operation on the same table as the settings for the operation_name and source_table_name parameters, respectively. If the existing handler is for a different operation or table, then an apply error results when the handler is invoked.</p> <p>If non-NULL and the specified change handler does not exist, then this procedure creates the change handler.</p> <p>If NULL and a change handler exists for the same operation on the same table as the settings for the operation_name and source_table_name parameters, respectively, then the existing change handler is removed.</p> <p>If NULL and the specified change handler does not exist, then the procedure raises an error.</p> <p>See Also: "Usage Notes" on page 21-39 for more information about this parameter.</p>

Usage Notes

The following usage notes apply to this procedure:

- [Checking for an Existing Change Handler](#)
- [The SET_CHANGE_HANDLER Procedure and XStream Outbound Servers](#)
- [The SET_CHANGE_HANDLER Procedure and XStream Inbound Servers](#)

Checking for an Existing Change Handler

To check for an existing change handler for a specific operation on a specific source table, run the following query:

```
SELECT HANDLER_NAME, APPLY_NAME FROM DBA_APPLY_CHANGE_HANDLERS
WHERE operation_name = 'operation'
 AND source_table_owner = 'source_table_owner'
 AND source_table_name  = 'source_table_name'
 AND change_table_owner = 'change_table_owner'
 AND change_table_name  = 'change_table_name';
```

where:

- *operation* is operation specified for the new handler, either INSERT, UPDATE, or DELETE
- *source_table_owner* is the owner of the source table
- *source_table_name* is the name of the source table
- *change_table_owner* is the owner of the change table
- *change_table_name* is the name of the change table

The SET_CHANGE_HANDLER Procedure and XStream Outbound Servers

Outbound servers ignore all apply handlers. This procedure has no effect on XStream outbound servers.

The SET_CHANGE_HANDLER Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

SET_DML_HANDLER Procedure

This procedure sets or unsets a user procedure as a procedure DML handler for a specified operation on a specified database object for a single apply component or for all apply components in the database. The user procedure alters the apply behavior for the specified operation on the specified object.

Syntax

```
DBMS_APPLY_ADM.SET_DML_HANDLER (
  object_name IN  VARCHAR2,
  object_type IN  VARCHAR2,
  operation_name IN  VARCHAR2,
  error_handler IN  BOOLEAN DEFAULT FALSE,
  user_procedure IN  VARCHAR2,
  apply_database_link IN  VARCHAR2 DEFAULT NULL,
  apply_name IN  VARCHAR2 DEFAULT NULL,
  assemble_lob IN  BOOLEAN DEFAULT TRUE);
```

Parameters

Table 21–16 SET_DML_HANDLER Procedure Parameters

Parameter	Description
object_name	The name of the source object specified as [<i>schema_name</i> .] <i>object_name</i> . For example, <i>hr.employees</i> . If the schema is not specified, then the current user is the default. The specified object does not need to exist when you run this procedure.
object_type	The type of the source object. Currently, <i>TABLE</i> is the only possible source object type.
operation_name	The name of the operation, which can be specified as: <ul style="list-style-type: none"> ▪ <i>INSERT</i> ▪ <i>UPDATE</i> ▪ <i>DELETE</i> ▪ <i>LOB_UPDATE</i> ▪ <i>DEFAULT</i> <p>For example, suppose you run this procedure twice for the <i>hr.employees</i> table. In one call, you set <i>operation_name</i> to <i>UPDATE</i> and <i>user_procedure</i> to <i>employees_update</i>. In another call, you set <i>operation_name</i> to <i>INSERT</i> and <i>user_procedure</i> to <i>employees_insert</i>. Both times, you set <i>error_handler</i> to <i>FALSE</i>. In this case, the <i>employees_update</i> procedure is run for <i>UPDATE</i> operations on the <i>hr.employees</i> table, and the <i>employees_insert</i> procedure is run for <i>INSERT</i> operations on the <i>hr.employees</i> table.</p> <p>Specify <i>DEFAULT</i> to set the procedure as the default procedure DML handler for the database object. In this case, the procedure DML handler is used for any <i>INSERT</i>, <i>UPDATE</i>, <i>DELETE</i>, and <i>LOB_WRITE</i> on the database object, if another procedure DML handler is not specifically set for the operation on the database object.</p>

Table 21–16 (Cont.) SET_DML_HANDLER Procedure Parameters

Parameter	Description
error_handler	<p>If TRUE, then the specified user procedure is run when a row logical change record (row LCR) involving the specified operation on the specified object raises an apply error. You can code the user procedure to resolve possible error conditions, notify administrators of the error, log the error, or any combination of these actions.</p> <p>If FALSE, then the handler being set is run for all row LCRs involving the specified operation on the specified object.</p>
user_procedure	<p>A user-defined procedure that is invoked during apply for the specified operation on the specified object. If the procedure is a procedure DML handler, then it is invoked instead of the default apply performed by Oracle. If the procedure is an error handler, then it is invoked when an apply error is encountered.</p> <p>Specify NULL to unset a procedure DML handler that is set for the specified operation on the specified object.</p>
apply_database_link	The name of the database link to a non-Oracle database. This parameter should be set only when the destination database is a non-Oracle database.
apply_name	<p>The name of the apply component that uses the procedure DML handler or error handler.</p> <p>If NULL, then the procedure sets the procedure DML handler or error handler as a general handler for all apply components in the database.</p> <p>If the <code>user_procedure</code> parameter is set to NULL to unset a handler, and the handler being unset is set for a specific apply component, then use the <code>apply_name</code> parameter to specify the apply component to unset the handler.</p>
assemble_lob	<p>If TRUE, then LOB assembly is used for LOB columns in LCRs processed by the handler. LOB assembly combines multiple LCRs for a LOB column resulting from a single row change into one row LCR before passing the LCR to the handler. Database compatibility must be 10.2.0 or higher to use LOB assembly.</p> <p>If FALSE, then LOB assembly is not used for LOB columns in LCRs processed by the handler.</p>

Usage Notes

The following usage notes apply to this procedure:

- [Run the SET_DML_HANDLER Procedure at the Destination Database](#)
- [Procedure DML Handlers and Error Handlers](#)
- [The apply_name Parameter](#)
- [Signature of a DML Handler Procedure or Error Handler Procedure](#)
- [LOB Assembly](#)
- [The SET_DML_HANDLER Procedure and XStream Outbound Servers](#)
- [The SET_DML_HANDLER Procedure and XStream Inbound Servers](#)

Run the SET_DML_HANDLER Procedure at the Destination Database

Run this procedure at the destination database. The SET_DML_HANDLER procedure provides a way for users to apply logical change records containing DML changes (row LCRs) using a customized apply.

Procedure DML Handlers and Error Handlers

If the `error_handler` parameter is set to `TRUE`, then it specifies that the user procedure is an error handler. An error handler is invoked only when a row LCR raises an apply error. Such an error can result from a data conflict if no conflict handler is specified or if the update conflict handler cannot resolve the conflict. If the `error_handler` parameter is set to `FALSE`, then the user procedure is a procedure DML handler, not an error handler, and a procedure DML handler is always run instead of performing the specified operation on the specified object.

This procedure either sets a procedure DML handler or an error handler for a particular operation on an object. It cannot set both a procedure DML handler and an error handler for the same object and operation.

Note: Currently, setting an error handler for an apply component that is applying changes to a non-Oracle database is not supported.

The apply_name Parameter

If the `apply_name` parameter is non-NULL, then the procedure DML handler or error handler is set for the specified apply component. In this case, this handler is not invoked for other apply components at the local destination database. If the `apply_name` parameter is NULL, the default, then the handler is set as a general handler for all apply components at the destination database. When a handler is set for a specific apply component, then this handler takes precedence over any general handlers. For example, consider the following scenario:

- A procedure DML handler named `handler_hr` is specified for an apply component named `apply_hr` for UPDATE operations on the `hr.employees` table.
- A general procedure DML handler named `handler_gen` also exists for UPDATE operations on the `hr.employees` table.

In this case, the `apply_hr` apply component uses the `handler_hr` procedure DML handler for UPDATE operations on the `hr.employees` table.

At the source database, you must specify an unconditional supplemental log group for the columns needed by a DML or error handler.

Signature of a DML Handler Procedure or Error Handler Procedure

You can use the SET_DML_HANDLER procedure to set either a procedure DML handler or an error handler for row LCRs that perform a specified operation on a specified object. The signatures of a DML handler procedure and of an error handler procedure are described following this section.

In either case, you must specify the full procedure name for the `user_procedure` parameter in one of the following forms:

- `[schema_name.]package_name.procedure_name`
- `[schema_name.]procedure_name`

If the procedure is in a package, then the `package_name` must be specified. The user who invokes the SET_DML_HANDLER procedure must have EXECUTE privilege on the

specified procedure. Also, if the *schema_name* is not specified, then the user who invokes the SET_DML_HANDLER procedure is the default.

For example, suppose the *procedure_name* has the following properties:

- *hr* is the *schema_name*.
- *apply_pkg* is the *package_name*.
- *employees_default* is the *procedure_name*.

In this case, specify the following:

```
hr.apply_pkg.employees_default
```

The following restrictions apply to the user procedure:

- Do not execute COMMIT or ROLLBACK statements. Doing so can endanger the consistency of the transaction that contains the LCR.
- If you are manipulating a row using the EXECUTE member procedure for the row LCR, then do not attempt to manipulate more than one row in a row operation. You must construct and execute manually any DML statements that manipulate more than one row.
- If the command type is UPDATE or DELETE, then row operations resubmitted using the EXECUTE member procedure for the LCR must include the entire key in the list of old values. The key is the primary key or the smallest unique index that has at least one NOT NULL column, unless a substitute key has been specified by the SET_KEY_COLUMNS procedure. If there is no specified key, then the key consists of all non LOB, non LONG, and non LONG RAW columns.
- If the command type is INSERT, then row operations resubmitted using the EXECUTE member procedure for the LCR should include the entire key in the list of new values. Otherwise, duplicate rows are possible. The key is the primary key or the smallest unique index that has at least one NOT NULL column, unless a substitute key has been specified by the SET_KEY_COLUMNS procedure. If there is no specified key, then the key consists of all of the table columns, except for columns of the following data types: LOB, LONG, LONG RAW, user-defined types (including object types, REFS, varrays, nested tables), and Oracle-supplied types (including Any types, XML types, spatial types, and media types).

See Also: *Oracle Streams Replication Administrator's Guide* for information about and restrictions regarding procedure DML handlers and LOB, LONG, and LONG RAW data types

The procedure specified in the *user_procedure* parameter must have the following signature:

```
PROCEDURE user_procedure (  
 parameter_name IN ANYDATA);
```

Here, *user_procedure* stands for the name of the procedure and *parameter_name* stands for the name of the parameter passed to the procedure. The parameter passed to the procedure is a ANYDATA encapsulation of a row LCR.

See Also: [Chapter 249, "Logical Change Record TYPES"](#) for more information about LCRs

The procedure you create for error handling must have the following signature:

```
PROCEDURE user_procedure (  
 parameter_name IN ANYDATA);
```

```
message IN  ANYDATA,  
error_stack_depth IN  NUMBER,  
error_numbers IN  DBMS_UTILITY.NUMBER_ARRAY,  
error_messages IN  emsg_array);
```

If you want to retry the DML operation within the error handler, then have the error handler procedure run the `EXECUTE` member procedure for the LCR. The last error raised is on top of the error stack. To specify the error message at the top of the error stack, use `error_numbers(1)` and `error_messages(1)`.

Note:

- Each parameter is required and must have the specified data type. However, you can change the names of the parameters.
 - The `emsg_array` value must be a user-defined array that is a table of type `VARCHAR2` with at least 76 characters.
-
-

Running an error handler results in one of the following outcomes:

- The error handler successfully resolves the error and returns control to the apply component.
- The error handler fails to resolve the error, and the error is raised. The raised error causes the transaction to be rolled back and placed in the error queue.

LOB Assembly

Do not modify `LONG`, `LONG RAW`, or nonassembled LOB column data in an LCR with procedure DML handlers, error handlers, or custom rule-based transformation functions. Procedure DML handlers and error handlers can modify LOB columns in row LCRs that have been constructed by LOB assembly.

The SET_DML_HANDLER Procedure and XStream Outbound Servers

Outbound servers ignore all apply handlers. This procedure has no effect on XStream outbound servers.

The SET_DML_HANDLER Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

SET_ENQUEUE_DESTINATION Procedure

This procedure sets the queue where the apply component automatically enqueues a message that satisfies the specified rule.

This procedure modifies the specified rule's action context to specify the queue. A rule action context is optional information associated with a rule that is interpreted by the client of the rules engine after the rule evaluates to `TRUE` for a message. In this case, the client of the rules engine is an apply component. The information in an action context is an object of type `SYS.RE$NV_LIST`, which consists of a list of name-value pairs.

A queue destination specified by this procedure always consists of the following name-value pair in an action context:

- The name is `APPLY$_ENQUEUE`.
- The value is an `ANYDATA` instance containing the queue name specified as a `VARCHAR2`.

Syntax

```
DBMS_APPLY_ADM.SET_ENQUEUE_DESTINATION(
 rule_name IN VARCHAR2,
 destination_queue_name IN VARCHAR2);
```

Parameters

Table 21–17 SET_ENQUEUE_DESTINATION Procedure Parameters

Parameter	Description
<code>rule_name</code>	The name of the rule, specified as <code>[schema_name.] rule_name</code> . For example, to specify a rule named <code>hr5</code> in the <code>hr</code> schema, enter <code>hr.hr5</code> for this parameter. If the schema is not specified, then the current user is the default.
<code>destination_queue_name</code>	<p>The name of the queue into which the apply component enqueues the message. Specify the queue in the form <code>[schema_name.] queue_name</code>. Only local queues can be specified.</p> <p>For example, to specify a queue in the <code>hr</code> schema named <code>streams_queue</code>, enter <code>hr.streams_queue</code>. If the schema is not specified, then the current user is the default.</p> <p>If <code>NULL</code>, then an existing name-value pair with the name <code>APPLY\$_ENQUEUE</code> is removed. If no name-value pair exists with the name <code>APPLY\$_ENQUEUE</code> for the rule, then no action is taken.</p> <p>If non-<code>NULL</code> and a name-value pair exists for the rule with the name <code>APPLY\$_ENQUEUE</code>, then it is removed, and a new name-value pair with the value specified by this parameter is added.</p>

Usage Notes

The following usage notes apply to this procedure:

- [The SET_ENQUEUE_DESTINATION Procedure and Apply Handlers](#)
- [Considerations for the SET_ENQUEUE_DESTINATION Procedure](#)
- [The SET_ENQUEUE_DESTINATION Procedure and XStream Outbound Servers](#)

- [The SET_ENQUEUE_DESTINATION Procedure and XStream Inbound Servers](#)

The SET_ENQUEUE_DESTINATION Procedure and Apply Handlers

If an apply handler, such as a procedure DML handler, DDL handler, or message handler, processes a message that also is enqueued into a destination queue, then the apply handler processes the message before it is enqueued.

Considerations for the SET_ENQUEUE_DESTINATION Procedure

The following are considerations for using this procedure:

- This procedure does not verify that the specified queue exists. If the queue does not exist, then an error is raised when an apply component tries to enqueue a message into it.
- Oracle Streams capture processes, propagations, and messaging clients ignore the action context created by this procedure.
- The apply user of the apply component using the specified rule must have the necessary privileges to enqueue messages into the specified queue. If the queue is a secure queue, then the apply user must be a secure queue user of the queue.
- The specified rule must be in the positive rule set for an apply component. If the rule is in the negative rule set for an apply component, then the apply component does not enqueue the message into the destination queue.
- If the commit SCN for a message is less than or equal to the relevant instantiation SCN for the message, then the message is not enqueued into the destination queue, even if the message satisfies the apply component rule sets.

The SET_ENQUEUE_DESTINATION Procedure and XStream Outbound Servers

This procedure has no effect on XStream outbound servers.

The SET_ENQUEUE_DESTINATION Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

SET_EXECUTE Procedure

This procedure specifies whether a message that satisfies the specified rule is executed by an apply component.

This procedure modifies the specified rule's action context to specify message execution. A rule action context is optional information associated with a rule that is interpreted by the client of the rules engine after the rule evaluates to `TRUE` for a message. In this case, the client of the rules engine is an apply component. The information in an action context is an object of type `SYS.RE$NV_LIST`, which consists of a list of name-value pairs.

A message execution directive specified by this procedure always consists of the following name-value pair in an action context:

- The name is `APPLY$_EXECUTE`.
- The value is an `ANYDATA` instance that contains `NO` as a `VARCHAR2`. When the value is `NO`, an apply component does not execute the message and does not send the message to any apply handler.

Syntax

```
DBMS_APPLY_ADM.SET_EXECUTE(
  rule_name IN VARCHAR2,
  execute IN BOOLEAN);
```

Parameters

Table 21–18 SET_EXECUTE Procedure Parameters

Parameter	Description
<code>rule_name</code>	The name of the rule, specified as <code>[schema_name.] rule_name</code> . For example, to specify a rule named <code>hr5</code> in the <code>hr</code> schema, enter <code>hr.hr5</code> for this parameter. If the schema is not specified, then the current user is the default.
<code>execute</code>	<p>If <code>TRUE</code>, then the procedure removes the name-value pair with the name <code>APPLY\$_EXECUTE</code> for the specified rule. Removing the name-value pair means that the apply component executes messages that satisfy the rule. If no name-value pair with name <code>APPLY\$_EXECUTE</code> exists for the rule, then no action is taken.</p> <p>If <code>FALSE</code>, then the procedure adds a name-value pair to the rule's action context. The name is <code>APPLY\$_EXECUTE</code> and the value is <code>NO</code>. An apply component does not execute a message that satisfies the rule and does not send the message to any apply handler. If a name-value pair exists for the rule with the name <code>APPLY\$_EXECUTE</code>, then it is removed, and a new one with the value <code>NO</code> is added.</p> <p>If <code>NULL</code>, then the procedure raises an error.</p>

Usage Notes

The following usage notes apply to this procedure:

- [Considerations for the SET_EXECUTE Procedure](#)
- [The SET_EXECUTE Procedure and XStream Outbound Servers](#)
- [The SET_EXECUTE Procedure and XStream Inbound Servers](#)

Considerations for the SET_EXECUTE Procedure

The following are considerations for using this procedure:

- If the message is a logical change record (LCR) and the message is not executed, then the change encapsulated in the LCR is not made to the relevant local database object. Also, if the message is not executed, then it is not sent to any apply handler.
- Oracle Streams capture processes, propagations, and messaging clients ignore the action context created by this procedure.
- The specified rule must be in the positive rule set for an apply component for the apply component to follow the execution directive. If the rule is in the negative rule set for an apply component, then the apply component ignores the execution directive for the rule.

The SET_EXECUTE Procedure and XStream Outbound Servers

This procedure has no effect on XStream outbound servers.

The SET_EXECUTE Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

SET_GLOBAL_INSTANTIATION_SCN Procedure

This procedure records the specified instantiation SCN for the specified source database and, optionally, for the schemas at the source database and the tables owned by these schemas. This procedure overwrites any existing instantiation SCN for the database, and, if it sets the instantiation SCN for a schema or a table, then it overwrites any existing instantiation SCN for the schema or table.

This procedure gives you precise control over which DDL logical change records (DDL LCRs) from a source database are ignored and which DDL LCRs are applied by an apply component.

Syntax

```
DBMS_APPLY_ADM.SET_GLOBAL_INSTANTIATION_SCN(
  source_database_name IN VARCHAR2,
  instantiation_scn IN NUMBER,
  apply_database_link IN VARCHAR2 DEFAULT NULL,
  recursive IN BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 21–19 SET_GLOBAL_INSTANTIATION_SCN Procedure Parameters

Parameter	Description
source_database_name	The global name of the source database. For example, DBS1.NET. If you do not include the domain name, then the procedure appends it to the database name automatically. For example, if you specify DBS1 and the domain is NET, then the procedure specifies DBS1.NET automatically.
instantiation_scn	The instantiation SCN. Specify NULL to remove the instantiation SCN metadata for the source database from the data dictionary.
apply_database_link	The name of the database link to a non-Oracle database. This parameter should be set only when the destination database of a local apply component is a non-Oracle database.
recursive	If TRUE, then the procedure sets the instantiation SCN for the source database, all schemas in the source database, and all tables owned by the schemas in the source database. This procedure selects the schemas and tables from the ALL_USERS and ALL_TABLES data dictionary views, respectively, at the source database under the security context of the current user. If FALSE, then the procedure sets the global instantiation SCN for the source database, but does not set the instantiation SCN for any schemas or tables. Note: If recursive is set to TRUE, then a database link from the destination database to the source database is required. This database link must have the same name as the global name of the source database and must be accessible to the current user. Also, a table must be accessible to the current user in either the ALL_TABLES or DBA_TABLES data dictionary view at the source database for this procedure to set the instantiation SCN for the table at the destination database.

Usage Notes

The following usage notes apply to this procedure:

- [Instantiation SCNs and DDL LCRs](#)
- [The recursive Parameter](#)
- [Considerations for the SET_GLOBAL_INSTANTIATION_SCN Procedure](#)
- [The SET_GLOBAL_INSTANTIATION_SCN Procedure and XStream Outbound Servers](#)
- [The SET_GLOBAL_INSTANTIATION_SCN Procedure and XStream Inbound Servers](#)

See Also:

- [SET_SCHEMA_INSTANTIATION_SCN Procedure](#) on page 21-67
- [SET_TABLE_INSTANTIATION_SCN Procedure](#) on page 21-70
- [LCR\\$_DDL_RECORD Type](#) on page 249-6 for more information about DDL LCRs
- *Oracle Streams Replication Administrator's Guide*

Instantiation SCNs and DDL LCRs

If the commit SCN of a DDL LCR for a database object from a source database is less than or equal to the instantiation SCN for that source database at a destination database, then the apply component at the destination database disregards the DDL LCR. Otherwise, the apply component applies the DDL LCR.

The global instantiation SCN specified by this procedure is used for a DDL LCR only if the DDL LCR does not have `object_owner`, `base_table_owner`, and `base_table_name` specified. For example, the global instantiation SCN set by this procedure is used for DDL LCRs with a `command_type` of `CREATE USER`.

The recursive Parameter

If the `recursive` parameter is set to `TRUE`, then this procedure sets the instantiation SCN for each schema at a source database and for the tables owned by these schemas. This procedure uses the `SET_SCHEMA_INSTANTIATION_SCN` procedure to set the instantiation SCN for each schema, and it uses the `SET_TABLE_INSTANTIATION_SCN` procedure to set the instantiation SCN for each table. Each schema instantiation SCN is used for DDL LCRs on the schema, and each table instantiation SCN is used for DDL LCRs and row LCRs on the table.

If the `recursive` parameter is set to `FALSE`, then this procedure does not set the instantiation SCN for any schemas or tables.

Considerations for the SET_GLOBAL_INSTANTIATION_SCN Procedure

The following are considerations for using this procedure:

- Any instantiation SCN specified by this procedure is used only for LCRs captured by a capture process. It is not used for user-created LCRs.
- The instantiation SCN is not set for the `SYS` or `SYSTEM` schemas.

The SET_GLOBAL_INSTANTIATION_SCN Procedure and XStream Outbound Servers

Instantiation SCNs are not required for database objects processed by an outbound server. If an instantiation SCN is set for a database object, then the outbound server only sends the LCRs for the database object with SCN values that are greater than the instantiation SCN value. If a database object does not have an instantiation SCN set, then the outbound server skips the instantiation SCN check and sends all LCRs for that database object. In both cases, the outbound server only sends LCRs that satisfy its rule sets.

The `apply_database_link` parameter must be set to `NULL` or to the local database for this procedure to set an instantiation SCN for an outbound server.

See Also: *Oracle Database XStream Guide* for more information about outbound servers and instantiation SCNs

The SET_GLOBAL_INSTANTIATION_SCN Procedure and XStream Inbound Servers

Inbound servers ignore instantiation SCNs. This procedure has no effect on XStream inbound servers.

SET_KEY_COLUMNS Procedures

This procedure records the set of columns to be used as the substitute primary key for apply purposes and removes existing substitute primary key columns for the specified object if they exist.

This procedure is overloaded. The `column_list` and `column_table` parameters are mutually exclusive.

Syntax

```
DBMS_APPLY_ADM.SET_KEY_COLUMNS (
  object_name IN  VARCHAR2,
  column_list IN  VARCHAR2,
  apply_database_link IN  VARCHAR2 DEFAULT NULL);
```

```
DBMS_APPLY_ADM.SET_KEY_COLUMNS (
  object_name IN  VARCHAR2,
  column_table IN  DBMS_UTILITY.NAME_ARRAY,
  apply_database_link IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 21–20 SET_KEY_COLUMNS Procedure Parameters

Parameter	Description
<code>object_name</code>	The name of the table specified as <code>[schema_name.]object_name</code> . For example, <code>hr.employees</code> . If the schema is not specified, then the current user is the default. If the apply component is applying changes to a non-Oracle database in a heterogeneous environment, then the object name is not verified.
<code>column_list</code>	A comma-delimited list of the columns in the table to use as the substitute primary key, with no spaces between the column names. If the <code>column_list</code> parameter is empty or <code>NULL</code> , then the current set of key columns is removed.
<code>column_table</code>	A PL/SQL associative array of type <code>DBMS_UTILITY.NAME_ARRAY</code> of the columns in the table to use as the substitute primary key. The index for <code>column_table</code> must be 1-based, increasing, dense, and terminated by a <code>NULL</code> . If the <code>column_table</code> parameter is empty or <code>NULL</code> , then the current set of key columns is removed.
<code>apply_database_link</code>	The name of the database link to a non-Oracle database. This parameter should be set only when the destination database is a non-Oracle database.

Usage Notes

The following usage notes apply to this procedure:

- [Considerations for the SET_KEY_COLUMNS Procedure](#)
- [Duplicate Rows and Substitute Primary Key Columns](#)
- [The SET_KEY_COLUMNS Procedure and XStream Outbound Servers](#)

- [The SET_KEY_COLUMNS Procedure and XStream Inbound Servers](#)

Considerations for the SET_KEY_COLUMNS Procedure

The following are considerations for using this procedure:

- When not empty, the specified set of columns takes precedence over any primary key for the specified object. Do not specify substitute key columns if the object has primary key columns and you want to use those primary key columns as the key.
- Run this procedure at the destination database. At the source database, you must specify an unconditional supplemental log group for the substitute key columns.
- Unlike true primary keys, columns specified as substitute key column columns can contain NULLs. However, Oracle recommends that each column you specify as a substitute key column be a NOT NULL column. You also should create a single index that includes all of the columns in a substitute key. Following these guidelines improves performance for updates, deletes, and piecewise updates to LOBs because Oracle can locate the relevant row more efficiently.
- Do not permit applications to update the primary key or substitute key columns of a table. This ensures that Oracle can identify rows and preserve the integrity of the data.
- If there is neither a primary key, nor a unique index that has at least one NOT NULL column, nor a substitute key for a table, then the key consists of all of the table columns, except for columns of the following data types: LOB, LONG, LONG RAW, user-defined types (including object types, REFS, varrays, nested tables), and Oracle-supplied types (including Any types, XML types, spatial types, and media types).

Duplicate Rows and Substitute Primary Key Columns

A table has duplicate rows when all of the column values are identical for two or more rows in the table, excluding LOB, LONG, and LONG RAW columns. You can specify substitute primary key columns for a table at a destination database using by the SET_KEY_COLUMNS procedure. When substitute primary key columns are specified for a table with duplicate rows at a destination database, and the `allow_duplicate_rows` apply component parameter is set to Y, meet the following requirements to keep the table data synchronized at the source and destination databases:

- Ensure that supplemental logging is specified at source database for the columns specified as substitute key columns at the destination database. The substitute key columns must be in an unconditional log group at the source database.
- Ensure that the substitute key columns uniquely identify each row in the table at the destination database.

The rest of this section provides more details about these requirements.

When there is no key for a table and the `allow_duplicate_rows` apply component parameter is set to Y, a single row LCR with an UPDATE or DELETE command type only is applied to one of the duplicate rows. In this case, if the table at the source database and the table at the destination database have corresponding duplicate rows, then a change that changes all of the duplicate rows at the source database also changes all the duplicate rows at the destination database when the row LCRs resulting from the change are applied.

For example, suppose a table at a source database has two duplicate rows. An update is performed on the duplicate rows, resulting in two row LCRs. At the destination database, one row LCR is applied to one of the duplicate rows. At this point, the rows are no longer duplicate at the destination database because one of the rows has

changed. When the second row LCR is applied at the destination database, the rows are duplicate again. Similarly, if a delete is performed on these duplicate rows at the source database, then both rows are deleted at the destination database when the row LCRs resulting from the source change are applied.

When substitute primary key columns are specified for a table, row LCRs are identified with rows in the table during apply using the substitute primary key columns. If substitute primary key columns are specified for a table with duplicate rows at a destination database, and the `allow_duplicate_rows` apply component parameter is set to `Y`, then an update performed on duplicate rows at the source database can result in different changes when the row LCRs are applied at the destination database. Specifically, if the update does not change one of the columns specified as a substitute primary key column, then the same duplicate row can be updated multiple times at the destination database, while other duplicate rows might not be updated.

Also, if the substitute key columns do not identify each row in the table at the destination database uniquely, then a row LCR identified with multiple rows can update any one of the rows. In this case, the update in the row LCR might not be applied to the correct row in the table at the destination database.

An apply component ignores substitute primary key columns when it determines whether rows in a table are duplicates. An apply component determines that rows are duplicates only if all of the column values in the rows are identical (excluding LOB, LONG, and LONG RAW columns). Therefore, an apply component always raises an error if a single update or delete changes two or more nonduplicate rows in a table.

For example, consider a table with columns `c1`, `c2`, and `c3` on which the `SET_KEY_COLUMNS` procedure is used to designate column `c1` as the substitute primary key. If two rows have the same key value for the `c1` column, but different value for the `c2` or `c3` columns, then an apply component does not treat the rows as duplicates. If an update or delete modifies more than one row because the `c1` values in the rows are the same, then the apply component raises an error regardless of the setting for the `allow_duplicate_rows` apply component parameter.

See Also: [SET_PARAMETER Procedure](#) on page 21-56 for more information about the `allow_duplicate_rows` apply component parameter

The SET_KEY_COLUMNS Procedure and XStream Outbound Servers

This procedure has no effect on XStream outbound servers.

The SET_KEY_COLUMNS Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

SET_PARAMETER Procedure

This procedure sets an apply parameter to the specified value.

Syntax

```
DBMS_APPLY_ADM.SET_PARAMETER (
  apply_name IN VARCHAR2,
  parameter  IN VARCHAR2,
  value IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 21–21 SET_PARAMETER Procedure Parameters

Parameter	Description
apply_name	The apply component name. Do not specify an owner.
parameter	The name of the parameter you are setting. See " Apply Component Parameters " on page 21-56 for a list of these parameters.
value	The value to which the parameter is set. If NULL, then the parameter is set to its default value.

Apply Component Parameters

The following table lists the parameters for an apply component.

Note: Starting with Oracle Database 11g Release 2 (11.2.0.2), this subprogram includes the following new parameters: `apply_sequence_nextval`, `compare_key_only`, `grouptransops`, `ignore_transaction`, and `max_sga_size`.

Table 21–22 Apply Component Parameters

Parameter Name	Possible Values	Default	Description
allow_duplicate_rows	Y or N	N	<p>If Y and more than one row is changed by a single row logical change record (row LCR) with an UPDATE or DELETE command type, then the apply component only updates or deletes one of the rows.</p> <p>If N, then the apply component raises an error when it encounters a single row LCR with an UPDATE or DELETE command type that changes more than one row in a table.</p> <p>Note: Regardless of the setting for this parameter, apply components do not allow changes to duplicate rows for tables with LOB, LONG, or LONG RAW columns.</p> <p>See Also: "Usage Notes" on page 21-65 and "Duplicate Rows and Substitute Primary Key Columns" on page 21-54</p>
apply_sequence_nextval	Y or N	N for apply processes Y for XStream outbound servers and XStream inbound servers	<p>Controls whether the apply component checks and adjusts sequence values.</p> <p>If Y, then the apply component checks and adjusts sequence values.</p> <p>For ascending sequences, setting this parameter to Y ensures that the destination sequence values are equal to or greater than the source sequence values.</p> <p>For descending sequences, setting this parameter to Y ensures that the destination sequence values are equal to or less than the source sequence values.</p> <p>If N, then the apply component does not check or adjust sequence values.</p> <p>Note: This parameter is intended for XStream. Do not set this parameter to Y for an apply process in an Oracle Streams replication environment unless XStream capabilities are enabled by the DBMS_XSTREAM_ADM.ENABLE_GG_XSTREAM_FOR_STREAMS procedure. See <i>Oracle Database XStream Guide</i> for information about enabling XStream capabilities.</p> <p>See Also: SET_PARAMETER Procedure on page 32-39 for information about the capture_sequence_nextval capture process parameter</p>

Table 21–22 (Cont.) Apply Component Parameters

Parameter Name	Possible Values	Default	Description
commit_serialization	DEPENDENT_ TRANSACTIONS or FULL	DEPENDENT_ TRANSACTIONS	<p>The order in which applied transactions are committed.</p> <p>Apply servers can apply nondependent transactions at the destination database in an order that is different from the commit order at the source database. Dependent transactions are always applied at the destination database in the same order as they were committed at the source database.</p> <p>You control whether the apply servers can apply nondependent transactions in a different order at the destination database using the <code>commit_serialization</code> apply parameter. This parameter has the following settings:</p> <ul style="list-style-type: none"> ▪ <code>DEPENDENT_TRANSACTIONS</code> - The apply component can commit nondependent transactions in any order. Performance is best if you specify <code>DEPENDENT_TRANSACTIONS</code>. ▪ <code>FULL</code> - The apply component commits applied transactions in the order in which they were committed at the source database. <p>Regardless of the specification, applied transactions can execute in parallel subject to data dependencies and constraint dependencies.</p> <p>If you specify <code>DEPENDENT_TRANSACTIONS</code>, then a destination database might commit changes in a different order than the source database. For example, suppose two nondependent transactions are committed at the source database in the following order:</p> <ol style="list-style-type: none"> 1. Transaction A 2. Transaction B <p>At the destination database, these transactions might be committed in the opposite order:</p> <ol style="list-style-type: none"> 1. Transaction B 2. Transaction A <p>If you specify <code>DEPENDENT_TRANSACTIONS</code> and there are application constraints that are not enforced by the database, then use virtual dependency definitions or add <code>RELY</code> constraints to account for the application constraints. See <i>Oracle Streams Concepts and Administration</i> for information about virtual dependency definitions and <i>Oracle Database Data Warehousing Guide</i> for information about <code>RELY</code> constraints.</p> <p>Note: The <code>NONE</code> value is deprecated for this parameter. It is replaced by the <code>DEPENDENT_TRANSACTIONS</code> value.</p> <p>See Also: "Usage Notes" on page 21-65</p>

Table 21–22 (Cont.) Apply Component Parameters

Parameter Name	Possible Values	Default	Description
compare_key_only	Y or N	N for apply processes Y for XStream inbound servers	<p>If Y, then disables automatic conflict detection and only uses primary and unique key columns to identify the table row for a row LCR.</p> <p>If N, then enables automatic conflict detection and uses all of the old values in a row LCR to identify the table row for a row LCR.</p> <p>Note: The COMPARE_OLD_VALUES procedure in this package can disable comparison of old values for specified columns during apply. See COMPARE_OLD_VALUES Procedure on page 21-16.</p> <p>See Also: "Usage Notes" on page 21-65 and <i>Oracle Streams Replication Administrator's Guide</i> for information about automatic conflict detection</p>
disable_on_error	Y or N	Y	<p>If Y, then the apply component is disabled on the first unresolved error, even if the error is not irrecoverable.</p> <p>If N, then the apply component continues regardless of unresolved errors.</p> <p>See Also: "Usage Notes" on page 21-65</p>
disable_on_limit	Y or N	N	<p>If Y, then the apply component is disabled if the apply component terminates because it reached a value specified by the <code>time_limit</code> parameter or <code>transaction_limit</code> parameter.</p> <p>If N, then the apply component is restarted immediately after stopping because it reached a limit.</p> <p>When an apply component is restarted, it gets a new session identifier, and the processes associated with the apply component also get new session identifiers. However, the coordinator process number (<code>APnn</code>) remains the same.</p>
grouptransops	A positive integer from 1 to 10000	250 for apply processes and XStream inbound servers 10000 for XStream outbound servers	<p>The minimum number of LCRs that can be grouped into a single transaction. The commit LCR for a transaction is not included in the LCR count for the transaction.</p> <p>This parameter enables an apply component to group LCRs from multiple transactions into a single transaction. The apply component groups only LCRs that are part of committed transactions.</p> <p>If a transaction has more LCRs than the setting for this parameter, then the transaction is applied as a single transaction. The apply component does not split a transaction into separate transactions.</p> <p>This parameter only takes effect if the <code>parallelism</code> parameter setting is 1. The <code>grouptransops</code> parameter is ignored if the <code>parallelism</code> parameter setting is greater than 1.</p> <p>Note: This parameter is intended for XStream outbound servers and inbound servers. An Oracle Streams apply process ignores this parameter unless XStream capabilities are enabled by the <code>DBMS_XSTREAM_ADM.ENABLE_GG_XSTREAM_FOR_STREAMS</code> procedure. See <i>Oracle Database XStream Guide</i> for information about enabling XStream capabilities.</p> <p>See Also: "Usage Notes" on page 21-65</p>

Table 21–22 (Cont.) Apply Component Parameters

Parameter Name	Possible Values	Default	Description
ignore_transaction	A valid source transaction ID or NULL	NULL	<p>Instructs the apply component to ignore the specified transaction from the source database, effective immediately.</p> <p>Use caution when setting this parameter because ignoring a transaction might lead to data divergence between the source database and destination database.</p> <p>To ignore multiple transactions, specify each transaction in a separate call to the SET_PARAMETER procedure. The DBA_APPLY_PARAMETERS view displays a comma-delimited list of all transactions to be ignored. To clear the list of ignored transactions, run the SET_PARAMETER procedure and specify NULL for the ignore_transaction parameter.</p> <p>If NULL, then the apply component ignores this parameter.</p> <p>Note: An apply component ignores this parameter for transactions that were not captured by an Oracle Streams capture process.</p> <p>See Also: "Usage Notes" on page 21-65</p>
max_sga_size	A positive integer	INFINITE	<p>Controls the amount of system global area (SGA) memory allocated specifically to the apply component, in megabytes.</p> <p>The memory is allocated for the duration of the apply component's session and is released when the apply component becomes disabled.</p> <p>Note: The sum of SGA memory allocated for all components on a database must be less than the value set for the STREAMS_POOL_SIZE initialization parameter.</p> <p>If NULL, then the apply component uses the original default value. A NULL value has the same effect as resetting the parameter to its default value.</p> <p>Note: This parameter is intended for XStream. Do not use this parameter in an Oracle Streams replication environment unless XStream capabilities are enabled by the DBMS_XSTREAM_ADM.ENABLE_GG_XSTREAM_FOR_STREAMS procedure. See <i>Oracle Database XStream Guide</i> for information about enabling XStream capabilities.</p> <p>See Also: "Usage Notes" on page 21-65</p>
maximum_scn	A valid SCN or INFINITE	INFINITE	<p>The apply component is disabled before applying a transaction with a commit SCN greater than or equal to the value specified.</p> <p>If INFINITE, then the apply component runs regardless of the SCN value.</p> <p>See Also: "Usage Notes" on page 21-65</p>

Table 21–22 (Cont.) Apply Component Parameters

Parameter Name	Possible Values	Default	Description
parallelism	A positive integer	4	<p>The number of apply servers that can concurrently apply transactions.</p> <p>The reader server and the apply server process names are <i>ASnn</i>, where <i>nn</i> can include letters and numbers. The total number of <i>ASnn</i> processes is the value of the <code>parallelism</code> parameter plus one.</p> <p>For example, if <code>parallelism</code> is set to 4, then an apply component uses a total of five <i>ASnn</i> processes. In this case, there is one reader server and four apply servers.</p> <p>Setting the <code>parallelism</code> parameter to a number higher than the number of available operating system user processes can disable the apply component. Make sure the <code>PROCESSES</code> initialization parameter is set appropriately when you set the <code>parallelism</code> parameter.</p> <p>Note: When the value of this parameter is changed from 1 to a higher value for a running apply component, the apply component is stopped and restarted automatically. This can take some time depending on the size of the transactions currently being applied. When the value of this parameter is greater than 1, and the parameter value is decreased or increased, the apply component does not restart.</p> <p>See Also: "Usage Notes" on page 21-65</p>
preserve_encryption	Y or N	Y	<p>Whether to preserve encryption for columns encrypted using transparent data encryption.</p> <p>If <code>Y</code>, then columns in tables at the destination database must be encrypted when corresponding columns in row LCRs are encrypted. If columns are encrypted in row LCRs but the corresponding columns are not encrypted in the tables at the destination database, then an error is raised when the apply component tries to apply the row LCRs.</p> <p>If <code>N</code>, then columns in tables at the destination database do not need to be encrypted when corresponding columns in row LCRs are encrypted. If columns are encrypted in row LCRs but the corresponding columns are not encrypted in the tables at the destination database, then the apply component applies the changes in the row LCRs.</p> <p>Note: When the value of this parameter is changed for a running apply component, the apply component is stopped and restarted automatically. This can take some time depending on the size of the transactions currently being applied.</p> <p>See Also: "Usage Notes" on page 21-65</p>
rtrim_on_implicit_conversion	Y or N	Y	<p>Whether to remove blank padding from the right end of a column when automatic data type conversion is performed during apply.</p> <p>If <code>Y</code>, then blank padding is removed when a <code>CHAR</code> or <code>NCHAR</code> source column in a row LCR is converted to a <code>VARCHAR2</code>, <code>NVARCHAR2</code>, or <code>CLOB</code> column in a table.</p> <p>If <code>N</code>, then blank padding is preserved in the column.</p> <p>See Also: "Usage Notes" on page 21-65 and <i>Oracle Streams Concepts and Administration</i> for information about automatic data type conversion during apply</p>

Table 21–22 (Cont.) Apply Component Parameters

Parameter Name	Possible Values	Default	Description
startup_seconds	0, a positive integer, or INFINITE	0	<p>The maximum number of seconds to wait for another instantiation of the same apply component to finish. If the other instantiation of the same apply component does not finish within this time, then the apply component does not start.</p> <p>If INFINITE, then an apply component does not start until another instantiation of the same apply component finishes.</p> <p>See Also: "Usage Notes" on page 21-65</p>
time_limit	A positive integer or INFINITE	INFINITE	<p>The apply component stops as soon as possible after the specified number of seconds since it started.</p> <p>If INFINITE, then the apply component continues to run until it is stopped explicitly.</p> <p>See Also: "Usage Notes" on page 21-65</p>
trace_level	0 or a positive integer	0	<p>Set this parameter only under the guidance of Oracle Support Services.</p> <p>See Also: "Usage Notes" on page 21-65</p>
transaction_limit	A positive integer or INFINITE	INFINITE	<p>The apply component stops after applying the specified number of transactions.</p> <p>If INFINITE, then the apply component continues to run regardless of the number of transactions applied.</p> <p>See Also: "Usage Notes" on page 21-65</p>

Table 21–22 (Cont.) Apply Component Parameters

Parameter Name	Possible Values	Default	Description
txn_age_spill_threshold	A positive integer or INFINITE	900	<p>The apply component begins to spill messages from memory to hard disk for a particular transaction when the amount of time that any message in the transaction has been in memory exceeds the specified number. The parameter specifies the age in seconds.</p> <p>When the reader server spills messages from memory, the messages are stored in a database table on the hard disk. These messages are not spilled from memory to a queue table.</p> <p>Message spilling occurs at the transaction level. For example, if this parameter is set to 900, and the reader server of an apply component detects that one message in a transaction has been in memory longer than 900 seconds, then all of the messages in the transaction spill from memory to hard disk.</p> <p>If INFINITE, then the apply component does not spill messages to the hard disk based on the age of the messages.</p> <p>Query the <code>DBA_APPLY_SPILL_TXN</code> data dictionary view for information about transactions spilled by an apply component.</p> <p>See Also: "Usage Notes" on page 21-65</p>

Table 21–22 (Cont.) Apply Component Parameters

Parameter Name	Possible Values	Default	Description
txn_lcr_spill_threshold	A positive integer or INFINITE	10000	<p>The apply component begins to spill messages from memory to hard disk for a particular transaction when the number of messages in memory for the transaction exceeds the specified number. The number of messages in first chunk of messages spilled from memory equals the number specified for this parameter, and the number of messages spilled in future chunks is either 100 or the number specified for this parameter, whichever is less.</p> <p>If the reader server of an apply component has the specified number of messages in memory for a particular transaction, then when it detects the next message for this transaction, it spills the messages that are in memory to the hard disk. For example, if this parameter is set to 10000, and a transaction has 10,200 messages, then the reader server handles the transaction in the following way:</p> <ol style="list-style-type: none"> 1. Reads the first 10,000 messages in the transaction into memory 2. Spills messages 1 - 10,000 to hard disk when it detects message 10,000 3. Reads the next 100 messages in the transaction into memory 4. Spills messages 10,001 - 10,100 to hard disk when it detects message 10,100 5. Reads the next 100 messages in the transaction into memory <p>The apply component applies the first 10,100 messages from the hard disk and the last 100 messages from memory.</p> <p>When the reader server spills messages from memory, the messages are stored in a database table on the hard disk. These messages are not spilled from memory to a queue table.</p> <p>Message spilling occurs at the transaction level. For example, if this parameter is set to 10000, and the reader server of an apply component is assembling two transactions, one with 7,500 messages and another with 8,000 messages, then it does not spill any messages.</p> <p>If INFINITE, then the apply component does not spill messages to the hard disk based on the number of messages in a transaction.</p> <p>Query the DBA_APPLY_SPILL_TXN data dictionary view for information about transactions spilled by an apply component.</p> <p>See Also: "Usage Notes" on page 21-65</p>
write_alert_log	Y or N	Y	<p>If Y, then the apply component writes a message to the alert log on exit.</p> <p>If N, then the apply component does not write a message to the alert log on exit.</p> <p>The message specifies the reason why the apply component stopped.</p>

Usage Notes

The following usage notes apply to this procedure:

- [Delays Are Possible Before New Parameter Settings Take Effect](#)

- [Parameters Interpreted as Positive Integers](#)
- [Parameters with a System Change Number \(SCN\) Setting](#)
- [The SET_PARAMETER Procedure and XStream Outbound Servers](#)
- [The SET_PARAMETER Procedure and XStream Inbound Servers](#)

Delays Are Possible Before New Parameter Settings Take Effect

When you alter a parameter value, a short amount of time might pass before the new value for the parameter takes effect.

Parameters Interpreted as Positive Integers

For all parameters that are interpreted as positive integers, the maximum possible value is 4,294,967,295. Where applicable, specify `INFINITE` for larger values.

Parameters with a System Change Number (SCN) Setting

For parameters that require an SCN setting, any valid SCN value can be specified.

The SET_PARAMETER Procedure and XStream Outbound Servers

Outbound servers ignore the settings for the following apply parameters:

- `allow_duplicate_rows`
- `commit_serialization`
- `compare_key_only`
- `disable_on_error`
- `parallelism`
- `preserve_encryption`
- `rtrim_on_implicit_conversion`

The `commit_serialization` parameter is always set to `FULL` for an outbound server, and the `parallelism` parameter is always set to 1 for an outbound server.

You can use the other apply parameters with outbound servers.

Note: Using XStream requires purchasing a license for the Oracle GoldenGate product. See *Oracle Database XStream Guide*.

The SET_PARAMETER Procedure and XStream Inbound Servers

Inbound servers ignore the settings for the `ignore_transaction` and `maximum_scn` apply component parameters. You can use all of the other apply component parameters with inbound servers.

The default setting for the `compare_key_only` parameter for an inbound server is `Y`.

The default setting for the `parallelism` parameter for an inbound server is 4.

Note: Using XStream requires purchasing a license for the Oracle GoldenGate product. See *Oracle Database XStream Guide*.

SET_SCHEMA_INSTANTIATION_SCN Procedure

This procedure records the specified instantiation SCN for the specified schema in the specified source database and, optionally, for the tables owned by the schema at the source database. This procedure overwrites any existing instantiation SCN for the schema, and, if it sets the instantiation SCN for a table, it overwrites any existing instantiation SCN for the table.

This procedure gives you precise control over which DDL logical change records (LCRs) for a schema are ignored and which DDL LCRs are applied by an apply component.

Syntax

```
DBMS_APPLY_ADM.SET_SCHEMA_INSTANTIATION_SCN(
  source_schema_name  IN  VARCHAR2,
  source_database_name IN  VARCHAR2,
  instantiation_scn IN  NUMBER,
  apply_database_link IN  VARCHAR2  DEFAULT NULL,
  recursive IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 21–23 SET_SCHEMA_INSTANTIATION_SCN Procedure Parameters

Parameter	Description
source_schema_name	The name of the source schema. For example, hr. When setting an instantiation SCN for schema, always specify the name of the schema at the source database, even if a rule-based transformation or apply handler is configured to change the schema name.
source_database_name	The global name of the source database. For example, DBS1.NET. If you do not include the domain name, then the procedure appends it to the database name automatically. For example, if you specify DBS1 and the domain is NET, then the procedure specifies DBS1.NET automatically.
instantiation_scn	The instantiation SCN. Specify NULL to remove the instantiation SCN metadata for the source schema from the data dictionary.
apply_database_link	The name of the database link to a non-Oracle database. This parameter should be set only when the destination database of a local apply component is a non-Oracle database.

Table 21–23 (Cont.) SET_SCHEMA_INSTANTIATION_SCN Procedure Parameters

Parameter	Description
recursive	<p>If <code>TRUE</code>, then the procedure sets the instantiation SCN for the specified schema and all tables owned by the schema in the source database. This procedure selects the tables owned by the specified schema from the <code>ALL_TABLES</code> data dictionary view at the source database under the security context of the current user.</p> <p>If <code>FALSE</code>, then the procedure sets the instantiation SCN for specified schema, but does not set the instantiation SCN for any tables</p> <p>Note: If <code>recursive</code> is set to <code>TRUE</code>, then a database link from the destination database to the source database is required. This database link must have the same name as the global name of the source database and must be accessible to the current user. Also, a table must be accessible to the current user in either the <code>ALL_TABLES</code> or <code>DBA_TABLES</code> data dictionary view at the source database for this procedure to set the instantiation SCN for the table at the destination database.</p>

Usage Notes

The following usage notes apply to this procedure:

- [The SET_SCHEMA_INSTANTIATION_SCN Procedure and LCRs](#)
- [Instantiation SCNs and DDL LCRs](#)
- [The recursive Parameter](#)
- [The SET_SCHEMA_INSTANTIATION_SCN Procedure and XStream Outbound Servers](#)
- [The SET_SCHEMA_INSTANTIATION_SCN Procedure and XStream Inbound Servers](#)

See Also:

- [SET_GLOBAL_INSTANTIATION_SCN Procedure](#) on page 21-50
- [SET_TABLE_INSTANTIATION_SCN Procedure](#) on page 21-70
- [LCR\\$_DDL_RECORD Type](#) on page 249-6 for more information about DDL LCRs
- *Oracle Streams Replication Administrator's Guide*

The SET_SCHEMA_INSTANTIATION_SCN Procedure and LCRs

Any instantiation SCN specified by this procedure is used only for LCRs captured by a capture process. It is not used for user-created LCRs.

Instantiation SCNs and DDL LCRs

If the commit SCN of a DDL LCR for a database object in a schema from a source database is less than or equal to the instantiation SCN for that database object at a destination database, then the apply component at the destination database disregards the DDL LCR. Otherwise, the apply component applies the DDL LCR.

The schema instantiation SCN specified by this procedure is used on the following types of DDL LCRs:

- DDL LCRs with a `command_type` of `CREATE TABLE`
- DDL LCRs with a non-NULL `object_owner` specified and neither `base_table_owner` nor `base_table_name` specified.

For example, the schema instantiation SCN set by this procedure is used for a DDL LCR with a `command_type` of `CREATE TABLE` and `ALTER USER`.

The schema instantiation SCN specified by this procedure is not used for DDL LCRs with a `command_type` of `CREATE USER`. A global instantiation SCN is needed for such DDL LCRs.

The recursive Parameter

If the `recursive` parameter is set to `TRUE`, then this procedure sets the table instantiation SCN for each table at the source database owned by the schema. This procedure uses the `SET_TABLE_INSTANTIATION_SCN` procedure to set the instantiation SCN for each table. Each table instantiation SCN is used for DDL LCRs and row LCRs on the table.

If the `recursive` parameter is set to `FALSE`, then this procedure does not set the instantiation SCN for any tables.

The SET_SCHEMA_INSTANTIATION_SCN Procedure and XStream Outbound Servers

Instantiation SCNs are not required for database objects processed by an outbound server. If an instantiation SCN is set for a database object, then the outbound server only sends the LCRs for the database object with SCN values that are greater than the instantiation SCN value. If a database object does not have an instantiation SCN set, then the outbound server skips the instantiation SCN check and sends all LCRs for that database object. In both cases, the outbound server only sends LCRs that satisfy its rule sets.

The `apply_database_link` parameter must be set to `NULL` or to the local database for this procedure to set an instantiation SCN for an outbound server.

See Also: *Oracle Database XStream Guide* for more information about outbound servers and instantiation SCNs

The SET_SCHEMA_INSTANTIATION_SCN Procedure and XStream Inbound Servers

Inbound servers ignore instantiation SCNs. This procedure has no effect on XStream inbound servers.

SET_TABLE_INSTANTIATION_SCN Procedure

This procedure records the specified instantiation SCN for the specified table in the specified source database. This procedure overwrites any existing instantiation SCN for the particular table.

This procedure gives you precise control over which logical change records (LCRs) for a table are ignored and which LCRs are applied by an apply component.

Syntax

```
DBMS_APPLY_ADM.SET_TABLE_INSTANTIATION_SCN(
  source_object_name IN  VARCHAR2,
  source_database_name IN  VARCHAR2,
  instantiation_scn IN  NUMBER,
  apply_database_link  IN  VARCHAR2  DEFAULT NULL);
```

Parameters

Table 21–24 SET_TABLE_INSTANTIATION_SCN Procedure Parameters

Parameter	Description
source_object_name	The name of the source object specified as [<i>schema_name.</i>] <i>object_name</i> . For example, <i>hr.employees</i> . If the schema is not specified, then the current user is the default. When setting an instantiation SCN for a database object, always specify the name of the schema and database object at the source database, even if a rule-based transformation or apply handler is configured to change the schema name or database object name.
source_database_name	The global name of the source database. For example, <i>DBS1.NET</i> . If you do not include the domain name, then the procedure appends it to the database name automatically. For example, if you specify <i>DBS1</i> and the domain is <i>NET</i> , then the procedure specifies <i>DBS1.NET</i> automatically.
instantiation_scn	The instantiation SCN. Specify <i>NULL</i> to remove the instantiation SCN metadata for the source table from the data dictionary.
apply_database_link	The name of the database link to a non-Oracle database. This parameter should be set only when the destination database of a local apply component is a non-Oracle database.

Usage Notes

The following usage notes apply to this procedure:

- [Instantiation SCNs and LCRs](#)
- [The SET_TABLE_INSTANTIATION_SCN Procedure and XStream Outbound Servers](#)
- [The SET_TABLE_INSTANTIATION_SCN Procedure and XStream Inbound Servers](#)

Instantiation SCNs and LCRs

If the commit SCN of an LCR for a table from a source database is less than or equal to the instantiation SCN for that table at some destination database, then the apply component at the destination database disregards the LCR. Otherwise, the apply component applies the LCR.

The table instantiation SCN specified by this procedure is used on the following types of LCRs:

- Row LCRs for the table
- DDL LCRs that have a non-NULL `base_table_owner` and `base_table_name` specified, except for DDL LCRs with a `command_type` of `CREATE TABLE`

For example, the table instantiation SCN set by this procedure is used for DDL LCRs with a `command_type` of `ALTER TABLE` or `CREATE TRIGGER`.

Note: The instantiation SCN specified by this procedure is used only for LCRs captured by a capture process. It is not used for user-created LCRs.

See Also:

- [SET_GLOBAL_INSTANTIATION_SCN Procedure](#) on page 21-50
- [SET_SCHEMA_INSTANTIATION_SCN Procedure](#) on page 21-67
- [LCR\\$_ROW_RECORD Type](#) on page 249-15 for more information about row LCRs
- [LCR\\$_DDL_RECORD Type](#) on page 249-6 for more information about DDL LCRs
- *Oracle Streams Replication Administrator's Guide*

The SET_TABLE_INSTANTIATION_SCN Procedure and XStream Outbound Servers

Instantiation SCNs are not required for database objects processed by an outbound server. If an instantiation SCN is set for a database object, then the outbound server only sends the LCRs for the database object with SCN values that are greater than the instantiation SCN value. If a database object does not have an instantiation SCN set, then the outbound server skips the instantiation SCN check and sends all LCRs for that database object. In both cases, the outbound server only sends LCRs that satisfy its rule sets.

The `apply_database_link` parameter must be set to `NULL` or to the local database for this procedure to set an instantiation SCN for an outbound server.

See Also: *Oracle Database XStream Guide* for more information about outbound servers and instantiation SCNs

The SET_TABLE_INSTANTIATION_SCN Procedure and XStream Inbound Servers

Inbound servers ignore instantiation SCNs. This procedure has no effect on XStream inbound servers.

SET_UPDATE_CONFLICT_HANDLER Procedure

This procedure adds, modifies, or removes a prebuilt update conflict handler for the specified object.

Syntax

```
DBMS_APPLY_ADM.SET_UPDATE_CONFLICT_HANDLER (
  object_name IN  VARCHAR2,
  method_name IN  VARCHAR2,
  resolution_column IN  VARCHAR2,
  column_list IN  DBMS_UTILITY.NAME_ARRAY,
  apply_database_link IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 21–25 SET_UPDATE_CONFLICT_HANDLER Procedure Parameters

Parameter	Description
object_name	<p>The schema and name of the table, specified as [<i>schema_name</i>.] <i>object_name</i>, for which an update conflict handler is being added, modified, or removed.</p> <p>For example, if an update conflict handler is being added for table <code>employees</code> owned by user <code>hr</code>, then specify <code>hr.employees</code>. If the schema is not specified, then the current user is the default.</p>
method_name	<p>Type of update conflict handler to create.</p> <p>You can specify one of the prebuilt handlers, which determine whether the column list from the source database is applied for the row or whether the values in the row at the destination database are retained:</p> <ul style="list-style-type: none"> ■ MAXIMUM: Applies the column list from the source database if it has the greater value for the resolution column. Otherwise, retains the values at the destination database. ■ MINIMUM: Applies the column list from the source database if it has the lesser value for the resolution column. Otherwise, retains the values at the destination database. ■ OVERWRITE: Applies the column list from the source database, overwriting the column values at the destination database. ■ DISCARD: Retains the column list from the destination database, discarding the column list from the source database. <p>If <code>NULL</code>, then the procedure removes any existing update conflict handler with the same <code>object_name</code>, <code>resolution_column</code>, and <code>column_list</code>. If non-<code>NULL</code>, then the procedure replaces any existing update conflict handler with the same <code>object_name</code> and <code>resolution_column</code>.</p>
resolution_column	<p>Name of the column used to uniquely identify an update conflict handler. For the MAXIMUM and MINIMUM prebuilt methods, the resolution column is also used to resolve the conflict. The resolution column must be one of the columns listed in the <code>column_list</code> parameter.</p> <p><code>NULL</code> is not allowed for this parameter. For the OVERWRITE and DISCARD prebuilt methods, you can specify any column in the column list.</p>

Table 21–25 (Cont.) SET_UPDATE_CONFLICT_HANDLER Procedure Parameters

Parameter	Description
column_list	<p>List of columns for which the conflict handler is called.</p> <p>The same column cannot be in more than one column list.</p> <p>If a conflict occurs for one or more of the columns in the list when an apply component tries to apply a row logical change record (row LCR), then the conflict handler is called to resolve the conflict. The conflict handler is not called if a conflict occurs only for columns that are not in the list.</p> <p>Note: Prebuilt update conflict handlers do not support LOB, LONG, LONG RAW, user-defined type, and Oracle-supplied type columns. Therefore, you should not include these types of columns in the column_list parameter.</p>
apply_database_link	<p>The name of the database link to a non-Oracle database. This parameter should be set only when the destination database is a non-Oracle database.</p> <p>Note: Currently, conflict handlers are not supported when applying changes to a non-Oracle database.</p>

Usage Notes

The following usage notes apply to this procedure:

- [Modifying an Existing Update Conflict Handler](#)
- [Removing an Existing Update Conflict Handler](#)
- [Series of Actions for Conflicts](#)
- [Procedure DML Handlers for Conflicts](#)
- [A Column Can Be in Only One Column List](#)
- [Update Conflict Handlers and Non-Oracle Databases](#)
- [The SET_UPDATE_CONFLICT_HANDLER Procedure and XStream Outbound Servers](#)
- [The SET_UPDATE_CONFLICT_HANDLER Procedure and XStream Inbound Servers](#)

See Also: *Oracle Streams Replication Administrator's Guide* for more information about prebuilt and custom update conflict handlers

Modifying an Existing Update Conflict Handler

If you want to modify an existing update conflict handler, then you specify the table and resolution column of an the existing update conflict handler. You can modify the prebuilt method or the column list.

Removing an Existing Update Conflict Handler

If you want to remove an existing update conflict handler, then specify NULL for the prebuilt method and specify the table, column list, and resolution column of the existing update conflict handler.

Series of Actions for Conflicts

If an update conflict occurs, then Oracle completes the following series of actions:

1. Calls the appropriate update conflict handler to resolve the conflict

2. If no update conflict handler is specified or if the update conflict handler cannot resolve the conflict, then calls the appropriate error handler for the apply component, table, and operation to handle the error
3. If no error handler is specified or if the error handler cannot resolve the error, then raises an error and moves the transaction containing the row LCR that caused the error to the error queue

See Also: ["Signature of a DML Handler Procedure or Error Handler Procedure"](#) on page 21-43 for information about setting an error handler

Procedure DML Handlers for Conflicts

If you cannot use a prebuilt update conflict handler to meet your requirements, then you can create a PL/SQL procedure to use as a custom conflict handler. You use the `SET_DML_HANDLER` procedure to designate one or more custom conflict handlers for a particular table. In addition, a custom conflict handler can process LOB columns and use LOB assembly.

See Also: [SET_DML_HANDLER Procedure](#) on page 21-41

A Column Can Be in Only One Column List

When a column is in a column list, and you try to add the same column to another column list, this procedure returns the following error:

```
ORA-00001: UNIQUE CONSTRAINT (SYS.APPLY$_CONF_HDLR_COLUMNS_UNQ1) VIOLATED
```

Update Conflict Handlers and Non-Oracle Databases

Setting an update conflict handler for an apply component that is applying to a non-Oracle database is not supported.

The SET_UPDATE_CONFLICT_HANDLER Procedure and XStream Outbound Servers

This procedure has no effect on XStream outbound servers.

The SET_UPDATE_CONFLICT_HANDLER Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

Examples

The following is an example for setting an update conflict handler for the `employees` table in the `hr` schema:

```
DECLARE
  cols DBMS_UTILITY.NAME_ARRAY;
BEGIN
  cols(1) := 'salary';
  cols(2) := 'commission_pct';
  DBMS_APPLY_ADM.SET_UPDATE_CONFLICT_HANDLER(
 object_name => 'hr.employees',
 method_name => 'MAXIMUM',
 resolution_column => 'salary',
 column_list => cols);
END;
```

This example sets a conflict handler that is called if a conflict occurs for the `salary` or `commission_pct` column in the `hr.employees` table. If such a conflict occurs, then the `salary` column is evaluated to resolve the conflict. If a conflict occurs only for a column that is not in the column list, such as the `job_id` column, then this conflict handler is not called.

SET_VALUE_DEPENDENCY Procedure

This procedure sets or removes a value dependency. A value dependency is a virtual dependency definition that defines a relationship between the columns of two or more tables.

An apply component uses the name of a value dependencies to detect dependencies between row logical change records (row LCRs) that contain the columns defined in the value dependency. Value dependencies can define virtual foreign key relationships between tables, but, unlike foreign key relationships, value dependencies can involve more than two database objects.

This procedure is overloaded. The `attribute_list` and `attribute_table` parameters are mutually exclusive.

See Also: *Oracle Streams Concepts and Administration*

Syntax

```
DBMS_APPLY_ADM.SET_VALUE_DEPENDENCY(
 dependency_name IN VARCHAR2,
 object_name IN VARCHAR2,
 attribute_list  IN VARCHAR2);

DBMS_APPLY_ADM.SET_VALUE_DEPENDENCY(
 dependency_name IN VARCHAR2,
 object_name IN VARCHAR2,
 attribute_table IN DBMS_UTILITY.NAME_ARRAY);
```

Parameters

Table 21–26 SET_VALUE_DEPENDENCY Procedure Parameters

Parameter	Description
<code>dependency_name</code>	<p>The name of the value dependency.</p> <p>If a dependency with the specified name does not exist, then it is created.</p> <p>If a dependency with the specified name exists, then the specified object and attributes are added to the dependency.</p> <p>If NULL, an error is raised.</p>
<code>object_name</code>	<p>The name of the table, specified as <code>[schema_name.] table_name</code>. For example, <code>hr.employees</code>. If the schema is not specified, then the current user is the default.</p> <p>If NULL and the specified dependency exists, then the dependency is removed. If NULL and the specified dependency does not exist, then an error is raised.</p> <p>If NULL, then <code>attribute_list</code> and <code>attribute_table</code> also must be NULL.</p>
<code>attribute_list</code>	A comma-delimited list of column names in the table. There must be no spaces between entries.
<code>attribute_table</code>	A PL/SQL associative array of type <code>DBMS_UTILITY.NAME_ARRAY</code> that contains names of columns in the table. The first column name should be at position 1, the second at position 2, and so on. The table does not need to be NULL terminated.

Usage Notes

The following usage notes apply to this procedure:

- [The SET_VALUE_DEPENDENCY Procedure and XStream Outbound Servers](#)
- [The SET_VALUE_DEPENDENCY Procedure and XStream Inbound Servers](#)

The SET_VALUE_DEPENDENCY Procedure and XStream Outbound Servers

This procedure has no effect on XStream outbound servers.

The SET_VALUE_DEPENDENCY Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

START_APPLY Procedure

This procedure directs the apply component to start applying messages.

Syntax

```
DBMS_APPLY_ADM.START_APPLY(  
 apply_name IN VARCHAR2);
```

Parameter

Table 21–27 START_APPLY Procedure Parameter

Parameter	Description
apply_name	The apply component name. A NULL setting is not allowed. Do not specify an owner.

Usage Notes

The following usage notes apply to this procedure:

- [Apply Component Status](#)
- [The START_APPLY Procedure and XStream Outbound Servers](#)
- [The START_APPLY Procedure and XStream Inbound Servers](#)

Apply Component Status

The apply component status is persistently recorded. Hence, if the status is `ENABLED`, then the apply component is started upon database instance startup. An apply component (*an*) is an Oracle background process. The enqueue and dequeue state of `DBMS_AQADM.START_QUEUE` and `DBMS_AQADM.STOP_QUEUE` have no effect on the start status of an apply component.

The START_APPLY Procedure and XStream Outbound Servers

This procedure functions the same way for apply processes and outbound servers.

The START_APPLY Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

STOP_APPLY Procedure

This procedure stops the apply component from applying messages and rolls back any unfinished transactions being applied.

Syntax

```
DBMS_APPLY_ADM.STOP_APPLY (
  apply_name IN VARCHAR2,
  force IN BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 21–28 STOP_APPLY Procedure Parameters

Parameter	Description
apply_name	The apply component name. A NULL setting is not allowed. Do not specify an owner.
force	<p>If TRUE, then the procedure stops the apply component as soon as possible.</p> <p>If FALSE, then the procedure stops the apply component after ensuring that there are no gaps in the set of applied transactions.</p> <p>The behavior of the apply component depends on the setting specified for the force parameter and the setting specified for the commit_serialization apply component parameter. See "Usage Notes" for more information.</p>

Usage Notes

The following usage notes apply to this procedure:

- [Apply Component Status](#)
- [Queue Subprograms Have No Effect on Apply Component Status](#)
- [The STOP_APPLY force Parameter and the commit_serialization Apply Parameter](#)
- [The STOP_APPLY Procedure and XStream Outbound Servers](#)
- [The STOP_APPLY Procedure and XStream Inbound Servers](#)

Apply Component Status

The apply component status is persistently recorded. Hence, if the status is DISABLED or ABORTED, then the apply component is not started upon database instance startup.

Queue Subprograms Have No Effect on Apply Component Status

The enqueue and dequeue state of DBMS_AQADM.START_QUEUE and DBMS_AQADM.STOP_QUEUE have no effect on the STOP status of an apply component.

The STOP_APPLY force Parameter and the commit_serialization Apply Parameter

The following table describes apply component behavior for each setting of the force parameter in the STOP_APPLY procedure and the commit_serialization apply component parameter. In all cases, the apply component rolls back any unfinished transactions when it stops.

force	commit_serialization	Apply Component Behavior
TRUE	FULL	The apply component stops immediately and does not apply any unfinished transactions.
TRUE	DEPENDENT_TRANSACTION	When the apply component stops, some transactions that have been applied locally might have committed at the source database at a later point in time than some transactions that have not been applied locally.
FALSE	FULL	The apply component stops after applying the next uncommitted transaction in the commit order, if any such transaction is in progress.
FALSE	DEPENDENT_TRANSACTION	Before stopping, the apply component applies all of the transactions that have a commit time that is earlier than the applied transaction with the most recent commit time.

For example, assume that the `commit_serialization` apply component parameter is set to `DEPENDENT_TRANSACTION` and there are three transactions: transaction 1 has the earliest commit time, transaction 2 is committed after transaction 1, and transaction 3 has the latest commit time. Also assume that an apply component has applied transaction 1 and transaction 3 and is in the process of applying transaction 2 when the `STOP_APPLY` procedure is run. Given this scenario, if the `force` parameter is set to `TRUE`, then transaction 2 is not applied, and the apply component stops (transaction 2 is rolled back). If, however, the `force` parameter is set to `FALSE`, then transaction 2 is applied before the apply component stops.

A different scenario would result if the `commit_serialization` apply component parameter is set to `FULL`. For example, assume that the `commit_serialization` apply component parameter is set to `FULL` and there are three transactions: transaction A has the earliest commit time, transaction B is committed after transaction A, and transaction C has the latest commit time. In this case, the apply component has applied transaction A and is in the process of applying transactions B and C when the `STOP_APPLY` procedure is run. Given this scenario, if the `force` parameter is set to `TRUE`, then transactions B and C are not applied, and the apply component stops (transactions B and C are rolled back). If, however, the `force` parameter is set to `FALSE`, then transaction B is applied before the apply component stops, and transaction C is rolled back.

See Also: [SET_PARAMETER Procedure](#) on page 21-56 for more information about the `commit_serialization` apply component parameter

The STOP_APPLY Procedure and XStream Outbound Servers

This procedure functions the same way for apply processes and outbound servers.

The STOP_APPLY Procedure and XStream Inbound Servers

This procedure functions the same way for apply processes and inbound servers.

The `DBMS_AQ` package provides an interface to Oracle Streams Advanced Queuing (AQ).

See Also:

- *Oracle Streams Advanced Queuing User's Guide*
- [Oracle Streams AQ TYPES](#) for information about TYPES to use with `DBMS_AQ`.

This chapter contains the following topics:

- [Using DBMS_AQ](#)
 - Constants
 - Data Structures
 - Operational Notes
- [Summary of DBMS_AQ Subprograms](#)

Using DBMS_AQ

- [Constants](#)
- [Data Structures](#)
- [Operational Notes](#)

Constants

The DBMS_AQ package uses the constants shown in [Table 22–1](#).

When using enumerated constants such as BROWSE, LOCKED, or REMOVE, the PL/SQL constants must be specified with the scope of the packages defining it. All types associated with the operational interfaces have to be prepended with DBMS_AQ. For example: DBMS_AQ.BROWSE.

Note: The `sequence_deviation` attribute has no effect in releases prior to Oracle Streams AQ 10g Release 1 (10.1) if `message_grouping` parameter of DBMS_AQADM subprograms is set to TRANSACTIONAL. The sequence deviation feature is deprecated in Oracle Streams AQ 10g Release 2 (10.2).

Table 22–1 Enumerated Constants

Parameter	Options	Type	Description
VISIBILITY	IMMEDIATE		
.	ON_COMMIT		
DEQUEUE_MODE	BROWSE		
.	LOCKED		
.	REMOVE		
.	REMOVE_NODATA		
NAVIGATION	FIRST_MESSAGE		
.	NEXT_MESSAGE		
STATE	WAITING		
.	READY		
.	PROCESSED		
.	EXPIRED		
SEQUENCE_DEVIATION	BEFORE		
.	TOP		
WAIT	FOREVER	BINARY_	
		INTEGER	
.	NO_WAIT	BINARY_	
		INTEGER	
DELAY	NO_DELAY		
EXPIRATION	NEVER		
NAMESPACE	NAMESPACE_AQ		
.	NAMESPACE_ANONYMOUS		
NTFN_GROUPING_CLASS	NTFN_GROUPING_CLASS_	NUMBER	
	TIME		
NTFN_GROUPING_TYPE	NTFN_GROUPING_TYPE_	NUMBER	
	SUMMARY		
.	NTFN_GROUPING_TYPE_LAST	NUMBER	

Table 22-1 (Cont.) Enumerated Constants

Parameter	Options	Type	Description
NTFN_GROUPING_ REPEAT_COUNT	NTFN_GROUPING_FOREVER	NUMBER	

Data Structures

Table 22–2 DBMS_AQ Data Structures

Data Structures	Description
Object Name on page 22-5	Names database objects
Type Name on page 22-5	Defines queue types
Oracle Streams AQ PL/SQL Callback on page 22-6	Specifies the user-defined PL/SQL procedure, defined in the database to be invoked on message notification

Object Name

The `object_name` data structure names database objects. It applies to queues, queue tables, agent names, and object types.

Syntax

```
object_name := VARCHAR2;
object_name := [schema_name.]name;
```

Usage Notes

Names for objects are specified by an optional schema name and a name. If the schema name is not specified, the current schema is assumed. The name must follow object name guidelines in *Oracle Database SQL Language Reference* with regard to reserved characters. Schema names, agent names, and object type names can be up to 30 bytes long. Queue names and queue table names can be up to 24 bytes long.

Type Name

The `type_name` data structure defines queue types.

Syntax

```
type_name := VARCHAR2;
type_name := object_type | "RAW";
```

Attributes

Table 22–3 Type Name Attributes

Attribute	Description
<code>object_type</code>	Maximum number of attributes in the object type is limited to 900.

Table 22–3 (Cont.) Type Name Attributes

Attribute	Description
"RAW"	<p>To store payload of type RAW, Oracle Streams AQ creates a queue table with a LOB column as the payload repository. The theoretical maximum size of the message payload is the maximum amount of data that can be stored in a LOB column. However, the maximum size of the payload is determined by which programmatic environment you use to access Oracle Streams AQ. For PL/SQL, Java and precompilers the limit is 32K; for the OCI the limit is 4G. Because the PL/SQL enqueue and dequeue interfaces accept RAW buffers as the payload parameters you will be limited to 32K bytes. In OCI, the maximum size of your RAW data will be limited to the maximum amount of contiguous memory (as an OCIRaw is simply an array of bytes) that the OCI Object Cache can allocate. Typically, this will be at least 32K bytes and much larger in many cases.</p> <p>Because LOB columns are used for storing RAW payload, the Oracle Streams AQ administrator can choose the LOB tablespace and configure the LOB storage by constructing a LOB storage string in the storage_clause parameter during queue table creation time.</p>

Oracle Streams AQ PL/SQL Callback

The `plsqlcallback` data structure specifies the user-defined PL/SQL procedure, defined in the database to be invoked on message notification.

Syntax

If a notification message is expected for a RAW payload enqueue, then the PL/SQL callback must have the following signature:

```
procedure plsqlcallback(
  context IN RAW,
  reginfo IN SYS.AQ$_REG_INFO,
  descr IN SYS.AQ$_DESCRIPTOR,
  payload IN RAW,
  payload1 IN NUMBER);
```

Attributes

Table 22–4 Oracle Streams AQ PL/SQL Callback Attributes

Attribute	Description
context	Specifies the context for the callback function that was passed by <code>dbms_aq.register</code> . See AQ\$_REG_INFO Type on page 244-12.
reginfo	See AQ\$_REG_INFO Type on page 244-12.
descr	See AQ\$_DESCRIPTOR Type on page 244-5
payload	If a notification message is expected for a raw payload enqueue then this contains the raw payload that was enqueued into a non persistent queue. In case of a persistent queue with raw payload this parameter will be null.
payload1	Specifies the length of payload. If payload is null, <code>payload1 = 0</code> .

If the notification message is expected for an ADT payload enqueue, the PL/SQL callback must have the following signature:

```
procedure plsqlcallback(
  context IN RAW,
  reginfo IN SYS.AQ$_REG_INFO,
  descr IN SYS.AQ$_DESCRIPTOR,
```


```
payload IN VARCHAR2,  
payload1 IN NUMBER);
```

Operational Notes

- [DBMS_AQ and DBMS_AQADM Java Classes](#)

DBMS_AQ and DBMS_AQADM Java Classes

Java interfaces are available for `DBMS_AQ` and `DBMS_AQADM`. The Java interfaces are provided in the `$ORACLE_HOME/rdbms/jlib/aqapi.jar`. Users are required to have `EXECUTE` privileges on the `DBMS_AQIN` package to use these interfaces.

Summary of DBMS_AQ Subprograms

Table 22–5 DBMS_AQ Package Subprograms

Subprograms	Description
BIND_AGENT Procedure on page 22-10	Creates an entry for an Oracle Streams AQ agent in the LDAP directory
DEQUEUE Procedure on page 22-11	Dequeues a message from the specified queue
DEQUEUE_ARRAY Function on page 22-14	Dequeues an array of messages from the specified queue
ENQUEUE Procedure on page 22-16	Adds a message to the specified queue
ENQUEUE_ARRAY Function on page 22-18	Adds an array of messages to the specified queue
LISTEN Procedures on page 22-19	Listen to one or more queues on behalf of a list of agents
POST Procedure on page 22-21	Posts to a anonymous subscription which allows all clients who are registered for the subscription to get notifications
REGISTER Procedure on page 22-22	Registers for message notifications
UNBIND_AGENT Procedure on page 22-23	Removes an entry for an Oracle Streams AQ agent from the LDAP directory
UNREGISTER Procedure on page 22-24	Unregisters a subscription which turns off notification

Note: DBMS_AQ does not have a purity level defined; therefore, you cannot call any procedure in this package from other procedures that have RNDS, WNDS, RNPS or WNPS constraints defined.

BIND_AGENT Procedure

This procedure creates an entry for an Oracle Streams AQ agent in the LDAP server.

Syntax

```
DBMS_AQ.BIND_AGENT (
  agent IN SYS.AQ$_AGENT,
  certificate IN VARCHAR2 default NULL);
```

Parameters

Table 22–6 *BIND_AGENT Procedure Parameters*

Parameter	Description
agent	Agent that is to be registered in LDAP server.
certificate	Location (LDAP distinguished name) of the "organizationalperson" entry in LDAP whose digital certificate (attribute usercertificate) is to be used for this agent. Example: "cn=OE, cn=ACME, cn=com" is a distinguished name for a OrganizationalPerson OE whose certificate will be used with the specified agent.

Usage Notes

In the LDAP server, digital certificates are stored as an attribute (usercertificate) of the OrganizationalPerson entity. The distinguished name for this OrganizationalPerson must be specified when binding the agent.

DEQUEUE Procedure

This procedure dequeues a message from the specified queue.

Syntax

```
DBMS_AQ.DEQUEUE (
  queue_name IN VARCHAR2,
  dequeue_options IN dequeue_options_t,
  message_properties  OUT message_properties_t,
  payload OUT "<ADT_1>"
  msgid OUT RAW);
```

Parameters

Table 22-7 DEQUEUE Procedure Parameters

Parameter	Description
queue_name	Specifies the name of the queue.
dequeue_options	See DEQUEUE_OPTIONS_T Type on page 244-17.
message_properties	See MESSAGE_PROPERTIES_T Type on page 244-24.
payload	Not interpreted by Oracle Streams AQ. The payload must be specified according to the specification in the associated queue table. For the definition of <i>type_name</i> refer to Type Name on page 22-5.
msgid	System generated identification of the message.

Usage Notes

The search criteria for messages to be dequeued is determined by the following parameters in `dequeue_options`:

- `consumer_name`
- `msgid`

`Msgid` uniquely identifies the message to be dequeued. Only messages in the `READY` state are dequeued unless `msgid` is specified.

- `correlation`

Correlation identifiers are application-defined identifiers that are not interpreted by Oracle Streams AQ.

- `deq_condition`

Dequeue condition is an expression based on the message properties, the message data properties and PL/SQL functions. A `deq_condition` is specified as a Boolean expression using syntax similar to the `WHERE` clause of a SQL query. This Boolean expression can include conditions on message properties, user data properties (object payloads only), and PL/SQL or SQL functions (as specified in the `where` clause of a SQL query). Message properties include `priority`, `corrid` and other columns in the queue table.

To specify dequeue conditions on a message payload (object payload), use attributes of the object type in clauses. You must prefix each attribute with `tab.user_data` as a qualifier to indicate the specific column of the queue table that stores the payload.

Example: `tab.user_data.orderstatus='EXPRESS'`

The dequeue order is determined by the values specified at the time the queue table is created unless overridden by the `msgid` and correlation ID in `dequeue_options`.

The database-consistent read mechanism is applicable for queue operations. For example, a `BROWSE` call may not see a message that is enqueued after the beginning of the browsing transaction.

The default `NAVIGATION` parameter during dequeue is `NEXT_MESSAGE`. This means that subsequent dequeues will retrieve the messages from the queue based on the snapshot obtained in the first dequeue. In particular, a message that is enqueued after the first dequeue command will be processed only after processing all the remaining messages in the queue. This is usually sufficient when all the messages have already been enqueued into the queue, or when the queue does not have a priority-based ordering. However, applications must use the `FIRST_MESSAGE` navigation option when the first message in the queue needs to be processed by every dequeue command. This usually becomes necessary when a higher priority message arrives in the queue while messages already-enqueued are being processed.

Note: It may be more efficient to use the `FIRST_MESSAGE` navigation option when messages are concurrently enqueued. If the `FIRST_MESSAGE` option is not specified, Oracle Streams AQ continually generates the snapshot as of the first dequeue command, leading to poor performance. If the `FIRST_MESSAGE` option is specified, then Oracle Streams AQ uses a new snapshot for every dequeue command.

Messages enqueued in the same transaction into a queue that has been enabled for message grouping will form a group. If only one message is enqueued in the transaction, then this will effectively form a group of one message. There is no upper limit to the number of messages that can be grouped in a single transaction.

In queues that have not been enabled for message grouping, a dequeue in `LOCKED` or `REMOVE` mode locks only a single message. By contrast, a dequeue operation that seeks to dequeue a message that is part of a group will lock the entire group. This is useful when all the messages in a group need to be processed as an atomic unit.

When all the messages in a group have been dequeued, the dequeue returns an error indicating that all messages in the group have been processed. The application can then use the `NEXT_TRANSACTION` to start dequeuing messages from the next available group. In the event that no groups are available, the dequeue will time out after the specified `WAIT` period.

Using Secure Queues

For secure queues, you must specify `consumer_name` in the `dequeue_options` parameter. See [DEQUEUE_OPTIONS_T Type](#) on page 244-17 for more information about `consumer_name`.

When you use secure queues, the following are required:

- You must have created a valid Oracle Streams AQ agent using `DBMS_AQADM.CREATE_AQ_AGENT`. See [CREATE_AQ_AGENT Procedure](#) on page 23-22.
- You must map the Oracle Streams AQ agent to a database user with dequeue privileges on the secure queue. Use `DBMS_AQADM.ENABLE_DB_ACCESS` to do this. See [ENABLE_DB_ACCESS Procedure](#) on page 23-35.

See Also: *Oracle Streams Concepts and Administration* for information about secure queues

DEQUEUE_ARRAY Function

This function dequeues an array of messages and returns them in the form of an array of payloads, an array of message properties and an array of message IDs. This function returns the number of messages successfully dequeued.

Syntax

```
DBMS_AQ.DEQUEUE_ARRAY (
 queue_name IN VARCHAR2,
 dequeue_options IN dequeue_options_t,
 array_size IN pls_integer,
 message_properties_array OUT message_properties_array_t,
 payload_array OUT "<COLLECTION_1>",
 msgid_array OUT msgid_array_t,
 error_array OUT error_array_t)
RETURN pls_integer;
```

Parameters

Table 22–8 DEQUEUE_ARRAY Function Parameters

Parameter	Description
queue_name	The queue name from which messages are dequeued (same as single-row dequeue).
dequeue_options	The set of options which will be applied to all messages in the array (same as single-row dequeue).
array_size	The number of elements to dequeue.
message_properties_array	A record containing an array corresponding to each message property. Each payload element has a corresponding set of message properties. See MESSAGE_PROPERTIES_ARRAY_T Type on page 244-28.
payload_array	An array of dequeued payload data. "<COLLECTION_1>" can be an associative array, varray or nested table in its PL/SQL representation.
msgid_array	An array of message IDs of the dequeued messages. See MSGID_ARRAY_T Type on page 244-29.
error_array	Currently not implemented

Usage Notes

A nonzero wait time, as specified in `dequeue_options`, is recognized only when there are no messages in the queue. If the queue contains messages that are eligible for dequeue, then the `DEQUEUE_ARRAY` function will dequeue up to `array_size` messages and return immediately.

Dequeue by `message_id` is not supported. See [DEQUEUE Procedure](#) on page 22-11 for more information on the navigation parameter. Existing `NAVIGATION` modes are supported. In addition, two new `NAVIGATION` modes are supported for queues enabled for message grouping:

- `FIRST_MESSAGE_MULTI_GROUP`
- `NEXT_MESSAGE_MULTI_GROUP`

See Also: [ENQUEUE_OPTIONS_T Type](#) on page 244-20

For transaction grouped queues and `ONE_GROUP` navigation, messages are dequeued from a single transaction group only, subject to the `array_size` limit. In `MULTI_GROUP` navigation, messages are dequeued across multiple transaction groups, still subject to the `array_size` limit. `ORA-25235` is returned to indicate the end of a transaction group.

`DEQUEUE_ARRAY` is not supported for buffered messages, but you can still use this procedure on individual buffered messages by setting `array_size` to one message.

ENQUEUE Procedure

This procedure adds a message to the specified queue.

Syntax

```
DBMS_AQ.ENQUEUE (
  queue_name IN VARCHAR2,
  enqueue_options IN enqueue_options_t,
  message_properties  IN message_properties_t,
  payload IN "<ADT_1>",
  msgid OUT RAW);
```

Parameters

Table 22–9 ENQUEUE Procedure Parameters

Parameter	Description
queue_name	Specifies the name of the queue to which this message should be enqueued. The queue cannot be an exception queue.
enqueue_options	See ENQUEUE_OPTIONS_T Type on page 244-20.
message_properties	See MESSAGE_PROPERTIES_T Type on page 244-24.
payload	Not interpreted by Oracle Streams AQ. The payload must be specified according to the specification in the associated queue table. NULL is an acceptable parameter. For the definition of <i>type_name</i> refer to Type Name on page 22-5.
msgid	System generated identification of the message. This is a globally unique identifier that can be used to identify the message at dequeue time.

Usage Notes

The `sequence_deviation` parameter in `enqueue_options` can be used to change the order of processing between two messages. The identity of the other message, if any, is specified by the `enqueue_options` parameter `relative_msgid`. The relationship is identified by the `sequence_deviation` parameter.

Specifying `sequence_deviation` for a message introduces some restrictions for the delay and priority values that can be specified for this message. The delay of this message must be less than or equal to the delay of the message before which this message is to be enqueued. The priority of this message must be greater than or equal to the priority of the message before which this message is to be enqueued.

Note: The `sequence_deviation` attribute has no effect in releases prior to Oracle Streams AQ 10g Release 1 (10.1) if `message_grouping` parameter of `DBMS_AQADM` subprograms is set to `TRANSACTIONAL`. The sequence deviation feature is deprecated in Oracle Streams AQ 10g Release 2 (10.2).

If a message is enqueued to a multiconsumer queue with no recipient, and if the queue has no subscribers (or rule-based subscribers that match this message), then Oracle error `ORA_24033` is raised. This is a warning that the message will be discarded because there are no recipients or subscribers to whom it can be delivered.

Using Secure Queues

For secure queues, you must specify the `sender_id` in the `messages_properties` parameter. See [MESSAGE_PROPERTIES_T Type](#) on page 244-24 for more information about `sender_id`.

When you use secure queues, the following are required:

- You must have created a valid Oracle Streams AQ agent using `DBMS_AQADM.CREATE_AQ_AGENT`. See [CREATE_AQ_AGENT Procedure](#) on page 23-22.
- You must map `sender_id` to a database user with enqueue privileges on the secure queue. Use `DBMS_AQADM.ENABLE_DB_ACCESS` to do this. See [ENABLE_DB_ACCESS Procedure](#) on page 23-35.

See Also: *Oracle Streams Concepts and Administration* for information about secure queues

ENQUEUE_ARRAY Function

This function enqueues an array of payloads using a corresponding array of message properties. The output will be an array of message IDs of the enqueued messages.

Syntax

```
DBMS_AQ.ENQUEUE_ARRAY (
  queue_name IN VARCHAR2,
  enqueue_options IN enqueue_options_t,
  array_size IN pls_integer,
  message_properties_array IN message_properties_array_t,
  payload_array IN "<COLLECTION_1>",
  msgid_array OUT  msgid_array_t,
  error_array OUT  error_array_t)
RETURN pls_integer;
```

Parameters

Table 22–10 ENQUEUE_ARRAY Function Parameters

Parameter	Description
queue_name	The queue name in which messages are enqueued (same as single-row enqueue).
enqueue_options	See ENQUEUE_OPTIONS_T Type on page 244-20.
array_size	The number of elements to enqueue.
message_properties_array	A record containing an array corresponding to each message property. For each property, the user must allocate <code>array_size</code> elements. See MESSAGE_PROPERTIES_ARRAY_T Type on page 244-28.
payload_array	An array of payload data. "<COLLECTION_1>" can be an associative array, <code>VARRAY</code> , or nested table in its PL/SQL representation.
msgid_array	An array of message IDs for the enqueued messages. If an error occurs for a particular message, then its corresponding message ID is null. See MSGID_ARRAY_T Type on page 244-29.
error_array	Currently not implemented

Usage Notes

ENQUEUE_ARRAY is not supported for buffered messages, but you can still use this procedure on individual buffered messages by setting `array_size` to one message.

LISTEN Procedures

This procedure listens on one or more queues on behalf of a list of agents. The address field of the agent indicates the queue the agent wants to monitor. Only local queues are supported as addresses. Protocol is reserved for future use.

Syntax

```
DBMS_AQ.LISTEN (
  agent_list IN AQ$_AGENT_LIST_T,
  wait IN BINARY_INTEGER DEFAULT DBMS_AQ.FOREVER,
  agent OUT SYS.AQ$_AGENT);
```

```
DBMS_AQ.LISTEN (
  agent_list IN AQ$_AGENT_LIST_T,
  wait IN BINARY_INTEGER DEFAULT FOREVER,
  listen_delivery_mode IN PLS_INTEGER DEFAULT DBMS_AQ.PERSISTENT,
  agent OUT SYS.AQ$_AGENT,
  message_delivery_mode OUT PLS_INTEGER);
```

```
TYPE aq$_agent_list_t IS TABLE OF aq$_agent INDEXED BY BINARY_INTEGER;
TYPE aq$_agent_list_t IS TABLE OF aq$_agent INDEXED BY BINARY_INTEGER;
```

Parameters

Table 22–11 LISTEN Procedure Parameters

Parameter	Description
agent_list	List of agents to listen for
wait	Time out for the listen call in seconds. By default, the call will block forever.
listen_delivery_mode	The caller specifies whether it is interested in persistent, buffered messages or both types of messages, specifying a delivery mode of DBMS_AQ.PERSISTENT or DBMS_AQ.BUFFERED or DBMS_AQ.PERSISTENT_OR_BUFFERED
agent	Agent with a message available for consumption
message_delivery_mode	Returns the message type along with the queue and consumer for which there is a message

Usage Notes

If agent-address is a multiconsumer queue, then agent-name is mandatory. For single-consumer queues, agent-name must not be specified.

This procedure takes a list of agents as an argument. You specify the queue to be monitored in the address field of each agent listed. You also must specify the name of the agent when monitoring multiconsumer queues. For single-consumer queues, an agent name must not be specified. Only local queues are supported as addresses. Protocol is reserved for future use.

This is a blocking call that returns when there is a message ready for consumption for an agent in the list. If there are messages for more than one agent, only the first agent listed is returned. If there are no messages found when the wait time expires, an error is raised.

A successful return from the `LISTEN` call is only an indication that there is a message for one of the listed agents in one the specified queues. The interested agent must still dequeue the relevant message.

Note: You cannot call `LISTEN` on nonpersistent queues.

POST Procedure

This procedure posts to a list of anonymous subscriptions that allows all clients who are registered for the subscriptions to get notifications.

Syntax

```
DBMS_AQ.POST (
  post_list IN SYS.AQ$_POST_INFO_LIST,
  post_count IN NUMBER);
```

Parameters

Table 22–12 *POST Procedure Parameters*

Parameter	Description
post_list	Specifies the list of anonymous subscriptions to which you want to post. It is a list of AQ\$_POST_INFO_LIST Type.
post_count	Specifies the number of entries in the post_list.

Usage Notes

This procedure is used to post to anonymous subscriptions which allows all clients who are registered for the subscriptions to get notifications. Several subscriptions can be posted to at one time.

REGISTER Procedure

This procedure registers an e-mail address, user-defined PL/SQL procedure, or HTTP URL for message notification.

Syntax

```
DBMS_AQ.REGISTER (
  reg_list IN  SYS.AQ$_REG_INFO_LIST,
  count IN  NUMBER);
```

Parameters

Table 22–13 REGISTER Procedure Parameters

Parameter	Description
reg_list	Specifies the list of subscriptions to which you want to register for message notifications. It is a list of AQ\$_REG_INFO Type .
count	Specifies the number of entries in the reg_list.

Usage Notes

- This procedure is used to register for notifications. You can specify an e-mail address to which message notifications are sent, register a procedure to be invoked on a notification, or register an HTTP URL to which the notification is posted. Interest in several subscriptions can be registered at one time.
- The procedure can also be used to register for grouping notifications using five grouping attributes:
 - Class – grouping criterion (currently only `TIME` criterion is supported)
 - Value – the value of the grouping criterion (currently only time in seconds for criterion `TIME`)
 - Type – summary or last, also contains count of notifications received in group (for `AQ` namespace only, not for `DBCHANGE` namespace)
 - Repeat count – how many times to perform grouping (Default is `FOREVER`)
 - Start time – when to start grouping (Default is current time)
- If you register for e-mail notifications, you should set the host name and port name for the SMTP server that will be used by the database to send e-mail notifications. If required, you should set the send-from e-mail address, which is set by the database as the `sent from` field. You need a Java-enabled database to use this feature.
- If you register for HTTP notifications, you may want to set the host name and port number for the proxy server and a list of no-proxy domains that will be used by the database to post HTTP notifications.

See Also: [Chapter 24, "DBMS_AQELM"](#) for more information on e-mail and HTTP notifications

UNBIND_AGENT Procedure

This procedure removes the entry for an Oracle Streams AQ agent from the LDAP server.

Syntax

```
DBMS_AQ.UNBIND_AGENT (  
 agent IN SYS.AQ$_AGENT);
```

Parameters

Table 22–14 *BIND_AGENT Procedure Parameters*

Parameter	Description
agent	Agent that is to be removed from the LDAP server

UNREGISTER Procedure

This procedure unregisters a subscription which turns off notifications.

Syntax

```
DBMS_AQ.UNREGISTER (  
 reg_list IN  SYS.AQ$_REG_INFO_LIST,  
 reg_count IN  NUMBER);
```

Parameters

Table 22–15 UNREGISTER Procedure Parameters

Parameter	Description
reg_list	Specifies the list of subscriptions to which you want to register for message notifications. It is a list of AQ\$_REG_INFO Type .
reg_count	Specifies the number of entries in the reg_list.

Usage Notes

This procedure is used to unregister a subscription which turns off notifications. Several subscriptions can be unregistered from at one time.

The `DBMS_AQADM` package provides procedures to manage Oracle Streams Advanced Queuing (AQ) configuration and administration information.

See Also:

- *Oracle Streams Advanced Queuing User's Guide*
- [Chapter 244, "Oracle Streams AQ TYPES"](#) for information about the TYPES to use with `DBMS_AQADM`

This chapter contains the following topics:

- [Using DBMS_AQADM](#)
 - Constants
- [Subprogram Groups](#)
 - Queue Table Subprograms
 - Privilege Subprograms
 - Queue Subprograms
 - Subscriber Subprograms
 - Notification Subprograms
 - Propagation Subprograms
 - Oracle Streams AQ Agent Subprograms
 - Alias Subprograms
- [Summary of DBMS_AQADM Subprograms](#)

Using DBMS_AQADM

This section contains the following topics.

- [Constants](#)

Constants

When using enumerated constants, such as `INFINITE`, `TRANSACTIONAL`, or `NORMAL_QUEUE`, the symbol must be specified with the scope of the packages defining it. All types associated with the administrative interfaces must be prepended with `DBMS_AQADM`. For example: `DBMS_AQADM.NORMAL_QUEUE`.

Table 23–1 *Enumerated Types in the Administrative Interface*

Parameter	Options
<code>retention</code>	<code>0, 1, 2...INFINITE</code>
<code>message_grouping</code>	<code>TRANSACTIONAL, NONE</code>
<code>queue_type</code>	<code>NORMAL_QUEUE, EXCEPTION_QUEUE, NON_PERSISTENT_QUEUE</code>

See Also: For more information on the Java classes and data structures used in both `DBMS_AQ` and `DBMS_AQADM`, see the [DBMS_AQ](#) package.

Subprogram Groups

This DBMS_AQADM package is made up of the following subprogram groups:

- [Queue Table Subprograms](#) on page 23-5
- [Privilege Subprograms](#) on page 23-6
- [Queue Subprograms](#) on page 23-7
- [Subscriber Subprograms](#) on page 23-8
- [Notification Subprograms](#) on page 23-9
- [Propagation Subprograms](#) on page 23-10
- [Oracle Streams AQ Agent Subprograms](#) on page 23-11
- [Alias Subprograms](#) on page 23-12

Queue Table Subprograms

Table 23–2 Queue Table Subprograms

Subprograms	Description
ALTER_QUEUE_TABLE Procedure on page 23-20	Alters the existing properties of a queue table
CREATE_QUEUE_TABLE Procedure on page 23-26	Creates a queue table for messages of a predefined type
DROP_QUEUE_TABLE Procedure on page 23-34	Drops an existing queue table
ENABLE_JMS_TYPES Procedure on page 23-36	A precondition for the enqueue of JMS types and XML types
MIGRATE_QUEUE_TABLE Procedure on page 23-41	Upgrades an 8.0-compatible queue table to an 8.1-compatible or higher queue table, or downgrades an 8.1-compatible or higher queue table to an 8.0-compatible queue table
PURGE_QUEUE_TABLE Procedure on page 23-42	Purges messages from queue tables

Privilege Subprograms

Table 23–3 Privilege Subprograms

Subprograms	Description
GRANT_QUEUE_PRIVILEGE Procedure on page 23-39	Grants privileges on a queue to users and roles
GRANT_SYSTEM_PRIVILEGE Procedure on page 23-40	Grants Oracle Streams AQ system privileges to users and roles
REVOKE_QUEUE_PRIVILEGE Procedure on page 23-46	Revokes privileges on a queue from users and roles
REVOKE_SYSTEM_PRIVILEGE Procedure on page 23-47	Revokes Oracle Streams AQ system privileges from users and roles

Queue Subprograms

Table 23–4 Queue Subprograms

Subprograms	Description
ALTER_QUEUE Procedure on page 23-19	Alters existing properties of a queue
CREATE_NP_QUEUE Procedure on page 23-23	Creates a nonpersistent RAW queue
CREATE_QUEUE Procedure on page 23-24	Creates a queue in the specified queue table
DROP_QUEUE Procedure on page 23-33	Drops an existing queue
QUEUE_SUBSCRIBERS Function on page 23-44	Returns the subscribers to an 8.0-compatible multiconsumer queue in the PL/SQL index by table collection type DBMS_AQADM.AQ\$_subscriber_list_t
START_QUEUE Procedure on page 23-51	Enables the specified queue for enqueueing or dequeuing
STOP_QUEUE Procedure on page 23-52	Disables enqueueing or dequeuing on the specified queue

Subscriber Subprograms

Table 23–5 *Subscriber Subprograms*

Subprograms	Description
ADD_SUBSCRIBER Procedure on page 23-16	Adds a default subscriber to a queue
ALTER_SUBSCRIBER Procedure on page 23-21	Alters existing properties of a subscriber to a specified queue
REMOVE_SUBSCRIBER Procedure on page 23-45	Removes a default subscriber from a queue

Notification Subprograms

Table 23–6 Notification Subprograms

Subprograms	Description
GET_WATERMARK Procedure on page 23-38	Retrieves the value of watermark set by the SET_WATERMARK Procedure
SET_WATERMARK Procedure on page 23-50	Used for Oracle Streams AQ notification to specify and limit memory use

Propagation Subprograms

Table 23–7 *Propagation Subprograms*

Subprograms	Description
ALTER_PROPAGATION_SCHEDULE Procedure on page 23-18	Alters parameters for a propagation schedule
DISABLE_PROPAGATION_SCHEDULE Procedure on page 23-31	Disables a propagation schedule
ENABLE_PROPAGATION_SCHEDULE Procedure on page 23-37	Enables a previously disabled propagation schedule
SCHEDULE_PROPAGATION Procedure on page 23-48	Schedules propagation of messages from a queue to a destination identified by a specific database link
UNSCHEDULE_PROPAGATION Procedure on page 23-53	Unscheduled previously scheduled propagation of messages from a queue to a destination identified by a specific database link
VERIFY_QUEUE_TYPES Procedure on page 23-54	Verifies that the source and destination queues have identical types

Oracle Streams AQ Agent Subprograms

Table 23–8 Oracle Streams AQ Agent Subprograms

Subprograms	Description
ALTER_AQ_AGENT Procedure on page 23-17	Alters an agent registered for Oracle Streams AQ Internet access, and an Oracle Streams AQ agent that accesses secure queues
CREATE_AQ_AGENT Procedure on page 23-22	Registers an agent for Oracle Streams AQ Internet access using HTTP/SMTP protocols, and creates an Oracle Streams AQ agent to access secure queues
DISABLE_DB_ACCESS Procedure on page 23-30	Revokes the privileges of a specific database user from an Oracle Streams AQ Internet agent
DROP_AQ_AGENT Procedure on page 23-32	Drops an agent that was previously registered for Oracle Streams AQ Internet access
ENABLE_DB_ACCESS Procedure on page 23-35	Grants an Oracle Streams AQ Internet agent the privileges of a specific database user

Alias Subprograms

Table 23–9 *Alias Subprograms*

Subprograms	Description
ADD_ALIAS_TO_LDAP Procedure on page 23-15	Creates an alias for a queue, agent, or a JMS ConnectionFactory in LDAP
DEL_ALIAS_FROM_LDAP Procedure on page 23-29	Drops an alias for a queue, agent, or JMS ConnectionFactory in LDAP

Summary of DBMS_AQADM Subprograms

Table 23–10 DBMS_AQADM Package Subprograms

Subprograms	Description
ADD_ALIAS_TO_LDAP Procedure on page 23-15	Creates an alias for a queue, agent, or a JMS ConnectionFactory in LDAP
ADD_SUBSCRIBER Procedure on page 23-16	Adds a default subscriber to a queue
ALTER_AQ_AGENT Procedure on page 23-17	Alters an agent registered for Oracle Streams AQ Internet access, and an Oracle Streams AQ agent that accesses secure queues
ALTER_PROPAGATION_SCHEDULE Procedure on page 23-18	Alters parameters for a propagation schedule
ALTER_QUEUE Procedure on page 23-19	Alters existing properties of a queue
ALTER_QUEUE_TABLE Procedure on page 23-20	Alters the existing properties of a queue table
ALTER_SUBSCRIBER Procedure on page 23-21	Alters existing properties of a subscriber to a specified queue
CREATE_AQ_AGENT Procedure on page 23-22	Registers an agent for Oracle Streams AQ Internet access using HTTP/SMTP protocols, and creates an Oracle Streams AQ agent to access secure queues
CREATE_NP_QUEUE Procedure on page 23-23	Creates a nonpersistent RAW queue
CREATE_QUEUE Procedure on page 23-24	Creates a queue in the specified queue table
CREATE_QUEUE_TABLE Procedure on page 23-26	Creates a queue table for messages of a predefined type
DEL_ALIAS_FROM_LDAP Procedure on page 23-29	Drops an alias for a queue, agent, or JMS ConnectionFactory in LDAP
DISABLE_DB_ACCESS Procedure on page 23-30	Revokes the privileges of a specific database user from an Oracle Streams AQ Internet agent
DISABLE_PROPAGATION_SCHEDULE Procedure on page 23-31	Disables a propagation schedule
DROP_AQ_AGENT Procedure on page 23-32	Drops an agent that was previously registered for Oracle Streams AQ Internet access
DROP_QUEUE Procedure on page 23-33	Drops an existing queue
DROP_QUEUE_TABLE Procedure on page 23-34	Drops an existing queue table
ENABLE_DB_ACCESS Procedure on page 23-35	Grants an Oracle Streams AQ Internet agent the privileges of a specific database user
ENABLE_JMS_TYPES Procedure on page 23-36	A precondition for the enqueue of JMS types and XML types
ENABLE_PROPAGATION_SCHEDULE Procedure on page 23-37	Enables a previously disabled propagation schedule

Table 23–10 (Cont.) DBMS_AQADM Package Subprograms

Subprograms	Description
GET_WATERMARK Procedure on page 23-38	Retrieves the value of watermark set by the <code>SET_WATERMARK</code> Procedure
GRANT_QUEUE_PRIVILEGE Procedure on page 23-39	Grants privileges on a queue to users and roles
GRANT_SYSTEM_PRIVILEGE Procedure on page 23-40	Grants Oracle Streams AQ system privileges to users and roles
MIGRATE_QUEUE_TABLE Procedure on page 23-41	Upgrades an 8.0-compatible queue table to an 8.1-compatible or higher queue table, or downgrades an 8.1-compatible or higher queue table to an 8.0-compatible queue table
PURGE_QUEUE_TABLE Procedure on page 23-42	Purges messages from queue tables
QUEUE_SUBSCRIBERS Function on page 23-44	Returns the subscribers to an 8.0-compatible multiconsumer queue in the PL/SQL index by table collection type <code>DBMS_AQADM.AQ\$_subscriber_list_t</code>
REMOVE_SUBSCRIBER Procedure on page 23-45	Removes a default subscriber from a queue
REVOKE_QUEUE_PRIVILEGE Procedure on page 23-46	Revokes privileges on a queue from users and roles
REVOKE_SYSTEM_PRIVILEGE Procedure on page 23-47	Revokes Oracle Streams AQ system privileges from users and roles
SCHEDULE_PROPAGATION Procedure on page 23-48	Schedules propagation of messages from a queue to a destination identified by a specific database link
SET_WATERMARK Procedure on page 23-50	Used for Oracle Streams AQ notification to specify and limit memory use
START_QUEUE Procedure on page 23-51	Enables the specified queue for enqueueing or dequeuing
STOP_QUEUE Procedure on page 23-52	Disables enqueueing or dequeuing on the specified queue
UNSCHEDULE_PROPAGATION Procedure on page 23-53	Unscheduled previously scheduled propagation of messages from a queue to a destination identified by a specific database link
VERIFY_QUEUE_TYPES Procedure on page 23-54	Verifies that the source and destination queues have identical types

ADD_ALIAS_TO_LDAP Procedure

This procedure creates an alias for a queue, agent, or a JMS ConnectionFactory in LDAP. The alias will be placed directly under the database server's distinguished name in LDAP hierarchy.

Syntax

```
DBMS_AQADM.ADD_ALIAS_TO_LDAP(  
 alias IN VARCHAR2,  
 obj_location  IN VARCHAR2);
```

Parameters

Table 23–11 ADD_ALIAS_TO_LDAP Procedure Parameters

Parameter	Description
alias	Name of the alias. Example: west_shipping.
obj_location	The distinguished name of the object (queue, agent or connection factory) to which alias refers.

Usage Notes

This method can be used to create aliases for queues, agents, and JMS ConnectionFactory objects. These object must exist before the alias is created. These aliases can be used for JNDI lookup in JMS and Oracle Streams AQ Internet access.

ADD_SUBSCRIBER Procedure

This procedure adds a default subscriber to a queue.

Syntax

```
DBMS_AQADM.ADD_SUBSCRIBER (
  queue_name IN VARCHAR2,
  subscriber IN sys.aq$_agent,
  rule IN VARCHAR2 DEFAULT NULL,
  transformation  IN VARCHAR2 DEFAULT NULL,
  queue_to_queue  IN BOOLEAN DEFAULT FALSE,
  delivery_mode IN PLS_INTEGER DEFAULT DBMS_AQADM.PERSISTENT);
```

Parameters

Table 23–12 ADD_SUBSCRIBER Procedure Parameters

Parameter	Description
queue_name	Name of the queue.
subscriber	Agent on whose behalf the subscription is being defined.
rule	A conditional expression based on the message properties, the message data properties and PL/SQL functions. A rule is specified as a Boolean expression using syntax similar to the <code>WHERE</code> clause of a SQL query. This Boolean expression can include conditions on message properties, user data properties (object payloads only), and PL/SQL or SQL functions (as specified in the <code>where</code> clause of a SQL query). Currently supported message properties are <code>priority</code> and <code>corrid</code> . To specify rules on a message payload (object payload), use attributes of the object type in clauses. You must prefix each attribute with <code>tab.user_data</code> as a qualifier to indicate the specific column of the queue table that stores the payload. The rule parameter cannot exceed 4000 characters.
transformation	Specifies a transformation that will be applied when this subscriber dequeues the message. The source type of the transformation must match the type of the queue. If the subscriber is remote, then the transformation is applied before propagation to the remote queue.
queue_to_queue	If <code>TRUE</code> , propagation is from queue-to-queue.
delivery_mode	The administrator may specify one of <code>DBMS_AQADM.PERSISTENT</code> , <code>DBMS_AQADM.BUFFERED</code> , or <code>DBMS_AQADM.PERSISTENT_OR_BUFFERED</code> for the delivery mode of the messages the subscriber is interested in. This parameter will not be modifiable by <code>ALTER_SUBSCRIBER</code> .

Usage Notes

A program can enqueue messages to a specific list of recipients or to the default list of subscribers. This operation only succeeds on queues that allow multiple consumers. This operation takes effect immediately, and the containing transaction is committed. Enqueue requests that are executed after the completion of this call will reflect the new behavior.

Any string within the rule must be quoted:

```
rule => 'PRIORITY <= 3 AND CORRID = ''FROM JAPAN'''
```

Note that these are all single quotation marks.

ALTER_AQ_AGENT Procedure

This procedure alters an agent registered for Oracle Streams AQ Internet access. It is also used to alter an Oracle Streams AQ agent that accesses secure queues.

See Also: *Oracle Streams Concepts and Administration* for information about secure queues

Syntax

```
DBMS_AQADM.ALTER_AQ_AGENT (
  agent_name IN VARCHAR2,
  certificate_location IN VARCHAR2 DEFAULT NULL,
  enable_http IN BOOLEAN DEFAULT FALSE,
  enable_smtp IN BOOLEAN DEFAULT FALSE,
  enable_anyp IN BOOLEAN DEFAULT FALSE )
```

Parameters

Table 23–13 ALTER_AQ_AGENT Procedure Parameters

Parameter	Description
agent_name	Specifies the username of the Oracle Streams AQ Internet agent.
certification_location	Agent's certificate location in LDAP (default is NULL). If the agent is allowed to access Oracle Streams AQ through SMTP, then its certificate must be registered in LDAP. For access through HTTP, the certificate location is not required.
enable_http	TRUE means the agent can access Oracle Streams AQ through HTTP. FALSE means the agent cannot access Oracle Streams AQ through HTTP.
enable_smtp	TRUE means the agent can access Oracle Streams AQ through SMTP (e-mail). FALSE means the agent cannot access Oracle Streams AQ through SMTP.
enable_anyp	TRUE means the agent can access Oracle Streams AQ through any protocol (HTTP or SMTP).

ALTER_PROPAGATION_SCHEDULE Procedure

This procedure alters parameters for a propagation schedule.

Syntax

```
DBMS_AQADM.ALTER_PROPAGATION_SCHEDULE (
  queue_name IN VARCHAR2,
  destination IN VARCHAR2 DEFAULT NULL,
  duration IN NUMBER DEFAULT NULL,
  next_time IN VARCHAR2 DEFAULT NULL,
  latency IN NUMBER DEFAULT 60,
  destination_queue IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 23–14 ALTER_PROPAGATION_SCHEDULE Procedure Parameters

Parameter	Description
queue_name	Name of the source queue whose messages are to be propagated, including the schema name. If the schema name is not specified, then it defaults to the schema name of the user.
destination	Destination database link. Messages in the source queue for recipients at this destination are propagated. If it is <code>NULL</code> , then the destination is the local database and messages are propagated to other queues in the local database. The length of this field is currently limited to 128 bytes, and if the name is not fully qualified, then the default domain name is used.
duration	Duration of the propagation window in seconds. A <code>NULL</code> value means the propagation window is forever or until the propagation is unscheduled.
next_time	Date function to compute the start of the next propagation window from the end of the current window. If this value is <code>NULL</code> , then propagation is stopped at the end of the current window. For example, to start the window at the same time every day, <code>next_time</code> should be specified as <code>SYSDATE + 1 - duration/86400</code> .
latency	Maximum wait, in seconds, in the propagation window for a message to be propagated after it is enqueued. The default value is 60. Caution: if latency is not specified for this call, then latency will over-write any existing value with the default value. For example, if the latency is 60 seconds and there are no messages to be propagated during the propagation window, then messages from that queue for the destination are not propagated for at least 60 more seconds. It will be at least 60 seconds before the queue will be checked again for messages to be propagated for the specified destination. If the latency is 600, then the queue will not be checked for 10 minutes and if the latency is 0, then a job queue process will be waiting for messages to be enqueued for the destination and as soon as a message is enqueued it will be propagated.
destination_queue	Name of the target queue to which messages are to be propagated in the form of a <code>dblink</code>

ALTER_QUEUE Procedure

This procedure alters existing properties of a queue. The parameters `max_retries`, `retention_time`, and `retry_delay` are not supported for nonpersistent queues.

Syntax

```
DBMS_AQADM.ALTER_QUEUE (
  queue_name IN VARCHAR2,
  max_retries IN NUMBER DEFAULT NULL,
  retry_delay IN NUMBER DEFAULT NULL,
  retention_time  IN NUMBER DEFAULT NULL,
  auto_commit IN BOOLEAN  DEFAULT TRUE,
  comment IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 23–15 ALTER_QUEUE Procedure Parameters

Parameter	Description
<code>queue_name</code>	Name of the queue that is to be altered
<code>max_retries</code>	Limits the number of times a dequeue with <code>REMOVE</code> mode can be attempted on a message. The maximum value of <code>max_retries</code> is $2^{*}31-1$. A message is moved to an exception queue if <code>RETRY_COUNT</code> is greater than <code>MAX_RETRIES</code> . <code>RETRY_COUNT</code> is incremented when the application issues a rollback after executing the dequeue. If a dequeue transaction fails because the server process dies (including <code>ALTER SYSTEM KILL SESSION</code>) or <code>SHUTDOWN ABORT</code> on the instance, then <code>RETRY_COUNT</code> is not incremented. Note that <code>max_retries</code> is supported for all single consumer queues and 8.1-compatible or higher multiconsumer queues but not for 8.0-compatible multiconsumer queues.
<code>retry_delay</code>	Delay time in seconds before this message is scheduled for processing again after an application rollback. The default is <code>NULL</code> , which means that the value will not be altered. Note that <code>retry_delay</code> is supported for single consumer queues and 8.1-compatible or higher multiconsumer queues but not for 8.0-compatible multiconsumer queues.
<code>retention_time</code>	Retention time in seconds for which a message is retained in the queue table after being dequeued. The default is <code>NULL</code> , which means that the value will not be altered.
<code>auto_commit</code>	<code>TRUE</code> causes the current transaction, if any, to commit before the <code>ALTER_QUEUE</code> operation is carried out. The <code>ALTER_QUEUE</code> operation becomes persistent when the call returns. This is the default. <code>FALSE</code> means the operation is part of the current transaction and becomes persistent only when the caller enters a commit. Caution: This parameter has been deprecated.
<code>comment</code>	User-specified description of the queue. This user comment is added to the queue catalog. The default value is <code>NULL</code> , which means that the value will not be changed.

ALTER_QUEUE_TABLE Procedure

This procedure alters the existing properties of a queue table.

Syntax

```
DBMS_AQADM.ALTER_QUEUE_TABLE (
  queue_table IN  VARCHAR2,
  comment IN  VARCHAR2 DEFAULT NULL,
  primary_instance IN  BINARY_INTEGER DEFAULT NULL,
  secondary_instance IN BINARY_INTEGER DEFAULT NULL);
```

Parameters

Table 23–16 ALTER_QUEUE_TABLE Procedure Parameters

Parameter	Description
queue_table	Name of a queue table to be created.
comment	Modifies the user-specified description of the queue table. This user comment is added to the queue catalog. The default value is NULL which means that the value will not be changed.
primary_instance	This is the primary owner of the queue table. Queue monitor scheduling and propagation for the queues in the queue table will be done in this instance. The default value is NULL, which means that the current value will not be changed.
secondary_instance	The queue table fails over to the secondary instance if the primary instance is not available. The default value is NULL, which means that the current value will not be changed.

ALTER_SUBSCRIBER Procedure

This procedure alters existing properties of a subscriber to a specified queue. Only the rule can be altered.

Syntax

```
DBMS_AQADM.ALTER_SUBSCRIBER (
  queue_name IN VARCHAR2,
  subscriber IN sys.aq$_agent,
  rule IN VARCHAR2,
  transformation  IN VARCHAR2);
```

Parameters

Table 23–17 ALTER_SUBSCRIBER Procedure Parameters

Parameter	Description
queue_name	Name of the queue.
subscriber	Agent on whose behalf the subscription is being altered. See " AQ\$_AGENT Type " on page 244-3.
rule	A conditional expression based on the message properties, the message data properties and PL/SQL functions. The rule parameter cannot exceed 4000 characters. To eliminate the rule, set the rule parameter to NULL.
transformation	Specifies a transformation that will be applied when this subscriber dequeues the message. The source type of the transformation must match the type of the queue. If the subscriber is remote, then the transformation is applied before propagation to the remote queue.

Usage Notes

This procedure alters both the rule and the transformation for the subscriber. If you want to retain the existing value for either of them, you must specify its old value. The current values for rule and transformation for a subscriber can be obtained from the `schema.AQ$queue_table_R` and `schema.AQ$queue_table_S` views.

CREATE_AQ_AGENT Procedure

This procedure registers an agent for Oracle Streams AQ Internet access using HTTP/SMTP protocols. It is also used to create an Oracle Streams AQ agent to access secure queues.

See Also: *Oracle Streams Concepts and Administration* for information about secure queues

Syntax

```
DBMS_AQADM.CREATE_AQ_AGENT (
  agent_name IN VARCHAR2,
  certificate_location IN VARCHAR2 DEFAULT NULL,
  enable_http IN BOOLEAN DEFAULT FALSE,
  enable_smtp IN BOOLEAN DEFAULT FALSE,
  enable_anyp IN BOOLEAN DEFAULT FALSE )
```

Parameters

Table 23–18 CREATE_AQ_AGENT Procedure Parameters

Parameter	Description
agent_name	Specifies the username of the Oracle Streams AQ Internet agent.
certification_location	Agent's certificate location in LDAP (default is NULL). If the agent is allowed to access Oracle Streams AQ through SMTP, then its certificate must be registered in LDAP. For access through HTTP, the certificate location is not required.
enable_http	TRUE means the agent can access Oracle Streams AQ through HTTP. FALSE means the agent cannot access Oracle Streams AQ through HTTP.
enable_smtp	TRUE means the agent can access Oracle Streams AQ through SMTP (e-mail). FALSE means the agent cannot access Oracle Streams AQ through SMTP.
enable_anyp	TRUE means the agent can access Oracle Streams AQ through any protocol (HTTP or SMTP).

Usage Notes

The SYS.AQ\$INTERNET_USERS view has a list of all Oracle Streams AQ Internet agents.

CREATE_NP_QUEUE Procedure

Note: nonpersistent queues are deprecated as of Release 10gR2. Oracle recommends using buffered messaging.

This procedure creates a nonpersistent RAW queue.

Syntax

```
DBMS_AQADM.CREATE_NP_QUEUE (
  queue_name IN VARCHAR2,
  multiple_consumers  IN BOOLEAN DEFAULT FALSE,
  comment IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 23–19 CREATE_NP_QUEUE Procedure Parameters

Parameter	Description
queue_name	Name of the nonpersistent queue that is to be created. The name must be unique within a schema and must follow object name guidelines in <i>Oracle Database SQL Language Reference</i> .
multiple_consumers	FALSE means queues created in the table can only have one consumer for each message. This is the default. TRUE means queues created in the table can have multiple consumers for each message. Note that this parameter is distinguished at the queue level, because a nonpersistent queue does not inherit this characteristic from any user-created queue table.
comment	User-specified description of the queue. This user comment is added to the queue catalog.

Usage Notes

The queue may be either single-consumer or multiconsumer queue. All queue names must be unique within a schema. The queues are created in a 8.1-compatible or higher system-created queue table (AQ\$_MEM_SC or AQ\$_MEM_MC) in the same schema as that specified by the queue name.

If the queue name does not specify a schema name, the queue is created in the login user's schema. After a queue is created with CREATE_NP_QUEUE, it can be enabled by calling START_QUEUE. By default, the queue is created with both enqueue and dequeue disabled.

You cannot dequeue from a nonpersistent queue. The only way to retrieve a message from a nonpersistent queue is by using the OCI notification mechanism. You cannot invoke the LISTEN call on a nonpersistent queue.

CREATE_QUEUE Procedure

This procedure creates a queue in the specified queue table.

Syntax

```
DBMS_AQADM.CREATE_QUEUE (
  queue_name IN VARCHAR2,
  queue_table IN VARCHAR2,
  queue_type IN BINARY_INTEGER DEFAULT NORMAL_QUEUE,
  max_retries IN NUMBER DEFAULT NULL,
  retry_delay IN NUMBER DEFAULT 0,
  retention_time  IN NUMBER DEFAULT 0,
  dependency_tracking IN BOOLEAN DEFAULT FALSE,
  comment IN VARCHAR2 DEFAULT NULL,
  auto_commit IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 23–20 CREATE_QUEUE Procedure Parameters

Parameter	Description
queue_name	Name of the queue that is to be created. The name must be unique within a schema and must follow object name guidelines in <i>Oracle Database SQL Language Reference</i> with regard to reserved characters.
queue_table	Name of the queue table that will contain the queue.
queue_type	Specifies whether the queue being created is an exception queue or a normal queue. <code>NORMAL_QUEUE</code> means the queue is a normal queue. This is the default. <code>EXCEPTION_QUEUE</code> means it is an exception queue. Only the dequeue operation is allowed on the exception queue.
max_retries	Limits the number of times a dequeue with the <code>REMOVE</code> mode can be attempted on a message. The maximum value of <code>max_retries</code> is $2^{*}31 - 1$. A message is moved to an exception queue if <code>RETRY_COUNT</code> is greater than <code>MAX_RETRIES</code> . <code>RETRY_COUNT</code> is incremented when the application issues a rollback after executing the dequeue. If a dequeue transaction fails because the server process dies (including <code>ALTER SYSTEM KILL SESSION</code>) or <code>SHUTDOWN ABORT</code> on the instance, then <code>RETRY_COUNT</code> is not incremented. Note that <code>max_retries</code> is supported for all single consumer queues and 8.1-compatible or higher multiconsumer queues but not for 8.0-compatible multiconsumer queues.
retry_delay	Delay time, in seconds, before this message is scheduled for processing again after an application rollback. The default is 0, which means the message can be retried as soon as possible. This parameter has no effect if <code>max_retries</code> is set to 0. Note that <code>retry_delay</code> is supported for single consumer queues and 8.1-compatible or higher multiconsumer queues but not for 8.0-compatible multiconsumer queues.
retention_time	Number of seconds for which a message is retained in the queue table after being dequeued from the queue. <code>INFINITE</code> means the message is retained forever. <code>NUMBER</code> is the number of seconds for which to retain the messages. The default is 0, no retention.

Table 23–20 (Cont.) CREATE_QUEUE Procedure Parameters

Parameter	Description
dependency_tracking	Reserved for future use. FALSE is the default. TRUE is not permitted in this release.
comment	User-specified description of the queue. This user comment is added to the queue catalog.
auto_commit	TRUE causes the current transaction, if any, to commit before the CREATE_QUEUE operation is carried out. The CREATE_QUEUE operation becomes persistent when the call returns. This is the default. FALSE means the operation is part of the current transaction and becomes persistent only when the caller enters a commit. Caution: This parameter has been deprecated.

Usage Notes

All queue names must be unique within a schema. After a queue is created with CREATE_QUEUE, it can be enabled by calling START_QUEUE. By default, the queue is created with both enqueue and dequeue disabled.

CREATE_QUEUE_TABLE Procedure

This procedure creates a queue table for messages of a predefined type.

Syntax

```
DBMS_AQADM.CREATE_QUEUE_TABLE (
  queue_table IN VARCHAR2,
  queue_payload_type  IN VARCHAR2,
  storage_clause IN VARCHAR2 DEFAULT NULL,
  sort_list IN VARCHAR2 DEFAULT NULL,
  multiple_consumers  IN BOOLEAN DEFAULT FALSE,
  message_grouping IN BINARY_INTEGER DEFAULT NONE,
  comment IN VARCHAR2 DEFAULT NULL,
  auto_commit IN BOOLEAN DEFAULT TRUE,
  primary_instance IN BINARY_INTEGER DEFAULT 0,
  secondary_instance  IN BINARY_INTEGER DEFAULT 0,
  compatible IN VARCHAR2 DEFAULT NULL,
  secure IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 23–21 CREATE_QUEUE_TABLE Procedure Parameters

Parameter	Description
queue_table	Name of a queue table to be created
queue_payload_type	Type of the user data stored. See Type Name on page 22-5 for valid values for this parameter.
storage_clause	Storage parameter. The storage parameter is included in the CREATE TABLE statement when the queue table is created. The storage_clause argument can take any text that can be used in a standard CREATE TABLE storage_clause argument. The storage parameter can be made up of any combinations of the following parameters: PCTFREE, PCTUSED, INITRANS, MAXTRANS, TABLESPACE, LOB, and a table storage clause. If a tablespace is not specified here, then the queue table and all its related objects are created in the default user tablespace. If a tablespace is specified here, then the queue table and all its related objects are created in the tablespace specified in the storage clause. See <i>Oracle Database SQL Language Reference</i> for the usage of these parameters.

Table 23–21 (Cont.) CREATE_QUEUE_TABLE Procedure Parameters

Parameter	Description
sort_list	<p>The columns to be used as the sort key in ascending order. This parameter has the following format:</p> <pre>'sort_column_1,sort_column_2'</pre> <p>The allowed column names are <code>priority</code> and <code>enq_time</code>. If both columns are specified, then <code>sort_column_1</code> defines the most significant order.</p> <p>After a queue table is created with a specific ordering mechanism, all queues in the queue table inherit the same defaults. The order of a queue table cannot be altered after the queue table has been created.</p> <p>If no sort list is specified, then all the queues in this queue table are sorted by the enqueue time in ascending order. This order is equivalent to FIFO order.</p> <p>Even with the default ordering defined, a dequeuer is allowed to choose a message to dequeue by specifying its <code>msgid</code> or <code>correlation.msgid</code>, <code>correlation</code>, and <code>sequence_deviation</code> take precedence over the default dequeuing order, if they are specified.</p> <p>When <code>commit_time</code> is specified for the <code>sort_list</code> parameter the resulting queue table uses commit-time ordering. See "Commit-Time Queues" in <i>Oracle Streams Concepts and Administration</i> for more information about commit-time ordering.</p> <p>See also "Priority and Ordering of Messages" in <i>Oracle Streams Advanced Queuing User's Guide</i> for information about message ordering in Oracle Streams AQ.</p>
multiple_consumers	<p>FALSE means queues created in the table can only have one consumer for each message. This is the default. TRUE means queues created in the table can have multiple consumers for each message.</p>
message_grouping	<p>Message grouping behavior for queues created in the table. NONE means each message is treated individually. TRANSACTIONAL means messages enqueued as part of one transaction are considered part of the same group and can be dequeued as a group of related messages.</p>
comment	<p>User-specified description of the queue table. This user comment is added to the queue catalog.</p>
auto_commit	<p>TRUE causes the current transaction, if any, to commit before the CREATE_QUEUE_TABLE operation is carried out. The CREATE_QUEUE_TABLE operation becomes persistent when the call returns. This is the default. FALSE means the operation is part of the current transaction and becomes persistent only when the caller enters a commit.</p> <p>Note: This parameter has been deprecated.</p>
primary_instance	<p>The primary owner of the queue table. Queue monitor scheduling and propagation for the queues in the queue table are done in this instance.</p> <p>The default value for primary instance is 0, which means queue monitor scheduling and propagation will be done in any available instance.</p>
secondary_instance	<p>The queue table fails over to the secondary instance if the primary instance is not available. The default value is 0, which means that the queue table will fail over to any available instance.</p>

Table 23–21 (Cont.) CREATE_QUEUE_TABLE Procedure Parameters

Parameter	Description
compatible	The lowest database version with which the queue is compatible. Currently the possible values are either 8.0, 8.1, or 10.0. If the database is in 10.1-compatible mode, the default value is 10.0. If the database is in 8.1-compatible or 9.2-compatible mode, the default value is 8.1. If the database is in 8.0 compatible mode, the default value is 8.0.
secure	This parameter must be set to TRUE if you want to use the queue table for secure queues. Secure queues are queues for which AQ agents must be associated explicitly with one or more database users who can perform queue operations, such as enqueue and dequeue. The owner of a secure queue can perform all queue operations on the queue, but other users cannot perform queue operations on a secure queue, unless they are configured as secure queue users.

Usage Notes

The sort keys for dequeue ordering, if any, must be defined at table creation time. The following objects are created at this time:

- `aq$_queue_table_name_e`, a default exception queue associated with the queue table
- `aq$queue_table_name`, a read-only view, which is used by Oracle Streams AQ applications for querying queue data
- `aq$_queue_table_name_t`, an index (or an index organized table (IOT) in the case of multiple consumer queues) for the queue monitor operations
- `aq$_queue_table_name_i`, an index (or an index organized table in the case of multiple consumer queues) for dequeue operations

For 8.1-compatible or higher queue tables, the following index-organized tables are created:

- `aq$_queue_table_name_s`, a table for storing information about the subscribers
- `aq$_queue_table_name_r`, a table for storing information about rules on subscriptions

`aq$_queue_table_name_h`, an index-organized table for storing the dequeue history data

CLOB, BLOB, and BFILE are valid attributes for Oracle Streams AQ object type payloads. However, only CLOB and BLOB can be propagated using Oracle Streams AQ propagation in Oracle8i release 8.1.5 or later. See the *Oracle Streams Advanced Queuing User's Guide* for more information.

The default value of the compatible parameter depends on the database compatibility mode in the `init.ora`. If the database is in 10.1-compatible mode, the default value is 10.0. If the database is in 8.1-compatible or 9.2-compatible mode, the default value is 8.1. If the database is in 8.0 compatible mode, the default value is 8.0

You can specify and modify the `primary_instance` and `secondary_instance` only in 8.1-compatible or higher mode. You cannot specify a secondary instance unless there is a primary instance.

DEL_ALIAS_FROM_LDAP Procedure

This procedure drops an alias for a queue, agent, or JMS ConnectionFactory in LDAP.

Syntax

```
DBMS_AQ.DEL_ALIAS_FROM_LDAP(  
 alias IN VARCHAR2);
```

Parameters

Table 23-22 *DEL_ALIAS_FROM_LDAP Procedure Parameters*

Parameter	Description
alias	The alias to be removed.

DISABLE_DB_ACCESS Procedure

This procedure revokes the privileges of a specific database user from an Oracle Streams AQ Internet agent.

Syntax

```
DBMS_AQADM.DISABLE_DB_ACCESS (  
  agent_name IN VARCHAR2,  
  db_username IN VARCHAR2)
```

Parameters

Table 23–23 *DISABLE_DB_ACCESS Procedure Parameters*

Parameter	Description
agent_name	Specifies the username of the Oracle Streams AQ Internet agent.
db_username	Specifies the database user whose privileges are to be revoked from the Oracle Streams AQ Internet agent.

Usage Notes

The Oracle Streams AQ Internet agent should have been previously granted those privileges using the [ENABLE_DB_ACCESS Procedure](#).

DISABLE_PROPAGATION_SCHEDULE Procedure

This procedure disables a propagation schedule.

Syntax

```
DBMS_AQADM.DISABLE_PROPAGATION_SCHEDULE (
 queue_name IN  VARCHAR2,
 destination IN  VARCHAR2 DEFAULT NULL,
 destination_queue IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 23–24 *DISABLE_PROPAGATION_SCHEDULE Procedure Parameters*

Parameter	Description
queue_name	Name of the source queue whose messages are to be propagated, including the schema name. If the schema name is not specified, then it defaults to the schema name of the user.
destination	Destination database link. Messages in the source queue for recipients at this destination are propagated. If it is <code>NULL</code> , then the destination is the local database and messages are propagated to other queues in the local database. The length of this field is currently limited to 128 bytes, and if the name is not fully qualified, then the default domain name is used.
destination_queue	Name of the target queue to which messages are to be propagated in the form of a <code>dblink</code>

DROP_AQ_AGENT Procedure

This procedure drops an agent that was previously registered for Oracle Streams AQ Internet access.

Syntax

```
DBMS_AQADM.DROP_AQ_AGENT (  
 agent_name IN VARCHAR2)
```

Parameters

Table 23–25 *DROP_AQ_AGENT Procedure Parameters*

Parameter	Description
agent_name	Specifies the username of the Oracle Streams AQ Internet agent

DROP_QUEUE Procedure

This procedure drops an existing queue.

Syntax

```
DBMS_AQADM.DROP_QUEUE (
 queue_name IN VARCHAR2,
 auto_commit IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 23–26 *DROP_QUEUE Procedure Parameters*

Parameter	Description
queue_name	Name of the queue that is to be dropped.
auto_commit	TRUE causes the current transaction, if any, to commit before the DROP_QUEUE operation is carried out. The DROP_QUEUE operation becomes persistent when the call returns. This is the default. FALSE means the operation is part of the current transaction and becomes persistent only when the caller enters a commit. Caution: This parameter has been deprecated.

Usage Notes

DROP_QUEUE is not allowed unless STOP_QUEUE has been called to disable the queue for both enqueueing and dequeuing. All the queue data is deleted as part of the drop operation.

DROP_QUEUE_TABLE Procedure

This procedure drops an existing queue table.

Syntax

```
DBMS_AQADM.DROP_QUEUE_TABLE (
  queue_table IN VARCHAR2,
  force IN BOOLEAN DEFAULT FALSE,
  auto_commit IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 23–27 *DROP_QUEUE_TABLE Procedure Parameters*

Parameter	Description
queue_table	Name of a queue table to be dropped.
force	FALSE means the operation does not succeed if there are any queues in the table. This is the default. TRUE means all queues in the table are stopped and dropped automatically.
auto_commit	TRUE causes the current transaction, if any, to commit before the DROP_QUEUE_TABLE operation is carried out. The DROP_QUEUE_TABLE operation becomes persistent when the call returns. This is the default. FALSE means the operation is part of the current transaction and becomes persistent only when the caller enters a commit. Caution: This parameter has been deprecated.

Usage Notes

All the queues in a queue table must be stopped and dropped before the queue table can be dropped. You must do this explicitly unless the `force` option is used, in which case this is done automatically.

ENABLE_DB_ACCESS Procedure

This procedure grants an Oracle Streams AQ Internet agent the privileges of a specific database user.

Syntax

```
DBMS_AQADM.ENABLE_DB_ACCESS (
  agent_name IN VARCHAR2,
  db_username IN VARCHAR2)
```

Parameters

Table 23–28 *ENABLE_DB_ACCESS Procedure Parameters*

Parameter	Description
agent_name	Specifies the username of the Oracle Streams AQ Internet agent.
db_username	Specified the database user whose privileges are to be granted to the Oracle Streams AQ Internet agent.

Usage Notes

The Oracle Streams AQ Internet agent should have been previously created using the [CREATE_AQ_AGENT Procedure](#).

For secure queues, the sender and receiver agent of the message must be mapped to the database user performing the enqueue or dequeue operation.

See Also: *Oracle Streams Concepts and Administration* for information about secure queues

The `SYS.AQ$INTERNET_USERS` view has a list of all Oracle Streams AQ Internet agents and the names of the database users whose privileges are granted to them.

ENABLE_JMS_TYPES Procedure

Enqueue of JMS types and XML types does not work with Oracle Streams Sys.Anydata queues unless you call this procedure after `DBMS_STREAMS_ADM.SET_UP_QUEUE`. Enabling an Oracle Streams queue for these types may affect import/export of the queue table.

Syntax

```
DBMS_AQADM.ENABLE_JMS_TYPES (  
 queue_table IN VARCHAR2);
```

Parameters

Table 23–29 *ENABLE_JMS_TYPES Procedure Parameters*

Parameter	Description
queue_table	Specifies name of the queue table to be enabled for JMS and XML types.

ENABLE_PROPAGATION_SCHEDULE Procedure

This procedure enables a previously disabled propagation schedule.

Syntax

```
DBMS_AQADM.ENABLE_PROPAGATION_SCHEDULE (
  queue_name IN VARCHAR2,
  destination IN VARCHAR2 DEFAULT NULL,
  destination_queue IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 23–30 *ENABLE_PROPAGATION_SCHEDULE Procedure Parameters*

Parameter	Description
queue_name	Name of the source queue whose messages are to be propagated, including the schema name. If the schema name is not specified, then it defaults to the schema name of the user.
destination	Destination database link. Messages in the source queue for recipients at this destination are propagated. If it is NULL, then the destination is the local database and messages are propagated to other queues in the local database. The length of this field is currently limited to 128 bytes, and if the name is not fully qualified, then the default domain name is used.
destination_queue	Name of the target queue to which messages are to be propagated in the form of a dblink

GET_WATERMARK Procedure

This procedure retrieves the value of watermark set by SET_WATERMARK.

Syntax

```
DBMS_AQADM.GET_WATERMARK (  
 wmvalue OUT NUMBER);
```

Parameters

Table 23–31 GET_WATERMARK Procedure Parameter

Parameter	Description
wmvalue	Watermark value in megabytes.

GRANT_QUEUE_PRIVILEGE Procedure

This procedure grants privileges on a queue to users and roles. The privileges are ENQUEUE or DEQUEUE. Initially, only the queue table owner can use this procedure to grant privileges on the queues.

Syntax

```
DBMS_AQADM.GRANT_QUEUE_PRIVILEGE (
  privilege IN VARCHAR2,
  queue_name IN VARCHAR2,
  grantee IN VARCHAR2,
  grant_option IN BOOLEAN := FALSE);
```

Parameters

Table 23–32 GRANT_QUEUE_PRIVILEGE Procedure Parameters

Parameter	Description
privilege	The Oracle Streams AQ queue privilege to grant. The options are ENQUEUE, DEQUEUE, and ALL. ALL means both ENQUEUE and DEQUEUE.
queue_name	Name of the queue.
grantee	Grantee(s). The grantee(s) can be a user, a role, or the PUBLIC role.
grant_option	Specifies if the access privilege is granted with the GRANT option or not. If the privilege is granted with the GRANT option, then the grantee is allowed to use this procedure to grant the access privilege to other users or roles, regardless of the ownership of the queue table. The default is FALSE.

GRANT_SYSTEM_PRIVILEGE Procedure

This procedure grants Oracle Streams AQ system privileges to users and roles. The privileges are `ENQUEUE_ANY`, `DEQUEUE_ANY`, and `MANAGE_ANY`. Initially, only `SYS` and `SYSTEM` can use this procedure successfully.

Syntax

```
DBMS_AQADM.GRANT_SYSTEM_PRIVILEGE (
  privilege IN VARCHAR2,
  grantee IN VARCHAR2,
  admin_option IN BOOLEAN := FALSE);
```

Parameters

Table 23–33 GRANT_SYSTEM_PRIVILEGE Procedure Parameters

Parameter	Description
privilege	The Oracle Streams AQ system privilege to grant. The options are <code>ENQUEUE_ANY</code> , <code>DEQUEUE_ANY</code> , and <code>MANAGE_ANY</code> . <code>ENQUEUE_ANY</code> means users granted this privilege are allowed to enqueue messages to any queues in the database. <code>DEQUEUE_ANY</code> means users granted this privilege are allowed to dequeue messages from any queues in the database. <code>MANAGE_ANY</code> means users granted this privilege are allowed to run <code>DBMS_AQADM</code> calls on any schemas in the database.
grantee	Grantee(s). The grantee(s) can be a user, a role, or the <code>PUBLIC</code> role.
admin_option	Specifies if the system privilege is granted with the <code>ADMIN</code> option or not. If the privilege is granted with the <code>ADMIN</code> option, then the grantee is allowed to use this procedure to grant the system privilege to other users or roles. The default is <code>FALSE</code> .

MIGRATE_QUEUE_TABLE Procedure

This procedure upgrades an 8.0-compatible queue table to an 8.1-compatible or higher queue table, or downgrades an 8.1-compatible or higher queue table to an 8.0-compatible queue table.

Syntax

```
DBMS_AQADM.MIGRATE_QUEUE_TABLE (  
 queue_table IN VARCHAR2,  
 compatible  IN VARCHAR2);
```

Parameters

Table 23–34 *MIGRATE_QUEUE_TABLE Procedure Parameters*

Parameter	Description
queue_table	Specifies name of the queue table to be migrated.
compatible	Set this to 8.1 to upgrade an 8.0-compatible queue table, or set this to 8.0 to downgrade an 8.1-compatible queue table.

PURGE_QUEUE_TABLE Procedure

This procedure purges messages from queue tables. You can perform various purge operations on both single-consumer and multiconsumer queue tables for persistent and buffered messages.

Syntax

```
DBMS_AQADM.PURGE_QUEUE_TABLE (
  queue_table IN  VARCHAR2,
  purge_condition  IN  VARCHAR2,
  purge_options IN  aq$_purge_options_t);
```

where type `aq$_purge_options_t` is described in [Chapter 244, "Oracle Streams AQ TYPES"](#).

Parameters

Table 23–35 *PURGE_QUEUE_TABLE Procedure Parameters*

Parameter	Description
<code>queue_table</code>	Specifies the name of the queue table to be purged.
<code>purge_condition</code>	<p>Specifies the purge condition to use when purging the queue table. The purge condition must be in the format of a SQL <code>WHERE</code> clause, and it is case-sensitive. The condition is based on the columns of <code>aq\$queue_table_name</code> view.</p> <p>When specifying the <code>purge_condition</code>, qualify the column names in <code>aq\$queue_table_name</code> view with <code>qtview</code>.</p> <p>To purge all queues in a queue table, set <code>purge_condition</code> to either <code>NULL</code> (a bare null word, no quotes) or <code>'</code> (two single quotes).</p>
<code>purge_options</code>	<p>Type <code>aq\$_purge_options_t</code> contains a <code>block</code> parameter and a <code>delivery_mode</code> parameter.</p> <ul style="list-style-type: none"> ▪ If <code>block</code> is <code>TRUE</code>, then an exclusive lock on all the queues in the queue table is held while purging the queue table. This will cause concurrent enqueueers and dequeuers to block while the queue table is purged. The purge call always succeeds if <code>block</code> is <code>TRUE</code>. The default for <code>block</code> is <code>FALSE</code>. This will not block enqueueers and dequeuers, but it can cause the purge to fail with an error during high concurrency times. ▪ <code>delivery_mode</code> is used to specify whether <code>DBMS_AQADM.PERSISTENT</code>, <code>DBMS_AQADM.BUFFERED</code> or <code>DBMS_AQADM.PERSISTENT_OR_BUFFERED</code> types of messages are to be purged. You cannot implement arbitrary purge conditions if buffered messages have to be purged.

Usage Notes

- You can purge selected messages from the queue table by specifying a `purge_condition`. [Table 23–35](#) describes these parameters. Messages can be enqueued to and dequeued from the queue table while the queue table is being purged.

- A trace file is generated in the `udump` destination when you run this procedure. It details what the procedure is doing.
- This procedure commits batches of messages in autonomous transactions. Several such autonomous transactions may get executed as a part of one `purge_queue_table` call depending on the number of messages in the queue table.

QUEUE_SUBSCRIBERS Function

This function returns the subscribers to an 8.0-compatible multiconsumer queue in the PL/SQL index by table collection type `DBMS_AQADM.AQ$_subscriber_list_t`. Each element of the collection is of type `sys.aq$_agent`. This functionality is provided for 8.1-compatible queues by the `AQ$queue_table_name_S` view.

Syntax

```
DBMS_AQADM.QUEUE_SUBSCRIBERS (
 queue_name IN VARCHAR2);
RETURN aq$_subscriber_list_t IS
```

Parameters

Table 23–36 *QUEUE_SUBSCRIBERS Function Parameters*

Parameter	Description
queue_name	Specifies the queue whose subscribers are to be printed.

REMOVE_SUBSCRIBER Procedure

This procedure removes a default subscriber from a queue. This operation takes effect immediately, and the containing transaction is committed. All references to the subscriber in existing messages are removed as part of the operation.

Syntax

```
DBMS_AQADM.REMOVE_SUBSCRIBER (
  queue_name IN VARCHAR2,
  subscriber IN sys.aq$_agent);
```

Parameters

Table 23–37 REMOVE_SUBSCRIBER Procedure Parameters

Parameter	Description
queue_name	Name of the queue.
subscriber	Agent who is being removed. See AQ\$_AGENT Type on page 244-3.

REVOKE_QUEUE_PRIVILEGE Procedure

This procedure revokes privileges on a queue from users and roles. The privileges are ENQUEUE or DEQUEUE.

Syntax

```
DBMS_AQADM.REVOKE_QUEUE_PRIVILEGE (  
  privilege IN VARCHAR2,  
  queue_name IN VARCHAR2,  
  grantee IN VARCHAR2);
```

Parameters

Table 23–38 *REVOKE_QUEUE_PRIVILEGE Procedure Parameters*

Parameter	Description
privilege	The Oracle Streams AQ queue privilege to revoke. The options are ENQUEUE, DEQUEUE, and ALL. ALL means both ENQUEUE and DEQUEUE.
queue_name	Name of the queue.
grantee	Grantee(s). The grantee(s) can be a user, a role, or the PUBLIC role. If the privilege has been propagated by the grantee through the GRANT option, then the propagated privilege is also revoked.

Usage Notes

To revoke a privilege, the revoker must be the original grantor of the privilege. The privileges propagated through the GRANT option are revoked if the grantor's privileges are revoked.

REVOKE_SYSTEM_PRIVILEGE Procedure

This procedure revokes Oracle Streams AQ system privileges from users and roles. The privileges are `ENQUEUE_ANY`, `DEQUEUE_ANY` and `MANAGE_ANY`. The `ADMIN` option for a system privilege cannot be selectively revoked.

Syntax

```
DBMS_AQADM.REVOKE_SYSTEM_PRIVILEGE (
  privilege IN  VARCHAR2,
  grantee IN  VARCHAR2);
```

Parameters

Table 23–39 REVOKE_SYSTEM_PRIVILEGE Procedure Parameters

Parameter	Description
privilege	The Oracle Streams AQ system privilege to revoke. The options are <code>ENQUEUE_ANY</code> , <code>DEQUEUE_ANY</code> , and <code>MANAGE_ANY</code> . The <code>ADMIN</code> option for a system privilege cannot be selectively revoked.
grantee	Grantee(s). The grantee(s) can be a user, a role, or the <code>PUBLIC</code> role.

SCHEDULE_PROPAGATION Procedure

This procedure schedules propagation of messages from a queue to a destination identified by a specific database link.

Syntax

```
DBMS_AQADM.SCHEDULE_PROPAGATION (
  queue_name IN VARCHAR2,
  destination IN VARCHAR2 DEFAULT NULL,
  start_time IN DATE DEFAULT SYSDATE,
  duration IN NUMBER DEFAULT NULL,
  next_time IN VARCHAR2 DEFAULT NULL,
  latency IN NUMBER DEFAULT 60,
  destination_queue IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 23–40 SCHEDULE_PROPAGATION Procedure Parameters

Parameter	Description
queue_name	Name of the source queue whose messages are to be propagated, including the schema name. If the schema name is not specified, then it defaults to the schema name of the administrative user.
destination	Destination database link. Messages in the source queue for recipients at this destination are propagated. If it is <code>NULL</code> , then the destination is the local database and messages are propagated to other queues in the local database. The length of this field is currently limited to 128 bytes, and if the name is not fully qualified, then the default domain name is used.
start_time	Initial start time for the propagation window for messages from the source queue to the destination.
duration	Duration of the propagation window in seconds. A <code>NULL</code> value means the propagation window is forever or until the propagation is unscheduled.
next_time	Date function to compute the start of the next propagation window from the end of the current window. If this value is <code>NULL</code> , then propagation is stopped at the end of the current window. For example, to start the window at the same time every day, <code>next_time</code> should be specified as <code>SYSDATE + 1 - duration/86400</code> .
latency	Maximum wait, in seconds, in the propagation window for a message to be propagated after it is enqueued. For example, if the latency is 60 seconds and there are no messages to be propagated during the propagation window, then messages from that queue for the destination are not propagated for at least 60 more seconds. It is at least 60 seconds before the queue is checked again for messages to be propagated for the specified destination. If the latency is 600, then the queue is not checked for 10 minutes, and if the latency is 0, then a job queue process will be waiting for messages to be enqueued for the destination. As soon as a message is enqueued, it is propagated.
destination_queue	Name of the target queue to which messages are to be propagated in the form of a <code>dblink</code>

Usage Notes

Messages may also be propagated to other queues in the same database by specifying a `NULL` destination. If a message has multiple recipients at the same destination in

either the same or different queues, the message is propagated to all of them at the same time.

SET_WATERMARK Procedure

This procedure is used for Oracle Streams AQ notification to specify and limit memory use.

Syntax

```
DBMS_AQADM.SET_WATERMARK (  
 wmvalue IN NUMBER);
```

Parameters

Table 23–41 SET_WATERMARK Procedure Parameter

Parameter	Description
wmvalue	Watermark value in megabytes.

START_QUEUE Procedure

This procedure enables the specified queue for enqueueing or dequeuing.

Syntax

```
DBMS_AQADM.START_QUEUE (
  queue_name IN VARCHAR2,
  enqueue IN BOOLEAN DEFAULT TRUE,
  dequeue IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 23–42 START_QUEUE Procedure Parameters

Parameter	Description
queue_name	Name of the queue to be enabled
enqueue	Specifies whether ENQUEUE should be enabled on this queue. TRUE means enable ENQUEUE. This is the default. FALSE means do not alter the current setting.
dequeue	Specifies whether DEQUEUE should be enabled on this queue. TRUE means enable DEQUEUE. This is the default. FALSE means do not alter the current setting.

Usage Notes

After creating a queue, the administrator must use START_QUEUE to enable the queue. The default is to enable it for both ENQUEUE and DEQUEUE. Only dequeue operations are allowed on an exception queue. This operation takes effect when the call completes and does not have any transactional characteristics.

STOP_QUEUE Procedure

This procedure disables enqueueing or dequeuing on the specified queue.

Syntax

```
DBMS_AQADM.STOP_QUEUE (
  queue_name IN  VARCHAR2,
  enqueue IN  BOOLEAN DEFAULT TRUE,
  dequeue IN  BOOLEAN DEFAULT TRUE,
  wait IN  BOOLEAN DEFAULT TRUE);
```

Parameters

Table 23–43 STOP_QUEUE Procedure Parameters

Parameter	Description
queue_name	Name of the queue to be disabled
enqueue	Specifies whether ENQUEUE should be disabled on this queue. TRUE means disable ENQUEUE. This is the default. FALSE means do not alter the current setting.
dequeue	Specifies whether DEQUEUE should be disabled on this queue. TRUE means disable DEQUEUE. This is the default. FALSE means do not alter the current setting.
wait	Specifies whether to wait for the completion of outstanding transactions. TRUE means wait if there are any outstanding transactions. In this state no new transactions are allowed to enqueue to or dequeue from this queue. FALSE means return immediately either with a success or an error.

Usage Notes

By default, this call disables both ENQUEUE and DEQUEUE. A queue cannot be stopped if there are outstanding transactions against the queue. This operation takes effect when the call completes and does not have any transactional characteristics.

UNSCHEDULE_PROPAGATION Procedure

This procedure unschedules previously scheduled propagation of messages from a queue to a destination identified by a specific database link.

Syntax

```
DBMS_AQADM.UNSCHEDULE_PROPAGATION (
  queue_name IN  VARCHAR2,
  destination IN  VARCHAR2 DEFAULT NULL
  destination_queue IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 23–44 UNSCHEDULE_PROPAGATION Procedure Parameters

Parameter	Description
queue_name	Name of the source queue whose messages are to be propagated, including the schema name. If the schema name is not specified, then it defaults to the schema name of the administrative user.
destination	Destination database link. Messages in the source queue for recipients at this destination are propagated. If it is NULL, then the destination is the local database and messages are propagated to other queues in the local database. The length of this field is currently limited to 128 bytes, and if the name is not fully qualified, then the default domain name is used.
destination_queue	Name of the target queue to which messages are to be propagated in the form of a dblink

VERIFY_QUEUE_TYPES Procedure

This procedure verifies that the source and destination queues have identical types. The result of the verification is stored in the table `sys.aq$_message_types`, overwriting all previous output of this command.

Syntax

```
DBMS_AQADM.VERIFY_QUEUE_TYPES (
 src_queue_name IN VARCHAR2,
 dest_queue_name IN VARCHAR2,
 destination IN VARCHAR2 DEFAULT NULL,
 rc OUT BINARY_INTEGER);
```

Parameters

Table 23–45 VERIFY_QUEUE_TYPES Procedure Parameters

Parameter	Description
<code>src_queue_name</code>	Name of the source queue whose messages are to be propagated, including the schema name. If the schema name is not specified, then it defaults to the schema name of the user.
<code>dest_queue_name</code>	Name of the destination queue where messages are to be propagated, including the schema name. If the schema name is not specified, then it defaults to the schema name of the user.
<code>destination</code>	Destination database link. Messages in the source queue for recipients at this destination are propagated. If it is <code>NULL</code> , then the destination is the local database and messages are propagated to other queues in the local database. The length of this field is currently limited to 128 bytes, and if the name is not fully qualified, then the default domain name is used.
<code>rc</code>	Return code for the result of the procedure. If there is no error, and if the source and destination queue types match, then the result is 1. If they do not match, then the result is 0. If an Oracle error is encountered, then it is returned in <code>rc</code> .

The DBMS_AQELM package provides subprograms to manage the configuration of Oracle Streams Advanced Queuing (AQ) asynchronous notification by e-mail and HTTP.

See Also: *Oracle Streams Advanced Queuing User's Guide* for detailed information about DBMS_AQELM

This chapter contains the following topic:

- [Summary of DBMS_AQELM Subprograms](#)

Summary of DBMS_AQELM Subprograms

Table 24–1 *DBMS_ALERT Package Subprograms*

Subprogram	Description
SET_MAILHOST Procedure on page 24-3	Sets the host name for the SMTP server that the database will use to send out e-mail notifications
SET_MAILPORT Procedure on page 24-4	Sets the port number for the SMTP server
SET_SENDFROM Procedure on page 24-5	Sets the sent-from e-mail address

SET_MAILHOST Procedure

This procedure sets the host name for the SMTP server. The database uses this SMTP server host name to send out e-mail notifications.

Syntax

```
DBMS_AQELM.SET_MAILHOST (  
 mailhost IN VARCHAR2);
```

Parameters

Table 24–2 *SET_MAILHOST Procedure Parameters*

Parameter	Description
mailhost	SMTP server host name.

Usage Notes

As part of the configuration for e-mail notifications, a user with AQ_ADMINISTRATOR_ROLE or with EXECUTE permissions on the DBMS_AQELM package needs to set the host name before registering for e-mail notifications.

SET_MAILPORT Procedure

This procedure sets the port number for the SMTP server.

Syntax

```
DBMS_AQELM.SET_MAILPORT (  
 mailport IN NUMBER);
```

Parameters

Table 24-3 SET_MAILPORT Procedure Parameters

Parameter	Description
mailport	SMTP server port number.

Usage Notes

As part of the configuration for e-mail notifications, a user with AQ_ADMINISTRATOR_ROLE or with EXECUTE permissions on DBMS_AQELM package needs to set the port number before registering for e-mail notifications. The database uses this SMTP server port number to send out e-mail notifications. If not set, the SMTP mailport defaults to 25

SET_SENDFROM Procedure

This procedure sets the sent-from e-mail address. This e-mail address is used in the sent-from field in all the e-mail notifications sent out by the database to the registered e-mail addresses.

Syntax

```
DBMS_AQELM.SET_SENDFROM (  
 sendfrom IN VARCHAR2);
```

Parameters

Table 24–4 SET_SENDFROM Procedure Parameters

Parameter	Description
sendfrom	The sent-from e-mail address.

Usage Notes

As part of the configuration for e-mail notifications, a user with AQ_ADMINISTRATOR_ROLE or with EXECUTE permissions on the DBMS_AQELM package should set the sent-from address before registering for e-mail notifications

The DBMS_AQIN package plays a part in providing secure access to the Oracle JMS interfaces.

See Also: *Oracle Streams Advanced Queuing User's Guide* for detailed information about DBMS_AQIN

This chapter contains the following topic:

- [Using DBMS_AQIN](#)
 - Over view

Using DBMS_AQIN

This section contains topics which relate to using the DBMS_AQIN package.

- [Overview](#)

Overview

While you should not call any subprograms in the `DBMS_AQIN` package directly, you must have the `EXECUTE` privilege on the `DBMS_AQIN` and `DBMS_AQJMS` packages to use the Oracle JMS interfaces. Use the following syntax to accomplish this with regard to the `DBMS_AQIN` package:

```
GRANT EXECUTE ON DBMS_AQIN to user;
```

Note that you can also acquire these rights through the `AQ_USER_ROLE` or the `AQ_ADMINISTRATOR_ROLE`.

The DBMS_ASSERT package provides an interface to validate properties of the input value.

See Also: *Oracle Database PL/SQL Language Reference* for more information about "Avoiding SQL Injection in PL/SQL"

This chapter contains the following topics:

- [Using DBMS_ASSERT](#)
 - Operational Notes
- [Summary of DBMS_ASSERT Subprograms](#)

Using DBMS_ASSERT

- [Operational Notes](#)

Operational Notes

If the condition which determines the property asserted in a function is not met then a value error is raised. Otherwise the input value is returned through the return value. Most functions return the value unchanged, however, several functions modify the value.

Summary of DBMS_ASSERT Subprograms

Table 26–1 DBMS_APPLICATION_INFO Package Subprograms

Subprogram	Description
ENQUOTE_LITERAL Function on page 26-5	Enquotes a string literal
ENQUOTE_NAME Function on page 26-6	Encloses a name in double quotes
NOOP Functions on page 26-7	Returns the value without any checking
QUALIFIED_SQL_NAME Function on page 26-8	Verifies that the input string is a qualified SQL name
SCHEMA_NAME Function on page 26-9	Verifies that the input string is an existing schema name
SIMPLE_SQL_NAME Function on page 26-10	Verifies that the input string is a simple SQL name
SQL_OBJECT_NAME Function on page 26-11	Verifies that the input parameter string is a qualified SQL identifier of an existing SQL object

ENQUOTE_LITERAL Function

This function adds leading and trailing single quotes to a string literal.

Syntax

```
DBMS_ASSERT.ENQUOTE_LITERAL (  
 str VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 26–2 ENQUOTE_LITERAL Function Parameters

Parameter	Description
str	String to enquote

Usage Notes

- Verify that all single quotes except leading and trailing characters are paired with adjacent single quotes.
- No additional quotes are added if the name was already in quotes.

ENQUOTE_NAME Function

This function encloses a name in double quotes.

Syntax

```
DBMS_ASSERT.ENQUOTE_NAME (  
 str VARCHAR2,  
 capitalize BOOLEAN DEFAULT TRUE)  
RETURN VARCHAR2;
```

Parameters

Table 26–3 ENQUOTE_NAME Function Parameters

Parameter	Description
str	String to enquote
capitalize	If TRUE or defaulted, alphabetic characters of str which was not in quotes are translated to upper case

Usage Notes

- No additional quotes are added if the name was already in quotes.
- Verify that all other double quotes in the string are adjacent pairs of double quotes.

NOOP Functions

This function returns the value without any checking.

Syntax

```
DBMS_ASSERT.NOOP (  
 str VARCHAR2 CHARACTER SET ANY_CS)  
RETURN VARCHAR2 CHARACTER SET str%CHARSET;
```

```
DBMS_ASSERT.NOOP (  
 str CLOB CHARACTER SET ANY_CS)  
RETURN CLOB CHARACTER SET str%CHARSET;
```

Parameters

Table 26–4 *NOOP Function Parameters*

Parameter	Description
str	Input value

QUALIFIED_SQL_NAME Function

This function verifies that the input string is a qualified SQL name.

Syntax

```
DBMS_ASSERT.QUALIFIED_SQL_NAME (  
 str VARCHAR2 CHARACTER SET ANY_CS)  
RETURN VARCHAR2 CHARACTER SET str%CHARSET;
```

Parameters

Table 26–5 *QUALIFIED_SQL_NAME Function Parameters*

Parameter	Description
str	Input value

Exceptions

ORA44004: string is not a qualified SQL name

Usage Notes

A qualified SQL name <qualified name> can be expressed by the following grammar:

```
<local qualified name> ::= <simple name> { '.' <simple name> }  
<database link name> ::= <local qualified name> [ '@' <connection string> ]  
<connection string> ::= <simple name>  
<qualified name> ::= <local qualified name> [ '@' <database link name> ]
```

SCHEMA_NAME Function

This function verifies that the input string is an existing schema name.

Syntax

```
DBMS_ASSERT.SCHEMA_NAME (  
 str VARCHAR2 CHARACTER SET ANY_CS)  
RETURN VARCHAR2 CHARACTER SET str%CHARSET;
```

Parameters

Table 26–6 SCHEMA_NAME Function Parameters

Parameter	Description
str	Input value

Exceptions

ORA44001: Invalid schema name

Usage Notes

By definition, a schema name need not be just a simple SQL name. For example, "FIRST LAST" is a valid schema name. As a consequence, care must be taken to quote the output of schema name before concatenating it with SQL text.

SIMPLE_SQL_NAME Function

This function verifies that the input string is a simple SQL name.

Syntax

```
DBMS_ASSERT.SIMPLE_SQL_NAME (  
 str VARCHAR2 CHARACTER SET ANY_CS)  
RETURN VARCHAR2 CHARACTER SET str%CHARSET;
```

Parameters

Table 26–7 SIMPLE_SQL_NAME Function Parameters

Parameter	Description
str	Input value

Exceptions

ORA44003: string is not a simple SQL name

Usage Notes

- The input value must meet the following conditions:
 - The name must begin with an alphabetic character. It may contain alphanumeric characters as well as the characters `_`, `$`, and `#` in the second and subsequent character positions.
 - Quoted SQL names are also allowed.
 - Quoted names must be enclosed in double quotes.
 - Quoted names allow any characters between the quotes.
 - Quotes inside the name are represented by two quote characters in a row, for example, "a name with "" inside" is a valid quoted name.
 - The input parameter may have any number of leading and/or trailing white space characters.
- The length of the name is not checked.

SQL_OBJECT_NAME Function

This function verifies that the input parameter string is a qualified SQL identifier of an existing SQL object.

Syntax

```
DBMS_ASSERT.SQL_OBJECT_NAME (  
 str VARCHAR2 CHARACTER SET ANY_CS)  
RETURN VARCHAR2 CHARACTER SET str%CHARSET;
```

Parameters

Table 26–8 SQL_OBJECT_NAME Function Parameters

Parameter	Description
str	Input value

Exceptions

ORA44002: Invalid object name

Usage Notes

The use of synonyms requires that the base object exists.

DBMS_AUDIT_MGMT

The DBMS_AUDIT_MGMT package provides subprograms to manage audit trail records. These subprograms enable audit administrators to manage the various audit trail types like database audit trails, operating system (OS) audit trails, and XML audit trails.

See Also: "Verifying Security Access with Auditing" in the *Oracle Database Security Guide* for more information on using the DBMS_AUDIT_MGMT package to manage audit trails

This chapter contains the following topics:

- [Using DBMS_AUDIT_MGMT](#)
 - Overview
 - Security Model
 - Constants
 - Views
- [Subprogram Groups](#)
 - Audit Trail Management Subprograms
 - Audit Trail Cleanup Subprograms
- [Summary of DBMS_AUDIT_MGMT Subprograms](#)

Using DBMS_AUDIT_MGMT

This section contains topics which relate to using the DBMS_AUDIT_MGMT package. The following topics are included:

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Views](#)

Overview

Database auditing helps meet your database security and compliance requirements. Audit records are written to database tables, operating system (OS) files, or XML files depending on the `AUDIT_TRAIL` initialization parameter setting.

When `AUDIT_TRAIL` is set to `DB`, database records are written to the `AUD$` table. When `AUDIT_TRAIL` is set to `OS`, audit records are written to operating system files. When `AUDIT_TRAIL` is set to `XML`, audit records are written to operating system files in XML format.

See Also: "Verifying Security Access with Auditing" in the *Oracle Database Security Guide* for more background information on database auditing

It is important to manage your audit records properly in order to ensure efficient performance and disk space management. The `DBMS_AUDIT_MGMT` subprograms enable you to efficiently manage your audit trail records.

The `DBMS_AUDIT_MGMT` package provides a subprogram that allows you to move the database audit trail tables out of the `SYSTEM` tablespace. This improves overall database performance by reducing the load on the `SYSTEM` tablespace. It also enables you to dedicate an optimized tablespace for audit records.

The `DBMS_AUDIT_MGMT` subprograms also enable you to manage your operating system and XML audit files. You can define properties like the maximum size and age of an audit file. This enables you to keep the file sizes of OS and XML audit files in check.

The `DBMS_AUDIT_MGMT` subprograms enable you to perform cleanup operations on all audit trail types. Audit trails can be cleaned based on the Last Archive Timestamp value. The Last Archive Timestamp represents the timestamp of the most recent audit record that was securely archived.

The `DBMS_AUDIT_MGMT` package provides a subprogram that enables audit administrators to set the last archive timestamp for archived audit records. This subprogram can also be used by external archival systems to set the last archive timestamp.

The `DBMS_AUDIT_MGMT` subprograms also enable you to configure jobs that periodically delete audit trail records. The frequency with which these jobs should run can be controlled by the audit administrator.

Security Model

All `DBMS_AUDIT_MGMT` subprograms require the user to have `EXECUTE` privilege over the `DBMS_AUDIT_MGMT` package. The `SYSDBA` role has `EXECUTE` privileges on the package by default.

Oracle strongly recommends that only audit administrators should have `EXECUTE` privileges over the `DBMS_AUDIT_MGMT` package.

Constants

The DBMS_AUDIT_MGMT package defines several enumerated constants that can be used for specifying parameter values. Enumerated constants must be prefixed with the package name, for example, DBMS_AUDIT_MGMT.AUDIT_TRAIL_AUD_STD.

The DBMS_AUDIT_MGMT package includes the constants shown in the following tables:

- [DBMS_AUDIT_MGMT Constants - Audit Trail Types](#)
- [DBMS_AUDIT_MGMT Constants - Audit Trail Properties](#)
- [DBMS_AUDIT_MGMT Constants - Purge Job Status](#)

Audit trails can be classified based on whether audit records are written to database tables, operating system files, or XML files. [Table 27-1](#) lists the audit trail type constants.

Table 27-1 DBMS_AUDIT_MGMT Constants - Audit Trail Types

Constant	Type	Description
AUDIT_TRAIL_ALL	PLS_INTEGER	All audit trail types. This includes the standard database audit trail (SYS.AUD\$ and SYS.FGA_LOG\$ tables), operating system (OS) audit trail, and XML audit trail.
AUDIT_TRAIL_AUD_STD	PLS_INTEGER	Standard database audit records in the SYS.AUD\$ table
AUDIT_TRAIL_DB_STD	PLS_INTEGER	Both standard audit (SYS.AUD\$) and FGA audit(SYS.FGA_LOG\$) records
AUDIT_TRAIL_FGA_STD	PLS_INTEGER	Standard database fine-grained auditing (FGA) records in the SYS.FGA_LOG\$ table
AUDIT_TRAIL_FILES	PLS_INTEGER	Both operating system (OS) and XML audit trails
AUDIT_TRAIL_OS	PLS_INTEGER	Operating system audit trail. This refers to the audit records stored in operating system files.
AUDIT_TRAIL_XML	PLS_INTEGER	XML audit trail. This refers to the audit records stored in XML files.

Audit trail properties determine the audit configuration settings. [Table 27-2](#) lists the constants related to audit trail properties.

Table 27-2 DBMS_AUDIT_MGMT Constants - Audit Trail Properties

Constant	Type	Description
CLEAN_UP_INTERVAL	PLS_INTEGER	Interval, in hours, after which the cleanup procedure is called to clear audit records in the specified audit trail
DB_DELETE_BATCH_SIZE	PLS_INTEGER	Specifies the batch size to be used for deleting audit records in database audit tables. The audit records are deleted in batches of size equal to DB_DELETE_BATCH_SIZE.
FILE_DELETE_BATCH_SIZE	PLS_INTEGER	Specifies the batch size to be used for deleting audit files in the audit directory. The audit files are deleted in batches of size equal to FILE_DELETE_BATCH_SIZE.

Table 27–2 (Cont.) DBMS_AUDIT_MGMT Constants - Audit Trail Properties

Constant	Type	Description
OS_FILE_MAX_AGE	PLS_INTEGER	Specifies the maximum number of days for which an operating system (OS) or XML audit file can be kept open before a new audit file gets created
OS_FILE_MAX_SIZE	PLS_INTEGER	Specifies the maximum size, in kilobytes (KB), to which an operating system (OS) or XML audit file can grow before a new file is opened

The audit trail purge job cleans the audit trail. [Table 27–3](#) lists the constants related to purge job status values.

Table 27–3 DBMS_AUDIT_MGMT Constants - Purge Job Status

Constant	Type	Description
PURGE_JOB_DISABLE	PLS_INTEGER	Disables a purge job
PURGE_JOB_ENABLE	PLS_INTEGER	Enables a purge job

Views

The views listed in [Table 27-4](#) are used to display DBMS_AUDIT_MGMT configuration and cleanup events.

Table 27-4 Views used by DBMS_AUDIT_MGMT

View	Description
DBA_AUDIT_MGMT_CLEAN_EVENTS	Displays the cleanup event history
DBA_AUDIT_MGMT_CLEANUP_JOBS	Displays the currently configured audit trail purge jobs
DBA_AUDIT_MGMT_CONFIG_PARAMS	Displays the currently configured audit trail properties
DBA_AUDIT_MGMT_LAST_ARCH_TS	Displays the last archive timestamps set for the audit trails

See Also: *Oracle Database Reference* for more information on these views

Subprogram Groups

The `DBMS_AUDIT_MGMT` package subprograms can be grouped into the following categories:

- [Audit Trail Management Subprograms](#)
- [Audit Trail Cleanup Subprograms](#)

Audit Trail Management Subprograms

Audit trail management subprograms enable you to manage audit trail properties.

Table 27–5 Audit Trail Management Subprograms

Subprogram	Description
CLEAR_AUDIT_TRAIL_PROPERTY Procedure on page 27-14	Clears the value for the audit trail property that you specify
SET_AUDIT_TRAIL_LOCATION Procedure on page 27-25	Moves the audit trail tables from their current tablespace to a user-specified tablespace
SET_AUDIT_TRAIL_PROPERTY Procedure on page 27-27	Sets an audit trail property for the audit trail type that you specify

The [Summary of DBMS_AUDIT_MGMT Subprograms](#) contains a complete listing of all subprograms in the package.

Audit Trail Cleanup Subprograms

Audit trail cleanup subprograms help you perform cleanup related operations on the audit trail records.

Table 27–6 Audit Trail Cleanup Subprograms

Subprogram	Description
CLEAN_AUDIT_TRAIL Procedure on page 27-12	Deletes audit trail records/files that have been archived
CLEAR_LAST_ARCHIVE_TIMESTAMP Procedure on page 27-16	Clears the timestamp set by the SET_LAST_ARCHIVE_TIMESTAMP Procedure
CREATE_PURGE_JOB Procedure on page 27-17	Creates a purge job for periodically deleting the audit trail records/files
DEINIT_CLEANUP Procedure on page 27-19	Undoes the setup and initialization performed by the INIT_CLEANUP Procedure
DROP_PURGE_JOB Procedure on page 27-20	Drops the purge job created using the CREATE_PURGE_JOB Procedure
INIT_CLEANUP Procedure on page 27-22	Sets up the audit management infrastructure and sets a default cleanup interval for audit trail records/files
IS_CLEANUP_INITIALIZED Function on page 27-24	Checks to see if the INIT_CLEANUP Procedure has been run for an audit trail type
SET_LAST_ARCHIVE_TIMESTAMP Procedure on page 27-30	Sets a timestamp indicating when the audit records/files were last archived
SET_PURGE_JOB_INTERVAL Procedure on page 27-32	Sets the interval at which the CLEAN_AUDIT_TRAIL Procedure is called for the purge job that you specify
SET_PURGE_JOB_STATUS Procedure on page 27-33	Enables or disables the purge job that you specify

The [Summary of DBMS_AUDIT_MGMT Subprograms](#) contains a complete listing of all subprograms in the package.

Summary of DBMS_AUDIT_MGMT Subprograms

Table 27-7 DBMS_AUDIT_MGMT Package Subprograms

Subprogram	Description
CLEAN_AUDIT_TRAIL Procedure on page 27-12	Deletes audit trail records that have been archived
CLEAR_AUDIT_TRAIL_PROPERTY Procedure on page 27-14	Clears the value for the audit trail property that you specify
CLEAR_LAST_ARCHIVE_TIMESTAMP Procedure on page 27-16	Clears the timestamp set by the SET_LAST_ARCHIVE_TIMESTAMP Procedure
CREATE_PURGE_JOB Procedure on page 27-17	Creates a purge job for periodically deleting the audit trail records
DEINIT_CLEANUP Procedure on page 27-19	Undoes the setup and initialization performed by the INIT_CLEANUP Procedure
DROP_PURGE_JOB Procedure on page 27-20	Drops the purge job created using the CREATE_PURGE_JOB Procedure
GET_AUDIT_COMMIT_DELAY Function on page 27-21	Returns the Audit Commit Delay as the number of seconds. This is the maximum time that it takes to COMMIT an audit record to the database audit trail.
INIT_CLEANUP Procedure on page 27-22	Sets up the audit management infrastructure and sets a default cleanup interval for audit trail records
IS_CLEANUP_INITIALIZED Function on page 27-24	Checks to see if the INIT_CLEANUP Procedure has been run for an audit trail type
SET_AUDIT_TRAIL_LOCATION Procedure on page 27-25	Moves the audit trail tables from their current tablespace to a user-specified tablespace
SET_AUDIT_TRAIL_PROPERTY Procedure on page 27-27	Sets the audit trail properties for the audit trail type that you specify
SET_LAST_ARCHIVE_TIMESTAMP Procedure on page 27-30	Sets a timestamp indicating when the audit records were last archived
SET_PURGE_JOB_INTERVAL Procedure on page 27-32	Sets the interval at which the CLEAN_AUDIT_TRAIL Procedure is called for the purge job that you specify
SET_PURGE_JOB_STATUS Procedure on page 27-33	Enables or disables the purge job that you specify

CLEAN_AUDIT_TRAIL Procedure

This procedure deletes audit trail records. The `CLEAN_AUDIT_TRAIL` procedure is usually called after the [SET_LAST_ARCHIVE_TIMESTAMP Procedure](#) has been used to set the last archived timestamp for the audit records.

Syntax

```
DBMS_AUDIT_MGMT.CLEAN_AUDIT_TRAIL(
  audit_trail_type IN PLS_INTEGER,
  use_last_arch_timestamp IN BOOLEAN DEFAULT TRUE) ;
```

Parameters

Table 27–8 CLEAN_AUDIT_TRAIL Procedure Parameters

Parameter	Description
<code>audit_trail_type</code>	The audit trail type for which the cleanup operation needs to be performed. Audit trail types are listed in Table 27–1, "DBMS_AUDIT_MGMT Constants - Audit Trail Types" on page 27-5.
<code>use_last_arch_timestamp</code>	Specifies whether the last archived timestamp should be used for deciding on the records that should be deleted. A value of <code>TRUE</code> indicates that only audit records created before the last archive timestamp should be deleted. A value of <code>FALSE</code> indicates that all audit records should be deleted. The default value is <code>TRUE</code> . Oracle recommends using this value, as this helps guard against inadvertent deletion of records.

Usage Notes

The following usage notes apply:

- When cleaning up operating system (OS) or XML audit files, only files in the current audit directory, specified by the `AUDIT_FILE_DEST` parameter, are cleaned up.
- For Windows platforms, no cleanup is performed when the `audit_trail_type` parameter is set to `DBMS_AUDIT_MGMT.AUDIT_TRAIL_OS`. This is because operating system (OS) audit records on Windows are written to the Windows Event Viewer.
- For Unix platforms, no cleanup is performed for cases where the operating system (OS) audit records are written to the syslog. When the `audit_trail_type` parameter is set to `DBMS_AUDIT_MGMT.AUDIT_TRAIL_OS`, it removes only the `*.aud` files under the directory specified by the `AUDIT_FILE_DEST` initialization parameter.

See Also: "AUDIT_SYSLOG_LEVEL" in the *Oracle Database Reference*

- When the `audit_trail_type` parameter is set to `DBMS_AUDIT_MGMT.AUDIT_TRAIL_XML`, this procedure only removes XML audit files (`*.xml`) from the current audit directory.

Oracle database maintains a book-keeping file (`adx_${ORACLE_SID}.txt`) for the XML audit files. This file is not removed by the cleanup procedure.

Examples

The following example calls the `CLEAN_AUDIT_TRAIL` procedure to clean up the operating system (OS) audit trail records that were updated before the last archive timestamp.

```
BEGIN
DBMS_AUDIT_MGMT.CLEAN_AUDIT_TRAIL(
  audit_trail_type => DBMS_AUDIT_MGMT.AUDIT_TRAIL_OS,
  use_last_arch_timestamp => TRUE);
END;
/
```

CLEAR_AUDIT_TRAIL_PROPERTY Procedure

This procedure clears the value for the audit trail property that is specified. Audit trail properties are set using the [SET_AUDIT_TRAIL_PROPERTY Procedure](#).

The CLEAR_AUDIT_TRAIL_PROPERTY procedure can optionally reset the property value to its default value through the use_default_values parameter.

Syntax

```
DBMS_AUDIT_MGMT.CLEAR_AUDIT_TRAIL_PROPERTY (
  audit_trail_type IN PLS_INTEGER,
  audit_trail_property  IN PLS_INTEGER,
  use_default_values IN BOOLEAN DEFAULT FALSE) ;
```

Parameters

Table 27–9 CLEAR_AUDIT_TRAIL_PROPERTY Procedure Parameters

Parameter	Description
audit_trail_type	The audit trail type for which the property needs to be cleared. Audit trail types are listed in Table 27–1, "DBMS_AUDIT_MGMT Constants - Audit Trail Types" on page 27-5
audit_trail_property	The audit trail property whose value needs to be cleared. You cannot clear the value for the CLEANUP_INTERVAL property. Audit trail properties are listed in Table 27–2, "DBMS_AUDIT_MGMT Constants - Audit Trail Properties"
use_default_values	Specifies whether the default value of the audit_trail_property should be used in place of the cleared value. A value of TRUE causes the default value of the parameter to be used. A value of FALSE causes the audit_trail_property to have no value. The default value for this parameter is FALSE.

Usage Notes

The following usage notes apply:

- You can use this procedure to clear the value for an audit trail property that you do not wish to use. For example, if you do not want a restriction on the operating system audit file size, then you can use this procedure to reset the OS_FILE_MAX_SIZE property.

You can also use this procedure to reset an audit trail property to its default value. You need to set use_default_values to TRUE when invoking the procedure.

- The DB_DELETE_BATCH_SIZE property needs to be individually cleared for the AUDIT_TRAIL_AUD_STD and AUDIT_TRAIL_FGA_STD audit trail types. You cannot clear this property collectively using the AUDIT_TRAIL_DB_STD and AUDIT_TRAIL_ALL audit trail types.
- If you clear the value of the DB_DELETE_BATCH_SIZE property with use_default_value set to FALSE, the default value of DB_DELETE_BATCH_SIZE is still assumed. This is because audit records are always deleted in batches.

- The `FILE_DELETE_BATCH_SIZE` property needs to be individually cleared for the `AUDIT_TRAIL_OS` and `AUDIT_TRAIL_XML` audit trail types. You cannot clear this property collectively using the `AUDIT_TRAIL_FILES` and `AUDIT_TRAIL_ALL` audit trail types.
- If you clear the value of the `FILE_DELETE_BATCH_SIZE` property with `use_default_value` set to `FALSE`, the default value of `FILE_DELETE_BATCH_SIZE` is still assumed. This is because audit files are always deleted in batches.
- You cannot clear the value for the `CLEANUP_INTERVAL` property.

Examples

The following example calls the `CLEAR_AUDIT_TRAIL_PROPERTY` procedure to clear the value for the audit trail property, `OS_FILE_MAX_SIZE`. The procedure uses a value of `FALSE` for the `USE_DEFAULT_VALUES` parameter. This means that there will be no maximum size threshold for operating system (OS) audit files.

```
BEGIN
DBMS_AUDIT_MGMT.CLEAR_AUDIT_TRAIL_PROPERTY (
  AUDIT_TRAIL_TYPE =>  DBMS_AUDIT_MGMT.AUDIT_TRAIL_OS,
  AUDIT_TRAIL_PROPERTY  =>  DBMS_AUDIT_MGMT.OS_FILE_MAX_SIZE,
  USE_DEFAULT_VALUES =>  FALSE );
END;
/
```

CLEAR_LAST_ARCHIVE_TIMESTAMP Procedure

This procedure clears the timestamp set by the [SET_LAST_ARCHIVE_TIMESTAMP Procedure](#).

Syntax

```
DBMS_AUDIT_MGMT.CLEAR_LAST_ARCHIVE_TIMESTAMP (
  audit_trail_type IN PLS_INTEGER,
  rac_instance_number  IN PLS_INTEGER DEFAULT NULL) ;
```

Parameters

Table 27–10 CLEAR_LAST_ARCHIVE_TIMESTAMP Procedure Parameters

Parameter	Description
audit_trail_type	The audit trail type for which the timestamp needs to be cleared. Audit trail types are listed in Table 27–1, "DBMS_AUDIT_MGMT Constants - Audit Trail Types" on page 27-5.
rac_instance_number	The instance number for the Oracle Real Application Clusters (Oracle RAC) instance. The default value is NULL. The rac_instance_number is not relevant for single instance databases.

Usage Notes

The following usage notes apply:

- The timestamp for only one audit_trail_type can be cleared at a time.
- The following are invalid audit_trail_type values for this procedure and cannot be used:
 - AUDIT_TRAIL_ALL
 - AUDIT_TRAIL_DB_STD
 - AUDIT_TRAIL_FILES

Examples

The following example calls the CLEAR_LAST_ARCHIVE_TIMESTAMP procedure to clear the timestamp value for the operating system (OS) audit trail type.

```
BEGIN
DBMS_AUDIT_MGMT.CLEAR_LAST_ARCHIVE_TIMESTAMP (
  audit_trail_type => DBMS_AUDIT_MGMT.AUDIT_TRAIL_OS,
  rac_instance_number  => 1);
END;
/
```

CREATE_PURGE_JOB Procedure

This procedure creates a purge job for periodically deleting the audit trail records.

This procedure carries out the cleanup operation at intervals specified by the user. It calls the [CLEAN_AUDIT_TRAIL Procedure](#) to perform the cleanup operation.

The [SET_PURGE_JOB_INTERVAL Procedure](#) is used to modify the frequency of the purge job.

The [SET_PURGE_JOB_STATUS Procedure](#) is used to enable or disable the purge job.

The [DROP_PURGE_JOB Procedure](#) is used to drop a purge job created with the CREATE_PURGE_JOB procedure.

Syntax

```
DBMS_AUDIT_MGMT.CREATE_PURGE_JOB (
  audit_trail_type IN PLS_INTEGER,
  audit_trail_purge_interval IN PLS_INTEGER,
  audit_trail_purge_name IN VARCHAR2,
  use_last_arch_timestamp IN BOOLEAN DEFAULT TRUE) ;
```

Parameters

Table 27–11 CREATE_PURGE_JOB Procedure Parameters

Parameter	Description
audit_trail_type	The audit trail type for which the purge job needs to be created. Audit trail types are listed in Table 27–1, "DBMS_AUDIT_MGMT Constants - Audit Trail Types" on page 27-5.
audit_trail_purge_interval	The interval, in hours, at which the clean up procedure is called. A lower value means that the cleanup is performed more often.
audit_trail_purge_name	A name to identify the purge job.
use_last_arch_timestamp	Specifies whether the last archived timestamp should be used for deciding on the records that should be deleted. A value of TRUE indicates that only audit records created before the last archive timestamp should be deleted. A value of FALSE indicates that all audit records should be deleted. The default value is TRUE.

Usage Notes

Use this procedure to schedule the [CLEAN_AUDIT_TRAIL Procedure](#) for your audit trail records.

Examples

The following example calls the CREATE_PURGE_JOB procedure to create a cleanup job called CLEANUP, for all audit trail types. It sets the audit_trail_purge_interval parameter to 100. This means that the cleanup job is invoked every 100 hours. It also sets the use_last_arch_timestamp parameter value to TRUE. This means that all audit records older than the last archive timestamp are deleted.

```
BEGIN
DBMS_AUDIT_MGMT.CREATE_PURGE_JOB (
  audit_trail_type => DBMS_AUDIT_MGMT.AUDIT_TRAIL_ALL,
  audit_trail_purge_interval => 100 /* hours */,
  audit_trail_purge_name => 'CLEANUP',
  use_last_arch_timestamp => TRUE);
END;
/
```


DEINIT_CLEANUP Procedure

This procedure undoes the setup and initialization performed by the [INIT_CLEANUP Procedure](#). The DEINIT_CLEANUP procedure clears the value of the default_cleanup_interval parameter. However, when used for audit tables, it does not move the audit trail tables back to their original tablespace.

Syntax

```
DBMS_AUDIT_MGMT.DEINIT_CLEANUP(
 audit_trail_type IN PLS_INTEGER) ;
```

Parameters

Table 27–12 DEINIT_CLEANUP Procedure Parameters

Parameter	Description
audit_trail_type	The audit trail type for which the procedure needs to be called. Audit trail types are listed in Table 27–1, "DBMS_AUDIT_MGMT Constants - Audit Trail Types" on page 27-5

Examples

The following example clears the default_cleanup_interval parameter setting for the standard database audit trail:

```
BEGIN
DBMS_AUDIT_MGMT.DEINIT_CLEANUP(
 AUDIT_TRAIL_TYPE => DBMS_AUDIT_MGMT.AUDIT_TRAIL_AUD_STD);
END;
/
```

DROP_PURGE_JOB Procedure

This procedure drops the purge job created using the [CREATE_PURGE_JOB Procedure](#). The name of the purge job is passed as an argument.

Syntax

```
DBMS_AUDIT_MGMT.DROP_PURGE_JOB(  
 audit_trail_purge_name IN VARCHAR2) ;
```

Parameters

Table 27–13 *DROP_PURGE_JOB Procedure Parameters*

Parameter	Description
audit_trail_purge_name	The name of the purge job which is being deleted. This is the purge job name that you specified with the CREATE_PURGE_JOB Procedure .

Examples

The following example calls the DROP_PURGE_JOB procedure to drop the purge job called CLEANUP.

```
BEGIN  
DBMS_AUDIT_MGMT.DROP_PURGE_JOB(  
 AUDIT_TRAIL_PURGE_NAME => 'CLEANUP');  
END;  
/
```

GET_AUDIT_COMMIT_DELAY Function

This function returns the Audit Commit Delay as the number of seconds. Audit Commit Delay is the maximum time that it takes to `COMMIT` an audit record to the database audit trail. If it takes more time to `COMMIT` an audit record than defined by the Audit Commit Delay, then a copy of the audit record is written to the operating system (OS) audit trail.

The Audit Commit Delay value is useful when determining the last archive timestamp for database audit records.

Syntax

```
DBMS_AUDIT_MGMT.GET_AUDIT_COMMIT_DELAY  
RETURN NUMBER;
```

INIT_CLEANUP Procedure

This procedure sets up the audit management infrastructure and a default cleanup interval for the audit trail records. If the audit trail tables are in the `SYSTEM` tablespace, then the procedure moves them to the `SYSAUX` tablespace.

Moving the audit trail tables out of the `SYSTEM` tablespace enhances overall database performance. The `INIT_CLEANUP` procedure moves the audit trail tables to the `SYSAUX` tablespace. If the [SET_AUDIT_TRAIL_LOCATION Procedure](#) has already moved the audit tables elsewhere, then no tables are moved.

The [SET_AUDIT_TRAIL_LOCATION Procedure](#) enables you to specify an alternate target tablespace for the database audit tables.

The `INIT_CLEANUP` procedure is currently not relevant for the `AUDIT_TRAIL_OS`, `AUDIT_TRAIL_XML`, and `AUDIT_TRAIL_FILES` audit trail types. No preliminary set up is required for these audit trail types.

See Also: [Table 27-1, "DBMS_AUDIT_MGMT Constants - Audit Trail Types"](#) on page 27-5 for a list of all audit trail types

This procedure also sets a default cleanup interval for the audit trail records.

Syntax

```
DBMS_AUDIT_MGMT.INIT_CLEANUP (
  audit_trail_type IN PLS_INTEGER,
  default_cleanup_interval IN PLS_INTEGER);
```

Parameters

Table 27-14 *INIT_CLEANUP Procedure Parameters*

Parameter	Description
<code>audit_trail_type</code>	The audit trail type for which the clean up operation needs to be initialized. Audit trail types are listed in Table 27-1, "DBMS_AUDIT_MGMT Constants - Audit Trail Types" on page 27-5
<code>default_cleanup_interval</code>	The default time interval, in hours, after which the cleanup procedure should be called. The minimum value is 1 and the maximum is 999.

Usage Notes

The following usage notes apply:

- This procedure may involve data movement across tablespaces. This can be a resource intensive operation especially if your database audit trail tables are already populated. Oracle recommends that you invoke the procedure during non-peak hours.
- You should ensure that the `SYSAUX` tablespace, into which the audit trail tables are being moved, has sufficient space to accommodate the audit trail tables. You should also optimize the `SYSAUX` tablespace for frequent write operations.
- You can change the `default_cleanup_interval` later using the [SET_AUDIT_TRAIL_PROPERTY Procedure](#).

- If you do not wish to move the audit trail tables to the SYSAUX tablespace, then you should use the `DBMS_AUDIT_MGMT.SET_AUDIT_TRAIL_LOCATION` procedure to move the audit trail tables to another tablespace before calling the `INIT_CLEANUP` procedure.

See Also: ["SET_AUDIT_TRAIL_LOCATION Procedure"](#) on page 27-25

Examples

The following example calls the `INIT_CLEANUP` procedure to set a `default_cleanup_interval` of 12 hours for all audit trail types:

```
BEGIN
DBMS_AUDIT_MGMT.INIT_CLEANUP(
 audit_trail_type => DBMS_AUDIT_MGMT.AUDIT_TRAIL_ALL,
 default_cleanup_interval => 12 /* hours */);
END;
/
```

See Also: [Table 27-1, "DBMS_AUDIT_MGMT Constants - Audit Trail Types"](#) on page 27-5 for a list of all audit trail types

IS_CLEANUP_INITIALIZED Function

This function checks to see if the [INIT_CLEANUP Procedure](#) has been run for an audit trail type. The `IS_CLEANUP_INITIALIZED` function returns `TRUE` if the procedure has already been run for the audit trail type. It returns `FALSE` if the procedure has not been run for the audit trail type.

This function is currently not relevant for the `AUDIT_TRAIL_OS`, `AUDIT_TRAIL_XML`, and `AUDIT_TRAIL_FILES` audit trail types. The function always returns `TRUE` for these audit trail types. No preliminary set up is required for these audit trail types.

See Also: [Table 27-1, "DBMS_AUDIT_MGMT Constants - Audit Trail Types"](#) on page 27-5 for a list of all audit trail types

Syntax

```
DBMS_AUDIT_MGMT.DEINIT_CLEANUP(
 audit_trail_type IN PLS_INTEGER)
RETURN BOOLEAN;
```

Parameters

Table 27-15 IS_CLEANUP_INITIALIZED Function Parameters

Parameter	Description
<code>audit_trail_type</code>	The audit trail type for which the function needs to be called. Audit trail types are listed in Table 27-1, "DBMS_AUDIT_MGMT Constants - Audit Trail Types" on page 27-5

Examples

The following example checks to see if the standard database audit trail type has been initialized for cleanup operation. If the audit trail type has not been initialized, then it calls the [INIT_CLEANUP Procedure](#) to initialize the audit trail type.

```
BEGIN
  IF
 NOT DBMS_AUDIT_MGMT.IS_CLEANUP_INITIALIZED(DBMS_AUDIT_MGMT.AUDIT_TRAIL_AUD_STD)
  THEN
 DBMS_AUDIT_MGMT.INIT_CLEANUP(
 audit_trail_type => DBMS_AUDIT_MGMT.AUDIT_TRAIL_AUD_STD,
 default_cleanup_interval => 12 /* hours */);
  END IF;
END;
```

SET_AUDIT_TRAIL_LOCATION Procedure

This procedure moves the audit trail tables from their current tablespace to a user-specified tablespace.

The SET_AUDIT_TRAIL_LOCATION procedure is currently not relevant for the AUDIT_TRAIL_OS, AUDIT_TRAIL_XML, and AUDIT_TRAIL_FILES audit trail types. The AUDIT_FILE_DEST initialization parameter is the only way you can specify the destination directory for these audit trail types.

See Also:

- [Table 27-1, "DBMS_AUDIT_MGMT Constants - Audit Trail Types"](#) on page 27-5 for a list of all audit trail types
- "AUDIT_FILE_DEST" in the *Oracle Database Reference*

Syntax

```
DBMS_AUDIT_MGMT.SET_AUDIT_TRAIL_LOCATION(
  audit_trail_type IN PLS_INTEGER,
  audit_trail_location_value IN VARCHAR2) ;
```

Parameters

Table 27-16 SET_AUDIT_TRAIL_LOCATION Procedure Parameters

Parameter	Description
audit_trail_type	The audit trail type for which the audit trail location needs to be set. Audit trail types are listed in Table 27-1, "DBMS_AUDIT_MGMT Constants - Audit Trail Types" on page 27-5
audit_trail_location_value	The target location/tablespace for the audit trail records

Usage Notes

The following usage notes apply:

- This procedure involves data movement across tablespaces. This can be a resource intensive operation especially if your database audit trail tables are already populated. Oracle recommends that you invoke the procedure during non-peak hours.
- You should ensure that the target tablespace, into which the audit trail tables are being moved, has sufficient space to accommodate the audit trail tables. You should also optimize the target tablespace for frequent write operations.
- This procedure is valid for the following audit_trail_type values only:
 - AUDIT_TRAIL_AUD_STD
 - AUDIT_TRAIL_FGA_STD
 - AUDIT_TRAIL_DB_STD

Examples

The following example moves the database audit trail tables, AUD\$ and FGA_LOG\$, from the current tablespace to a user-created tablespace called RECORDS:

```
BEGIN
DBMS_AUDIT_MGMT.SET_AUDIT_TRAIL_LOCATION(
 audit_trail_type => DBMS_AUDIT_MGMT.AUDIT_TRAIL_DB_STD,
 audit_trail_location_value => 'RECORDS');
END;
/
```


SET_AUDIT_TRAIL_PROPERTY Procedure

This procedure sets an audit trail property for the audit trail type that is specified.

The procedure sets properties like `OS_FILE_MAX_SIZE`, `OS_FILE_MAX_AGE`, and `FILE_DELETE_BATCH_SIZE` for operating system (OS) and XML audit trail types. The `OS_FILE_MAX_SIZE` and `OS_FILE_MAX_AGE` properties determine the maximum size and age of an audit trail file before a new audit trail file gets created. The `FILE_DELETE_BATCH_SIZE` property specifies the number of audit trail files that are deleted in one batch.

The procedure sets properties like `DB_DELETE_BATCH_SIZE` and `CLEANUP_INTERVAL` for the database audit trail type. `DB_DELETE_BATCH_SIZE` specifies the batch size in which records get deleted from audit trail tables. This ensures that if a cleanup operation gets interrupted midway, the process does not need to start afresh the next time it is invoked. This is because all batches before the last processed batch are already committed.

The `CLEANUP_INTERVAL` specifies the frequency, in hours, with which the cleanup procedure is called.

Syntax

```
DBMS_AUDIT_MGMT.SET_AUDIT_TRAIL_PROPERTY (
  audit_trail_type IN PLS_INTEGER,
  audit_trail_property IN PLS_INTEGER,
  audit_trail_property_value IN PLS_INTEGER) ;
```

Parameters

Table 27–17 SET_AUDIT_TRAIL_PROPERTY Procedure Parameters

Parameter	Description
<code>audit_trail_type</code>	The audit trail type for which the property needs to be set. Audit trail types are listed in Table 27–1, "DBMS_AUDIT_MGMT Constants - Audit Trail Types" on page 27-5
<code>audit_trail_property</code>	The audit trail property that is being set. Audit trail properties are listed in Table 27–2, "DBMS_AUDIT_MGMT Constants - Audit Trail Properties"

Table 27–17 (Cont.) SET_AUDIT_TRAIL_PROPERTY Procedure Parameters

Parameter	Description
audit_trail_property_value	<p>The value of the property specified using <code>audit_trail_property</code>. The following are valid values for audit trail properties:</p> <ul style="list-style-type: none"> ■ <code>OS_FILE_MAX_SIZE</code> can have a minimum value of 1 and maximum value of 200000. The default value is 10000. <code>OS_FILE_MAX_SIZE</code> is measured in kilobytes (KB). ■ <code>OS_FILE_MAX_AGE</code> can have a minimum value of 1 and a maximum value of 497. The default value is 5. <code>OS_FILE_MAX_AGE</code> is measured in days. ■ <code>DB_DELETE_BATCH_SIZE</code> can have a minimum value of 100 and a maximum value of 100000. The default value is 10000. <code>DB_DELETE_BATCH_SIZE</code> is measured as the number of audit records that are deleted in one batch. ■ <code>FILE_DELETE_BATCH_SIZE</code> can have a minimum value of 100 and a maximum value of 100000. The default value is 1000. <code>FILE_DELETE_BATCH_SIZE</code> is measured as the number of audit files that are deleted in one batch. ■ <code>CLEANUP_INTERVAL</code> can have a minimum value of 1 and a maximum value of 999. The default value is set using the INIT_CLEANUP Procedure. <code>CLEANUP_INTERVAL</code> is measured in hours.

Usage Notes

The following usage notes apply:

- The audit trail properties for which you do not explicitly set values use their default values.
- If you have set both the `OS_FILE_MAX_SIZE` and `OS_FILE_MAX_AGE` properties for an operating system (OS) or XML audit trail type, then a new audit trail file gets created depending on which of these two limits is reached first.

For example, let us take a scenario where `OS_FILE_MAX_SIZE` is 10000 and `OS_FILE_MAX_AGE` is 5. If the operating system audit file is already more than 5 days old and has a size of 9000 KB, then a new audit file is opened. This is because one of the limits has been reached.
- The `DB_DELETE_BATCH_SIZE` property needs to be individually set for the `AUDIT_TRAIL_AUD_STD` and `AUDIT_TRAIL_FGA_STD` audit trail types. You cannot set this property collectively using the `AUDIT_TRAIL_DB_STD` and `AUDIT_TRAIL_ALL` audit trail types.
- The `DB_DELETE_BATCH_SIZE` property enables you to control the number of audit records that are deleted in one batch. Setting a large value for this parameter requires increased allocation for the undo log space.
- The `FILE_DELETE_BATCH_SIZE` property needs to be individually set for the `AUDIT_TRAIL_OS` and `AUDIT_TRAIL_XML` audit trail types. You cannot set this property collectively using the `AUDIT_TRAIL_FILES` and `AUDIT_TRAIL_ALL` audit trail types.
- The `FILE_DELETE_BATCH_SIZE` property enables you to control the number of audit files that are deleted in one batch. Setting a very large value may engage the `GEN0` background process for a long time.

Examples

The following example calls the `SET_AUDIT_TRAIL_PROPERTY` procedure to set the `OS_FILE_MAX_SIZE` property for the operating system (OS) audit trail. It sets this property value to 102400. This means that a new audit file gets created every time the current audit file size reaches 100 MB.

```
BEGIN
DBMS_AUDIT_MGMT.SET_AUDIT_TRAIL_PROPERTY(
 audit_trail_type => DBMS_AUDIT_MGMT.AUDIT_TRAIL_OS,
 audit_trail_property => DBMS_AUDIT_MGMT.OS_FILE_MAX_SIZE,
 audit_trail_property_value => 102400 /* 100MB*/ );
END;
/
```

The following example calls the `SET_AUDIT_TRAIL_PROPERTY` procedure to set the `OS_FILE_MAX_AGE` property for the operating system (OS) audit trail. It sets this property value to 5. This means that a new audit file gets created every sixth day.

```
BEGIN
DBMS_AUDIT_MGMT.SET_AUDIT_TRAIL_PROPERTY(
 audit_trail_type => DBMS_AUDIT_MGMT.AUDIT_TRAIL_OS,
 audit_trail_property => DBMS_AUDIT_MGMT.OS_FILE_MAX_AGE,
 audit_trail_property_value => 5 /* days */);
END;
/
```

The following example calls the `SET_AUDIT_TRAIL_PROPERTY` procedure to set the `DB_DELETE_BATCH_SIZE` property for the `AUDIT_TRAIL_AUD_STD` audit trail. It sets this property value to 100000. This means that during a cleanup operation, audit records are deleted from the `SYS.AUD$` table in batches of size 100000.

```
BEGIN
DBMS_AUDIT_MGMT.SET_AUDIT_TRAIL_PROPERTY(
 audit_trail_type => DBMS_AUDIT_MGMT.AUDIT_TRAIL_AUD_STD,
 audit_trail_property => DBMS_AUDIT_MGMT.DB_DELETE_BATCH_SIZE,
 audit_trail_property_value => 100000 /* delete batch size */);
END;
/
```

SET_LAST_ARCHIVE_TIMESTAMP Procedure

This procedure sets a timestamp indicating when the audit records were last archived. The audit administrator provides the timestamp to be attached to the audit records. The [CLEAN_AUDIT_TRAIL Procedure](#) uses this timestamp to decide on the audit records to be deleted.

Syntax

```
DBMS_AUDIT_MGMT.SET_LAST_ARCHIVE_TIMESTAMP (
  audit_trail_type IN PLS_INTEGER,
  last_archive_time IN TIMESTAMP,
  rac_instance_number  IN PLS_INTEGER DEFAULT NULL) ;
```

Parameters

Table 27–18 SET_LAST_ARCHIVE_TIMESTAMP Procedure Parameters

Parameter	Description
audit_trail_type	The audit trail type for which the timestamp needs to be set. Audit trail types are listed in Table 27–1, "DBMS_AUDIT_MGMT Constants - Audit Trail Types" on page 27-5.
last_archive_time	The <code>TIMESTAMP</code> value based on which the audit records or files should be deleted. This indicates the last time when the audit records/files were archived.
rac_instance_number	The instance number for the Oracle Real Application Clusters (Oracle RAC) instance. The default value is <code>NULL</code> . The <code>rac_instance_number</code> is not relevant for the database audit trail type, as the database audit trail tables are shared by all Oracle RAC instances. The <code>rac_instance_number</code> is also not relevant for a single-instance database.

Usage Notes

The following usage notes apply:

- The `last_archive_time` must be specified in Coordinated Universal Time (UTC) when the audit trail types are `AUDIT_TRAIL_AUD_STD` or `AUDIT_TRAIL_FGA_STD`. This is because the database audit trails store the timestamps in UTC. UTC is also known as Greenwich Mean Time (GMT).
- The `last_archive_time` must be specified as the local time zone time when the audit trail types are `AUDIT_TRAIL_OS` or `AUDIT_TRAIL_XML`. The time zone must be the time zone of the machine where the OS or XML audit files were created. This is because the operating system audit files are cleaned based on the audit file's Last Modification Timestamp property. The Last Modification Timestamp property value is stored in the local time zone of the machine.
- The following `audit_trail_type` values for valid for this procedure:
 - `AUDIT_TRAIL_AUD_STD`
 - `AUDIT_TRAIL_FGA_STD`
 - `AUDIT_TRAIL_OS`
 - `AUDIT_TRAIL_XML`

- When using an Oracle Real Application Clusters (Oracle RAC) database, Oracle recommends that you use the Network Time Protocol (NTP) to synchronize individual Oracle RAC nodes.

Examples

The following example calls the `SET_LAST_ARCHIVE_TIMESTAMP` procedure to set the last archive timestamp for the operating system (OS) audit trail type on Oracle RAC instance 1. It uses the `TO_TIMESTAMP` function to convert a character string into a timestamp value.

A subsequent call to the [CLEAN_AUDIT_TRAIL Procedure](#), with `use_last_arch_timestamp` set to `TRUE`, will delete all those OS audit files from the current `AUDIT_FILE_DEST` directory that were modified before 10-Sep-2007 14:10:10.0.

```
BEGIN
DBMS_AUDIT_MGMT.SET_LAST_ARCHIVE_TIMESTAMP(
  audit_trail_type => DBMS_AUDIT_MGMT.AUDIT_TRAIL_OS,
  last_archive_time => TO_
TIMESTAMP('10-SEP-0714:10:10.0', 'DD-MON-RRHH24:MI:SS.FF'),
  rac_instance_number => 1);
END;
/
```

SET_PURGE_JOB_INTERVAL Procedure

This procedure sets the interval at which the [CLEAN_AUDIT_TRAIL Procedure](#) is called for the purge job specified. The purge job must have already been created using the [CREATE_PURGE_JOB Procedure](#).

Syntax

```
DBMS_AUDIT_MGMT.SET_PURGE_JOB_INTERVAL(
 audit_trail_purge_name IN VARCHAR2,
 audit_trail_interval_value  IN PLS_INTEGER) ;
```

Parameters

Table 27–19 SET_PURGE_JOB_INTERVAL Procedure Parameters

Parameter	Description
audit_trail_purge_name	The name of the purge job for which the interval is being set. This is the purge job name that you specified with the CREATE_PURGE_JOB Procedure .
audit_trail_interval_value	The interval, in hours, at which the clean up procedure should be called. This value modifies the audit_trail_purge_interval parameter set using the CREATE_PURGE_JOB Procedure .

Usage Notes

Use this procedure to modify the audit_trail_purge_interval parameter set using the [CREATE_PURGE_JOB Procedure](#).

Examples

The following example calls the SET_PURGE_JOB_INTERVAL procedure to change the frequency at which the purge job called CLEANUP is invoked. The new interval is set to 24 hours.

```
BEGIN
DBMS_AUDIT_MGMT.SET_PURGE_JOB_INTERVAL(
 AUDIT_TRAIL_PURGE_NAME => 'CLEANUP',
 AUDIT_TRAIL_INTERVAL_VALUE  => 24 );
END;
/
```

SET_PURGE_JOB_STATUS Procedure

This procedure enables or disables the specified purge job. The purge job must have already been created using the [CREATE_PURGE_JOB Procedure](#).

Syntax

```
DBMS_AUDIT_MGMT.SET_PURGE_JOB_STATUS (
  audit_trail_purge_name IN VARCHAR2,
  audit_trail_status_value IN PLS_INTEGER) ;
```

Parameters

Table 27–20 SET_PURGE_JOB_STATUS Procedure Parameters

Parameter	Description
audit_trail_purge_name	The name of the purge job for which the status is being set. This is the purge job name that you specified with the CREATE_PURGE_JOB Procedure .
audit_trail_status_value	One of the values specified in DBMS_AUDIT_MGMT Constants - Purge Job Status . The value PURGE_JOB_ENABLE enables the specified purge job. The value PURGE_JOB_DISABLE disables the specified purge job.

Examples

The following example calls the SET_PURGE_JOB_STATUS procedure to enable the CLEANUP purge job.

```
BEGIN
DBMS_AUDIT_MGMT.SET_PURGE_JOB_STATUS (
  audit_trail_purge_name => 'CLEANUP',
  audit_trail_status_value => DBMS_AUDIT_MGMT.PURGE_JOB_ENABLE);
END;
/
```

DBMS_AUTO_SQLTUNE

The DBMS_AUTO_SQLTUNE package is the interface for managing the Automatic SQL Tuning task. Unlike DBMS_SQLTUNE, the DBMS_AUTO_SQLTUNE package requires the DBA role.

Note: This functionality is available starting with Oracle Database 11g Release 2 (11.2.0.2).

The chapter contains the following topics:

- [Using DBMS_AUTO_SQLTUNE](#)
 - Overview
 - Security Model
- [Summary of DBMS_AUTO_SQLTUNE Subprograms](#)

Using DBMS_AUTO_SQLTUNE

- [Overview](#)
- [Security Model](#)

Overview

The DBMS_AUTO_SQLTUNE package is the interface to SQL Tuning Advisor (DBMS_SQLTUNE) when run within the Autotask framework. The database creates the automated system task SYS_AUTO_SQL_TUNING_TASK as part of the catalog scripts. This task automatically chooses a set of high-load SQL from AWR and runs the SQL Tuning Advisor on this SQL. The automated task performs the same comprehensive analysis as any other SQL Tuning task.

The automated task tests any SQL profiles it finds by executing both the old and new query plans. Automatic SQL Tuning differs from manual SQL tuning in one important way. If automatic implementation of SQL profiles is enabled (the default is disabled), then the database implements any SQL profiles that promise a great performance benefit. The implementation occurs at tuning time so that the database can immediately benefit from the new plan. You can enable or disable automatic implementation by using the SET_AUTO_TUNING_TASK_PARAMETER API to set the ACCEPT_SQL_PROFILES parameter.

In each maintenance window, the automated tuning task stores its results as a new execution. Each execution result has the same task name but a different execution name. Query the DBA_ADVISOR_EXECUTIONS view for information about task executions. Use the [REPORT_AUTO_TUNING_TASK Function](#) to view reports that span multiple executions.

Security Model

This package is available to users with the DBA role. For other users, you must grant the EXECUTE privilege on the package explicitly. Note that the EXECUTE_AUTO_TUNING_TASK procedure is an exception: only SYS can invoke it.

Users can call APIs in this package to control how the automatic tuning task behaves when it runs, such as enabling automatic SQL profile creation and configuring the total and per-SQL time limits under which the task runs. Because these settings affect the overall performance of the database, it may not be appropriate for all users with the ADVISOR privilege to have access to this package.

Summary of DBMS_AUTO_SQLTUNE Subprograms

Table 28-1 DBMS_AUTO_SQLTUNE Package Subprograms

Subprogram	Description
EXECUTE_AUTO_TUNING_TASK Function & Procedure on page 28-6	Executes the Automatic SQL Tuning task immediately (<i>SYS</i> only)
REPORT_AUTO_TUNING_TASK Function on page 28-7	Displays a text report of the automatic tuning task's history
SET_AUTO_TUNING_TASK_PARAMETER Procedures on page 28-9	Changes a task parameter value for the daily automatic runs

EXECUTE_AUTO_TUNING_TASK Function & Procedure

This function and procedure executes the Automatic SQL Tuning task (SYS_AUTO_SQL_TUNING_TASK). Both the function and the procedure run in the context of a new task execution. The difference is that the function returns that new execution name. Note that only SYS can invoke this subprogram.

Syntax

```
DBMS_AUTO_SQLTUNE.EXECUTE_AUTO_TUNING_TASK(
  execution_name IN VARCHAR2 := NULL,
  execution_params  IN dbms_advisor.argList := NULL,
  execution_desc IN VARCHAR2 := NULL)
RETURN VARCHAR2;

DBMS_AUTO_SQLTUNE.EXECUTE_AUTO_TUNING_TASK(
  execution_name IN VARCHAR2 := NULL,
  execution_params  IN dbms_advisor.argList := NULL,
  execution_desc IN VARCHAR2 := NULL);
```

Parameters

Table 28–2 EXECUTE_TUNING_TASK Function & Procedure Parameters

Parameter	Description
execution_name	A name to qualify and identify an execution. If not specified, it is generated by the advisor and returned by function.
execution_params	List of parameters (name, value) for the specified execution. The execution parameters have effect only on the execution for which they are specified. They override the values for the parameters stored in the task (set through the SET_AUTO_TUNING_TASK_PARAMETER Procedures).
execution_desc	A 256-length string describing the execution

Usage Notes

A tuning task can be executed multiple times without having to reset it.

Examples

```
EXEC DBMS_AUTO_SQLTUNE.EXECUTE_AUTO_TUNING_TASK(:exec_name);
```

REPORT_AUTO_TUNING_TASK Function

This procedure displays the results of an Automatic SQL Tuning task.

Syntax

```
DBMS_AUTO_SQLTUNE.REPORT_AUTO_TUNING_TASK (
  begin_exec IN  VARCHAR2  := NULL,
  end_exec IN  VARCHAR2  := NULL,
  type IN  VARCHAR2  := 'TEXT',
  level IN  VARCHAR2  := 'TYPICAL',
  section IN  VARCHAR2  := ALL,
  object_id IN  NUMBER := NULL,
  result_limit IN  NUMBER := NULL)
RETURN CLOB;
```

Parameters

Table 28–3 *REPORT_TUNING_TASK Function Parameters*

Parameter	Description
begin_exec	Name of the beginning task execution to use. If <i>NULL</i> , the report is generated for the most recent task execution.
end_exec	Name of the ending task execution to use. If <i>NULL</i> , the report is generated for the most recent task execution.
type	Type of the report to produce. Possible values are <i>TEXT</i> which produces a text report.
level	Level of detail in the report: <ul style="list-style-type: none"> ■ <i>BASIC</i>: simple version of the report. Just show info about the actions taken by the advisor. ■ <i>TYPICAL</i>: show information about every statement analyzed, including requests not implemented. ■ <i>ALL</i>: highly detailed report level, also provides annotations about statements skipped over.
section	Section of the report to include: <ul style="list-style-type: none"> ■ <i>SUMMARY</i>: summary information ■ <i>FINDINGS</i>: tuning findings ■ <i>PLAN</i>: explain plans ■ <i>INFORMATION</i>: general information ■ <i>ERROR</i>: statements with errors ■ <i>ALL</i>: all sections
object_id	Advisor framework object id that represents a single statement to restrict reporting to. <i>NULL</i> for all statements. Only valid for reports that target a single execution.
result_limit	Maximum number of SQL statements to show in the report

Return Values

A CLOB containing the desired report.

Examples

```
-- Get the whole report for the most recent execution
SELECT DBMS_AUTO_SQLTUNE.REPORT_AUTO_TUNING_TASK
FROM DUAL;

-- Show the summary for a range of executions
SELECT DBMS_AUTO_SQLTUNE.REPORT_AUTO_TUNING_TASK(:begin_exec, :end_exec, 'TEXT',
 'TYPICAL', 'SUMMARY')
FROM DUAL;

-- Show the findings for the statement of interest
SELECT DBMS_AUTO_SQLTUNE.REPORT_AUTO_TUNING_TASK(:exec, :exec, 'TEXT',
 'TYPICAL', 'FINDINGS', 5)
FROM DUAL;
```


SET_AUTO_TUNING_TASK_PARAMETER Procedures

This procedure updates the value of a SQL tuning parameter of type VARCHAR2 or NUMBER as used for the reserved auto tuning task, SYS_AUTO_SQL_TUNING_TASK.

Syntax

```
DBMS_AUTO_SQLTUNE.SET_AUTO_TUNING_TASK_PARAMETER (  
  parameter IN  VARCHAR2,  
  value IN  VARCHAR2);
```

```
DBMS_AUTO_SQLTUNE.SET_AUTO_TUNING_TASK_PARAMETER (  
  parameter IN  VARCHAR2,  
  value IN  NUMBER);
```

Parameters

Table 28–4 SET_AUTO_TUNING_TASK_PARAMETER Procedure Parameters

Parameter	Description
parameter	<p>Name of the parameter to set. The possible tuning parameters that can be set by this procedure using the parameter in the form VARCHAR2:</p> <ul style="list-style-type: none"> ■ MODE: tuning scope (comprehensive, limited) ■ USERNAME: username under which the statement is parsed ■ DAYS_TO_EXPIRE: number of days until the task is deleted ■ EXECUTION_DAYS_TO_EXPIRE: number of days until the tasks's executions is deleted (without deleting the task) ■ DEFAULT_EXECUTION_TYPE: the task defaults to this type of execution when none is specified by the EXECUTE_AUTO_TUNING_TASK Function & Procedure. ■ TIME_LIMIT: global time out (seconds) ■ LOCAL_TIME_LIMIT: per-statement time out (seconds) ■ TEST_EXECUTE: FULL/AUTO/OFF. <ul style="list-style-type: none"> * FULL - test-execute for as much time as necessary, up to the local time limit for the SQL (or the global task time limit if no SQL time limit is set) * AUTO - test-execute for an automatically-chosen time proportional to the tuning time * OFF - do not test-execute ■ BASIC_FILTER: basic filter for SQL tuning set ■ OBJECT_FILTER: object filter for SQL tuning set ■ PLAN_FILTER: plan filter for SQL tuning set (see SELECT_SQLSET for possible values) ■ RANK_MEASURE1: first ranking measure for SQL tuning set ■ RANK_MEASURE2: second possible ranking measure for SQL tuning set ■ RANK_MEASURE3: third possible ranking measure for SQL tuning set ■ RESUME_FILTER: a extra filter for SQL tuning sets besides BASIC_FILTER ■ SQL_LIMIT: maximum number of SQL statements to tune ■ SQL_PERCENTAGE: percentage filter of SQL tuning set statements <p>The following parameters are supported for the automatic tuning task only:</p> <ul style="list-style-type: none"> ■ ACCEPT_SQL_PROFILES: TRUE/FALSE: whether the task should accept SQL profiles automatically ■ MAX_AUTO_SQL_PROFILES: maximum number of automatic SQL profiles allowed on the system, in sum ■ MAX_SQL_PROFILES_PER_EXEC: maximum number of SQL profiles that can be automatically implemented per execution of the task.
value	New value of the specified parameter

DBMS_AUTO_TASK_ADMIN

The `DBMS_AUTO_TASK_ADMIN` package provides an interface to `AUTOTASK` functionality. It is used by the DBA as well as Enterprise Manager to access the `AUTOTASK` controls. Enterprise Manager also uses the `AUTOTASK` Advisor.

See Also: *Oracle Database Administrator's Guide* for more information about "Configuring Automated Maintenance Task"

This chapter contains the following sections:

- [Using DBMS_AUTO_TASK_ADMIN](#)
 - Constants
- [Summary of DBMS_AUTO_TASK_ADMIN Subprograms](#)

Using DBMS_AUTO_TASK_ADMIN

- [Constants](#)

Constants

The DBMS_AUTO_TASK_ADMIN package uses the constants shown in [Table 29-1](#):

Table 29-1 DBMS_AUTO_TASK_ADMIN Constants

Name	Type	Value	Description
PRIORITY_MEDIUM	VARCHAR2	'MEDIUM'	Task with this priority should be executed as time permits
PRIORITY_HIGH	VARCHAR2	'HIGH'	Task with this priority should be executed within the current Maintenance Window
PRIORITY_URGENT	VARCHAR2	'URGENT'	Task with this priority is to be executed at the earliest opportunity

Summary of DBMS_AUTO_TASK_ADMIN Subprograms

Table 29–2 DBMS_XMLSTORE Package Subprograms

Method	Description
DISABLE Procedures on page 29-5	Prevents AUTOTASK from executing any requests from a specified client or operation.
ENABLE Procedures on page 29-6	Allows a previously disabled client, operation, target type, or individual target to be enabled under AUTOTASK control
GET_CLIENT_ATTRIBUTES Procedure on page 29-7	Returns values of select client attributes
GET_P1_RESOURCES Procedure on page 29-8	Returns percent of resources allocated to each AUTOTASK High Priority Consumer Groups
OVERRIDE_PRIORITY Procedures on page 29-9	Manually overrides task priority.
SET_CLIENT_SERVICE Procedure on page 29-10	Associates an AUTOTASK Client with a specified Service
SET_P1_RESOURCES Procedure on page 29-11	Sets percentage-based resource allocation for each High Priority Consumer Group used by AUTOTASK Clients

DISABLE Procedures

This procedure prevents AUTOTASK from executing any requests from a specified client or operation.

Syntax

Disables all AUTOTASK functionality.

```
DBMS_AUTO_TASK_ADMIN.DISABLE;
```

Disables all tasks for the client or operation.

```
DBMS_AUTO_TASK_ADMIN.DISABLE (
  client_name IN VARCHAR2,
  operation IN VARCHAR2,
  window_name IN VARCHAR2);
```

Parameters

Table 29–3 *DISABLE Procedure Parameters*

Parameter	Description
client_name	Name of the client, as found in DBA_AUTOTASK_CLIENT View
operation	Name of the operation as specified in DBA_AUTOTASK_OPERATION View
window_name	Optional name of the window in which client is to be disabled

Usage Notes

- If operation and window_name are both NULL, the client is disabled.
- If operation is not NULL, window_name is ignored and the operation is disabled
- If operation is NULL and window_name is not NULL, the client is disabled in the specified window.

ENABLE Procedures

This procedure allows a previously disabled client, operation, target type, or individual target to be enabled under AUTOTASK control. Specifying the DEFERRED option postpones the effect of the call until the start of the next maintenance window. If IMMEDIATE option is specified the effect of this call is immediate – as long as there is a currently open maintenance window.

Syntax

Re-enabling AUTOTASK. This version enables the specified client. Note that any explicitly disabled tasks or operations must be re-enabled individually.

```
DBMS_AUTO_TASK_ADMIN.ENABLE;
```

Re-enabling a client or operation. Note that any explicitly disabled tasks or operations must be re-enabled individually.

```
DBMS_AUTO_TASK_ADMIN.ENABLE (
  client_name IN VARCHAR2,
  operation IN VARCHAR2,
  window_name IN VARCHAR2);
```

Parameters

Table 29–4 *ENABLE Procedure Parameters*

Parameter	Description
client_name	Name of the client, as found in DBA_AUTOTASK_CLIENT View
operation	Name of the operation as specified in DBA_AUTOTASK_OPERATION View
window_name	Optional name of the window in which client is to be enabled

Usage Notes

- If operation and window_name are both NULL, the client is enabled.
- If operation is not NULL, window_name is ignored and the specified operation is enabled
- If operation is NULL and window_name is not NULL, the client is enabled in the specified window.

GET_CLIENT_ATTRIBUTES Procedure

This procedure returns values of select client attributes.

Syntax

```
DBMS_AUTO_TASK_ADMIN.GET_CLIENT_ATTRIBUTES (  
  client_name IN VARCHAR2,  
  service_name OUT  VARCHAR2,  
  window_group OUT  VARCHAR2);
```

Parameters

Table 29–5 *GET_CLIENT_ATTRIBUTES Procedure Parameters*

Parameter	Description
client_name	Name of the client, as found in DBA_AUTOTASK_CLIENT View
service_name	Service name for client, may be NULL
window_group	Name of the window group in which the client is active

GET_P1_RESOURCES Procedure

This procedure returns percent of resources allocated to each AUTOTASK High Priority Consumer Group.

Syntax

```
DBMS_AUTO_TASK_ADMIN.GET_P1_RESOURCES (  
  stats_group_pct OUT  NUMBER,  
  seg_group_pct OUT  NUMBER,  
  tune_group_pct OUT  NUMBER,  
  health_group_pct OUT  NUMBER);
```

Parameters

Table 29–6 GET_P1_RESOURCES Procedure Parameters

Parameter	Description
stats_group_pct	%resources for Statistics Gathering
seg_group_pct	%resources for Space Management
tune_group_pct	%resources for SQL Tuning
health_group_pct	%resources for Health Checks

Usage Notes

Values will add up to 100%.

OVERRIDE_PRIORITY Procedures

This procedure is used to manually override task priority. This can be done at the client, operation or individual task level. This priority assignment is honored during the next maintenance window in which the named client is active. Specifically, setting the priority to `URGENT` causes a high priority job to be generated at the start of the maintenance window. Setting `priority` to `CLEAR` removes the override.

Syntax

Override Priority for a Client.

```
DBMS_AUTO_TASK_ADMIN.OVERRIDE_PRIORITY (
  client_name IN VARCHAR2,
  priority IN VARCHAR2);
```

Override Priority for an Operation.

```
DBMS_AUTO_TASK_ADMIN.OVERRIDE_PRIORITY (
  client_name IN VARCHAR2,
  operation IN VARCHAR2,
  priority IN VARCHAR2);
```

Override Priority for a Task.

```
DBMS_AUTO_TASK_ADMIN.OVERRIDE_PRIORITY (
  client_name IN VARCHAR2,
  operation IN VARCHAR2,
  task_target_type IN VARCHAR2,
  task_target_name IN VARCHAR2,
  priority IN VARCHAR2);
```

Parameters

Table 29–7 *OVERRIDE_PRIORITY Procedure Parameters*

Parameter	Description
<code>client_name</code>	Name of the client, as found in <code>DBA_AUTOTASK_CLIENT</code> View
<code>priority</code>	<code>URGENT</code> , <code>HIGH</code> , <code>MEDIUM</code> or <code>LOW</code>
<code>operation</code>	Name of the operation as specified in <code>DBA_AUTOTASK_OPERATION</code> View
<code>task_target_type</code>	Type of target to be affected, as found in <code>V\$AUTOTASK_TARGET_TYPE</code> View
<code>task_target_name</code>	Name of the specific target to be affected

SET_CLIENT_SERVICE Procedure

This procedure associates an AUTOTASK Client with a specified Service.

Syntax

```
DBMS_AUTO_TASK_ADMIN.SET_CLIENT_SERVICE(  
 client_name IN VARCHAR2,  
 service_name IN VARCHAR2);
```

Parameters

Table 29–8 SET_CLIENT_SERVICE Procedure Parameters

Parameter	Description
client_name	Name of the client, as found in DBA_AUTOTASK_CLIENT View
service_name	Service name for client, may be NULL

Usage Notes

All work performed on behalf of the Client takes place only on instances where the service is enabled.

SET_P1_RESOURCES Procedure

This procedure sets percentage-based resource allocation for each High Priority Consumer Group used by AUTOTASK Clients.

Syntax

```
DBMS_AUTO_TASK_ADMIN.SET_P1_RESOURCES (
  stats_group_pct OUT  NUMBER,
  seg_group_pct OUT  NUMBER,
  tune_group_pct OUT  NUMBER,
  health_group_pct OUT  NUMBER);
```

Parameters

Table 29–9 SET_P1_RESOURCES Procedure Parameters

Parameter	Description
stats_group_pct	%resources for Statistics Gathering
seg_group_pct	%resources for Space Management
tune_group_pct	%resources for SQL Tuning
health_group_pct	%resources for Health Checks

Usage Notes

Values must be integers in the range 0 to 100, and must add up to 100 (percent), otherwise, an exception is raised.

DBMS_AUTO_TASK_IMMEDIATE

The DBMS_AUTO_TASK_IMMEDIATE package consists of one subprogram whose function is to initiate gathering of optimizer statistics without delay.

This chapter contains the following topics:

- [Summary of DBMS_AUTO_TASK_IMMEDIATE Subprograms](#)

Summary of DBMS_AUTO_TASK_IMMEDIATE Subprograms

Table 30–1 DBMS_AUTO_TASK_IMMEDIATE Subprograms

Subprogram	Description
GATHER_OPTIMIZER_STATS Procedure on page 30-3	Initiates gathering of optimizer statistics without waiting for the start of a maintenance window

GATHER_OPTIMIZER_STATS Procedure

This procedure initiates gathering of optimizer statistics without waiting for the start of a maintenance window.

Syntax

```
DBMS_AUTO_TASK_IMMEDIATE.GATHER_OPTIMIZER_STATS;
```

DBMS_AW_STATS

DBMS_AW_STATS contains subprograms for managing optimizer statistics for cubes and dimensions. Generating the statistics does not have a significant performance cost.

See Also: *Oracle OLAP User's Guide* regarding use of the OLAP option to support business intelligence and analytical applications

This chapter contains the following topic:

- [Using DBMS_AW_STATS](#)
- [Summary of DBMS_AW_STATS Subprograms](#)

Using DBMS_AW_STATS

Cubes and dimensions are first class data objects that support multidimensional analytics. They are stored in a container called an analytic workspace. Multidimensional objects and analytics are available with the OLAP option to Oracle Database.

Optimizer statistics are used to create execution plans for queries that join two cube views or join a cube view to a table or a view of a table. They are also used for query rewrite to cube materialized views. You need to generate the statistics only for these types of queries.

Queries against a single cube do not use optimizer statistics. These queries are automatically optimized within the analytic workspace.

Summary of DBMS_AW_STATS Subprograms

Table 31-1 DBMS_AW_STATS Package Subprograms

Subprogram	Description
ANALYZE Procedure on page 31-4	Generates optimizer statistics on cubes and cube dimensions.
CLEAR Procedure on page 31-7	Clears optimizer statistics from cubes and cube dimensions.

ANALYZE Procedure

This procedure generates optimizer statistics on a cube or a cube dimension. These statistics are used to generate some execution plans, as described in ["Using DBMS_AW_STATS"](#) on page 31-2.

For a cube, the statistics are for all of the measures and calculated measures associated with the cube. These statistics include:

- The average length of data values
- The length of the largest data value
- The minimum value
- The number of distinct values
- The number of null values

For a dimension, the statistics are for the dimension and its attributes, levels, and hierarchies. These statistics include:

- The average length of a value
- The length of the largest value
- The minimum value
- The maximum value

Syntax

```
DBMS_AW_STATS.ANALYZE
 (inname IN VARCHAR2);
```

Parameters

Table 31–2 ANALYZE Procedure Parameters

Parameter	Description
inname	The qualified name of a cube or a dimension. For a cube, the format of a qualified name is <i>owner.cube_name</i> . For a dimension, the format is <i>owner.dimension_name</i> .

Usage Notes

Always analyze the dimensions first, then the cube.

After analyzing a dimension, analyze all cubes that use that dimension.

Example

This sample script generates optimizer statistics on UNITS_CUBE and its dimensions.

```
BEGIN
 DBMS_AW_STATS.ANALYZE('time');
 DBMS_AW_STATS.ANALYZE('customer');
 DBMS_AW_STATS.ANALYZE('product');
 DBMS_AW_STATS.ANALYZE('channel');
 DBMS_AW_STATS.ANALYZE('units_cube');
END;
/
```

The following statements create and display an execution plan for a SELECT statement that joins columns from UNITS_CUBE_VIEW, CUSTOMER_PRIMARY_VIEW, and the ACCOUNTS table:

```

EXPLAIN PLAN FOR SELECT
  cu.long_description customer,
  a.city city,
  a.zip_pc zip,
  cu.level_name "LEVEL",
  round(f.sales) sales
/* From dimension views and cube view */
FROM time_calendar_view t,
  product_primary_view p,
  customer_view cu,
  channel_view ch,
  units_cube_view f,
  account a
/* Create level filters instead of GROUP BY */
WHERE t.long_description = '2004'
  AND p.level_name = 'TOTAL'
  AND cu.customer_account_id like 'COMP%'
  AND ch.level_name = 'TOTAL'
/* Join dimension views to cube view */
  AND t.dim_key = f.TIME
  AND p.dim_key = f.product
  AND cu.dim_key = f.customer
  AND ch.dim_key = f.channel
  AND a.account_id = cu.customer_account_id
ORDER BY zip;

```

```
SQL> SELECT plan_table_output FROM TABLE(dbms_xplan.display());
```

```
PLAN_TABLE_OUTPUT
```

```
-----
Plan hash value: 3890178023
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)	Time
0	SELECT STATEMENT		1	89	6 (34)	00:00:01
1	SORT ORDER BY		1	89	6 (34)	00:00:01
* 2	HASH JOIN		1	89	5 (20)	00:00:01
3	JOINED CUBE SCAN PARTIAL OUTER					
4	CUBE ACCESS	UNITS_CUBE				
5	CUBE ACCESS	CHANNEL				
6	CUBE ACCESS	CUSTOMER				
7	CUBE ACCESS	PRODUCT				
* 8	CUBE ACCESS	TIME	1	55	2 (0)	00:00:01
* 9	TABLE ACCESS FULL	ACCOUNT	3	102	2 (0)	00:00:01

```
Predicate Information (identified by operation id):
```

```

-----
2 - access("A"."ACCOUNT_ID"=SYS_OP_ATG(VALUE(KOKBF$),39,40,2))
8 - filter(SYS_OP_ATG(VALUE(KOKBF$),16,17,2)='2004' AND
  SYS_OP_ATG(VALUE(KOKBF$),39,40,2) LIKE 'COMP%' AND
  SYS_OP_ATG(VALUE(KOKBF$),47,48,2)='TOTAL' AND
  SYS_OP_ATG(VALUE(KOKBF$),25,26,2)='TOTAL')
```

```
9 - filter("A"."ACCOUNT_ID" LIKE 'COMP%')
```

Note

```
- dynamic sampling used for this statement
```

30 rows selected.

CLEAR Procedure

Clears the statistics generated by the [ANALYZE Procedure](#).

Syntax

```
DBMS_AW_STATS.CLEAR (
 inname IN VARCHAR2;
```

Parameters

Table 31-3 CLEAR Procedure Parameters

Parameter	Description
inname	The qualified name of a cube or a dimension. For a cube, the format of a qualified name is <i>owner.cube_name</i> . For a dimension, the format is <i>owner.dimension_name</i> .

Examples

The following scripts clears the statistics from UNITS_CUBE and its dimensions.

```
BEGIN
 DBMS_AW_STATS.clear('units_cube');
 DBMS_AW_STATS.clear('time');
 DBMS_AW_STATS.clear('customer');
 DBMS_AW_STATS.clear('product');
 DBMS_AW_STATS.clear('channel');
END;
/
```

DBMS_CAPTURE_ADM

The `DBMS_CAPTURE_ADM` package, one of a set of Oracle Streams packages, provides subprograms for starting, stopping, and configuring a capture process. The source of the captured changes is the redo logs, and the repository for the captured changes is a queue.

See Also: *Oracle Streams Concepts and Administration* and *Oracle Streams Replication Administrator's Guide* for more information about this package and capture processes

This chapter contains the following topics:

- [Using DBMS_CAPTURE_ADM](#)
 - Overview
 - Security Model
- [Summary of DBMS_CAPTURE_ADM Subprograms](#)

Using DBMS_CAPTURE_ADM

This section contains topics which relate to using the DBMS_CAPTURE_ADM package.

- [Overview](#)
- [Security Model](#)

Overview

This package provides interfaces to start, stop, and configure a capture process or a synchronous capture. This package includes subprograms for preparing database objects for instantiation.

Security Model

Security on this package can be controlled in either of the following ways:

- Granting EXECUTE on this package to selected users or roles.
- Granting EXECUTE_CATALOG_ROLE to selected users or roles.

If subprograms in the package are run from within a stored procedure, then the user who runs the subprograms must be granted EXECUTE privilege on the package directly. It cannot be granted through a role.

When the DBMS_CAPTURE_ADM package is used to manage an Oracle Streams configuration, it requires that the user is granted the privileges of an Oracle Streams administrator.

When the DBMS_CAPTURE_ADM package is used to manage an XStream configuration, it requires that the user is granted the privileges of an XStream administrator.

Note:

- The user must be granted additional privileges to perform some administrative tasks using the subprograms in this package, such as setting a capture user. If additional privileges are required for a subprogram, then the privileges are documented in the section that describes the subprogram.
 - Using XStream requires purchasing a license for the Oracle GoldenGate product. See *Oracle Database XStream Guide*.
-
-

See Also:

- *Oracle Streams Concepts and Administration* for information about configuring an Oracle Streams administrator
- *Oracle Database XStream Guide* for information about configuring an XStream administrator

Summary of DBMS_CAPTURE_ADM Subprograms

Table 32–1 DBMS_CAPTURE_ADM Package Subprograms

Subprogram	Description
ABORT_GLOBAL_INSTANTIATION Procedure on page 32-7	Reverses the effects of running the PREPARE_GLOBAL_INSTANTIATION, PREPARE_SCHEMA_INSTANTIATION, and PREPARE_TABLE_INSTANTIATION procedures
ABORT_SCHEMA_INSTANTIATION Procedure on page 32-8	Reverses the effects of running the PREPARE_SCHEMA_INSTANTIATION and PREPARE_TABLE_INSTANTIATION procedures
ABORT_SYNC_INSTANTIATION Procedure on page 32-9	Reverses the effects of running the PREPARE_SYNC_INSTANTIATION procedure
ABORT_TABLE_INSTANTIATION Procedure on page 32-10	Reverses the effects of running the PREPARE_TABLE_INSTANTIATION procedure
ALTER_CAPTURE Procedure on page 32-11	Alters a capture process
ALTER_SYNC_CAPTURE Procedure on page 32-16	Alters a synchronous capture
BUILD Procedure on page 32-18	Extracts the data dictionary of the current database to the redo logs and automatically specifies database supplemental logging for all primary key and unique key columns
CREATE_CAPTURE Procedure on page 32-19	Creates a capture process
CREATE_SYNC_CAPTURE Procedure on page 32-29	Creates a synchronous capture
DROP_CAPTURE Procedure on page 32-31	Drops a capture process
INCLUDE_EXTRA_ATTRIBUTE Procedure on page 32-33	Includes or excludes an extra attribute in logical change records (LCRs) captured by the specified capture process or synchronous capture
PREPARE_GLOBAL_INSTANTIATION Procedure on page 32-35	Performs the synchronization necessary for instantiating all the tables in the database at another database and can enable supplemental logging for key columns or all columns in these tables
PREPARE_SCHEMA_INSTANTIATION Procedure on page 32-36	Performs the synchronization necessary for instantiating all tables in the schema at another database and can enable supplemental logging for key columns or all columns in these tables
PREPARE_SYNC_INSTANTIATION Function on page 32-37	Performs the synchronization necessary for instantiating one or more tables at another database and returns the prepare SCN
PREPARE_TABLE_INSTANTIATION Procedure on page 32-38	Performs the synchronization necessary for instantiating the table at another database and can enable supplemental logging for key columns or all columns in the table
SET_PARAMETER Procedure on page 32-39	Sets a capture process parameter to the specified value

Table 32–1 (Cont.) DBMS_CAPTURE_ADM Package Subprograms

Subprogram	Description
START_CAPTURE Procedure on page 32-49	Starts the capture process, which mines redo logs and enqueues the mined redo information into the associated queue
STOP_CAPTURE Procedure on page 32-50	Stops the capture process from mining redo logs

Note: All subprograms commit unless specified otherwise.

ABORT_GLOBAL_INSTANTIATION Procedure

This procedure reverses the effects of running the `PREPARE_GLOBAL_INSTANTIATION`, `PREPARE_SCHEMA_INSTANTIATION`, and `PREPARE_TABLE_INSTANTIATION` procedures.

Specifically, this procedure performs the following actions:

- Removes data dictionary information related to the database, schema, and table instantiations
- Removes any supplemental logging enabled by the `PREPARE_GLOBAL_INSTANTIATION`, `PREPARE_SCHEMA_INSTANTIATION`, and `PREPARE_TABLE_INSTANTIATION` procedures

Syntax

```
DBMS_CAPTURE_ADM.ABORT_GLOBAL_INSTANTIATION;
```

ABORT_SCHEMA_INSTANTIATION Procedure

This procedure reverses the effects of running the `PREPARE_SCHEMA_INSTANTIATION` procedure. It also reverses the effects of running the `PREPARE_TABLE_INSTANTIATION` procedure on tables in the specified schema.

Specifically, this procedure performs the following actions:

- Removes data dictionary information related to schema instantiations and table instantiations of tables in the schema
- Removes any supplemental logging enabled by the `PREPARE_SCHEMA_INSTANTIATION` procedure
- Removes any supplemental logging enabled by the `PREPARE_TABLE_INSTANTIATION` procedure for tables in the specified schema

Syntax

```
DBMS_CAPTURE_ADM.ABORT_SCHEMA_INSTANTIATION(  
 schema_name IN VARCHAR2);
```

Parameter

Table 32–2 *ABORT_SCHEMA_INSTANTIATION Procedure Parameter*

Parameter	Description
schema_name	The name of the schema for which to abort the effects of preparing instantiation

ABORT_SYNC_INSTANTIATION Procedure

This procedure reverses the effects of running the `PREPARE_SYNC_INSTANTIATION` procedure. Specifically, this procedure removes data dictionary information related to the table instantiation.

This procedure is overloaded. The `table_names` parameter is `VARCHAR2` data type in one version and `DBMS_UTILITY.UNCL_ARRAY` data type in the other version.

Syntax

```
DBMS_CAPTURE_ADM.ABORT_SYNC_INSTANTIATION (
 table_names IN VARCHAR2);
```

```
DBMS_CAPTURE_ADM.ABORT_SYNC_INSTANTIATION (
 table_names IN DBMS_UTILITY.UNCL_ARRAY);
```

Parameters

Table 32–3 ABORT_SYNC_INSTANTIATION Procedure Parameter

Parameter	Description
<code>table_names</code>	<p>When the <code>table_names</code> parameter is <code>VARCHAR2</code> data type, a comma-delimited list of the tables for which to abort the effects of preparing instantiation. There must be no spaces between entries.</p> <p>When the <code>table_names</code> parameter is <code>DBMS_UTILITY.UNCL_ARRAY</code> data type, specify a PL/SQL associative array of this type that contains the names of the tables for which to abort the effects of preparing instantiation. The first table name is at position 1, the second at position 2, and so on. The table does not need to be <code>NULL</code> terminated.</p> <p>In either version of the procedure, specify the name of each table in the form <code>[schema_name.]table_name</code>. For example, <code>hr.employees</code>. If the schema is not specified, then the current user is the default.</p>

ABORT_TABLE_INSTANTIATION Procedure

This procedure reverses the effects of running the `PREPARE_TABLE_INSTANTIATION` procedure.

Specifically, this procedure performs the following actions:

- Removes data dictionary information related to the table instantiation
- Removes any supplemental logging enabled by the `PREPARE_TABLE_INSTANTIATION` procedure

Syntax

```
DBMS_CAPTURE_ADM.ABORT_TABLE_INSTANTIATION(  
 table_name IN VARCHAR2);
```

Parameter

Table 32–4 *ABORT_TABLE_INSTANTIATION Procedure Parameter*

Parameter	Description
table_name	The name of the table for which to abort the effects of preparing instantiation, specified as [<i>schema_name</i> .] <i>object_name</i> . For example, <code>hr.employees</code> . If the schema is not specified, then the current user is the default.

ALTER_CAPTURE Procedure

This procedure alters a capture process.

Note: Starting with Oracle Database 11g Release 2 (11.2.0.2), the `start_time` parameter is included in this procedure.

See Also: *Oracle Streams Concepts and Administration* for more information about altering a capture process

Syntax

```
DBMS_CAPTURE_ADM.ALTER_CAPTURE(
  capture_name IN  VARCHAR2,
  rule_set_name IN  VARCHAR2  DEFAULT NULL,
  remove_rule_set IN  BOOLEAN DEFAULT FALSE,
  start_scn IN  NUMBER DEFAULT NULL,
  use_database_link IN  BOOLEAN DEFAULT NULL,
  first_scn IN  NUMBER DEFAULT NULL,
  negative_rule_set_name IN  VARCHAR2  DEFAULT NULL,
  remove_negative_rule_set IN BOOLEAN  DEFAULT FALSE,
  capture_user IN  VARCHAR2  DEFAULT NULL,
  checkpoint_retention_time IN NUMBER  DEFAULT NULL,
  start_time IN  TIMESTAMP  DEFAULT NULL);
```

Parameters

Table 32–5 ALTER_CAPTURE Procedure Parameters

Parameter	Description
<code>capture_name</code>	The name of the capture process being altered. You must specify an existing capture process name. Do not specify an owner.
<code>rule_set_name</code>	<p>The name of the positive rule set for the capture process. The positive rule set contains the rules that instruct the capture process to capture changes.</p> <p>To change the positive rule set for the capture process, specify an existing rule set in the form <code>[schema_name.]rule_set_name</code>. For example, to specify a positive rule set in the <code>hr</code> schema named <code>job_capture_rules</code>, enter <code>hr.job_capture_rules</code>. If the schema is not specified, then the current user is the default.</p> <p>An error is returned if the specified rule set does not exist. You can create a rule set and add rules to it using the <code>DBMS_STREAMS_ADM</code> package or the <code>DBMS_RULE_ADM</code> package.</p> <p>If you specify <code>NULL</code> and the <code>remove_rule_set</code> parameter is set to <code>FALSE</code>, then the procedure retains any existing positive rule set. If you specify <code>NULL</code> and the <code>remove_rule_set</code> parameter is set to <code>TRUE</code>, then the procedure removes any existing positive rule set.</p> <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about the changes that can be captured by a capture process</p>

Table 32–5 (Cont.) ALTER_CAPTURE Procedure Parameters

Parameter	Description
remove_rule_set	<p>If TRUE, then the procedure removes the positive rule set for the specified capture process. If you remove a positive rule set for a capture process, and the capture process does not have a negative rule set, then the capture process captures all supported changes to all objects in the database, excluding database objects in the SYS and SYSTEM schemas.</p> <p>If you remove a positive rule set for a capture process, and the capture process has a negative rule set, then the capture process captures all supported changes that are not discarded by the negative rule set.</p> <p>If FALSE, then the procedure retains the positive rule set for the specified capture process.</p> <p>If the rule_set_name parameter is non-NULL, then ensure that this parameter is set to FALSE.</p>
start_scn	<p>A valid SCN for the database from which the capture process starts capturing changes. The SCN value must be greater than or equal to the first SCN for the capture process. Also, the capture process must be stopped before resetting its start SCN.</p> <p>An error is returned if an invalid SCN is specified or if the capture process is enabled.</p>
use_database_link	<p>If TRUE, then the capture process at a downstream database uses a database link to the source database for administrative purposes relating to the capture process. If you want a capture process that is not using a database link currently to begin using a database link, then specify TRUE. In this case, a database link with the same name as the global name of the source database must exist at the downstream database.</p> <p>If FALSE, then either the capture process is running on the source database, or the capture process at a downstream database does not use a database link to the source database. If you want a capture process that is using a database link currently to stop using a database link, then specify FALSE. In this case, you must prepare source database objects for instantiation manually when you add or change capture process rules that pertain to these objects.</p> <p>If NULL, then the current value of this parameter for the capture process is not changed.</p>

Table 32-5 (Cont.) ALTER_CAPTURE Procedure Parameters

Parameter	Description
first_scn	<p>The lowest SCN in the redo log from which a capture process can capture changes. If you specify a new first SCN for the capture process, then the specified first SCN must meet the following requirements:</p> <ul style="list-style-type: none"> ■ It must be greater than the current first SCN for the capture process. ■ It must be less than or equal to the current applied SCN for the capture process. However, this requirement does not apply if the current applied SCN for the capture process is zero. ■ It must be less than or equal to the required checkpoint SCN for the capture process. <p>An error is returned if the specified SCN does not meet the first three requirements. See "Usage Notes" on page 32-15 for information about determining an SCN value that meets all of these conditions.</p> <p>When the first SCN is modified, the capture process purges information from its LogMiner data dictionary that is required to restart it at an earlier SCN. See BUILD Procedure on page 32-18 for more information about a LogMiner data dictionary.</p> <p>If the specified first SCN is higher than the current start SCN for the capture process, then the start SCN is set automatically to the new value of the first SCN.</p>
negative_rule_set_name	<p>The name of the negative rule set for the capture process. The negative rule set contains the rules that instruct the capture process to discard changes.</p> <p>To change the negative rule set for the capture process, specify an existing rule set in the form [<i>schema_name.</i>] <i>rule_set_name</i>. For example, to specify a negative rule set in the hr schema named neg_capture_rules, enter hr.neg_capture_rules. If the schema is not specified, then the current user is the default.</p> <p>An error is returned if the specified rule set does not exist. You can create a rule set and add rules to it using the DBMS_STREAMS_ADM package or the DBMS_RULE_ADM package.</p> <p>If you specify NULL and the remove_negative_rule_set parameter is set to FALSE, then the procedure retains any existing negative rule set. If you specify NULL and the remove_negative_rule_set parameter is set to TRUE, then the procedure removes any existing negative rule set.</p> <p>If you specify both a positive and a negative rule set for a capture process, then the negative rule set is always evaluated first.</p>

Table 32–5 (Cont.) ALTER_CAPTURE Procedure Parameters

Parameter	Description
remove_negative_rule_set	<p>If <code>TRUE</code>, then the procedure removes the negative rule set for the specified capture process. If you remove a negative rule set for a capture process, and the capture process does not have a positive rule set, then the capture process captures all supported changes to all objects in the database, excluding database objects in the <code>SYS</code> and <code>SYSTEM</code> schemas.</p> <p>If you remove a negative rule set for a capture process, and a positive rule set exists for the capture process, then the capture process captures all changes that are not discarded by the positive rule set.</p> <p>If <code>FALSE</code>, then the procedure retains the negative rule set for the specified capture process.</p> <p>If the <code>negative_rule_set_name</code> parameter is non-<code>NULL</code>, then ensure that this parameter is set to <code>FALSE</code>.</p>
capture_user	<p>The user in whose security domain a capture process captures changes that satisfy its rule sets and runs custom rule-based transformations configured for capture process rules. If <code>NULL</code>, then the capture user is not changed.</p> <p>To change the capture user, the user who invokes the <code>ALTER_CAPTURE</code> procedure must be granted the <code>DBA</code> role. Only the <code>SYS</code> user can set the <code>capture_user</code> to <code>SYS</code>.</p> <p>If you change the capture user, then this procedure grants the new capture user <code>enqueue</code> privilege on the queue used by the capture process and configures the user as a secure queue user of the queue. In addition, ensure that the capture user has the following privileges:</p> <ul style="list-style-type: none"> ▪ <code>EXECUTE</code> privilege on the rule sets used by the capture process ▪ <code>EXECUTE</code> privilege on all rule-based transformation functions used in the rule set <p>These privileges can be granted directly to the capture user, or they can be granted through roles.</p> <p>In addition, the capture user must be granted <code>EXECUTE</code> privilege on all packages, including Oracle-supplied packages, that are invoked in rule-based transformations run by the capture process. These privileges must be granted directly to the capture user. They cannot be granted through roles.</p> <p>The capture process is stopped and restarted automatically when you change the value of this parameter.</p> <p>Note: If the capture user for a capture process is dropped using <code>DROP USER . . . CASCADE</code>, then the capture process is also dropped automatically.</p>

Table 32–5 (Cont.) ALTER_CAPTURE Procedure Parameters

Parameter	Description
checkpoint_retention_time	<p>Either the number of days that a capture process retains checkpoints before purging them automatically, or DBMS_CAPTURE_ADM.INFINITE if checkpoints should not be purged automatically. If NULL, then the checkpoint retention time is not changed.</p> <p>If a number is specified, then a capture process purges a checkpoint the specified number of days after the checkpoint was taken. Partial days can be specified using decimal values. For example, .25 specifies 6 hours.</p> <p>When a checkpoint is purged, LogMiner data dictionary information for the archived redo log file that corresponds to the checkpoint is purged, and the first_scn of the capture process is reset to the SCN value corresponding to the first change in the next archived redo log file.</p> <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about checkpoint retention time</p>
start_time	<p>A valid time from which the capture process starts capturing changes. The capture process must be stopped before resetting its start time.</p> <p>An error is returned if an invalid time is specified or if the capture process is enabled.</p> <p>The start_scn and start_time parameters are mutually exclusive.</p>

Usage Notes

If you want to alter the first SCN for a capture process, then the value specified must meet the conditions in the description for the first_scn parameter.

Examples

The following query determines the current first SCN, applied SCN, and required checkpoint SCN for each capture process in a database:

```
SELECT CAPTURE_NAME, FIRST_SCN, APPLIED_SCN, REQUIRED_CHECKPOINT_SCN
FROM DBA_CAPTURE;
```

ALTER_SYNC_CAPTURE Procedure

This procedure alters a synchronous capture.

See Also: *Oracle Streams Concepts and Administration* for more information about altering a capture process

Syntax

```
DBMS_CAPTURE_ADM.ALTER_SYNC_CAPTURE (
 capture_name IN  VARCHAR2,
 rule_set_name IN  VARCHAR2  DEFAULT NULL,
 capture_user IN  VARCHAR2  DEFAULT NULL);
```

Parameters

Table 32–6 ALTER_SYNC_CAPTURE Procedure Parameters

Parameter	Description
capture_name	The name of the synchronous capture being altered. You must specify an existing synchronous capture name. Do not specify an owner.
rule_set_name	<p>The name of the positive rule set for the synchronous capture. The positive rule set contains the rules that instruct the synchronous capture to capture changes.</p> <p>To change the rule set for the synchronous capture, specify an existing rule set in the form <code>[schema_name.]rule_set_name</code>. For example, to specify a positive rule set in the <code>strmadmin</code> schema named <code>sync_cap_rules</code>, enter <code>strmadmin.sync_cap_rules</code>. If the schema is not specified, then the current user is the default.</p> <p>An error is returned if the specified rule set does not exist. You must specify a rule set that was created using the <code>DBMS_STREAMS_ADM</code> package.</p> <p>If <code>NULL</code>, then the rule set is not changed.</p> <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about the changes that can be captured by a synchronous capture</p>
capture_user	<p>The user in whose security domain a synchronous capture captures changes that satisfy its rule set and runs custom rule-based transformations configured for synchronous capture rules. If <code>NULL</code>, then the capture user is not changed.</p> <p>To change the capture user, the user who invokes the <code>ALTER_SYNC_CAPTURE</code> procedure must be granted the <code>DBA</code> role. Only the <code>SYS</code> user can set the <code>capture_user</code> to <code>SYS</code>.</p> <p>If you change the capture user, then this procedure grants the new capture user <code>enqueue</code> privilege on the queue used by the synchronous capture and configures the user as a secure queue user of the queue. In addition, ensure that capture user has the following privileges:</p> <ul style="list-style-type: none"> ■ <code>EXECUTE</code> privilege on the rule sets used by the synchronous capture ■ <code>EXECUTE</code> privilege on all rule-based transformation functions used in the rule set <p>These privileges can be granted directly to the capture user, or they can be granted through roles.</p> <p>In addition, the capture user must be granted <code>EXECUTE</code> privilege on all packages, including Oracle-supplied packages, that are invoked in rule-based transformations run by the synchronous capture. These privileges must be granted directly to the capture user. They cannot be granted through roles.</p>

Usage Notes

If the capture user for a synchronous capture is dropped using `DROP USER . . . CASCADE`, then the synchronous capture is also dropped automatically.

BUILD Procedure

This procedure extracts the data dictionary of the current database to the redo log and automatically specifies database supplemental logging by running the following SQL statement:

```
ALTER DATABASE ADD SUPPLEMENTAL LOG DATA;
```

This procedure is overloaded. One version of this procedure contains the `OUT` parameter `first_scn`, and the other does not.

Syntax

```
DBMS_CAPTURE_ADM.BUILD(  
 first_scn OUT NUMBER);
```

```
DBMS_CAPTURE_ADM.BUILD;
```

Parameters

Table 32–7 BUILD Procedure Parameter

Parameter	Description
<code>first_scn</code>	Contains the lowest SCN value corresponding to the data dictionary extracted to the redo log that can be specified as a first SCN for a capture process

Usage Notes

The following usage notes apply to this procedure:

- You can run this procedure multiple times at a source database.
- If you plan to capture changes originating at a source database with a capture process, then this procedure must be executed at the source database at least once. When the capture process is started, either at a local source database or at a downstream database, the capture process uses the extracted information in the redo log to create a LogMiner data dictionary.
- A LogMiner data dictionary is a separate data dictionary used by a capture process to determine the details of a change that it is capturing. The LogMiner data dictionary is necessary because the primary data dictionary of the source database might not be synchronized with the redo data being scanned by a capture process.
- After executing this procedure, you can query the `FIRST_CHANGE#` column of the `V$ARCHIVED_LOG` dynamic performance view where the `DICTIONARY_BEGIN` column is `YES` to determine the lowest SCN value for the database that can be specified as a first SCN for a capture process. The first SCN for a capture process is the lowest SCN in the redo log from which the capture process can capture changes. You can specify the first SCN for a capture process when you run the `CREATE_CAPTURE` or `ALTER_CAPTURE` procedure in the `DBMS_CAPTURE_ADM` package.

CREATE_CAPTURE Procedure

This procedure creates a capture process.

Note: Starting with Oracle Database 11g Release 2 (11.2.0.2), the `start_time` parameter is included in this procedure.

See Also:

- *Oracle Streams Replication Administrator's Guide* for more information about creating a capture process
- [Chapter 128, "DBMS_RULE_ADM"](#) for more information about rules and rule sets

Syntax

```
DBMS_CAPTURE_ADM.CREATE_CAPTURE(
  queue_name IN  VARCHAR2,
  capture_name IN  VARCHAR2,
  rule_set_name IN  VARCHAR2  DEFAULT NULL,
  start_scn IN  NUMBER DEFAULT NULL,
  source_database IN  VARCHAR2  DEFAULT NULL,
  use_database_link IN  BOOLEAN DEFAULT FALSE,
  first_scn IN  NUMBER DEFAULT NULL,
  logfile_assignment  IN  VARCHAR2  DEFAULT 'implicit',
  negative_rule_set_name IN VARCHAR2  DEFAULT NULL,
  capture_user IN  VARCHAR2  DEFAULT NULL,
  checkpoint_retention_time IN NUMBER  DEFAULT 60,
  start_time IN  TIMESTAMP DEFAULT NULL);
```

Parameters

Table 32–8 CREATE_CAPTURE Procedure Parameters

Parameter	Description
<code>queue_name</code>	The name of the queue into which the capture process enqueues changes. You must specify an existing queue in the form [<i>schema_name</i> .] <i>queue_name</i> . For example, to specify a queue in the <code>hr</code> schema named <code>streams_queue</code> , enter <code>hr.streams_queue</code> . If the schema is not specified, then the current user is the default. Note: The <code>queue_name</code> setting cannot be altered after the capture process is created.
<code>capture_name</code>	The name of the capture process being created. A <code>NULL</code> specification is not allowed. Do not specify an owner. Note: The <code>capture_name</code> setting cannot be altered after the capture process is created.

Table 32–8 (Cont.) CREATE_CAPTURE Procedure Parameters

Parameter	Description
rule_set_name	<p>The name of the positive rule set for the capture process. The positive rule set contains the rules that instruct the capture process to capture changes.</p> <p>If you want to use a positive rule set for the capture process, then you must specify an existing rule set in the form <code>[schema_name.]rule_set_name</code>. For example, to specify a positive rule set in the <code>hr</code> schema named <code>job_capture_rules</code>, enter <code>hr.job_capture_rules</code>. If the schema is not specified, then the current user is the default.</p> <p>An error is returned if the specified rule set does not exist. You can create a rule set and add rules to it using the <code>DBMS_STREAMS_ADM</code> package or the <code>DBMS_RULE_ADM</code> package.</p> <p>If you specify <code>NULL</code>, and no negative rule set is specified, then the capture process captures all supported changes to all objects in the database, excluding database objects in the <code>SYS</code> and <code>SYSTEM</code> schemas.</p> <p>If you specify <code>NULL</code>, and a negative rule set exists for the capture process, then the capture process captures all changes that are not discarded by the negative rule set.</p> <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about the changes that can be captured by a capture process</p>
start_scn	<p>A valid SCN for the database from which the capture process starts capturing changes.</p> <p>An error is returned if an invalid SCN is specified.</p> <p>The <code>start_scn</code> and <code>start_time</code> parameters are mutually exclusive.</p> <p>See Also: "Usage Notes" on page 32-23 for more information setting the <code>start_scn</code> parameter</p>
source_database	<p>The global name of the source database. The source database is where the changes to be captured originated.</p> <p>If you do not include the domain name, then the procedure appends it to the database name automatically. For example, if you specify <code>DBS1</code> and the domain is <code>.EXAMPLE.COM</code>, then the procedure specifies <code>DBS1.EXAMPLE.COM</code> automatically.</p> <p>If <code>NULL</code>, or if the specified name is the same as the global name of the current database, then local capture is assumed and only the default values for <code>use_database_link</code> and <code>first_scn</code> can be specified.</p>

Table 32–8 (Cont.) CREATE_CAPTURE Procedure Parameters

Parameter	Description
use_database_link	<p>If <code>TRUE</code>, then the capture process at a downstream database uses a database link to the source database for administrative purposes relating to the capture process. A database link with the same name as the global name of the source database must exist at the downstream database.</p> <p>The capture process uses the database link to prepare database objects for instantiation at the source database and run the <code>DBMS_CAPTURE_ADM.BUILD</code> procedure at the source database, if necessary.</p> <p>During the creation of a downstream capture process, if the <code>first_scn</code> parameter is set to <code>NULL</code>, then the <code>use_database_link</code> parameter must be set to <code>TRUE</code>. Otherwise, an error is returned.</p> <p>If <code>FALSE</code>, then either the capture process is running on the source database, or the capture process at a downstream database does not use a database link to the source database. In this case, you must perform the following administrative tasks manually:</p> <ul style="list-style-type: none"> ■ Run the <code>DBMS_CAPTURE_ADM.BUILD</code> procedure at the source database to extract the data dictionary at the source database to the redo log when a capture process is created. ■ Obtain the first SCN for the downstream capture process if the first SCN is not specified during capture process creation. The first SCN is needed to create and maintain a capture process. ■ Prepare source database objects for instantiation.
first_scn	<p>The lowest SCN in the redo log from which a capture process can capture changes. A non-<code>NULL</code> value for this parameter is valid only if the <code>DBMS_CAPTURE_ADM.BUILD</code> procedure has been run at least once at the source database.</p> <p>You can query the <code>FIRST_CHANGE#</code> column of the <code>V\$ARCHIVED_LOG</code> dynamic performance view where the <code>DICTIONARY_BEGIN</code> column is <code>YES</code> to determine whether the <code>DBMS_CAPTURE_ADM.BUILD</code> procedure has been run on a source database. Any of the values returned by such a query can be used as a <code>first_scn</code> value if the redo log containing that SCN value is still available.</p> <p>See Also: "Usage Notes" on page 32-23 for more information setting the <code>first_scn</code> parameter</p>

Table 32–8 (Cont.) CREATE_CAPTURE Procedure Parameters

Parameter	Description
logfile_assignment	<p>If <i>implicit</i>, which is the default, then the capture process at a downstream database scans all redo log files added by redo transport services or manually from the source database to the downstream database.</p> <p>If <i>explicit</i>, then a redo log file is scanned by a capture process at a downstream database only if the capture process name is specified in the <i>FOR logminer_session_name</i> clause. If <i>explicit</i>, then the redo log file must be added manually to the downstream database, and redo transport services cannot be used to add redo log files to the capture process being created.</p> <p>If you specify <i>explicit</i> for this parameter for a local capture process, then the local capture process cannot use the online redo log to find changes. In this case, the capture process must use the archived redo log.</p> <p>See Also: "Usage Notes" on page 32-23 for information about adding redo log files manually</p>
negative_rule_set_name	<p>The name of the negative rule set for the capture process. The negative rule set contains the rules that instruct the capture process to discard changes.</p> <p>If you want to use a negative rule set for the capture process, then you must specify an existing rule set in the form <i>[schema_name.]rule_set_name</i>. For example, to specify a negative rule set in the <i>hr</i> schema named <i>neg_capture_rules</i>, enter <i>hr.neg_capture_rules</i>. If the schema is not specified, then the current user is the default.</p> <p>If you specify <i>NULL</i>, and no positive rule set is specified, then the capture process captures all supported changes to all objects in the database, excluding database objects in the <i>SYS</i> and <i>SYSTEM</i> schemas.</p> <p>If you specify <i>NULL</i>, and a positive rule set exists for the capture process, then the capture process captures all changes that are not discarded by the positive rule set.</p> <p>An error is returned if the specified rule set does not exist. You can create a rule set and add rules to it using the <i>DBMS_STREAMS_ADM</i> package or the <i>DBMS_RULE_ADM</i> package.</p> <p>If you specify both a positive and a negative rule set for a capture process, then the negative rule set is always evaluated first.</p>
capture_user	<p>The user in whose security domain a capture process captures changes that satisfy its rule sets and runs custom rule-based transformations configured for capture process rules. If <i>NULL</i>, then the user who runs the <i>CREATE_CAPTURE</i> procedure is used.</p> <p>Note: If the capture user for a capture process is dropped using <i>DROP USER . . . CASCADE</i>, then the capture process is also dropped automatically.</p> <p>See Also: "Usage Notes" on page 32-23 for more information about this parameter.</p>

Table 32–8 (Cont.) CREATE_CAPTURE Procedure Parameters

Parameter	Description
checkpoint_retention_time	<p>Either specify the number of days that a capture process retains checkpoints before purging them automatically, or specify <code>DBMS_CAPTURE_ADM.INFINITE</code> if checkpoints should not be purged automatically.</p> <p>If a number is specified, then a capture process purges a checkpoint the specified number of days after the checkpoint was taken. Partial days can be specified using decimal values. For example, <code>.25</code> specifies 6 hours.</p> <p>When a checkpoint is purged, LogMiner data dictionary information for the archived redo log file that corresponds to the checkpoint is purged, and the <code>first_scn</code> of the capture process is reset to the SCN value corresponding to the first change in the next archived redo log file.</p> <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about checkpoint retention time</p>
start_time	<p>A valid time from which the capture process starts capturing changes.</p> <p>An error is returned if an invalid time is specified.</p> <p>The <code>start_scn</code> and <code>start_time</code> parameters are mutually exclusive.</p> <p>See Also: "Usage Notes" on page 32-23 for more information setting the <code>start_time</code> parameter</p>

Usage Notes

Consider the following usage notes when you run this procedure:

- [DBA Role Requirement](#)
- [Capture User Requirements](#)
- [First SCN and Start SCN Settings](#)
- [Explicit Log File Assignment](#)

DBA Role Requirement

If the user who invokes this procedure is different from the user specified in the `capture_user` parameter, then the invoking user must be granted the DBA role. If the user who invokes this procedure is the same as the user specified in the `capture_user` parameter, then the DBA role is not required for the invoking user. Only the `SYS` user can set the `capture_user` to `SYS`.

Capture User Requirements

The `capture_user` parameter specifies the user who captures changes that satisfy the capture process rule sets. This user must have the necessary privileges to capture changes. This procedure grants the capture user enqueue privilege on the queue used by the capture process and configures the user as a secure queue user of the queue.

In addition, ensure that the capture user has the following privileges:

- EXECUTE privilege on the rule sets used by the capture process
- EXECUTE privilege on all rule-based transformation functions used in the positive rule set

These privileges can be granted directly to the capture user, or they can be granted through roles.

In addition, the capture user must be granted `EXECUTE` privilege on all packages, including Oracle-supplied packages, that are invoked in rule-based transformations run by the capture process. These privileges must be granted directly to the capture user. They cannot be granted through roles.

Note:

- A capture user does not require privileges on a database object to capture changes to the database object. The capture process can pass these changes to a rule-based transformation function. Therefore, ensure that you consider security implications when you configure a capture process.
 - Creation of the first capture process in a database might take some time because the data dictionary is duplicated during this creation.
-
-

First SCN and Start SCN Settings

When you create a capture process using this procedure, you can specify the first SCN and start SCN for the capture process. A capture process scans the redo data from the first SCN or an existing capture process checkpoint forward, even if the start SCN is higher than the first SCN or the checkpoint SCN. In this case, the capture process does not capture any changes in the redo data before the start SCN. Oracle recommends that, at capture process creation time, the difference between the first SCN and start SCN be as small as possible to keep the amount of redo scanned by the capture process to a minimum.

Note: When you specify the `start_time` parameter instead of the `start_scn` parameter, the `start_time` corresponds with a specific SCN. In this case, the information in this section also applies to the SCN that corresponds with the specified `start_time`.

In some cases, the behavior of the capture process is different depending on the settings of these SCN values and on whether the capture process is local or downstream.

The following table describes capture process behavior for SCN value settings:

first_scn Setting	start_scn Setting	Capture Process Type	Description
Non-NULL	NULL	Local or Downstream	<p>The new capture process is created at the local database with a new LogMiner session starting from the value specified for the <code>first_scn</code> parameter. The start SCN is set to the specified first SCN value automatically, and the new capture process does not capture changes that were made before this SCN.</p> <p>The <code>BUILD</code> procedure in the <code>DBMS_CAPTURE_ADM</code> package is not run automatically. This procedure must have been run at least once before on the source database, and the specified first SCN must correspond to the SCN value of a previous build that is still available in the redo log. When the new capture process is started for the first time, it creates a new LogMiner data dictionary using the data dictionary information in the redo log. If the <code>BUILD</code> procedure has not been run at least once on the source database, then an error is raised when the capture process is started.</p> <p>Capture process behavior is the same for a local capture process and a downstream capture process created with these SCN settings, except that a local capture process is created at the source database and a downstream capture process is created at the downstream database.</p>
Non-NULL	Non-NULL	Local or Downstream	<p>If the specified value for the <code>start_scn</code> parameter is greater than or equal to the specified value for the <code>first_scn</code> parameter, then the new capture process is created at the local database with a new LogMiner session starting from the specified first SCN. In this case, the new capture process does not capture changes that were made before the specified start SCN. If the specified value for the <code>start_scn</code> parameter is less than the specified value for the <code>first_scn</code> parameter, then an error is raised.</p> <p>The <code>BUILD</code> procedure in the <code>DBMS_CAPTURE_ADM</code> package is not run automatically. This procedure must have been called at least once before on the source database, and the specified <code>first_scn</code> must correspond to the SCN value of a previous build that is still available in the redo log. When the new capture process is started for the first time, it creates a new LogMiner data dictionary using the data dictionary information in the redo log. If the <code>BUILD</code> procedure has not been run at least once on the source database, then an error is raised.</p> <p>Capture process behavior is the same for a local capture process and a downstream capture process created with these SCN settings, except that a local capture process is created at the source database and a downstream capture process is created at the downstream database.</p>

first_scn Setting	start_scn Setting	Capture Process Type	Description
NULL	Non-NULL	Local	<p>The new capture process creates a new LogMiner data dictionary if either one of the following conditions is true:</p> <ul style="list-style-type: none"> ■ There is no existing capture process for the local source database, and the specified value for the <code>start_scn</code> parameter is greater than or equal to the current SCN for the database. ■ There are existing capture processes, but none of the capture processes have taken a checkpoint yet, and the specified value for the <code>start_scn</code> parameter is greater than or equal to the current SCN for the database. <p>In either of these cases, the <code>BUILD</code> procedure in the <code>DBMS_CAPTURE_ADM</code> package is run during capture process creation. The new capture process uses the resulting build of the source data dictionary in the redo log to create a LogMiner data dictionary the first time it is started, and the first SCN corresponds to the SCN of the data dictionary build. If there are any in-flight transactions, then the <code>BUILD</code> procedure waits until these transactions commit before completing. An in-flight transaction is one that is active during capture process creation or a data dictionary build.</p> <p>However, if there is at least one existing local capture process for the local source database that has taken a checkpoint, then the new capture process shares an existing LogMiner data dictionary with one or more of the existing capture processes. In this case, a capture process with a first SCN that is lower than or equal to the specified start SCN must have been started successfully at least once. Also, if there are any in-flight transactions, then the capture process is created after these transactions commit.</p> <p>If there is no existing capture process for the local source database (or if no existing capture processes have taken a checkpoint yet), and the specified start SCN is less than the current SCN for the database, then an error is raised.</p>

first_scn Setting	start_scn Setting	Capture Process Type	Description
NULL	Non-NULL	Downstream	<p>When the CREATE_CAPTURE procedure creates a downstream capture process, the use_database_link parameter must be set to TRUE when the first_scn parameter is set to NULL. Otherwise, an error is raised. The database link is used to obtain the current SCN of the source database.</p> <p>The new capture process creates a new LogMiner data dictionary if either one of the following conditions is true:</p> <ul style="list-style-type: none"> There is no existing capture process that captures changes to the source database at the downstream database, and the specified value for the start_scn parameter is greater than or equal to the current SCN for the source database. There are existing capture processes that capture changes to the source database at the downstream database, but none of the capture processes have taken a checkpoint yet, and the specified value for the start_scn parameter is greater than or equal to the current SCN for the source database. <p>In either of these cases, the BUILD procedure in the DBMS_CAPTURE_ADM package is run during capture process creation. The first time you start the new capture process, it uses the resulting build of the source data dictionary in the redo log files copied to the downstream database to create a LogMiner data dictionary. Here, the first SCN for the new capture process corresponds to the SCN of the data dictionary build. If there are any in-flight transactions, then the BUILD procedure waits until these transactions commit before completing.</p> <p>However, if at least one existing capture process has taken a checkpoint and captures changes to the source database at the downstream database, then the new capture process shares an existing LogMiner data dictionary with one or more of these existing capture processes. In this case, one of these existing capture processes with a first SCN that is lower than or equal to the specified start SCN must have been started successfully at least once. Also, if there are any in-flight transactions, then the capture process is created after these transactions commit.</p> <p>If there is no existing capture process that captures changes to the source database at the downstream database (or no existing capture process has taken a checkpoint), and the specified start_scn parameter value is less than the current SCN for the source database, then an error is raised.</p>
NULL	NULL	Local or Downstream	<p>The behavior is the same as setting the first_scn parameter to NULL and setting the start_scn parameter to the current SCN of the source database.</p>

Note: When you create a capture process using the DBMS_STREAMS_ADM package, both the first SCN and the start SCN are set to NULL during capture process creation.

See Also: [BUILD Procedure](#) on page 32-18 for more information about the BUILD procedure and the LogMiner data dictionary

Explicit Log File Assignment

If you specify explicit for the logfile_assignment parameter, then you add a redo log file manually to a downstream database using the following statement:

```
ALTER DATABASE REGISTER LOGICAL LOGFILE  
  file_name FOR capture_process;
```

Here, *file_name* is the name of the redo log file being added and *capture_process* is the name of the capture process that will use the redo log file at the downstream database. The *capture_process* is equivalent to the *logminer_session_name* and must be specified. The redo log file must be present at the site running the downstream database. You must transfer this file manually to the site running the downstream database using the `DBMS_FILE_TRANSFER` package, FTP, or some other transfer method.

See Also: *Oracle Database SQL Language Reference* for more information about the `ALTER DATABASE` statement and *Oracle Data Guard Concepts and Administration* for more information registering redo log files

CREATE_SYNC_CAPTURE Procedure

This procedure creates a synchronous capture.

See Also: *Oracle Streams Replication Administrator's Guide* for more information about creating a synchronous capture

Syntax

```
DBMS_CAPTURE_ADM.CREATE_SYNC_CAPTURE (
  queue_name IN  VARCHAR2,
  capture_name IN  VARCHAR2,
  rule_set_name IN  VARCHAR2,
  capture_user IN  VARCHAR2  DEFAULT NUL);
```

Parameters

Table 32–9 CREATE_SYNC_CAPTURE Procedure Parameters

Parameter	Description
queue_name	<p>The name of the queue into which the synchronous capture enqueues changes. You must specify an existing queue in the form [<i>schema_name</i>.]<i>queue_name</i>. For example, to specify a queue in the <i>strmadmin</i> schema named <i>streams_queue</i>, enter <i>strmadmin.streams_queue</i>. If the schema is not specified, then the current user is the default.</p> <p>Note: The <i>queue_name</i> setting cannot be altered after the synchronous capture is created.</p>
capture_name	<p>The name of the synchronous capture being created. A NULL specification is not allowed. Do not specify an owner.</p> <p>Note: The <i>capture_name</i> setting cannot be altered after the synchronous capture is created.</p>
rule_set_name	<p>The name of the positive rule set for the synchronous capture. The positive rule set contains the rules that instruct the synchronous capture to capture changes.</p> <p>Specify an existing rule set in the form [<i>schema_name</i>.]<i>rule_set_name</i>. For example, to specify a positive rule set in the <i>strmadmin</i> schema named <i>sync_cap_rules</i>, enter <i>strmadmin.sync_cap_rules</i>. If the schema is not specified, then the current user is the default.</p> <p>An error is returned if the specified rule set does not exist. You must specify a rule set that was created using the <i>DBMS_STREAMS_ADM</i> package.</p> <p>If NULL, then an error is returned.</p> <p>Note: Synchronous capture rules must be added to the synchronous capture rule set using the <i>ADD_TABLE_RULES</i> or <i>ADD_SUBSET_RULES</i> procedure in the <i>DBMS_STREAMS_ADM</i> package. A synchronous capture ignores rules added to the rule set with other procedures.</p> <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about the changes that can be captured by a synchronous capture</p>

Table 32–9 (Cont.) CREATE_SYNC_CAPTURE Procedure Parameters

Parameter	Description
capture_user	<p>The user in whose security domain the synchronous capture captures changes that satisfy its rule set and runs custom rule-based transformations configured for synchronous capture rules. If NULL, then the user who runs the CREATE_SYNC_CAPTURE procedure is used.</p> <p>Only a user who is granted the DBA role can set a capture user. Only the SYS user can set the capture_user to SYS.</p> <p>Note: If the capture user for a synchronous capture is dropped using DROP USER . . . CASCADE, then the synchronous capture is also dropped automatically.</p> <p>See Also: "Usage Notes" on page 32-30 for more information about this parameter.</p>

Usage Notes

When the CREATE_SYNC_CAPTURE procedure creates a synchronous capture, the procedure must obtain an exclusive lock on each table for which it will capture changes. The rules in the specified rule set for the synchronous capture determine these tables. If there are outstanding transactions on a table for which the synchronous capture will capture changes, then the procedure waits until it can obtain a lock.

The capture_user parameter specifies the user who captures changes that satisfy the synchronous capture rule set. This user must have the necessary privileges to capture changes.

In addition, ensure that the capture user has the following privileges:

- ENQUEUE privilege on the queue specified in the queue_name parameter
- EXECUTE privilege on the rule set used by the synchronous capture
- EXECUTE privilege on all rule-based transformation functions used in the rule set

These privileges can be granted directly to the capture user, or they can be granted through roles.

In addition, the capture user must be granted EXECUTE privilege on all packages, including Oracle-supplied packages, that are invoked in rule-based transformations run by the synchronous capture. These privileges must be granted directly to the capture user. These privileges cannot be granted through roles.

Note: A capture user does not require privileges on a database object to capture changes to the database object. The synchronous capture can pass these changes to a rule-based transformation function. Therefore, ensure that you consider security implications when you configure a synchronous capture.

DROP_CAPTURE Procedure

This procedure drops a capture process.

Syntax

```
DBMS_CAPTURE_ADM.DROP_CAPTURE(
  capture_name IN VARCHAR2,
  drop_unused_rule_sets IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 32–10 *DROP_CAPTURE Procedure Parameters*

Parameter	Description
capture_name	The name of the capture process being dropped. Specify an existing capture process name. Do not specify an owner.
drop_unused_rule_sets	<p>If TRUE, then the procedure drops any rule sets, positive and negative, used by the specified capture process if these rule sets are not used by any other Oracle Streams client. Oracle Streams clients include capture processes, propagations, apply processes, and messaging clients. If this procedure drops a rule set, then this procedure also drops any rules in the rule set that are not in another rule set.</p> <p>If FALSE, then the procedure does not drop the rule sets used by the specified capture process, and the rule sets retain their rules.</p>

Usage Notes

The following usage notes apply to this procedure:

- [The Capture Process Must Be Stopped Before It Is Dropped](#)
- [The DROP_CAPTURE Procedure and Rules-related Information](#)

The Capture Process Must Be Stopped Before It Is Dropped

A capture process must be stopped before it can be dropped.

See Also: [STOP_CAPTURE Procedure](#) on page 32-50

The DROP_CAPTURE Procedure and Rules-related Information

When you use this procedure to drop a capture process, rules-related information for the capture process created by the DBMS_STREAMS_ADM package is removed from the data dictionary views for Oracle Streams rules. Information about such a rule is removed even if the rule is not in either rule set for the capture process.

The following are the data dictionary views for Oracle Streams rules:

- ALL_STREAMS_GLOBAL_RULES
- DBA_STREAMS_GLOBAL_RULES
- ALL_STREAMS_MESSAGE_RULES
- DBA_STREAMS_MESSAGE_RULES
- ALL_STREAMS_SCHEMA_RULES
- DBA_STREAMS_SCHEMA_RULES

- ALL_STREAMS_TABLE_RULES
- DBA_STREAMS_TABLE_RULES
- ALL_STREAMS_RULES
- DBA_STREAMS_RULES

See Also: *Oracle Streams Concepts and Administration* for more information about Oracle Streams data dictionary views

INCLUDE_EXTRA_ATTRIBUTE Procedure

This procedure includes or excludes an extra attribute in logical change records (LCRs) captured by the specified capture process or synchronous capture.

Syntax

```
DBMS_CAPTURE_ADM.INCLUDE_EXTRA_ATTRIBUTE(
  capture_name IN  VARCHAR2,
  attribute_name IN  VARCHAR2,
  include IN  BOOLEAN DEFAULT TRUE);
```

Parameters

Table 32–11 INCLUDE_EXTRA_ATTRIBUTE Procedure Parameters

Parameter	Description
capture_name	The name of the capture process or synchronous capture. Specify an existing capture process name or synchronous capture name. Do not specify an owner.
attribute_name	The name of the attribute to be included in or excluded from LCRs captured by the capture process or synchronous capture. The following names are valid settings: <ul style="list-style-type: none"> ▪ row_id The rowid of the row changed in a row LCR. This attribute is not included in DDL LCRs, or in row LCRs for index-organized tables. The type is VARCHAR2. ▪ serial# The serial number of the session that performed the change captured in the LCR. The type is NUMBER. ▪ session# The identifier of the session that performed the change captured in the LCR. The type is NUMBER. ▪ thread# The thread number of the instance in which the change captured in the LCR was performed. Typically, the thread number is relevant only in an Oracle Real Application Clusters (Oracle RAC) environment. The type is NUMBER. ▪ tx_name The name of the transaction that includes the LCR. The type is VARCHAR2. ▪ username The name of the user who performed the change captured in the LCR. The type is VARCHAR2.
include	If TRUE, then the specified attribute is included in LCRs captured by the capture process or synchronous capture. If FALSE, then the specified attribute is excluded from LCRs captured by the capture process or synchronous capture.

Usage Notes

Some information is not captured by a capture process or synchronous capture unless you use this procedure to specify that the information should be captured. If you want

to exclude an extra attribute that is being captured by a capture process or synchronous capture, then specify the attribute and specify `FALSE` for the `include` parameter.

PREPARE_GLOBAL_INSTANTIATION Procedure

This procedure performs the synchronization necessary for instantiating all the tables in the database at another database and can enable supplemental logging for key columns or all columns in these tables. This procedure prepares the tables in the database for instantiation when a capture process will be used to capture changes to the tables in the database.

This procedure records the lowest SCN of each object in the database for instantiation. SCNs after the lowest SCN for an object can be used for instantiating the object. Running this procedure prepares all current and future objects in the database for instantiation.

See Also: *Oracle Streams Replication Administrator's Guide* for more information about instantiation and supplemental logging

Syntax

```
DBMS_CAPTURE_ADM.PREPARE_GLOBAL_INSTANTIATION
 supplemental_logging IN VARCHAR2 DEFAULT 'KEYS');
```

Parameter

Table 32–12 *PREPARE_GLOBAL_INSTANTIATION Procedure Parameter*

Parameter	Description
supplemental_logging	<p>Either NONE, KEYS, or ALL.</p> <p>If NONE is specified, then this procedure does not enable supplemental logging for any columns in the tables in the database. This procedure does not remove existing supplemental logging specifications for these tables.</p> <p>If KEYS is specified, then this procedure enables supplemental logging for primary key, unique key, bitmap index, and foreign key columns in the tables in the database and for any table added to the database in the future. Primary key columns are logged unconditionally. Unique key, bitmap index, and foreign key columns are logged conditionally. Specifying KEYS does not enable supplemental logging of bitmap join index columns.</p> <p>If ALL is specified, then this procedure enables supplemental logging for all columns in the tables in the database and for any table added to the database in the future. The columns are logged unconditionally. Supplemental logging is not enabled for columns of the following types: LOB, LONG, LONG RAW, user-defined types, and Oracle-supplied types.</p>

Usage Notes

Run this procedure at the source database.

If you use a capture process to capture all of the changes to a database, then use this procedure to prepare the tables in the database for instantiation after the capture process has been configured.

PREPARE_SCHEMA_INSTANTIATION Procedure

This procedure performs the synchronization necessary for instantiating all tables in the schema at another database and can enable supplemental logging for key columns or all columns in these tables. This procedure prepares the tables in the schema for instantiation when a capture process will be used to capture changes to the tables in the schema.

This procedure records the lowest SCN of each object in the schema for instantiation. SCNs after the lowest SCN for an object can be used for instantiating the object. Running this procedure prepares all current and future objects in the schema for instantiation.

See Also: *Oracle Streams Replication Administrator's Guide* for more information about instantiation and supplemental logging

Syntax

```
DBMS_CAPTURE_ADM.PREPARE_SCHEMA_INSTANTIATION(
  schema_name IN VARCHAR2,
  supplemental_logging IN VARCHAR2 DEFAULT 'KEYS');
```

Parameters

Table 32–13 *PREPARE_SCHEMA_INSTANTIATION Procedure Parameters*

Parameter	Description
schema_name	The name of the schema. For example, hr.
supplemental_logging	<p>Either NONE, KEYS, or ALL.</p> <p>If NONE is specified, then this procedure does not enable supplemental logging for any columns in the tables in the schema. This procedure does not remove existing supplemental logging specifications for these tables.</p> <p>If KEYS is specified, then this procedure enables supplemental logging for primary key, unique key, bitmap index, and foreign key columns in the tables in the schema and for any table added to this schema in the future. Primary key columns are logged unconditionally. Unique key, bitmap index, and foreign key columns are logged conditionally. Specifying KEYS does not enable supplemental logging of bitmap join index columns.</p> <p>If ALL is specified, then this procedure enables supplemental logging for all columns in the tables in the schema and for any table added to this schema in the future. The columns are logged unconditionally. Supplemental logging is not enabled for columns of the following types: LOB, LONG, LONG RAW, user-defined types, and Oracle-supplied types.</p>

Usage Notes

Run this procedure at the source database. If you use a capture process to capture all of the changes to a schema, then use this procedure to prepare the tables in the schema for instantiation after the capture process has been configured.

PREPARE_SYNC_INSTANTIATION Function

This function performs the synchronization necessary for instantiating one or more tables at another database. This function returns the prepare system change number (SCN) for the table or tables being prepared for instantiation.

This function prepares one or more tables for instantiation when a synchronous capture will be used to capture changes to the tables.

This function records the lowest SCN of each table for instantiation (prepare SCN). SCNs after the lowest SCN for an object can be used for instantiating the object.

This function is overloaded. The `table_names` parameter is `VARCHAR2` data type in one version and `DBMS_UTILITY.UNCL_ARRAY` data type in the other version.

See Also: *Oracle Streams Replication Administrator's Guide* for more information about instantiation

Syntax

```
DBMS_CAPTURE_ADM.PREPARE_SYNC_INSTANTIATION(
 table_names IN VARCHAR2)
RETURN NUMBER;
```

```
DBMS_CAPTURE_ADM.PREPARE_SYNC_INSTANTIATION(
 table_names IN DBMS_UTILITY.UNCL_ARRAY)
RETURN NUMBER;
```

Parameters

Table 32–14 *PREPARE_SYNC_INSTANTIATION Function Parameter*

Parameter	Description
<code>table_names</code>	<p>When the <code>table_names</code> parameter is <code>VARCHAR2</code> data type, a comma-delimited list of the tables to prepare for instantiation. There must be no spaces between entries.</p> <p>When the <code>table_names</code> parameter is <code>DBMS_UTILITY.UNCL_ARRAY</code> data type, specify a PL/SQL associative array of this type that contains the names of the tables to prepare for instantiation. The first table name is at position 1, the second at position 2, and so on. The table does not need to be <code>NULL</code> terminated.</p> <p>In either version of the function, specify the name of each table in the form <code>[schema_name.]table_name</code>. For example, <code>hr.employees</code>. If the schema is not specified, then the current user is the default.</p>

PREPARE_TABLE_INSTANTIATION Procedure

This procedure performs the synchronization necessary for instantiating the table at another database and can enable supplemental logging for key columns or all columns in the table. This procedure prepares the table for instantiation when a capture process will be used to capture changes to the table.

This procedure records the lowest SCN of the table for instantiation. SCNs after the lowest SCN for an object can be used for instantiating the object.

See Also: *Oracle Streams Replication Administrator's Guide* for more information about instantiation and supplemental logging

Syntax

```
DBMS_CAPTURE_ADM.PREPARE_TABLE_INSTANTIATION(
 table_name IN  VARCHAR2,
 supplemental_logging IN  VARCHAR2 DEFAULT 'KEYS');
```

Parameters

Table 32–15 *PREPARE_TABLE_INSTANTIATION Procedure Parameters*

Parameter	Description
table_name	The name of the table specified as [<i>schema_name</i> .] <i>object_name</i> . For example, hr.employees. If the schema is not specified, then the current user is the default.
supplemental_logging	<p>Either NONE, KEYS, or ALL.</p> <p>If NONE is specified, then this procedure does not enable supplemental logging for any columns in the table. This procedure does not remove existing supplemental logging specifications for the table.</p> <p>If KEYS is specified, then this procedure enables supplemental logging for primary key, unique key, bitmap index, and foreign key columns in the table. The procedure places the key columns for the table in three separate log groups: the primary key columns in an unconditional log group, the unique key columns and bitmap index columns in a conditional log group, and the foreign key columns in a conditional log group. Specifying KEYS does not enable supplemental logging of bitmap join index columns.</p> <p>If ALL is specified, then this procedure enables supplemental logging for all columns in the table. The procedure places all of the columns for the table in an unconditional log group. Supplemental logging is not enabled for columns of the following types: LOB, LONG, LONG RAW, user-defined types, and Oracle-supplied types.</p>

Usage Notes

Run this procedure at the source database. If you use a capture process to capture all of the changes to a table, then use this procedure to prepare the table for instantiation after the capture process has been configured.

SET_PARAMETER Procedure

This procedure sets a capture process parameter to the specified value.

Syntax

```
DBMS_CAPTURE_ADM.SET_PARAMETER (
  capture_name IN VARCHAR2,
  parameter IN VARCHAR2,
  value IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 32–16 SET_PARAMETER Procedure Parameters

Parameter	Description
capture_name	The name of the capture process. Do not specify an owner.
parameter	The name of the parameter you are setting. See "Capture Process Parameters" on page 32-39 for a list of these parameters.
value	The value to which the parameter is set. If NULL, then the parameter is set to its default value.

Capture Process Parameters

The following table lists the parameters for the capture process.

Note: Starting with Oracle Database 11g Release 2 (11.2.0.2), this subprogram includes the following new capture process parameters: capture_idkey_objects, capture_sequence_nextval, excludeuserid, excludeuser, excludetrans, getapplops, getreplicates, ignore_transaction, ignore_unsupported_table, and max_sga_size.

Table 32–17 Capture Process Parameters

Parameter Name	Possible Values	Default	Description
capture_idkey_objects	Y or N	N	<p>If Y, then the capture process captures ID key logical change records (LCRs).</p> <p>If N, then the capture process does not capture ID key LCRs.</p> <p>Capture processes do not fully support capturing changes to some data types from the redo log. ID key LCRs enable an XStream configuration to capture these changes and process them with an XStream client application.</p> <p>Note: This parameter is intended for XStream. Do not use this parameter in an Oracle Streams replication environment unless XStream capabilities are enabled by the <code>DBMS_XSTREAM_ADM.ENABLE_GG_XSTREAM_FOR_STREAMS</code> procedure.</p> <p>See Also: "Usage Notes" on page 32-47 for more information about this parameter and <i>Oracle Database XStream Guide</i> for more information about ID key LCRs</p>
capture_sequence_nextval	Y or N	N	<p>If Y, then the capture process captures sequence LCRs for all of the sequences in the database, except for sequences in Oracle-supplied, administrative schemas such as <code>SYS</code> and <code>SYSTEM</code>. The capture process's rule sets can filter sequence LCRs in the same way that they filter row LCRs and DDL LCRs.</p> <p>If N, then the capture process does not capture sequence LCRs.</p> <p>An apply process or XStream inbound server can use sequence LCRs to ensure that the sequence values at a destination database use the appropriate values. For increasing sequences, the sequence values at the destination are equal to or greater than the sequence values at the source database. For decreasing sequences, the sequence values at the destination are less than or equal to the sequence values at the source database.</p> <p>Note: This parameter is intended for XStream. Do not use this parameter in an Oracle Streams replication environment unless XStream capabilities are enabled by the <code>DBMS_XSTREAM_ADM.ENABLE_GG_XSTREAM_FOR_STREAMS</code> procedure.</p> <p>See Also: "Usage Notes" on page 32-47 for more information about this parameter and "SET_PARAMETER Procedure" on page 21-56 for information about the <code>apply_sequence_nextval</code> apply process parameter</p>
disable_on_limit	Y or N	N	<p>If Y, then the capture process is disabled because it reached a value specified by the <code>time_limit</code> parameter or <code>message_limit</code> parameter.</p> <p>If N, then the capture process is restarted immediately after stopping because it reached a limit.</p> <p>When a capture process is restarted, it starts to capture changes at the point where it last stopped. A restarted capture process gets a new session identifier, and the processes associated with the capture process also get new session identifiers. However, the capture process number (<code>CPnn</code>) remains the same.</p>

Table 32–17 (Cont.) Capture Process Parameters

Parameter Name	Possible Values	Default	Description
downstream_real_time_mine	Y or N	Y for local capture processes N for downstream capture processes	<p>If Y, then the capture process is a real-time downstream capture process. After setting this parameter to Y, switch the redo log file at the source database using the SQL statement <code>ALTER SYSTEM ARCHIVE LOG CURRENT</code> to begin real-time downstream capture. If this parameter is set to Y, then redo data from the source database must be sent to the standby redo log at the downstream database. See <i>Oracle Streams Replication Administrator's Guide</i> for information about creating a real-time downstream capture process.</p> <p>If N, then the capture process is an archived-log downstream capture process.</p> <p>An error is raised if an attempt is made to set this parameter for a local capture process.</p>
excludeuserid	Comma-delimited list of user ID values	NULL	<p>Controls whether the capture process captures data manipulation language (DML) changes made by the specified users.</p> <p>Whether the capture process captures these changes depends on the settings for the <code>getapplops</code> and <code>getreplicates</code> parameters.</p> <p>To view the user ID for a user, query the <code>USER_ID</code> column in the <code>ALL_USERS</code> data dictionary view.</p> <p>If NULL, then the capture process ignores this parameter.</p> <p>Note: This parameter is intended for XStream. Do not use this parameter in an Oracle Streams replication environment unless XStream capabilities are enabled by the <code>DBMS_XSTREAM_ADM.ENABLE_GG_XSTREAM_FOR_STREAMS</code> procedure.</p> <p>See Also: "Usage Notes" on page 32-47 for more information about this parameter</p>
excludeuser	Comma-delimited list of user names	NULL	<p>Controls whether the capture process captures DML changes made by the specified users.</p> <p>Whether the capture process captures these changes depends on the settings for the <code>getapplops</code> and <code>getreplicates</code> parameters.</p> <p>Specify an exact pattern match for each user name. The pattern match is case sensitive. For example, specify <code>HR</code> for the <code>hr</code> user.</p> <p>If NULL, then the capture process ignores this parameter.</p> <p>Note: This parameter is intended for XStream. Do not use this parameter in an Oracle Streams replication environment unless XStream capabilities are enabled by the <code>DBMS_XSTREAM_ADM.ENABLE_GG_XSTREAM_FOR_STREAMS</code> procedure.</p> <p>See Also: "Usage Notes" on page 32-47 for more information about this parameter</p>

Table 32–17 (Cont.) Capture Process Parameters

Parameter Name	Possible Values	Default	Description
excludetrans	Comma-delimited list of transaction names	NULL	<p>Controls whether the capture process captures DML changes in the specified transactions.</p> <p>Whether the capture process captures these changes depends on the settings for the <code>getapplops</code> and <code>getreplicates</code> parameters.</p> <p>If NULL, then the capture process ignores this parameter.</p> <p>Note: This parameter is intended for XStream. Do not use this parameter in an Oracle Streams replication environment unless XStream capabilities are enabled by the <code>DBMS_XSTREAM_ADM.ENABLE_GG_XSTREAM_FOR_STREAMS</code> procedure.</p> <p>See Also: "Usage Notes" on page 32-47 for more information about this parameter</p>
getapplops	Y or N	Y	<p>If Y, then the capture process captures DML changes if the original user is not specified in the <code>excludeuserid</code> or <code>excludeuser</code> parameters and the transaction name is not specified in the <code>excludetrans</code> parameter.</p> <p>If N, then the capture process ignores DML changes if the original user is not specified in the <code>excludeuserid</code> or <code>excludeuser</code> parameters and the transaction name is not specified in the <code>excludetrans</code> parameter.</p> <p>In either case, the capture process captures a DML change only if it satisfies the capture process's rule sets.</p> <p>Note: This parameter is intended for XStream. Do not use this parameter in an Oracle Streams replication environment unless XStream capabilities are enabled by the <code>DBMS_XSTREAM_ADM.ENABLE_GG_XSTREAM_FOR_STREAMS</code> procedure.</p> <p>See Also: "Usage Notes" on page 32-47 for more information about this parameter</p>
getreplicates	Y or N	N	<p>If Y, then the capture process captures DML changes if the original user is specified in the <code>excludeuserid</code> or <code>excludeuser</code> parameters and the transaction name is specified in the <code>excludetrans</code> parameter.</p> <p>If N, then the capture process ignores DML changes if the original user is specified in the <code>excludeuserid</code> or <code>excludeuser</code> parameters and the transaction name is specified in the <code>excludetrans</code> parameter.</p> <p>In either case, the capture process captures a DML change only if it satisfies the capture process's rule sets.</p> <p>Note: This parameter is intended for XStream. Do not use this parameter in an Oracle Streams replication environment unless XStream capabilities are enabled by the <code>DBMS_XSTREAM_ADM.ENABLE_GG_XSTREAM_FOR_STREAMS</code> procedure.</p> <p>See Also: "Usage Notes" on page 32-47 for more information about this parameter</p>

Table 32–17 (Cont.) Capture Process Parameters

Parameter Name	Possible Values	Default	Description
ignore_transaction	A valid transaction ID or NULL	NULL	<p>Instructs the capture process to ignore the specified transaction from the source database, effective immediately.</p> <p>The capture process eliminates all subsequent LCRs for the transaction. If the specified transaction is committed successfully at the source database, the destination database will receive a ROLLBACK statement instead, and any LCRs from the transaction that were enqueued before the ignore transaction request are rolled backed at the destination database.</p> <p>If NULL, then the capture process ignores this parameter.</p> <p>Use caution when setting this parameter because ignoring a transaction might lead to data divergence between the source database and destination database.</p> <p>To ignore multiple transactions, specify each transaction in a separate call to the SET_PARAMETER procedure. The DBA_CAPTURE_PARAMETERS view displays a comma-delimited list of all transactions to be ignored. To clear the list of ignored transactions, run the SET_PARAMETER procedure and specify NULL for the ignore_transaction parameter.</p>
ignore_unsupported_table	A fully qualified table name, *, or -	*	<p>Controls the behavior of the capture process when it tries to capture changes to a specified table or to an unsupported table.</p> <p>A capture process tries to capture changes to an unsupported table when its rule sets instruct it to do so. If you do not want the capture process to try to capture changes to unsupported tables, then ensure that the capture process's rule sets exclude unsupported tables.</p> <p>When a table name is specified, the capture process does not capture changes to the specified table. The table name must be entered in the form <i>table_owner. table_name</i>. For example, <i>hr.employees</i>. To specify multiple tables, specify each table in a separate call to the SET_PARAMETER procedure.</p> <p>When * is specified and the capture process tries to capture a change to an unsupported table, the capture process ignores the change and continues to run. The change to the unsupported table is not captured, and the capture process records the unsupported table in the alert log.</p> <p>When - is specified and the capture process tries to capture a change to an unsupported table, the capture process aborts.</p>

Table 32–17 (Cont.) Capture Process Parameters

Parameter Name	Possible Values	Default	Description
max_sga_size	A positive integer	INFINITE	<p>Controls the amount of system global area (SGA) memory allocated specifically to the capture process, in megabytes. The capture process attempts to allocate memory up to this limit. A capture process uses Oracle LogMiner to scan for changes in the redo log.</p> <p>The memory is allocated for the duration of the capture process session and is released when the capture process becomes disabled.</p> <p>Note: The sum of system global area (SGA) memory allocated for all components on a database must be less than the value set for the <code>STREAMS_POOL_SIZE</code> initialization parameter.</p> <p>If <code>NULL</code>, then the capture component uses the original default value. A <code>NULL</code> value has the same effect as resetting the parameter to its default value.</p> <p>Note: This parameter is intended for XStream. Do not use or attempt to set this parameter in an Oracle Streams replication environment unless XStream capabilities are enabled by the <code>DBMS_XSTREAM_ADM.ENABLE_GG_XSTREAM_FOR_STREAMS</code> procedure.</p> <p>See Also: "Usage Notes" on page 32-47 for more information about this parameter</p>
maximum_scn	A valid SCN or INFINITE	INFINITE	<p>The capture process is disabled before capturing a change record with an SCN greater than or equal to the value specified.</p> <p>If <code>INFINITE</code>, then the capture process runs regardless of the SCN value.</p>
merge_threshold	A negative integer, 0, a positive integer, or INFINITE	60	<p>The amount of time, in seconds, between the message creation time of the original capture process and the message creation time of the cloned capture process.</p> <p>Specifically, if the difference, in seconds, between the <code>CAPTURE_MESSAGE_CREATE_TIME</code> of the cloned capture process and the original capture process is less than or equal to the value specified for this parameter, then automatic merge begins by running the <code>MERGE_STREAMS</code> procedure. If the difference is greater than the value specified by this parameter, then automatic merge does not begin, and the value is recorded in the <code>LAG</code> column of the <code>DBA_STREAMS_SPLIT_MERGE</code> view. The <code>CAPTURE_MESSAGE_CREATE_TIME</code> is recorded in the <code>V\$STREAMS_CAPTURE</code> view.</p> <p>This parameter is relevant only when changes captured by the capture process are applied by two or more apply processes and the <code>split_threshold</code> parameter is set to a value other than <code>INFINITE</code>.</p> <p>If a negative value is specified, then automatic merge is disabled.</p> <p>If 0 (zero) is specified, then there must be no lag between the original capture process and the cloned capture process to begin the merge.</p> <p>If <code>INFINITE</code> is specified, then automatic merging starts immediately.</p> <p>See Also: <i>Oracle Streams Replication Administrator's Guide</i></p>

Table 32–17 (Cont.) Capture Process Parameters

Parameter Name	Possible Values	Default	Description
message_limit	A positive integer or INFINITE	INFINITE	<p>The capture process stops after capturing the specified number of messages.</p> <p>If INFINITE, then the capture process continues to run regardless of the number of messages captured.</p>
message_tracking_frequency	0 or a positive integer	2000000	<p>The frequency at which messages captured by the capture process are tracked automatically.</p> <p>For example, if this parameter is set to the default value of 2000000, then every two-millionth message is tracked automatically.</p> <p>The tracking label used for automatic message tracking is <code>capture_process_name:AUTOTRACK</code>, where <code>capture_process_name</code> is the name of the capture process. Only the first 20 bytes of the capture process name are used; the rest is truncated if it exceeds 20 bytes.</p> <p>If 0 (zero), then no messages are tracked automatically.</p> <p>See <i>Oracle Streams Replication Administrator's Guide</i> for more information about message tracking.</p>
parallelism	A positive integer	1	<p>The number of preparer servers that can concurrently mine the redo log for the capture process.</p> <p>A capture process consists of one reader server, one or more preparer servers, and one builder server. The preparer servers concurrently format changes found in the redo log into logical change records (LCRs). Each reader server, preparer server, and builder server is a process, and the number of preparer servers equals the number specified for the <code>parallelism</code> capture process parameter. So, if <code>parallelism</code> is set to 5, then a capture process uses a total of seven processes: one reader server, five preparer servers, and one builder server.</p> <p>Setting the <code>parallelism</code> parameter to a number higher than the number of available parallel execution servers might disable the capture process. Ensure that the <code>PROCESSES</code> initialization parameter is set appropriately when you set the <code>parallelism</code> capture process parameter.</p> <p>Note: When you change the value of this parameter, the capture process is stopped and restarted automatically.</p> <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about capture process components</p>
skip autofiltered_table_ddl	Y or N	Y	<p>If Y, then the capture process does not capture data definition language (DDL) changes to tables that are automatically filtered by the capture process.</p> <p>If N, then the capture process can capture DDL changes to tables that are automatically filtered by the capture process if the DDL changes satisfy the capture process rule sets.</p> <p>The <code>AUTO_FILTERED</code> column in the <code>DBA_STREAMS_UNSUPPORTED</code> data dictionary view shows which tables are automatically filtered by capture processes.</p>

Table 32–17 (Cont.) Capture Process Parameters

Parameter Name	Possible Values	Default	Description
split_threshold	0, a positive integer, or INFINITE	1800	<p>The amount of time, in seconds, that a stream is broken before the stream is automatically split from other streams that flow from the capture process. When a stream is split, the capture process, queue, and propagation are cloned.</p> <p>In this case, a stream is a flow of logical change records (LCRs) that flows from a capture process to an apply. A stream is broken when LCRs captured by the capture process cannot reach the apply process. For example, a stream is broken when the relevant propagation or apply process is disabled.</p> <p>This parameter is relevant only when changes captured by the capture process are applied by two or more apply processes.</p> <p>If 0 (zero), then automatic splitting starts immediately.</p> <p>If INFINITE, then automatic splitting is disabled. The stream is not split regardless of the amount of time that it is broken.</p> <p>This parameter is designed to be used with the merge_threshold parameter. You can monitor an automatic split and merge operation by querying the DBA_STREAMS_SPLIT_MERGE view.</p> <p>See Also: <i>Oracle Streams Replication Administrator's Guide</i></p>
startup_seconds	0, a positive integer, or INFINITE	0	<p>The maximum number of seconds to wait for another instantiation of the same capture process to finish. If the other instantiation of the same capture process does not finish within this time, then the capture process does not start. This parameter is useful only if you are starting the capture process manually.</p> <p>If INFINITE, then the capture process does not start until another instantiation of the same capture process finishes.</p>
time_limit	A positive integer or INFINITE	INFINITE	<p>The capture process stops as soon as possible after the specified number of seconds since it started.</p> <p>If INFINITE, then the capture process continues to run until it is stopped explicitly.</p>

Table 32–17 (Cont.) Capture Process Parameters

Parameter Name	Possible Values	Default	Description
trace_level	0 or a positive integer	0	Set this parameter only under the guidance of Oracle Support Services.
write_alert_log	Y or N	Y	If Y, then the capture process writes a message to the alert log on exit. If N, then the capture process does not write a message to the alert log on exit. The message specifies the reason the capture process stopped.
xout_client_exists	Y or N	Y if the capture process sends LCRs to XStream outbound servers N if the capture process sends LCRs to Oracle Streams apply processes	Y indicates that the capture process sends LCRs to one or more XStream outbound servers. N indicates that the capture process sends LCRs to one or more Oracle Streams apply processes. A single capture process cannot send LCRs to both outbound servers and apply processes. In an XStream configuration where an outbound server runs on a different database than its capture process, set this parameter to Y to enable the capture process to send LCRs to the outbound server. Note: Using XStream requires purchasing a license for the Oracle GoldenGate product. See <i>Oracle Database XStream Guide</i> .

Usage Notes

The following usage notes apply to the SET_PARAMETER procedure:

- [Delays Are Possible Before New Parameter Settings Take Effect](#)
- [Parameters Interpreted as Positive Integers](#)
- [Parameters with a System Change Number \(SCN\) Setting](#)
- [Parameters that Require XStream Capabilities](#)

Delays Are Possible Before New Parameter Settings Take Effect

When you alter a parameter value, a short amount of time might pass before the new value for the parameter takes effect.

Parameters Interpreted as Positive Integers

For all parameters that are interpreted as positive integers, the maximum possible value is 4,294,967,295. Where applicable, specify INFINITE for larger values.

Parameters with a System Change Number (SCN) Setting

For parameters that require an SCN setting, any valid SCN value can be specified.

Parameters that Require XStream Capabilities

A capture process uses the following parameters only when the capture process is sending logical change records (LCRs) to an XStream outbound server or when XStream capabilities are enabled for Oracle Streams components:

- capture_idkey_lcrs
- capture_sequence_nextval
- excludeuserid
- excludeuser

- `excludetrans`
- `getapplops`
- `getreplicates`
- `max_sga_size`

The `DBMS_XSTREAM_ADM.ENABLE_GG_XSTREAM_FOR_STREAMS` procedure enables XStream capabilities for Oracle Streams. When XStream capabilities are not enabled by the `DBMS_XSTREAM_ADM.ENABLE_GG_XSTREAM_FOR_STREAMS` procedure, a capture process raises an error if one of these parameters is set to any value other than its default value.

When XStream capabilities are enabled for Oracle Streams and the `capture_idkey_lcrs` parameter is set to `Y`, a capture process can capture ID key LCRs. ID key LCRs do not contain all of the columns for a row change. Instead, they contain the rowid of the changed row, a group of key columns to identify the row in the table, and the data for the scalar columns of the table that are supported by capture processes. An apply process can apply these changes using the information available the ID key LCRs.

To determine the database objects for which a capture process will capture ID key LCRs, run the following query on the source database:

```
SELECT OWNER, OBJECT_NAME
 FROM DBA_XSTREAM_OUT_SUPPORT_MODE
 WHERE SUPPORT_MODE='ID KEY';
```

Note: Using XStream requires purchasing a license for the Oracle GoldenGate product. See *Oracle Database XStream Guide*.

START_CAPTURE Procedure

This procedure starts the capture process, which mines redo logs and enqueues the mined redo information into the associated queue.

The start status is persistently recorded. Hence, if the status is `ENABLED`, then the capture process is started upon database instance startup.

The capture process is a background Oracle process and is prefixed by `c`.

The enqueue and dequeue state of `DBMS_AQADM.START_QUEUE` and `DBMS_AQADM.STOP_QUEUE` have no effect on the start status of a capture process.

See Also: [Chapter 145, "DBMS_STREAMS_ADM"](#)

Syntax

```
DBMS_CAPTURE_ADM.START_CAPTURE (
  capture_name IN VARCHAR2);
```

Parameters

Table 32–18 *START_CAPTURE Procedure Parameter*

Parameter	Description
capture_name	The name of the capture process. Do not specify an owner. The capture process uses LogMiner to capture changes in the redo information. A NULL setting is not allowed.

Usage Notes

The capture process status is persistently recorded. Hence, if the status is `ENABLED`, then the capture process is started upon database instance startup. A capture process (`cnnn`) is an Oracle background process.

STOP_CAPTURE Procedure

This procedure stops the capture process from mining redo logs.

Syntax

```
DBMS_CAPTURE_ADM.STOP_CAPTURE(
  capture_name IN VARCHAR2,
  force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 32–19 STOP_CAPTURE Procedure Parameters

Parameter	Description
capture_name	The name of the capture process. A NULL setting is not allowed. Do not specify an owner.
force	If TRUE, then the procedure stops the capture process as soon as possible. If the capture process cannot stop normally, then it aborts. If FALSE, then the procedure stops the capture process as soon as possible. If the capture process cannot stop normally, then an ORA-26672 error is returned, and the capture process might continue to run.

Usage Notes

The following usage notes apply to this procedure:

- The capture process status is persistently recorded. Hence, if the status is `DISABLED` or `ABORTED`, then the capture process is not started upon database instance startup.
- A capture process is an Oracle background process with a name in the form `CPnn`, where `nn` can include letters and numbers.
- The enqueue and dequeue state of `DBMS_AQADM.START_QUEUE` and `DBMS_AQADM.STOP_QUEUE` have no effect on the stop status of a capture process.

DBMS_CDC_PUBLISH

Note: Oracle Change Data Capture will be de-supported in a future release of Oracle Database and will be replaced with Oracle GoldenGate. Therefore, Oracle strongly recommends that you use Oracle GoldenGate for new applications.

For Oracle Database 11g Release 2 (11.2), Change Data Capture continues to function as in earlier releases. If you are currently using Change Data Capture, then you will be able to continue to do so for the foreseeable future. However, Change Data Capture will not be further enhanced, and will only be supported based on the current, documented functionality.

The `DBMS_CDC_PUBLISH` package, one of a set of Change Data Capture packages, is used by a publisher to set up an Oracle Change Data Capture system to capture and publish change data from one or more Oracle relational source tables.

Change Data Capture captures and publishes only committed data. Oracle Change Data Capture identifies new data that has been added to, updated in, or removed from relational tables, and publishes the change data in a form that is usable by subscribers.

Typically, a Change Data Capture system has one **publisher** who captures and publishes changes for any number of Oracle relational source tables. The publisher then provides subscribers (applications or individuals) with access to the published data. Subscribers access the published data using the `DBMS_CDC_SUBSCRIBE` package.

See Also: *Oracle Database Data Warehousing Guide* for information regarding Oracle Change Data Capture

This chapter contains the following topics:

- [Using DBMS_CDC_PUBLISH](#)
 - Overview
 - Deprecated Subprograms
 - Security Model
 - Views
- [Summary of DBMS_CDC_PUBLISH Subprograms](#)

Using DBMS_CDC_PUBLISH

This section contains the following topics, which relate to using the DBMS_CDC_PUBLISH package:

- [Overview](#)
- [Deprecated Subprograms](#)
- [Security Model](#)
- [Views](#)

Overview

Through the `DBMS_CDC_PUBLISH` package, the publisher creates and maintains change sources, change sets, and change tables, and eventually drops them when they are no longer useful.

The publisher, typically a database administrator, is concerned primarily with the source of the data and with creating the schema objects that describe the structure of the capture system: change sources, change sets, and change tables.

Most Change Data Capture systems have one publisher and many subscribers. The publisher accomplishes the following main objectives:

1. Determines which source table changes need to be published.
2. Decides whether to capture changes asynchronously or synchronously.
3. Uses the subprograms in the `DBMS_CDC_PUBLISH` package to capture change data from the source tables and make it available by creating and administering the change source, change set, and change table objects.
4. Allows controlled access to subscribers by using the SQL `GRANT` and `REVOKE` statements to grant and revoke the `SELECT` privilege on change tables for users and roles. (This is necessary to allow the subscribers to subscribe to the change data using the `DBMS_CDC_SUBSCRIBE` package.)

See Also: [Chapter 34, "DBMS_CDC_SUBSCRIBE"](#) for information on the package used to subscribe to published change data

Deprecated Subprograms

Note: Oracle recommends that you do not use deprecated procedures in new applications. Support for deprecated features is for backward compatibility only.

The following subprograms are deprecated with Oracle Database 11g:

- `DBMS_CDC_PUBLISH.DROP_SUBSCRIPTION` with a subscription handle
When dropping a subscription, the publisher should now specify the name of the subscription to be dropped, not the subscription handle.
- `DBMS_CDC_PUBLISH.DROP_SUBSCRIBER_VIEW`
Dropping a subscriber view is now performed automatically by Change Data Capture.

Security Model

You must have the `EXECUTE_CATALOG_ROLE` role to use the `DBMS_CDC_PUBLISH` package. Additional privileges and roles are required depending on the publishing mode and whether the publisher is on the source or staging database. See the section on Granting Privileges and Roles to the Publisher in *Oracle Database Data Warehousing Guide* for details.

Views

The `DBMS_CDC_PUBLISH` package uses the views listed in the section on [Getting Information About the Change Data Capture Environment](#) in *Oracle Database Data Warehousing Guide*.

Summary of DBMS_CDC_PUBLISH Subprograms

Table 33–1 describes the subprograms in the DBMS_CDC_PUBLISH supplied package and the mode or modes with which each can be used. A value of All in the Mode column indicates that the subprogram can be used with synchronous and all modes of asynchronous Change Data Capture, a value of Asynchronous in the Mode column indicates that the subprogram can be used with all modes of asynchronous Change Data Capture (HotLog, Distributed HotLog, and AutoLog).

Table 33–1 DBMS_CDC_PUBLISH Package Subprograms

Subprogram	Mode	Description
ALTER_AUTOLOG_CHANGE_SOURCE Procedure on page 33-8	Asynchronous AutoLog	Changes one or more properties of an existing AutoLog change source
ALTER_CHANGE_SET Procedure on page 33-10	All	Changes one or more of the properties of an existing change set
ALTER_CHANGE_TABLE Procedure on page 33-13	All	Adds or drops columns for an existing change table, or changes the properties of an existing change table
ALTER_HOTLOG_CHANGE_SOURCE Procedure on page 33-16	Asynchronous Distributed HotLog	Changes one or more properties of an existing Distributed HotLog change source
CREATE_AUTOLOG_CHANGE_SOURCE Procedure on page 33-18	Asynchronous AutoLog	Creates an AutoLog change source
CREATE_CHANGE_SET Procedure on page 33-20	All	Creates a change set
CREATE_CHANGE_TABLE Procedure on page 33-23	All	Creates a change table in a specified schema
CREATE_HOTLOG_CHANGE_SOURCE Procedure on page 33-27	Asynchronous Distributed HotLog	Creates a Distributed HotLog change source
DROP_CHANGE_SET Procedure on page 33-29	All	Drops an existing change set
DROP_CHANGE_SOURCE Procedure on page 33-30	Asynchronous Autolog and Asynchronous Distributed Hotlog	Drops an existing AutoLog or Distributed HotLog change source
DROP_CHANGE_TABLE Procedure on page 33-31	All	Drops an existing change table
DROP_SUBSCRIPTION Procedure on page 33-32	All	Allows a publisher to drop a subscription that was created by a subscriber
GET_DDLOPER Function on page 33-33	All	Converts a binary integer into a user friendly string that describes the DDL operation that actually took place
PURGE Procedure on page 33-34	All	Removes unneeded rows from all change tables in the staging database
PURGE_CHANGE_SET Procedure on page 33-35	All	Removes unneeded rows from all change tables in a specified change set
PURGE_CHANGE_TABLE Procedure on page 33-36	All	Removes unneeded rows from a specified change table

ALTER_AUTOLOG_CHANGE_SOURCE Procedure

This procedure changes the properties of an existing AutoLog change source.

Syntax

```
DBMS_CDC_PUBLISH.ALTER_AUTOLOG_CHANGE_SOURCE (
 change_source_name IN VARCHAR2,
 description IN VARCHAR2 DEFAULT NULL,
 remove_description IN CHAR DEFAULT 'N',
 first_scn IN NUMBER DEFAULT NULL);
```

Parameters

Table 33–2 ALTER_AUTOLOG_CHANGE_SOURCE Procedure Parameters

Parameter	Description
change_source_name	Name of an existing AutoLog change source. Change source names follow Oracle schema object naming rules.
description	New description of the change source. The description must be specified using 255 or fewer characters.
remove_description	A value of 'Y' or 'N'. If the value is 'Y', then the current description is changed to NULL. If the value is 'N', then the current description is unchanged. Do not specify the description parameter with this parameter.
first_scn	New first SCN.

Exceptions

Table 33–3 ALTER_AUTOLOG_CHANGE_SOURCE Procedure Exceptions

Exception	Description
ORA-31401	Specified change source is not an existing change source
ORA-31445	Invalid lock handle while acquiring lock on string
ORA-31452	Invalid value for parameter, expecting: Y or N
ORA-31497	Invalid value specified for first_scn
ORA-31498	The description and remove_description parameters cannot both be specified
ORA-31499	Null value specified for required parameter
ORA-31501	Specified change source is not an AutoLog change source
ORA-31504	Cannot alter or drop predefined change source
ORA-31507	Specified parameter value longer than maximum length

Usage Notes

- Properties supplied to this procedure with a NULL value are unchanged.
- This procedure can be used to change more than one property at a time.
- This procedure can be used in making SCN adjustments after determining which redo logs are no longer needed for an asynchronous AutoLog change set.

See Also: The section on asynchronous Change Data Capture and redo log files in *Oracle Database Data Warehousing Guide* for information on how the publisher can use the `ALTER_AUTOLOG_CHANGE_SOURCE` procedure in making SCN adjustments after determining which redo logs are no longer needed for an asynchronous AutoLog change set.

ALTER_CHANGE_SET Procedure

This procedure changes the properties of an existing change set that was created with the CREATE_CHANGE_SET procedure.

Syntax

```
DBMS_CDC_PUBLISH.ALTER_CHANGE_SET (
 change_set_name IN VARCHAR2,
 description IN VARCHAR2 DEFAULT NULL,
 remove_description  IN CHAR DEFAULT 'N',
 enable_capture IN CHAR DEFAULT NULL,
 recover_after_error  IN CHAR DEFAULT NULL,
 remove_ddl IN CHAR DEFAULT NULL,
 stop_on_ddl IN CHAR DEFAULT NULL);
```

Parameters

Table 33–4 ALTER_CHANGE_SET Procedure Parameters

Parameter	Description
change_set_name	Name of an existing change set. Change set names follow the Oracle schema object naming rules.
description	New description of the change set. Specify using 255 or fewer characters.
remove_description	A value of 'Y' or 'N'. If the value is 'Y', then the current description is changed to NULL. If the value is 'N', then the current description is unchanged. Do not specify the description parameter with this parameter.
enable_capture	A value of 'Y' or 'N'. If the value is 'Y', then change data capture is enabled for this change set. If the value is 'N', then change data capture is disabled for this change set. Synchronous change sets are created with change data capture enabled. Asynchronous change sets are created with change data capture disabled.
recover_after_error	A value of 'Y' or 'N'. If the value is 'Y', then Change Data Capture will attempt to recover from earlier capture errors. If the value is 'N', then Change Data Capture will not attempt to recover from earlier capture errors.
remove_ddl	A value of 'Y' or 'N'. If the value is 'Y' and the value of the recover_after_error parameter is 'Y', then any DDL records that may have caused capture errors will be filtered out during recovery. If the value is 'N', then DDL records that may have caused capture errors will not be filtered out during recovery. This parameter has meaning only when the recover_after_error parameter is specified with a value of 'Y'.

Table 33–4 (Cont.) ALTER_CHANGE_SET Procedure Parameters

Parameter	Description
stop_on_ddl	<p>A value of 'Y' or 'N'.</p> <p>If the value is 'Y', then Change Data Capture stops when a DDL event is detected.</p> <p>If the value is 'N', then Change Data Capture continues when a DDL event is detected.</p> <p>See the Usage Notes for additional information about this parameter.</p>

Exceptions

Table 33–5 ALTER_CHANGE_SET Procedure Exceptions

Exception	Description
ORA-31410	Specified change set is not an existing change set
ORA-31452	Invalid value for parameter, expecting: Y or N
ORA-31445	Invalid lock handle while acquiring lock on string
ORA-31468	Cannot process DDL change record
ORA-31469	Cannot enable Change Data Capture for change set
ORA-31485	Invalid database link
ORA-31498	The <code>description</code> and <code>remove_description</code> parameters cannot both be specified
ORA-31499	Null value specified for required parameter
ORA-31505	Cannot alter or drop predefined change set
ORA-31507	Specified parameter value longer than maximum length
ORA-31508	Invalid parameter value for synchronous change set
ORA-31514	Change set disabled due to capture error

Usage Notes

- The publisher can use this procedure for asynchronous and synchronous Change Data Capture. However, the predefined synchronous change set, `SYNC_SET`, cannot be altered, and the following parameters cannot be altered for publisher-defined synchronous change sets: `enable_capture`, `recover_after_error`, `remove_ddl`, and `stop_on_ddl`.
- Properties supplied to this procedure with a `NULL` value are unchanged.
- This procedure can alter more than one parameter at a time.
- Enabling or disabling an asynchronous HotLog or AutoLog change set starts or stops the Oracle Streams capture process and apply process underlying the change set. Enabling or disabling an asynchronous Distributed HotLog change set starts or stops the Oracle Streams apply process underlying the change set.
- The effect of the `stop_on_ddl` parameter is as follows:
 - When the `stop_on_ddl` parameter is set to 'Y', asynchronous Change Data Capture stops if DDL is encountered during change data capture. Some DDL statements can adversely affect capture, such as a statement that drops a source table column that is being captured. The publisher has an opportunity

to analyze and adjust to DDL changes that may adversely affect change tables while capture is stopped, thereby preventing possible errors during capture.

Because these statements do not affect the column data itself, Change Data Capture does not stop capturing change data when the `stop_on_ddl` parameter is set to 'Y' and any of the following statements is encountered:

- * ANALYZE TABLE
- * LOCK TABLE
- * GRANT privileges to access a table
- * REVOKE privileges to access a table
- * COMMENT on a table
- * COMMENT on a column

These statements can be issued on the source database without concern for their impact on Change Data Capture processing.

- When the `stop_on_ddl` parameter is set to 'N', Change Data Capture does not stop if DDL is encountered during change data capture. If a change set does not stop on DDL, but a DDL change occurs that affects change tables, that change can result in a capture error. There are also system conditions that can cause capture errors, such as being out of disk space.

See Also: *Oracle Database Data Warehousing Guide* for information on the effects of, and how to recover from, a capture error

Whenever a DDL statement causes processing to stop, a message is written to the alert log indicating for which change set processing has been stopped and the DDL statement that caused it to be stopped. Similarly, whenever DDL statements are ignored by Change Data Capture and processing continues, a message is written to the alert log indicating which DDL statement was ignored.

- The publisher can attempt to recover an asynchronous change set after a capture error by specifying 'Y' for the `recover_after_error` parameter. Capture errors can occur when any of the following is true:
 - The `stop_on_ddl` parameter is set to 'Y' and there is a DDL record in the change data. In this case, to recover from the error, the publisher must also specify 'Y' for the `remove_ddl` parameter.
 - The `stop_on_ddl` parameter is set to 'N' and there is a DDL record that affects capture. For example, if the publisher drops and re-creates a change table, it causes an error the next time that Change Data Capture attempts to add change data to the named change table.
 - A miscellaneous error occurs, such as running out of disk space, or a redo log file error (such as ORA-01688: unable to extend table *string.string* partition *string* by *string* in tablespace *string*).

See Also: *Oracle Database Data Warehousing Guide* for more information on how to recover from a capture error.

ALTER_CHANGE_TABLE Procedure

This procedure adds columns to, or drops columns from, or changes the properties of, a change table that was created with the CREATE_CHANGE_TABLE procedure.

Syntax

```
DBMS_CDC_PUBLISH.ALTER_CHANGE_TABLE (
 owner IN VARCHAR2,
 change_table_name IN VARCHAR2,
 operation IN VARCHAR2,
 column_list IN VARCHAR2,
 rs_id IN CHAR,
 row_id IN CHAR,
 user_id IN CHAR,
 timestamp IN CHAR,
 object_id IN CHAR,
 source_colmap IN CHAR,
 target_colmap IN CHAR,
 ddl_markers IN CHAR DEFAULT NULL);
```

Parameters

Table 33–6 ALTER_CHANGE_TABLE Procedure Parameters

Parameter	Description
owner	The schema that owns the change table.
change_table_name	The change table that is being altered. Change table names follow the Oracle schema object naming rules.
operation	Either the value ADD or DROP to indicate whether to add or drop the user columns specified with the column_list parameter and any control columns specified by other parameters.
column_list	User column names and datatypes for each column of the source table that should be added to, or dropped from, the change table. The list is comma-delimited.

Table 33–6 (Cont.) ALTER_CHANGE_TABLE Procedure Parameters

Parameter	Description
rs_id	<p>Each listed parameter specifies a particular control column, as follows:</p> <ul style="list-style-type: none"> ▪ The <code>rs_id</code> parameter specifies the <code>RSID\$</code> control column. ▪ The <code>row_id</code> parameter specifies the <code>ROW_ID\$</code> control column. ▪ The <code>user_id</code> parameter specifies the <code>USERNAME\$</code> control column. ▪ The <code>timestamp</code> parameter specifies the <code>TIMESTAMP\$</code> control column. ▪ The <code>object_id</code> parameter specifies the <code>SYS_NC_OID\$</code> control column. ▪ The <code>source_colmap</code> parameter specifies the <code>SOURCE_COLMAP\$</code> control column. ▪ The <code>target_colmap</code> parameter specifies the <code>TARGET_COLMAP\$</code> control column. ▪ The <code>ddl_markers</code> parameter tracks all DDL operations on the source table and stores information about those operations in the change table. These are the three additional control columns you get when <code>ddl_markers</code> is enabled. There are three values: <code>DDLOPER\$</code> is a bit vector that indicates what kind of DDL operation happened. (Use the procedure <code>DBMS_CDC_PUBLISH.GET_DDLOPER(ddloper\$)</code> to get the name of the DDL operation.) <code>DDLDESC\$</code> is a CLOB containing the actual DDL statement executed. <code>DDLPOBJN\$</code> is not used in this release. <p>Each parameter must have a value of either 'Y' or 'N', where:</p> <ul style="list-style-type: none"> ▪ 'Y': Adds the specified control column to, or drops it from the change table, as indicated by the <code>operation</code> parameter. ▪ 'N': Neither adds the specified control column, nor drops it from the change table.
row_id	
user_id	
timestamp	
object_id	
source_colmap	
target_colmap	
ddl_markers	

See Also: *Oracle Database Data Warehousing Guide* for a complete description of control columns.

Exceptions

Table 33–7 ALTER_CHANGE_TABLE Procedure Exceptions

Exception	Description
ORA-31403	Specified change table already contains the specified column
ORA-31409	One or more values for input parameters are incorrect
ORA-31415	Specified change set does not exist
ORA-31416	Invalid <code>SOURCE_COLMAP</code> value
ORA-31417	Column list contains control column <i>control-column-name</i>
ORA-31421	Change table does not exist
ORA-31422	Specified owner schema does not exist
ORA-31423	Specified change table does not contain the specified column
ORA-31454	Invalid value specified for operation parameter, expecting <code>ADD</code> or <code>DROP</code>
ORA-31455	Nothing to alter

Table 33–7 (Cont.) ALTER_CHANGE_TABLE Procedure Exceptions

Exception	Description
ORA-31456	Error executing a procedure in the DBMS_CDC_UTILITY package
ORA-31459	System triggers for DBMS_CDC_PUBLISH package are not installed
ORA-31471	Invalid OBJECT_ID value

Usage Notes

- The publisher can use this procedure for asynchronous and synchronous Change Data Capture.
- The publisher cannot add and drop user columns in the same call to the ALTER_CHANGE_TABLE procedure; these schema changes require separate calls.
- The publisher must not specify the name of the control columns in the column_list parameter.
- When altering an asynchronous change table, the publisher must accept the default value or specify 'N' for the source_colmap and object_id parameters. In addition, for the asynchronous Distributed HotLog mode, the publisher also must accept the default value or specify 'N' for the row_id and username parameters when the change source is 9.2 or 10.1.

See Also: *Oracle Database Data Warehousing Guide* for information about the impact on subscriptions when a publisher adds a column to a change table.

ALTER_HOTLOG_CHANGE_SOURCE Procedure

This procedure changes the properties of an existing Distributed HotLog change source.

Syntax

```
DBMS_CDC_PUBLISH.ALTER_HOTLOG_CHANGE_SOURCE (
 change_source_name IN VARCHAR2,
 description IN VARCHAR2 DEFAULT NULL,
 remove_description IN CHAR DEFAULT 'N',
 enable_source IN CHAR DEFAULT NULL);
```

Parameters

Table 33–8 ALTER_HOTLOG_CHANGE_SOURCE Procedure Parameters

Parameter	Description
change_source_name	Name of an existing Distributed HotLog change source. Change source names follow Oracle schema object naming rules.
description	New description of the change source. The description must be specified using 255 or fewer characters.
remove_description	A value of 'Y' or 'N'. If the value is 'Y', then the current description is changed to NULL. If the value is 'N', then the current description is unchanged. Do not specify the description parameter with this parameter.
enable_source	A value of 'Y' or 'N'. If the value is 'Y', then the change source is enabled. If the value is 'N', then the change source is disabled.

Exceptions

Table 33–9 ALTER_HOTLOG_CHANGE_SOURCE Procedure Exceptions

Exception	Description
ORA-31401	Change source is not an existing change source
ORA-31455	Nothing to ALTER
ORA-31480	Staging database and source database cannot be the same
ORA-31481	Change source is not a HotLog change source
ORA-31482	Invalid option for non-distributed HotLog change source
ORA-31484	Source database must be at least 9.2.0.6 or greater
ORA-31485	Invalid database link
ORA-31498	The description and remove_description parameters cannot both be specified
ORA-31499	Null value specified for required parameter
ORA-31504	Cannot alter or drop predefined change source
ORA-31507	Parameter value longer than maximum length
ORA-31532	Cannot enable change source

Table 33–9 (Cont.) ALTER_HOTLOG_CHANGE_SOURCE Procedure Exceptions

Exception	Description
ORA-31534	Change Data Capture publisher is missing DBA role

Usage Notes

- Properties supplied to this procedure with a `NULL` value are unchanged.
- This procedure can be used to change more than one property at a time.
- Enabling or disabling a Distributed HotLog change source starts or stops the Oracle Streams capture process that underlies the change source.
- This procedure cannot be used to alter the change source for the asynchronous HotLog mode of Change Database Capture. The change source for the asynchronous HotLog mode is the predefined change source, `HOTLOG_SOURCE`, which cannot be altered.

CREATE_AUTOLOG_CHANGE_SOURCE Procedure

This procedure creates an AutoLog change source. An AutoLog change source is based on of a set of redo log files automatically copied by redo transport services to the system on which the staging database resides.

Syntax

```
DBMS_CDC_PUBLISH.CREATE_AUTOLOG_CHANGE_SOURCE (
 change_source_name IN VARCHAR2,
 description IN VARCHAR2 DEFAULT NULL,
 source_database IN VARCHAR2,
 first_scn IN NUMBER,
 online_log IN CHAR DEFAULT 'N');
```

Parameters

Table 33–10 CREATE_AUTOLOG_CHANGE_SOURCE Procedure Parameters

Parameter	Description
change_source_name	Name of the change source. Change source names follow the Oracle schema object naming rules.
description	Description of the change source. Specify using 255 or fewer characters.
source_database	Global name of the change source's source database instance.
first_scn	The SCN of the start of a LogMiner dictionary that is in the change source's archived redo log files.
online_log	A value of 'Y' or 'N'. If the value is 'Y', then the change source uses the AutoLog online option to hot-mine the source database online redo log to gather change data. There can only be one change source with online_log='Y' on a given staging database. If the value is 'N', then the change source uses the AutoLog archive option to get change data from archived redo log files. There can be one or more change sources with online_log='N' on a given staging database.

Exceptions

Table 33–11 CREATE_AUTOLOG_CHANGE_SOURCE Procedure Exceptions

Exception	Description
ORA-31436	Duplicate change source specified
ORA-31497	Invalid value specified for first_scn
ORA-31499	Null value specified for required parameter
ORA-31507	Specified parameter value is longer than the maximum length
ORA-31508	Invalid parameter value for synchronous change set
ORA-31535	Cannot support change source in this configuration

Usage Notes

- The publisher can use this procedure for asynchronous Change Data Capture only.

- The publisher must take care when specifying a value for the `source_database` parameter. Change Data Capture does not validate this value when creating the change source. The publisher can query the `GLOBAL_NAME` column in the `GLOBAL_NAME` view at the source database for the `source_database` parameter value.
- The publisher must configure redo transport services to automatically copy the log files to the system on which the staging database resides.

See Also: The section on performing asynchronous AutoLog publishing in *Oracle Database Data Warehousing Guide* for information on configuring redo transport services to automatically copy the log files to the system on which the staging database resides.

- An AutoLog change source must begin with an archived redo log file that contains a LogMiner dictionary. The `CREATE_AUTOLOG_CHANGE_SOURCE first_scn` parameter indicates the SCN for this dictionary extraction and is the point at which the change source can begin capturing changes. The publisher can determine the value for the `first_scn` parameter using either of the following methods:

- Direct `DBMS_CAPTURE_ADM.BUILD` to return the value when the dictionary is built:

```
SET SERVEROUTPUT ON
VARIABLE FSCN NUMBER;
BEGIN
  :FSCN := 0;
  DBMS_CAPTURE_ADM.BUILD(:FSCN);
  DBMS_OUTPUT.PUT_LINE('The first_scn value is ' || :FSCN);
END;
/
The first_scn value is 207722
```

- Make the following query on the source database. If this query returns multiple distinct values for `first_change#`, then the data dictionary has been extracted more than once and the publisher should choose the `first_change#` value that is the most appropriate to the change source.

```
SELECT DISTINCT FIRST_CHANGE#, NAME
FROM V$ARCHIVED_LOG
WHERE DICTIONARY_BEGIN = 'YES';
```

See Also: The section on performing asynchronous AutoLog publishing in *Oracle Database Data Warehousing Guide* for information on archived redo log files and the LogMiner dictionary.

- For the asynchronous mode of Change Data Capture, the amount of change data captured is dependent on the level of supplemental logging enabled at the source database.

See Also: *Oracle Database Data Warehousing Guide* for information about supplemental logging.

CREATE_CHANGE_SET Procedure

This procedure allows the publisher to create a change set. For asynchronous HotLog and AutoLog Change Data Capture, the publisher can optionally provide beginning and ending date values at which to begin and end change data capture.

Syntax

```
DBMS_CDC_PUBLISH.CREATE_CHANGE_SET(
 change_set_name IN VARCHAR2,
 description IN VARCHAR2 DEFAULT NULL,
 change_source_name  IN VARCHAR2,
 stop_on_ddl IN CHAR DEFAULT 'N',
 begin_date IN DATE DEFAULT NULL,
 end_date IN DATE DEFAULT NULL);
```

Parameters

Table 33–12 CREATE_CHANGE_SET Procedure Parameters

Parameter	Description
change_set_name	Name of the change set. Change set names follow the Oracle schema object naming rules.
description	Description of the change set. Specify using 255 or fewer characters.
change_source_name	Name of the existing change source to contain this change set.
stop_on_ddl	A value of 'Y' or 'N'. If the value is 'Y', then Change Data Capture stops when a DDL event is detected. If the value is 'N', then Change Data Capture continues when a DDL event is detected. See the Usage Notes for additional information about this parameter.
begin_date	Date on which the publisher wants the change set to begin capturing changes. A value for this parameter is valid for the asynchronous HotLog and AutoLog modes of Change Data Capture only.
end_date	Date on which the publisher wants the change set to stop capturing changes. A value for this parameter is valid for the asynchronous HotLog and AutoLog modes of Change Data Capture only.

Exceptions

Table 33–13 CREATE_CHANGE_SET Procedure Exceptions

Exception	Description
ORA-31401	Specified change source is not an existing change source
ORA-31407	The end_date must be greater than the begin_date
ORA-31408	Invalid value specified for begin_scn or end_scn
ORA-31437	Duplicate change set specified
ORA-31452	Invalid value for parameter, expecting: Y or N
ORA-31483	Cannot have spaces in the parameter
ORA-31485	Invalid database link

Table 33–13 (Cont.) CREATE_CHANGE_SET Procedure Exceptions

Exception	Description
ORA-31487	Cannot support begin dates or end dates in this configuration
ORA-31488	Cannot support change set in this configuration
ORA-31499	Null value specified for required parameter
ORA-31503	Invalid date supplied for begin_date or end_date
ORA-31507	Specified parameter value longer than maximum length
ORA-31508	Invalid parameter value for synchronous change set

Usage Notes

- The publisher can use this procedure for asynchronous and synchronous Change Data Capture. However, the default values for the following parameters are the only supported values for synchronous change sets: `begin_date`, `end_date`, and `stop_on_ddl`. The default values for the following parameters are the only supported values for asynchronous Distributed HotLog change sets: `begin_date` and `end_date`.
- When the change source is Distributed HotLog on a release of Oracle Database earlier than 10.2, Change Data Capture inserts rows into the `CHANGE_PROPAGATION` and `CHANGE_PROPAGATION_SETS` views on the staging database.
- An AutoLog online change source (created with `online_log='Y'`) can only contain one change set.
- The `begin_date` and `end_date` parameters are optional. The publisher can specify neither of them, one of them, or both. The effect of these parameters is as follows:
 - When a `begin_date` is specified, changes from transactions that begin on or after that date are captured.
 - When a `begin_date` is not specified, capture starts with the earliest available change data.
 - When an `end_date` is specified, changes from transactions that are committed on or before that date are captured.
 - When an `end_date` is not specified, Change Data Capture continues indefinitely.
- The effect of the `stop_on_ddl` parameter is as follows:
 - When the `stop_on_ddl` parameter is set to 'Y', asynchronous Change Data Capture stops if DDL is encountered during change data capture. Some DDL statements can adversely affect capture, such as a statement that drops a source table column that is being captured. The publisher has an opportunity to analyze and adjust to DDL changes that may adversely affect change tables while capture is stopped, thereby preventing possible errors during capture.

Because these statements do not affect the column data itself, Change Data Capture does not stop capturing change data when the `stop_on_ddl` parameter is set to 'Y' and any of the following statements is encountered:

- * `ANALYZE TABLE`
- * `LOCK TABLE`
- * `GRANT` privileges to access a table

- * REVOKE privileges to access a table
- * COMMENT on a table
- * COMMENT on a column

These statements can be issued on the source database without concern for their impact on Change Data Capture processing.

- When the `stop_on_ddl` parameter is set to 'N', Change Data Capture does not stop if DDL is encountered during change data capture. If a change set does not stop on DDL, but a DDL change occurs that affects capture, that change can result in a capture error.

See Also: *Oracle Database Data Warehousing Guide* for information on the effects of, and how to recover from, a capture error.

Whenever a DDL statement causes processing to stop, a message is written to the alert log indicating for which change set processing has been terminated and the DDL statement that caused it to be terminated. Similarly, whenever DDL statements are ignored by Change Data Capture and processing continues, a message is written to the alert log indicating which DDL statement was ignored.

CREATE_CHANGE_TABLE Procedure

This procedure creates a change table in a specified schema.

Note: Oracle recommends that the publisher be certain that the source table that will be referenced in a `CREATE_CHANGE_TABLE` procedure has been created prior to calling this procedure, particularly if the change set that will be specified in the procedure has the `stop_on_ddl` parameter set to 'Y'.

Syntax

```
DBMS_CDC_PUBLISH.CREATE_CHANGE_TABLE (
 owner IN VARCHAR2,
 change_table_name IN VARCHAR2,
 change_set_name IN VARCHAR2,
 source_schema IN VARCHAR2,
 source_table IN VARCHAR2,
 column_type_list IN VARCHAR2,
 capture_values IN VARCHAR2,
 rs_id IN CHAR,
 row_id IN CHAR,
 user_id IN CHAR,
 timestamp IN CHAR,
 object_id IN CHAR,
 source_colmap IN CHAR,
 target_colmap IN CHAR,
 options_string IN VARCHAR2,
 ddl_markers IN CHAR DEFAULT 'Y');
```

Parameters

Table 33–14 *CREATE_CHANGE_TABLE Procedure Parameters*

Parameter	Description
<code>owner</code>	Name of the schema that owns the change table.
<code>change_table_name</code>	Name of the change table that is being created. Change table names follow the Oracle schema object naming rules.
<code>change_set_name</code>	Name of the change set in which this change table resides.
<code>source_schema</code>	The schema where the source table is located.
<code>source_table</code>	The source table from which the change records are captured.
<code>column_type_list</code>	The user columns and datatypes that are being tracked. Specify using a comma-delimited list.
<code>capture_values</code>	One of the following capture values for update operations: <ul style="list-style-type: none"> ■ OLD: Captures the original values from the source table. ■ NEW: Captures the changed values from the source table. ■ BOTH: Captures the original and changed values from the source table.

Table 33–14 (Cont.) CREATE_CHANGE_TABLE Procedure Parameters

Parameter	Description	
rs_id	<p>Each listed parameter specifies a particular control column as follows:</p> <ul style="list-style-type: none"> ▪ The rs_id parameter specifies the RSID\$ control column. ▪ The row_id parameter specifies the ROW_ID\$ control column. ▪ The user_id parameter specifies the USERNAME\$ control column. ▪ The timestamp parameter specifies the TIMESTAMP\$ control column. ▪ The object_id parameter specifies the SYS_NC_OID\$ control column. ▪ The source_colmap parameter specifies the SOURCE_COLMAP\$ control column. ▪ The target_colmap parameter specifies the TARGET_COLMAP\$ control column. ▪ The ddl_markers parameter tracks all DDL operations on the source table and stores information about those operations in the change table. There are three values: DDLOPER\$ is a bit vector that indicates what kind of DDL operation happened. (Use the procedure DBMS_CDC_PUBLISH.GET_DDLOPER(ddloper\$) to get the name of the DDL operation.) DDLDESC\$ is a CLOB containing the actual DDL statement executed. DDLPDOBJN\$ is not used in this release. <p>Each parameter can have a value of 'Y' or 'N', where:</p> <ul style="list-style-type: none"> ▪ 'Y': Adds the specified control column to the change table. ▪ 'N': Does not add the specified control column to the change table. 	
row_id		
user_id		
timestamp		
object_id		
source_colmap		
target_colmap		
ddl_markers		
options_string		<p>The syntactically correct options to be passed to a CREATE TABLE DDL statement. The options string is appended to the generated CREATE TABLE DDL statement after the closing parenthesis that defines the columns of the table. See the Usage Notes for more information.</p>

See Also: *Oracle Database Data Warehousing Guide* for a complete description of control columns

Exceptions

Table 33–15 CREATE_CHANGE_TABLE Procedure Exceptions

Exception	Description
ORA-31402	Unrecognized parameter specified
ORA-31409	One or more values for input parameters are incorrect
ORA-31415	Specified change set does not exist
ORA-31416	Invalid SOURCE_COLMAP value
ORA-31417	Column list contains control column <i>control-column-name</i>
ORA-31418	Specified source schema does not exist
ORA-31419	Specified source table does not exist
ORA-31420	Unable to submit the purge job
ORA-31421	Change table does not exist

Table 33–15 (Cont.) CREATE_CHANGE_TABLE Procedure Exceptions

Exception	Description
ORA-31422	Owner schema does not exist
ORA-31438	Duplicate change table
ORA-31447	Cannot create change tables in the SYS schema
ORA-31450	Invalid value for change_table_name
ORA-31451	Invalid value for capture_values, expecting: OLD, NEW, or BOTH
ORA-31452	Invalid value for parameter, expecting: Y or N
ORA-31459	System triggers for DBMS_CDC_PUBLISH package are not installed
ORA-31467	No column found in the source table
ORA-31471	Invalid OBJECT_ID value

Usage Notes

- The publisher can use this procedure for asynchronous and synchronous Change Data Capture.
- A change table is a database table that contains the change data resulting from DML statements (INSERT, UPDATE, and DELETE) made to a source table. A given change table can capture changes from only one source table.
- A change table is a database table that contains two types of columns:
 - User columns, which are copies of actual columns of source tables that reside in the change table.
 - Control columns, which maintain special metadata for each change row in the change table. Information such as the DML operation performed, the capture time (time stamp), and changed column vectors are examples of control columns. The publisher must not specify the name of the control columns in the user column list.
- If there are multiple publishers on the staging database for the Distributed HotLog mode of Change Data capture, and one publisher defines a change table in another publisher's Distributed HotLog change set, then Change Data Capture uses the database link established by the publisher who created the change set to access the source database. Therefore, the database link to the source database established by the publisher who created the change set must be intact for the change table to be successfully created. If the change set publisher's database link is not present when creating a change table, an error is returned indicating that the connection description for the remote database was not found.
- The publisher must not attempt to control a change table's partitioning properties. Change Data Capture automatically manages the change table partitioning as part of its change table management.
- When creating a change table for any mode of asynchronous Change Data Capture, the publisher must accept the default value or specify 'N' for the source_colmap and object_id parameters. In addition, for the asynchronous Distributed HotLog mode of Change Data Capture, the publisher also must accept the default value or specify 'N' for the row_id and username parameters when the change source is 9.2 or 10.1.
- When the publisher specifies the rs_id parameter, the RSID\$ column is added to the change table. The RSID\$ column value reflects an operation's capture order

within a transaction, but not across transactions. The publisher cannot use the `RSID$` column value by itself to order committed operations across transactions; it must be used in conjunction with the `CSCN$` column value.

- The publisher can control a change table's physical properties, tablespace properties, and so on, by specifying the `options_string` parameter. With the `options_string` parameter, the publisher can set any option that is valid for the `CREATE TABLE` DDL statement (except for partitioning properties).

Note: How the publisher defines the `options_string` parameter can have an effect on the performance and operations in a Change Data Capture system. For example, if the publisher places several constraints in the options column, it can have a noticeable effect on performance. Also, if the publisher uses `NOT NULL` constraints and a particular column is not changed in an incoming change row, then the constraint can cause the `INSERT` operation to fail and the transaction that contains the `INSERT` operation to be rolled back.

- Oracle recommends that change tables not be created in system tablespaces. This can be accomplished if the publisher's default tablespace is not the system tablespace or if the publisher specifies a tablespace in the `options_string` parameter. If a tablespace is not specified by the publisher, and the publisher's default table space is the system tablespace, then Change Data Capture creates change tables in the system tablespace.

See Also: *Oracle Database Data Warehousing Guide* for more information on, and examples of, creating change tables in tablespaces managed by the publisher.

CREATE_HOTLOG_CHANGE_SOURCE Procedure

This procedure creates a Distributed HotLog change source on the source database when the publisher runs this procedure from the staging database. A Distributed HotLog change source is based on data in the online redo log files that is automatically transferred to the staging database by Oracle Streams propagation.

Syntax

```
DBMS_CDC_PUBLISH.CREATE_HOTLOG_CHANGE_SOURCE (
 change_source_name IN VARCHAR2,
 description IN VARCHAR2 DEFAULT NULL,
 source_database IN VARCHAR2);
```

Parameters

Table 33–16 CREATE_HOTLOG_CHANGE_SOURCE Procedure Parameters

Parameters	Description
change_source_name	Name of the Distributed HotLog change source to be created. Each change source name must be unique and must follow the Oracle schema object naming rules.
description	Description of the change source. Specify using 255 or fewer characters.
source_database	The name of the database link defined from the staging database to the source database, where the source database is Oracle9i Database, Database 10g Release 1, Oracle Database 10g Release 2, or Oracle Database 11g Release 1. See <i>Oracle Database Data Warehousing Guide</i> for information on creating database links for the Distributed HotLog mode of Change Data Capture.

Exceptions

Table 33–17 CREATE_HOTLOG_CHANGE_SOURCE Procedure Exceptions

Exception	Description
ORA-31436	Duplicate change source
ORA-31480	Staging database and source database cannot be the same
ORA-31483	Cannot have spaces in the parameter
ORA-31484	Source database must be at least 9.2.0.6 or greater
ORA-31485	Invalid database link
ORA-31499	Null value specified for required parameter
ORA-31507	Parameter value longer than the maximum length
ORA-31534	Change Data Capture publisher is missing DBA role

Usage Notes

- The publisher can use this procedure for the asynchronous Distributed HotLog mode of Change Data Capture only.

This procedure cannot be used to create a change source for the asynchronous HotLog mode of Change Database Capture. The publisher must use the

predefined change source, `HOTLOG_SOURCE`, for the asynchronous HotLog mode of Change Data Capture.

- A Distributed HotLog change source can contain one or more change sets, but they must all be on the same staging database.
- A staging database publisher cannot create multiple Distributed HotLog change sources with the same name, even when those change sources are on different source databases.
- When the publisher creates a change source on a release of Oracle Database earlier than 10.2, Change Data Capture:
 - Generates names for the Streams capture process, capture queue, and propagation based on the change source name. If a generated name is already in use, an error indicating that the capture process, queue, or propagation cannot be created is returned.
 - Inserts a row into the `CHANGE_SOURCES` view on the staging database where the `SOURCE_TYPE` column of the inserted row indicates that the source Oracle Database release is earlier than 10.2.
- Note that the database link indicated by the `source_database` parameter must exist when creating, altering, or dropping a Distributed HotLog change source and the change sets and change tables it contains. However, this database link is not required for change capture to occur. Once the required Distributed HotLog change sources, change sets and change tables are in place and enabled, this database link can be dropped without interrupting change capture. This database link would need to be recreated to create, alter, or drop Distributed HotLog change sources, change sets and change tables.

DROP_CHANGE_SET Procedure

This procedure drops an existing change set that was created with the CREATE_CHANGE_SET procedure.

Syntax

```
DBMS_CDC_PUBLISH.DROP_CHANGE_SET (
 change_set_name IN VARCHAR2);
```

Parameters

Table 33–18 DROP_CHANGE_SET Procedure Parameters

Parameter	Description
change_set_name	Name of the change set to be dropped. Change set names follow the Oracle schema object naming rules.

Exceptions

Table 33–19 DROP_CHANGE_SET Procedure Exceptions

Exception	Description
ORA-31410	Specified change set is not an existing change set
ORA-31411	Specified change set is referenced by a change table
ORA-31485	Invalid database link
ORA-31499	Null value specified for required parameter
ORA-31505	Cannot alter or drop predefined change set
ORA-31507	Specified parameter value is longer than maximum length

Usage Notes

- The publisher can use this procedure for asynchronous and synchronous Change Data Capture.
- The change set to be dropped cannot contain any change tables.
- The predefined synchronous change set, SYNC_SET, cannot be dropped.

DROP_CHANGE_SOURCE Procedure

This procedure drops an existing AutoLog change source that was created with the `CREATE_AUTOLOG_CHANGE_SOURCE` procedure or an existing Distributed HotLog change source that was created with the `CREATE_HOTLOG_CHANGE_SOURCE` procedure.

Syntax

```
DBMS_CDC_PUBLISH.DROP_CHANGE_SOURCE (  
 change_source_name IN VARCHAR2);
```

Parameters

Table 33–20 *DROP_CHANGE_SOURCE Procedure Parameters*

Parameter	Description
change_source_name	Name of the change source to be dropped. Change source names follow the Oracle schema object naming rules.

Exceptions

Table 33–21 *DROP_CHANGE_SOURCE Procedure Exceptions*

Exception	Description
ORA-31401	Specified change source is not an existing change source
ORA-31406	Specified change source is referenced by a change set
ORA-31499	Null value specified for required parameter
ORA-31504	Cannot alter or drop predefined change source
ORA-31507	Specified parameter value longer than maximum length

Usage Notes

- The change source to be dropped cannot contain any change sets.
- The predefined change sources, `HOTLOG_SOURCE` and `SYNC_SOURCE`, cannot be dropped.

DROP_CHANGE_TABLE Procedure

This procedure drops an existing change table that was created with the `CREATE_CHANGE_TABLE` procedure.

Syntax

```
DBMS_CDC_PUBLISH.DROP_CHANGE_TABLE (
 owner IN VARCHAR2,
 change_table_name IN VARCHAR2,
 force_flag IN CHAR);
```

Parameters

Table 33–22 *DROP_CHANGE_TABLE Procedure Parameters*

Parameter	Description
owner	Name of the schema that owns the change table.
change_table_name	Name of the change table to be dropped. Change table names follow the Oracle schema object naming rules.
force_flag	Drops the change table, depending on whether or not there are subscriptions to it, as follows: <ul style="list-style-type: none"> ▪ 'Y': Drops the change table even if there are subscriptions to it. ▪ 'N': Drops the change table only if there are no subscriptions to it.

Exceptions

Table 33–23 *DROP_CHANGE_TABLE Procedure Exceptions*

Exception	Description
ORA-31421	Change table does not exist
ORA-31422	Specified owner schema does not exist
ORA-31424	Change table has active subscriptions
ORA-31441	Table is not a change table

Usage Notes

- The publisher can use this procedure for asynchronous and synchronous Change Data Capture.
- If the publisher wants to drop a change table while there are active subscriptions to that table, he or she must call the `DROP_CHANGE_TABLE` procedure using the `force_flag => 'Y'` parameter. This tells Change Data Capture to override its normal safeguards and allow the change table to be dropped despite active subscriptions. The subscriptions that include the dropped table will no longer be valid, and subscribers will lose access to the change data.

DROP_SUBSCRIPTION Procedure

This procedure allows a publisher to drop a subscription that was created by a subscriber with a prior call to the `DBMS_CDC_SUBSCRIBE.CREATE_SUBSCRIPTION` procedure.

Syntax

```
DBMS_CDC_PUBLISH.DROP_SUBSCRIPTION(
 subscription_name IN VARCHAR2);
```

Parameters

Table 33–24 DROP_SUBSCRIPTION Procedure Parameters

Parameter	Description
subscription_name	Name of the subscription that was specified by a previous call to the <code>DBMS_CDC_SUBSCRIBE.CREATE_SUBSCRIPTION</code> procedure. Subscription names follow the Oracle schema object naming rules.

Exceptions

Table 33–25 DROP_SUBSCRIPTION Procedure Exceptions

Exception	Description
ORA-31409	One or more values for input parameters are incorrect
ORA-31425	Subscription does not exist
ORA-31432	Invalid source table

Usage Notes

- The publisher can use this procedure for asynchronous and synchronous Change Data Capture.
- This procedure works the same way as the `DBMS_CDC_SUBSCRIBE.DROP_SUBSCRIPTION` procedure.
- This procedure provides the publisher with a way to drop subscriptions that have not been dropped by the subscriber. It is possible that a subscription that is no longer needed still exists and is holding change data in a change table indefinitely. The publisher can use this procedure to remove such a subscription so that a purge operation can clean up its change data. Oracle recommends that the publisher attempt to verify that the subscription is not needed prior to dropping it. If that is not possible, the publisher should inform the subscription owner that the subscription has been dropped. Ideally, subscribers drop subscriptions that are no longer needed using the `DBMS_CDC_SUBSCRIBE.DROP_SUBSCRIPTION` procedure and the publisher need not use the `DBMS_CDC_SUBSCRIBE.DROP_SUBSCRIPTION` procedure.

GET_DDLOPER Function

This function converts a binary integer into a user friendly string that describes the DDL operation that actually took place.

Syntax

```
DBMS_CDC_PUBLISH.GET_DDLOPER (ddloper IN BINARY_INTEGER)
RETURN VARCHAR2;
```

Parameters

Table 33–26 Function Parameters

Parameter	Description
ddloper	An integer value representing what DDL operation actually occurred. This value is obtained from the ddloper\$ column in the subscriber's view.

Example

The following illustrates how to use change markers. First, you execute a DDL statement and then verify that it has been captured.

```
ALTER TABLE cdc_psales DROP PARTITION Dec_06;
```

```
SELECT ddloper$, DECODE(ddloper$, NULL, 'NULL',
 DBMS_CDC_PUBLISH.GET_DDLOPER(ddloper$))
 AS DDL_OPER
FROM cdc_psales_act
WHERE DDLOPER$ IS NOT NULL
ORDER BY cscn$;
```

```
ddloper$ DDL_OPER
-----
512 Drop Partition
1 row selected.
```

```
SELECT ddldesc$
FROM cdc_psales_act
WHERE ddloper$
IS NOT NULL
ORDER BY cscn$;
```

```
DDLDESC$
-----
alter table cdc_psales drop partition Dec_06
1 row selected.
```

Usage Notes

- If an invalid value for ddloper is given, then 'Invalid value for DDLOPR\$' will be returned by this function.
- This function only works for asynchronous Change Data Capture.

PURGE Procedure

This procedure monitors change table usage by all subscriptions, determines which rows are no longer needed by any subscriptions, and removes the unneeded rows to prevent change tables from growing indefinitely. When called, this procedure purges all change tables on the staging database.

Syntax

```
DBMS_CDC_PUBLISH.PURGE;
```

Exceptions

Only standard Oracle exceptions (for example, a privilege violation) are returned during a purge operation.

Usage Notes

- The publisher can use this procedure for asynchronous and synchronous Change Data Capture.
- The publisher can run this procedure manually or automatically:
 - The publisher can run this procedure manually from the command line to purge data from change tables.
 - The publisher can run this procedure in a script to routinely perform a purge operation and control the growth of change tables.
- Note that the `DBMS_CDC_PUBLISH.PURGE` procedure (used by the publisher and the Change Data Capture default purge job) is distinct from the `DBMS_CDC_SUBSCRIBE.PURGE_WINDOW` procedure (used by subscribers). A call to the `DBMS_CDC_PUBLISH.PURGE` procedure physically removes unneeded rows from change tables. A call to the `DBMS_CDC_SUBSCRIBE.PURGE_WINDOW` procedure, logically removes change rows from a subscription window, but does not physically remove rows from the underlying change tables.

PURGE_CHANGE_SET Procedure

This procedure removes unneeded rows from all change tables in the named change set. This procedure allows a finer granularity purge operation than the basic PURGE procedure.

Syntax

```
DBMS_CDC_PUBLISH.PURGE_CHANGE_SET (
 change_set_name IN VARCHAR2,
 force IN CHAR DEFAULT 'Y',
 purge_date IN DATE DEFAULT NULL);
```

Parameters

Table 33–27 *PURGE_CHANGE_SET Procedure Parameters*

Parameter	Description
change_set_name	Name of an existing change set. Change set names follow the Oracle schema object naming rules.
force	If 'Y', try to use partition split/drop, but if the required lock cannot be acquired, use a delete statement to purge. If 'N', only use split/drop partition statements to purge. If a lock cannot be acquired, then no data will be purged.
purge_date	All records that have a commit_timestamp of less than or equal to this date will be purged.

Exceptions

Table 33–28 *PURGE_CHANGE_SET Procedure Exceptions*

Exception	Description
ORA-31410	Change set is not an existing change set

Usage Notes

- The publisher can use this procedure for asynchronous and synchronous Change Data Capture.
- The publisher can run this procedure manually from the command line or in a script to purge unneeded rows from change tables in a specific change set.
- Note that the DBMS_CDC_PUBLISH.PURGE_CHANGE_SET procedure (used by the publisher) is distinct from the DBMS_CDC_SUBSCRIBE.PURGE_WINDOW procedure (used by subscribers). A call to the DBMS_CDC_PUBLISH.PURGE_CHANGE_SET procedure physically removes unneeded rows from change tables in the specified change set. A call to the DBMS_CDC_SUBSCRIBE.PURGE_WINDOW procedure, logically removes change rows from a subscription window, but does not physically remove rows from the underlying change tables.

PURGE_CHANGE_TABLE Procedure

This procedure removes unneeded rows from the named change table. This procedure allows a finer granularity purge operation than the basic PURGE procedure or the PURGE_CHANGE_SET procedure.

Syntax

```
DBMS_CDC_PUBLISH.PURGE_CHANGE_TABLE (
  owner IN VARCHAR2,
  change_table_name IN VARCHAR2,
  force IN CHAR DEFAULT 'Y',
  purge_date IN DATE DEFAULT NULL);
```

Parameters

Table 33–29 PURGE_CHANGE_TABLE Procedure Parameters

Parameter	Description
owner	Owner of the named change table.
change_table_name	Name of an existing change table. Change table names follow the Oracle schema object naming rules.
force	If 'Y', try to use partition split/drop, but if the required lock cannot be acquired, use a delete statement to purge. If 'N', only use split/drop partition statements to purge. If a lock cannot be acquired, then no data will be purged.
purge_date	All records that have a commit_timestamp of less than or equal to this date will be purged.

Exceptions

Table 33–30 PURGE_CHANGE_TABLE Procedure Exceptions

Exception	Description
ORA-31421	Change table does not exist

Usage Notes

- The publisher can use this procedure for asynchronous and synchronous Change Data Capture.
- The publisher can run this procedure manually from the command line or in a script to purge unneeded rows from a specified change table.
- Note that the DBMS_CDC_PUBLISH.PURGE_CHANGE_TABLE procedure (used by the publisher) is distinct from the DBMS_CDC_SUBSCRIBE.PURGE_WINDOW procedure (used by subscribers). A call to the DBMS_CDC_PUBLISH.PURGE_CHANGE_TABLE procedure physically removes unneeded rows from the specified change table. A call to the DBMS_CDC_SUBSCRIBE.PURGE_WINDOW procedure, logically removes change rows from a subscription window, but does not physically remove rows from the underlying change tables.

DBMS_CDC_SUBSCRIBE

Note: Oracle Change Data Capture will be de-supported in a future release of Oracle Database and will be replaced with Oracle GoldenGate. Therefore, Oracle strongly recommends that you use Oracle GoldenGate for new applications.

For Oracle Database 11g Release 2 (11.2), Change Data Capture continues to function as in earlier releases. If you are currently using Change Data Capture, then you will be able to continue to do so for the foreseeable future. However, Change Data Capture will not be further enhanced, and will only be supported based on the current, documented functionality.

The `DBMS_CDC_SUBSCRIBE` package, one of a set of Change Data Capture packages, lets subscribers view and query change data that was captured and published with the `DBMS_CDC_PUBLISH` package.

A Change Data Capture system usually has one publisher and many subscribers. The **subscribers** (applications or individuals), use the Oracle supplied package, `DBMS_CDC_SUBSCRIBE`, to access published data.

See Also: *Oracle Database Data Warehousing Guide* for information regarding Oracle Change Data Capture.

This chapter contains the following topics:

- [Using DBMS_CDC_SUBSCRIBE](#)
 - Overview
 - Deprecated Subprograms
 - Security Model
 - Views
- [Summary of DBMS_CDC_SUBSCRIBE Subprograms](#)

Using DBMS_CDC_SUBSCRIBE

This section contains the following topics, which relate to using the DBMS_CDC_SUBSCRIBE package:

- [Overview](#)
- [Deprecated Subprograms](#)
- [Security Model](#)
- [Views](#)

Overview

The primary role of the subscriber is to use the change data. Through the DBMS_CDC_SUBSCRIBE package, each subscriber registers interest in source tables by subscribing to them.

Once the publisher sets up the system to capture data into change tables (which are viewed as publications by subscribers) and grants subscribers access to the change tables, subscribers can access and query the published change data for any of the source tables of interest. Using the subprograms in the DBMS_CDC_SUBSCRIBE package, the subscriber accomplishes the following main objectives:

1. Indicates the change data of interest by creating a subscription and associated subscriber views on published source tables and source columns
2. Activates the subscription to indicate that the subscriber is ready to receive change data
3. Extends the subscription window to receive a new set of change data
4. Uses SQL `SELECT` statements to retrieve change data from the subscriber views
5. Purges the subscription window when finished processing a block of changes
6. Drops the subscription when finished with the subscription

Figure 34–1 provides a graphical flowchart of the order in which subscribers most typically use the subprograms in the DBMS_CDC_SUBSCRIBE package (which are listed in Table 34–1). A subscriber would typically create a subscription, subscribe to one or more source tables and columns, activate the subscription, extend the subscription window, query the subscriber views, purge the subscription window, and then either extend the subscription window again or drop the subscription.

Note: If a subscriber uses the `PURGE_WINDOW` procedure immediately after using an `EXTEND_WINDOW` procedure, then change data may be lost without ever being processed.

See Also: [Chapter 34, "DBMS_CDC_SUBSCRIBE"](#) for information on the package for publishing change data.

Figure 34-1 Subscription Flow

This is a text description of arpls011.gif. This figure provides a graphical flowchart. The flowchart shows the following sequence:

1. CREATE_SUBSCRIPTION
2. SUBSCRIBE
3. Either repeat step 2 or continue to step 4
4. ACTIVATE_SUBSCRIPTION
5. EXTEND_WINDOW
6. Query subscriber views
7. PURGE_WINDOW
8. Either return to step 5 or continue to step 9
9. DROP_SUBSCRIPTION

Deprecated Subprograms

The following subprograms are deprecated with Oracle Database 11g:

- `DROP_SUBSCRIBER_VIEW`

Subscribers no longer need to drop subscriber views. This work is now done automatically by Change Data Capture.

- `GET_SUBSCRIPTION_HANDLE`

Subscribers no longer explicitly specify subscription handles. Subscribers should use the `CREATE_SUBSCRIPTION` procedure instead to specify a subscription name.

- `PREPARE_SUBSCRIBER_VIEW`

Subscribers no longer need to prepare subscriber views. This work is now done automatically by Change Data Capture.

Security Model

Change Data Capture grants EXECUTE privileges to PUBLIC on the DBMS_CDC_SUBSCRIBE package.

Views

The DBMS_CDC_SUBSCRIBE package uses the views listed in the section on Getting Information About the Change Data Capture Environment in *Oracle Database Data Warehousing Guide*.

Summary of DBMS_CDC_SUBSCRIBE Subprograms

Table 34–1 DBMS_CDC_SUBSCRIBE Package Subprograms

Subprogram	Description
ACTIVATE_SUBSCRIPTION Procedure on page 34-9	Indicates that a subscription is ready to start accessing change data
CREATE_SUBSCRIPTION Procedure on page 34-10	Creates a subscription and associates it with one change set
DROP_SUBSCRIPTION Procedure on page 34-12	Drops a subscription that was created with a prior call to the <code>CREATE_SUBSCRIPTION</code> procedure
EXTEND_WINDOW Procedure on page 34-13	Sets a subscription window high boundary so that new change data can be seen
PURGE_WINDOW Procedure on page 34-15	Sets the low boundary for a subscription window to notify Change Data Capture that the subscriber is finished processing a set of change data
SUBSCRIBE Procedure on page 34-16	Specifies a source table and the source columns for which the subscriber wants to access change data and specifies the subscriber view through which the subscriber sees change data for the source table

ACTIVATE_SUBSCRIPTION Procedure

This procedure indicates that a subscription is ready to start accessing change data.

Syntax

```
DBMS_CDC_SUBSCRIBE.ACTIVATE_SUBSCRIPTION (
 subscription_name IN VARCHAR2);
```

Parameters

Table 34–2 *ACTIVATE_SUBSCRIPTION Procedure Parameters*

Parameter	Description
subscription_name	The name of the subscription that was specified for a previous call to the CREATE_SUBSCRIPTION procedure. Subscription names follow the Oracle schema object naming rules.

Exceptions

Table 34–3 *ACTIVATE_SUBSCRIPTION Procedure Exceptions*

Exception	Description
ORA-31409	One or more values for input parameters are incorrect
ORA-31425	Subscription does not exist
ORA-31426	Cannot modify active subscriptions
ORA-31469	Cannot enable Change Data Capture for change set
ORA-31514	Change set disabled due to capture error

Usage Notes

- The ACTIVATE_SUBSCRIPTION procedure indicates that the subscriber is finished subscribing to tables, and the subscription is ready to start accessing change data.
- Once the subscriber activates the subscription:
 - No additional source tables can be added to the subscription.
 - Change Data Capture holds the available data for the source tables and sets the subscription window to empty.
 - The subscriber must use the EXTEND_WINDOW procedure to see the initial set of change data.
 - The subscription cannot be activated again.
- A subscription cannot be activated if the underlying change set has reached its end_date parameter value.

CREATE_SUBSCRIPTION Procedure

This procedure creates a subscription that is associated with one change set. This procedure replaces the deprecated `GET_SUBSCRIPTION_HANDLE` procedure.

Syntax

```
DBMS_CDC_SUBSCRIBE.CREATE_SUBSCRIPTION (
 change_set_name IN  VARCHAR2,
 description IN  VARCHAR2,
 subscription_name IN  VARCHAR2);
```

Parameters

Table 34–4 CREATE_SUBSCRIPTION Procedure Parameters

Parameter	Description
<code>change_set_name</code>	The name of an existing change set to which the subscriber subscribes
<code>description</code>	A description of the subscription (which might include, for example, the purpose for which it is used). The description must be specified using 255 or fewer characters.
<code>subscription_name</code>	A unique name for a subscription that must consist of 30 characters or fewer and cannot have a prefix of <code>CDC\$</code> . Subscription names follow the Oracle schema object naming rules.

Exceptions

Table 34–5 CREATE_SUBSCRIPTION Procedure Exceptions

Exception	Description
ORA-31409	One or more values for input parameters are incorrect
ORA-31415	Specified change set does not exist
ORA-31449	Invalid value for <code>change_set_name</code>
ORA-31457	Maximum length of description field exceeded
ORA-31469	Cannot enable Change Data Capture for change set
ORA-31506	Duplicate subscription name specified
ORA-31510	Name uses reserved prefix <code>CDC\$</code>
ORA-31511	Name exceeds maximum length of 30 characters

Usage Notes

- The `CREATE_SUBSCRIPTION` procedure allows a subscriber to register interest in a change set associated with source tables of interest.
- A subscriber can query the `ALL_PUBLISHED_COLUMNS` view to see all the published source tables for which the subscriber has privileges and the change sets in which the source table columns are published.
- Subscriptions are not shared among subscribers; rather, each subscription name is validated against a given subscriber's login ID.

- Subscriptions cannot be created if the underlying change set has reached its end_date parameter value.

DROP_SUBSCRIPTION Procedure

This procedure drops a subscription.

Syntax

```
DBMS_CDC_SUBSCRIBE.DROP_SUBSCRIPTION (  
 subscription_name IN VARCHAR2);
```

Parameters

Table 34–6 *DROP_SUBSCRIPTION Procedure Parameters*

Parameter	Description
subscription_name	The name of the subscription that was specified for a previous call to the CREATE_SUBSCRIPTION procedure. Subscription names follow the Oracle schema object naming rules.

Exceptions

Table 34–7 *DROP_SUBSCRIPTION Procedure Exceptions*

Exception	Description
ORA-31409	One or more values for input parameters are incorrect
ORA-31425	Subscription does not exist

Usage Notes

Subscribers should be diligent about dropping subscriptions that are no longer needed so that change data will not be held in the change tables unnecessarily.

EXTEND_WINDOW Procedure

This procedure sets the subscription window high boundary so that new change data can be seen.

Syntax

```
DBMS_CDC_SUBSCRIBE.EXTEND_WINDOW (
 subscription_name IN VARCHAR2,
 upper_bound IN DATE DEFAULT NULL);
```

Parameters

Table 34–8 *EXTEND_WINDOW Procedure Parameters*

Parameter	Description
subscription_name	The unique name of the subscription that was specified by a previous call to the CREATE_SUBSCRIPTION procedure. Subscription names follow the Oracle schema object naming rules.
upper_bound	A date/timestamp to move the upper bound of the subscription window to.

Exceptions

Table 34–9 *EXTEND_WINDOW Procedure Exceptions*

Exception	Description
ORA-31409	One or more values for input parameters are incorrect
ORA-31425	Subscription does not exist
ORA-31429	Subscription has not been activated
ORA-31432	Invalid source table
ORA-31469	Cannot enable Change Data Capture for change set
ORA-31508	Invalid parameter value for synchronous change set
ORA-31509	Publication does not exist
ORA-31514	Change set disabled due to capture error

Usage Notes

- Until the subscriber calls the EXTEND_WINDOW procedure to begin receiving change data, the subscription window remains empty.
 - The first time that the subscriber calls the EXTEND_WINDOW procedure, it establishes the initial boundaries for the subscription window.
 - Subsequent calls to the EXTEND_WINDOW procedure extend the high boundary of the subscription window so that new change data can be seen.
- Oracle recommends that subscribers not view change tables directly. Instead, subscribers should use the DBMS_CDC_SUBSCRIBE package and access data through subscriber views only. Control column values are guaranteed to be consistent only when viewed through subscriber views that have been updated with a call to the EXTEND_WINDOW procedure.

- When the underlying change set for a subscription has reached its `end_date` parameter value, subsequent calls to the `EXTEND_WINDOW` procedure will not raise the high boundary.
- Subscriptions employing synchronous Change Data Capture are not allowed to extend the window to a specified date. Hence, the `upper_bound` parameter should not be specified.

PURGE_WINDOW Procedure

This procedure sets the low boundary of the subscription window so that the subscription no longer sees any change data, effectively making the subscription window empty. The subscriber calls this procedure to notify Change Data Capture that the subscriber is finished processing a block of change data.

Syntax

```
DBMS_CDC_SUBSCRIBE.PURGE_WINDOW (
 subscription_name IN VARCHAR2,
 lower_bound IN DATE DEFAULT NULL);
```

Parameters

Table 34–10 *PURGE_WINDOW Procedure Parameters*

Parameter	Description
subscription_name	The name of the subscription that was specified for a previous call to the CREATE_SUBSCRIPTION procedure. Subscription names follow the Oracle schema object naming rules.
lower_bound	A date/timestamp to move the lower bound of the subscription window to.

Exceptions

Table 34–11 *PURGE_WINDOW Procedure Exceptions*

Exception	Description
ORA-31409	One or more values for input parameters are incorrect
ORA-31425	Subscription does not exist
ORA-31429	Subscription has not been activated
ORA-31432	Invalid source table
ORA-31469	Cannot enable Change Data Capture for change set
ORA-31514	Change set disabled due to capture error

Usage Notes

- When finished with a set of changes, the subscriber purges the subscription window with the PURGE_WINDOW procedure. By this action, the subscriber performs the following functions:
 - Informs Change Data Capture that the subscriber is finished with the current set of change data.
 - Enables Change Data Capture to remove change data that is no longer needed by any subscribers.

Change Data Capture manages the change data to ensure that it is available as long as there are subscribers who need it.
- When the underlying change set for a subscription has reached its end_date parameter value, subsequent calls to the PURGE_WINDOW procedure will not move the low boundary.

SUBSCRIBE Procedure

This procedure specifies a source table and the source columns for which the subscriber wants to access change data. In addition, it specifies the subscriber view through which the subscriber sees change data for the source table.

Syntax

There are two versions of syntax for the SUBSCRIBE procedure, as follow:

- Using source schema and source table

When this syntax is used, Change Data Capture will attempt to find a single publication ID that contains the specified `source_table` and `column_list`. If such a publication cannot be found, then Change Data Capture returns an error.

```
DBMS_CDC_SUBSCRIBE.SUBSCRIBE (
 subscription_name IN VARCHAR2,
 source_schema IN VARCHAR2,
 source_table IN VARCHAR2,
 column_list IN VARCHAR2,
 subscriber_view IN VARCHAR2);
```

- Using publication IDs

When this syntax is used, Change Data Capture will use the publication ID to identify the change table. If the columns specified in the `column_list` parameter are not in the identified change table, then Change Data Capture returns an error.

```
DBMS_CDC_SUBSCRIBE.SUBSCRIBE (
 subscription_name IN VARCHAR2,
 publication_id IN NUMBER,
 column_list IN VARCHAR2,
 subscriber_view IN VARCHAR2);
```

Parameters

Table 34–12 SUBSCRIBE Procedure Parameters

Parameter	Description
<code>subscription_name</code>	The name of a subscription that was specified for, or returned by, a previous call to the <code>CREATE_SUBSCRIPTION</code> procedure. Subscription names follow the Oracle schema object naming rules.
<code>source_schema</code>	The name of the schema where the source table resides
<code>source_table</code>	The name of a published source table
<code>column_list</code>	A comma-delimited list of columns from the published source table or publication
<code>subscriber_view</code>	Unique name for the subscriber view for this source table or publication that must consist of 30 or fewer characters and must not have a prefix of <code>CDC\$</code> . Subscriber view names follow the Oracle schema object naming rules.
<code>publication_id</code>	A valid <code>publication_id</code> , which the subscriber can obtain from the <code>ALL_PUBLISHED_COLUMNS</code> view.

Exceptions

Table 34–13 *SUBSCRIBE Procedure Exceptions*

Exception	Description
ORA-31409	One or more values for input parameters are incorrect
ORA-31425	Subscription does not exist
ORA-31426	Cannot modify active subscriptions
ORA-31427	Publication string already subscribed
ORA-31428	No publication contains all the specified columns
ORA-31432	Invalid source table
ORA-31466	No publications found
ORA-31469	Cannot enable Change Data Capture for change set
ORA-31510	Name uses reserved prefix CDC\$
ORA-31511	Name exceeds maximum length of 30 characters

Usage Notes

- The `SUBSCRIBE` procedure allows a subscriber to subscribe to one or more published source tables and to specific columns in each source table. Each call to the `SUBSCRIBE` procedure can specify only a single source table or publication ID. The subscriber can make multiple calls to the `SUBSCRIBE` procedure to include multiple source tables or publications IDs in a subscription.
- If the columns of interest are all in a single publication, the subscriber can call the `SUBSCRIBE` procedure using the `source_schema` and `source_table` parameters or using the `publication_id` parameter. However, if there are multiple publications on a single source table and these publications share some columns, and if any of the shared columns will be used by a single subscription, then the subscriber should call the `SUBSCRIBE` procedure using the `publication_id` parameter.
- The subscriber can subscribe to any valid publication ID on which the subscriber has privileges to access. The subscriber can find valid publication IDs on which the subscriber has access by querying the `ALL_PUBLISHED_COLUMNS` view.
- A subscriber can query the `ALL_PUBLISHED_COLUMNS` view to see all the published source table columns accessible to the subscriber.
- Subscriptions must be created before a subscriber calls the `SUBSCRIBE` procedure. Change Data Capture does not guarantee that there will be any change data available at the moment the subscription is created.
- Subscribers can subscribe only to published columns from the source table. All of the columns specified in a single call to the `SUBSCRIBE` procedure must come from the same publication. Any control columns associated with the underlying change table are added to the subscription automatically.
- All specified source tables or publications must be in the change set that is associated with the named subscription.
- A single source table can have more than one publication defined on it. A subscriber can subscribe to one or more of these publications. However a subscriber can subscribe to a particular publication only once.

- Each publication in a subscription has its own subscriber view. Subscriber views are used to query the change data encompassed by the subscription's current window. Subscriber views are created in the schema of the subscriber.
- A subscriber cannot subscribe to a publication within a change set that has reached its `end_date` parameter value.

DBMS_COMPARISON

The DBMS_COMPARISON package provides interfaces to compare and converge database objects at different databases.

This chapter contains the following topics:

- [Using DBMS_COMPARISON](#)
 - Overview
 - Security Model
 - Constants
 - Views
 - Operational Notes
- [Data Structures](#)
- [Summary of DBMS_COMPARISON Subprograms](#)

See Also:

- *Oracle Database 2 Day + Data Replication and Integration Guide* for information about using the basic features of this package
- *Oracle Streams Replication Administrator's Guide* for information about using the advanced features of this package

Using DBMS_COMPARISON

This section contains topics which relate to using the DBMS_COMPARISON package.

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Views](#)
- [Operational Notes](#)

Overview

The `DBMS_COMPARISON` package is an Oracle-supplied package that you can use to compare database objects at two databases. This package also enables you converge the database objects so that they are consistent at different databases. Typically, this package is used in environments that share a database object at multiple databases. When copies of the same database object exist at multiple databases, the database object is a **shared database object**. Several data dictionary views contain information about comparisons made with the `DBMS_COMPARISON` package.

Shared database objects might be maintained by data replication. For example, materialized views or Oracle Streams components might replicate the database objects and maintain them at multiple databases. A custom application might also maintain shared database objects. When a database object is shared, it can diverge at the databases that share it. You can use this package to identify differences in the shared database objects. After identifying the differences, you can optionally use this package to synchronize the shared database objects.

To compare a database object that is shared at two different databases, complete the following general steps:

1. Run the `CREATE_COMPARE` procedure in this package to create a **comparison**. The comparison identifies the database objects to compare and specifies parameters for the comparison.
2. Run the `COMPARE` function in this package to compare the database object at the two databases and identify differences. This function returns `TRUE` when no differences are found and `FALSE` when differences are found. This function also populates data dictionary views with comparison results. Separate comparison results are generated for each execution of the `COMPARE` function.
3. If you want to examine the comparison results, query the following data dictionary views:
 - `DBA_COMPARISON_SCAN`
 - `USER_COMPARISON_SCAN`
 - `DBA_COMPARISON_SCAN_VALUES`
 - `USER_COMPARISON_SCAN_VALUES`
 - `DBA_COMPARISON_ROW_DIF`
 - `USER_COMPARISON_ROW_DIF`
4. If there are differences, and you want to synchronize the database objects at the two databases, then run the `CONVERGE` procedure in this package.

After you create a comparison with the `CREATE_COMPARE` procedure in the `DBMS_COMPARISON` package, you can run the comparison at any time using the `COMPARE` function. Each time you run the `COMPARE` function, it records comparison results in the appropriate data dictionary views. Comparison results might be modified when subprograms in this package are invoked and the scans in the comparison results are specified. For example, comparison results might be modified when you run the `RECHECK` function.

The comparison results for a single execution of the `COMPARE` function can include one or more **scans**. A scan checks for differences in some or all of the rows in a shared database object at a single point in time. You can compare database objects multiple times, and a unique scan ID identifies each scan in the comparison results.

A **bucket** is a range of rows in a database object that is being compared. Buckets improve performance by splitting the database object into ranges and comparing the ranges independently. Every comparison divides the rows being compared into an appropriate number of buckets, and each bucket is compared by a scan.

Each time the `COMPARE` function splits a bucket into smaller buckets, it performs new scans of the smaller buckets. The scan that analyzes a larger bucket is the **parent scan** of each scan that analyzes the smaller buckets into which the larger bucket was split. The **root scan** in the comparison results is the highest level parent scan. The root scan does not have a parent.

You can recheck a scan using the `RECHECK` function, and you can converge a scan using the `CONVERGE` procedure. When you want to recheck or converge all of the rows comparison results, specify the root scan ID for the comparison results in the appropriate subprogram. When you want to recheck or converge a portion of the rows in comparison results, specify the scan ID of the scan that contains the differences.

See Also: *Oracle Streams Replication Administrator's Guide* for more information about comparisons, including detailed information about scans, buckets, parent scans, and root scans

Security Model

Security on this package can be controlled in either of the following ways:

- Granting EXECUTE on this package to selected users or roles.
- Granting EXECUTE_CATALOG_ROLE to selected users or roles.

If subprograms in the package are run from within a stored procedure, then the user who runs the subprograms must be granted EXECUTE privilege on the package directly. It cannot be granted through a role.

Each subprogram in the DBMS_COMPARISON package has a comparison_name parameter. The current user must be the owner of the specified comparison to run a subprogram in the DBMS_COMPARISON package.

To run the COMPARE function, RECHECK function, or CONVERGE procedure, the following users must have SELECT privilege on each copy of the shared database object:

- The comparison owner at the local database
- When a database link is used, the user at the remote database to which the comparison owner connects through a database link

The CONVERGE procedure also requires additional privileges for one of these users at the database where it makes changes to the shared database object. The user must have INSERT, UPDATE, and DELETE privileges on the shared database object at this database.

In addition, when the CONVERGE procedure is run with either the local_converge_tag or remote_converge_tag parameter set to a non-NULL value, then the following additional requirements must be met:

- If the local table "wins," then the user at the remote database to which the invoker of the CONVERGE procedure connects through a database link must be granted either EXECUTE_CATALOG_ROLE or EXECUTE privilege on the DBMS_STREAMS_ADM package.
- If the remote table "wins," then the invoker of the CONVERGE procedure at the local database must be granted either EXECUTE_CATALOG_ROLE or EXECUTE privilege on the DBMS_STREAMS_ADM package.

Constants

The `DBMS_COMPARISON` package defines several enumerated constants to use specifying parameter values. Enumerated constants must be prefixed with the package name. For example, `DBMS_COMPARISON.CMP_SCAN_MODE_FULL`.

Table 35–1 lists the parameters and enumerated constants.

Table 35–1 *DBMS_COMPARISON Parameters with Enumerated Constants*

Parameter	Option	Type	Description
comparison_mode	<ul style="list-style-type: none"> ■ <code>CMP_COMPARE_MODE_OBJECT</code> 	VARCHAR2 (30)	<code>CMP_COMPARE_MODE_OBJECT</code> is a database object. This constant can be specified as 'OBJECT'.
scan_mode	<ul style="list-style-type: none"> ■ <code>CMP_SCAN_MODE_FULL</code> ■ <code>CMP_SCAN_MODE_RANDOM</code> ■ <code>CMP_SCAN_MODE_CYCLIC</code> ■ <code>CMP_SCAN_MODE_CUSTOM</code> 	VARCHAR2 (30)	<p><code>CMP_SCAN_MODE_FULL</code> indicates that the entire database object is compared. This constant can be specified as 'FULL'.</p> <p><code>CMP_SCAN_MODE_RANDOM</code> indicates that a random portion of the database object is compared. This constant can be specified as 'RANDOM'.</p> <p><code>CMP_SCAN_MODE_CYCLIC</code> indicates that a portion of the database object is compared when you perform a single comparison. When you compare the database object again, another portion of the database object is compared, starting where the last comparison ended. This constant can be specified as 'CYCLIC'.</p> <p><code>CMP_SCAN_MODE_CUSTOM</code> indicates that the user who runs the subprogram specifies the range to compare in the database object. This constant can be specified as 'CUSTOM'.</p>
converge_options	<ul style="list-style-type: none"> ■ <code>CMP_CONVERGE_LOCAL_WINS</code> ■ <code>CMP_CONVERGE_REMOTE_WINS</code> 	VARCHAR2 (30)	<p><code>CMP_CONVERGE_LOCAL_WINS</code> indicates that the column values at the local database replace the column values at the remote database when these column values are different. This constant can be specified as 'LOCAL'.</p> <p><code>CMP_CONVERGE_REMOTE_WINS</code> indicates that the column values at the remote database replace the column values at the local database when these column values are different. This constant can be specified as 'REMOTE'.</p>

Table 35–1 (Cont.) DBMS_COMPARISON Parameters with Enumerated Constants

Parameter	Option	Type	Description
null_value	<ul style="list-style-type: none"> ■ CMP_NULL_VALUE_DEF 	VARCHAR2(100)	CMP_NULL_VALUE_DEF indicates that ORA\$STREAMS\$NV is substituted for NULL values in database objects during comparison. This constant can be specified as 'ORA\$STREAMS\$NV'.
max_num_buckets	<ul style="list-style-type: none"> ■ CMP_MAX_NUM_BUCKETS 	INTEGER	CMP_MAX_NUM_BUCKETS indicates that the maximum number of buckets is 1,000. This constant can be specified as 1000.
min_rows_in_bucket	<ul style="list-style-type: none"> ■ CMP_MIN_ROWS_IN_BUCKET 	INTEGER	CMP_MIN_ROWS_IN_BUCKET indicates that the minimum number of rows in a bucket is 10,000. This constant can be specified as 10000.

Views

The DBMS_COMPARISON package uses the following views:

- DBA_COMPARISON
- USER_COMPARISON
- DBA_COMPARISON_COLUMNS
- USER_COMPARISON_COLUMNS
- DBA_COMPARISON_SCAN
- USER_COMPARISON_SCAN
- DBA_COMPARISON_SCAN_VALUES
- USER_COMPARISON_SCAN_VALUES
- DBA_COMPARISON_ROW_DIF
- USER_COMPARISON_ROW_DIF

See Also: *Oracle Database Reference*

Operational Notes

This section contains the following operational notes for the DBMS_COMPARISON package:

- [Oracle Database Release Requirements for the DBMS_COMPARISON Package](#)
- [Database Character Set Requirements for the DBMS_COMPARISON Package](#)
- [Database Object Requirements for the DBMS_COMPARISON Package](#)
- [Index Column Requirements for the DBMS_COMPARISON Package](#)
- [Data Type Requirements for the DBMS_COMPARISON Package](#)
- [Only Converge Rows That Are Not Being Updated](#)

Oracle Database Release Requirements for the DBMS_COMPARISON Package

Meet the following Oracle Database release requirements when running the subprograms in the DBMS_COMPARISON package:

- The local database that runs the subprograms in the DBMS_COMPARISON package must be an Oracle Database 11g Release 1 (11.1) database.
- The remote database must be an Oracle Database 10g Release 1 (10.1) or later database. Oracle databases before this release and non-Oracle databases are not supported.

Database Character Set Requirements for the DBMS_COMPARISON Package

The database character sets must be the same for the databases that contain the database objects being compared.

See Also: *Oracle Database Globalization Support Guide* for information about database character sets

Database Object Requirements for the DBMS_COMPARISON Package

The DBMS_COMPARISON package can compare the following types of database objects:

- Tables
- Single-table views
- Materialized views
- Synonyms for tables, single-table views, and materialized views

Database objects of different types can be compared and converged at different databases. For example, a table at one database and a materialized view at another database can be compared and converged with this package.

To run the subprograms in the DBMS_COMPARISON package, the specified database objects must have the same shape at each database. Specifically, the database objects must have the same number of columns at each database, and the data types of corresponding columns must match.

If a database object being compared contains columns that do not exist in the other database object, then you can compare the database objects by excluding the extra columns during comparison creation. Use the `column_list` parameter in the `CREATE_COMPARISON` procedure to list only the columns that exist in both database objects.

See Also: [CREATE_COMPARISON Procedure](#) on page 35-20

Index Column Requirements for the DBMS_COMPARISON Package

This section discusses number, timestamp, and interval columns. These include the following data types:

- Number columns are of the following data types: NUMBER, FLOAT, BINARY_FLOAT, and BINARY_DOUBLE.
- Timestamp columns are of the following data types: TIMESTAMP, TIMESTAMP WITH TIME ZONE, and TIMESTAMP WITH LOCAL TIME ZONE
- Interval columns are of the following data types: INTERVAL YEAR TO MONTH and INTERVAL DAY TO SECOND.

For all scan modes to be supported by the DBMS_COMPARISON package, the database objects must have one of the following types of indexes:

- A single-column index on a number, timestamp, interval, or DATE data type column
- A composite index that only includes number, timestamp, interval, or DATE data type columns. Each column in the composite index must either have a NOT NULL constraint or be part of the primary key.

For the scan modes CMP_SCAN_MODE_FULL and CMP_SCAN_MODE_CUSTOM to be supported, the database objects must have one of the following types of indexes:

- A single-column index on a number, timestamp, interval, DATE, VARCHAR2, or CHAR data type column
- A composite index that only includes number, timestamp, interval, DATE, VARCHAR2, or CHAR columns. Each column in the composite index must either have a NOT NULL constraint or be part of the primary key.

If the database objects do not have one of these types of indexes, then the DBMS_COMPARISON package does not support the database objects. For example, if the database objects only have a single index on an NVARCHAR2 column, then the DBMS_COMPARISON package does not support them. Or, if the database objects have only one index, and it is a composite index that includes a NUMBER column and an NCHAR column, then the DBMS_COMPARISON package does not support them.

You can specify an index when you create a comparison using the `index_schema_name` and `index_name` parameters in the `CREATE_COMPARISON` procedure. If you specify an index, then make sure the columns in the index meet the requirements of the scan mode used for the comparison.

The index columns in a comparison must uniquely identify every row involved in a comparison. The following constraints satisfy this requirement:

- A primary key constraint
- A unique constraint on one or more non-NULL columns

If these constraints are not present on a table, then use the `index_schema_name` and `index_name` parameters in the `CREATE_COMPARISON` procedure to specify an index whose columns satisfy this requirement.

When a single index value identifies both a local row and a remote row, the two rows must be copies of the same row in the replicated tables. In addition, each pair of copies of the same row must always have the same index value.

The DBMS_COMPARISON package can use an index only if all of the columns in the index are included in the `column_list` parameter when the comparison is created with the `CREATE_COMPARISON` procedure.

After a comparison is created, you can determine the index column or columns for it by running the following query:

```
SELECT COLUMN_NAME, COLUMN_POSITION FROM DBA_COMPARISON_COLUMNS
WHERE COMPARISON_NAME = 'COMPARE_CUSTOM' AND
 INDEX_COLUMN = 'Y';
```

If there are multiple index columns, then the index column with 1 for the `COLUMN_POSITION` is the lead index column in the composite index.

See Also:

- ["Constants"](#) on page 35-6 for information about scan modes
- [CREATE_COMPARISON Procedure](#) on page 35-20 for information about specifying an index for a comparison

Data Type Requirements for the DBMS_COMPARISON Package

The DBMS_COMPARISON package can compare data in columns of the following data types:

- VARCHAR2
- NVARCHAR2
- NUMBER
- FLOAT
- DATE
- BINARY_FLOAT
- BINARY_DOUBLE
- TIMESTAMP
- TIMESTAMP WITH TIME ZONE
- TIMESTAMP WITH LOCAL TIME ZONE
- INTERVAL YEAR TO MONTH
- INTERVAL DAY TO SECOND
- RAW
- CHAR
- NCHAR

If a column with data type `TIMESTAMP WITH LOCAL TIME ZONE` is compared, then the two databases must use the same time zone. Also, if a column with data type `NVARCHAR2` or `NCHAR` is compared, then the two databases must use the same national character set.

The DBMS_COMPARISON package cannot compare data in columns of the following data types:

- LONG
- LONG RAW
- ROWID

- UROWID
- CLOB
- NCLOB
- BLOB
- BFILE
- User-defined types (including object types, REFS, varrays, and nested tables)
- Oracle-supplied types (including any types, XML types, spatial types, and media types)

You can compare database objects that contain unsupported columns by excluding the unsupported columns during comparison creation. Use the `column_list` parameter in the `CREATE_COMPARISON` procedure to list only the supported columns in a shared database object.

See Also:

- [CREATE_COMPARISON Procedure](#) on page 35-20
- *Oracle Database SQL Language Reference* for more information about data types
- *Oracle Database Globalization Support Guide* for information about national character sets

Only Converge Rows That Are Not Being Updated

You should only converge rows that are not being updated on either database. For example, if the shared database object is updated by replication components, then only converge rows for which replication changes have been applied and make sure no new changes are in the process of being replicated for these rows. If you compare replicated database objects, then it is typically best to compare them during a time of little or no replication activity to identify persistent differences.

Attention: If a scan identifies that a row is different in the shared database object at two databases, and the row is modified after the scan, then it can result in unexpected data in the row after the `CONVERGE` procedure is run.

See Also: *Oracle Streams Replication Administrator's Guide* for information about the `DBMS_COMPARISON` package in an Oracle Streams replication environment

Data Structures

The `DBMS_COMPARISON` package defines a `RECORD` type.

RECORD Types

- [COMPARISON_TYPE Record Type](#)

COMPARISON_TYPE Record Type

Contains information returned by the COMPARE function or CONVERGE procedure in the DBMS_COMPARISON package.

Note: The COMPARE function only returns a value for the scan_id field.

Syntax

```
TYPE COMPARISON_TYPE IS RECORD(  
  scan_id NUMBER,  
  loc_rows_merged NUMBER,  
  rmt_rows_merged NUMBER,  
  loc_rows_deleted NUMBER,  
  rmt_rows_deleted NUMBER);
```

Fields

Table 35–2 *COMPARISON_TYPE Attributes*

Field	Description
scan_id	The scan ID of the scan
loc_rows_merged	The number of rows in the local database object updated with information from the database object at the remote site
rmt_rows_merged	The number of rows in the database object updated at the remote site with information from the database object at the local site
loc_rows_deleted	The number of rows deleted from the local database object
rmt_rows_deleted	The number of rows deleted from the remote database object

Summary of DBMS_COMPARISON Subprograms

Table 35–3 *DBMS_COMPARISON Package Subprograms*

Subprogram	Description
COMPARE Function on page 35-16	Performs the specified comparison
CONVERGE Procedure on page 35-18	Executes data manipulation language (DML) changes to synchronize the portion of the database object that was compared in the specified scan
CREATE_COMPARISON Procedure on page 35-20	Creates a comparison
DROP_COMPARISON Procedure on page 35-24	Drops a comparison
PURGE_COMPARISON Procedure on page 35-25	Purges the comparison results, or a subset of the comparison results, for a comparison
RECHECK Function on page 35-26	Rechecks the differences in a specified scan for a comparison

COMPARE Function

This function performs the specified comparison.

Each time a comparison is performed, it results in at least one new scan, and each scan has a unique scan ID. You can define and name a comparison using the `CREATE_COMPARISON` procedure.

See Also:

- ["Overview"](#) on page 35-3
- [CREATE_COMPARISON Procedure](#) on page 35-20

Syntax

```
DBMS_COMPARISON.COMPARE (
 comparison_name IN  VARCHAR2,
 scan_info OUT  COMPARISON_TYPE,
 min_value IN VARCHAR2  DEFAULT NULL,
 max_value IN VARCHAR2  DEFAULT NULL,
 perform_row_dif IN  BOOLEAN DEFAULT FALSE)
RETURN BOOLEAN;
```

Parameters

Table 35–4 COMPARE Function Parameters

Parameter	Description
<code>comparison_name</code>	The name of the comparison.
<code>scan_info</code>	Information about the compare operation returned in the <code>COMPARISON_TYPE</code> data type. See COMPARISON_TYPE Record Type on page 35-14.
<code>min_value</code>	When the scan mode for the comparison is set to <code>CMP_SCAN_MODE_CUSTOM</code> , specify the minimum index column value for the range of rows that are being compared. To determine the index column for a comparison, query the <code>DBA_COMPARISON_COLUMNS</code> data dictionary view. For a composite index, specify a value for the column with <code>column_position</code> equal to 1 in the <code>DBA_COMPARISON_COLUMNS</code> view. See "Index Column Requirements for the DBMS_COMPARISON Package" on page 35-10. If the scan mode is set to a value other than <code>CMP_SCAN_MODE_CUSTOM</code> , then this parameter must be set to <code>NULL</code> . If <code>NULL</code> and the <code>scan_mode</code> parameter is set to <code>CMP_SCAN_MODE_CUSTOM</code> , then an error is raised. To determine the scan mode for the comparison, query the <code>DBA_COMPARISON</code> data dictionary view. See Constants on page 35-6 for information about scan modes.

Table 35–4 (Cont.) COMPARE Function Parameters

Parameter	Description
max_value	<p>When the scan mode for the comparison is set to <code>CMP_SCAN_MODE_CUSTOM</code>, specify the maximum index column value for the range of rows that are being compared. To determine the index column for a comparison, query the <code>DBA_COMPARISON_COLUMNS</code> data dictionary view. For a composite index, specify a value for the column with <code>column_position</code> equal to 1 in the <code>DBA_COMPARISON_COLUMNS</code> view. See "Index Column Requirements for the DBMS_COMPARISON Package" on page 35-10.</p> <p>If the scan mode is set to a value other than <code>CMP_SCAN_MODE_CUSTOM</code>, then this parameter must be set to <code>NULL</code>.</p> <p>If <code>NULL</code> and the <code>scan_mode</code> parameter is set to <code>CMP_SCAN_MODE_CUSTOM</code>, then an error is raised.</p> <p>To determine the scan mode for the comparison, query the <code>DBA_COMPARISON</code> data dictionary view.</p> <p>See Constants on page 35-6 for information about scan modes.</p>
perform_row_dif	<p>If <code>TRUE</code>, then compares each row individually in the database object being compared after reaching the smallest possible bucket for the comparison.</p> <p>If <code>FALSE</code>, then compares buckets for differences but does not compare each row individually when differences are found in the smallest possible bucket.</p> <p>See "Overview" on page 35-3 for information about buckets.</p>

Return Values

This function returns `TRUE` when no differences are found in the database objects being compared. This function returns `FALSE` when differences are found in the database objects being compared.

CONVERGE Procedure

This procedure executes data manipulation language (DML) changes to synchronize the portion of the database objects that was compared in the specified scan.

Syntax

```
DBMS_COMPARISON.CONVERGE (
  comparison_name IN VARCHAR2,
  scan_id IN NUMBER,
  scan_info OUT  COMPARISON_TYPE,
  converge_options IN VARCHAR2  DEFAULT CMP_CONVERGE_LOCAL_WINS,
  perform_commit IN BOOLEAN DEFAULT TRUE,
  local_converge_tag IN RAW DEFAULT NULL,
  remote_converge_tag IN  RAW DEFAULT NULL);
```

Parameters

Table 35–5 CONVERGE Procedure Parameters

Parameter	Description
comparison_name	The name of the comparison.
scan_id	The identifier for the scan that contains the differences between the database objects being converged. See "Overview" on page 35-3 for more information about specifying a scan ID in this parameter.
scan_info	Information about the converge operation returned in the COMPARISON_TYPE data type. See COMPARISON_TYPE Record Type on page 35-14.
converge_options	Either the CMP_CONVERGE_LOCAL_WINS constant or the CMP_CONVERGE_REMOTE_WINS constant. See "Constants" on page 35-6 for information about these constants.
perform_commit	If TRUE, then performs a COMMIT periodically while making the DML changes. The CONVERGE procedure might perform more than one COMMIT when this parameter is set to TRUE. If FALSE, then does not perform a COMMIT after making DML changes.
local_converge_tag	The Oracle Streams tag to set in the session on the local database before performing any changes to converge the data in the database objects being converged. If non-NULL, then this parameter setting takes precedence over the local_converge_tag parameter in the CREATE_COMPARISON procedure that created the comparison. If NULL, then this parameter is ignored, and the local_converge_tag parameter in the CREATE_COMPARISON procedure that created the comparison is used. See "Security Model" on page 35-5 for information about security requirement related to this parameter, and see the <i>Oracle Streams Replication Administrator's Guide</i> for more information about tags.

Table 35–5 (Cont.) CONVERGE Procedure Parameters

Parameter	Description
remote_converge_tag	<p>The Oracle Streams tag to set in the session on the remote database before performing any changes to converge the data in the database objects being converged.</p> <p>If non-NULL, then this parameter setting takes precedence over the remote_converge_tag parameter in the CREATE_COMPARISON procedure that created the comparison.</p> <p>If NULL, then this parameter is ignored, and the remote_converge_tag parameter in the CREATE_COMPARISON procedure that created the comparison is used.</p> <p>See "Security Model" on page 35-5 for information about security requirement related to this parameter, and see the <i>Oracle Streams Replication Administrator's Guide</i> for more information about tags.</p>

Usage Notes

If one of the database objects being converged is a read-only materialized view, then the converge_options parameter must be set to ensure that the read-only materialized view "wins" in the converge operation. The CONVERGE procedure raises an error if it tries to make changes to a read-only materialized view.

CREATE_COMPARISON Procedure

This procedure creates a comparison.

Syntax

```
DBMS_COMPARISON.CREATE_COMPARISON(
  comparison_name IN  VARCHAR2,
  schema_name IN  VARCHAR2,
  object_name IN  VARCHAR2,
  dblink_name IN  VARCHAR2,
  index_schema_name IN  VARCHAR2  DEFAULT NULL,
  index_name IN  VARCHAR2  DEFAULT NULL,
  remote_schema_name  IN  VARCHAR2  DEFAULT NULL,
  remote_object_name  IN  VARCHAR2  DEFAULT NULL,
  comparison_mode IN  VARCHAR2  DEFAULT CMP_COMPARE_MODE_OBJECT,
  column_list IN  VARCHAR2  DEFAULT '*',
  scan_mode IN  VARCHAR2  DEFAULT CMP_SCAN_MODE_FULL,
  scan_percent IN  NUMBER DEFAULT NULL,
  null_value IN  VARCHAR2  DEFAULT CMP_NULL_VALUE_DEF,
  local_converge_tag  IN  RAW DEFAULT NULL,
  remote_converge_tag IN  RAW DEFAULT NULL,
  max_num_buckets IN  NUMBER DEFAULT CMP_MAX_NUM_BUCKETS,
  min_rows_in_bucket IN  NUMBER DEFAULT CMP_MIN_ROWS_IN_BUCKET);
```

Parameters

Table 35–6 CREATE_COMPARISON Procedure Parameters

Parameter	Description
comparison_name	The name of the comparison.
schema_name	The name of the schema that contains the local database object to compare.
object_name	The name of the local database object to compare.
dblink_name	Database link to the remote database. The specified database object in the remote database is compared with the database object in the local database. If NULL, then the comparison is configured to compare two database objects in the local database. In this case, parameters that specify the remote database object apply to the second database object in the comparison and to operations on the second database object. For example, specify the second database object in this procedure by using the remote_schema_name and remote_object_name parameters.
index_schema_name	The name of the schema that contains the index. If NULL, then the schema specified in the schema_name parameter is used.
index_name	The name of the index. If NULL, then the system determines the index columns for the comparison automatically. If the index_schema_name parameter is non-NULL, then the index_name parameter must also be non-NULL. Otherwise, an error is raised. See Also: "Usage Notes" on page 35-22 for more information about specifying an index

Table 35-6 (Cont.) CREATE_COMPARISON Procedure Parameters

Parameter	Description
remote_schema_name	<p>The name of the schema that contains the database object at the remote database. Specify a non-NULL value if the schema names are different at the two databases.</p> <p>If NULL, then the schema specified in the schema_name parameter is used.</p>
remote_object_name	<p>The name of the database object at the remote database. Specify a non-NULL value if the database object names are different at the two databases.</p> <p>If NULL, then the database object specified in the object_name parameter is used.</p>
comparison_mode	Specify the default value CMP_COMPARE_MODE_OBJECT. Additional modes might be added in future releases.
column_list	<p>Specify '*' to include all of the columns in the database objects being compared.</p> <p>To compare a subset of columns in the database objects, specify a comma-delimited list of the columns to check. Any columns that are not in the list are ignored during a comparison and convergence.</p> <p>See "Usage Notes" on page 35-22 for information about columns that are required in the column_list parameter.</p>
scan_mode	<p>Either CMP_SCAN_MODE_FULL, CMP_SCAN_MODE_RANDOM, CMP_SCAN_MODE_CYCLIC, or CMP_SCAN_MODE_CUSTOM.</p> <p>If you specify CMP_SCAN_MODE_CUSTOM, then make sure you specify an index using the index_schema_name and index_name parameters. Specifying an index ensures that you can specify the correct min_value and max_value for the lead index column when you run the COMPARE or RECHECK function.</p> <p>See "Constants" on page 35-6 for information about these constants.</p>
scan_percent	<p>The percentage of the database object to scan for comparison when the scan_mode parameter is set to either CMP_SCAN_MODE_RANDOM or CMP_SCAN_MODE_CYCLIC. For these scan_mode settings, a non-NULL value that is greater than 0 (zero) and less than 100 is required.</p> <p>If NULL and the scan_mode parameter is set to CMP_SCAN_MODE_FULL, then the entire database object is scanned for comparison.</p> <p>If NULL and the scan_mode parameter is set to CMP_SCAN_MODE_CUSTOM, then the portion of the database object scanned for comparison is specified when the COMPARE function is run.</p> <p>If non-NULL and the scan_mode parameter is set to either CMP_SCAN_MODE_FULL or CMP_SCAN_MODE_CUSTOM, then the scan_percent parameter is ignored.</p> <p>Note: When the scan_percent parameter is non-NULL, and the lead index column for the comparison does not distribute the rows in the database object evenly, the portion of the database object that is compared might be smaller or larger than the specified scan_percent value. See "Index Column Requirements for the DBMS_COMPARISON Package" on page 35-10 for more information about the lead index column.</p>

Table 35–6 (Cont.) CREATE_COMPARISON Procedure Parameters

Parameter	Description
null_value	<p>The value to substitute for each NULL in the database objects being compared. Specify a value or use the <code>CMP_NULL_VALUE_DEF</code> constant.</p> <p>If a column being compared can contain NULLs, then the value specified for this parameter must be different than any non-NULL value in the column. Otherwise, if the value specified for this parameter can appear in the column, some row differences might not be found.</p> <p>See "Constants" on page 35-6 for information about this constant.</p>
local_converge_tag	<p>The Oracle Streams tag to set in the session on the local database before performing any changes to converge the data in the database objects being compared.</p> <p>If the <code>local_converge_tag</code> parameter is non-NULL in the CONVERGE procedure when comparison results for this comparison are converged, then the setting in the CONVERGE procedure takes precedence. See CONVERGE Procedure on page 35-18 for more information.</p> <p>See the <i>Oracle Streams Replication Administrator's Guide</i> for more information about tags.</p>
remote_converge_tag	<p>The Oracle Streams tag to set in the session on the remote database before performing any changes to converge the data in the database objects being compared.</p> <p>If the <code>remote_converge_tag</code> parameter is non-NULL in the CONVERGE procedure when comparison results for this comparison are converged, then the setting in the CONVERGE procedure takes precedence. See CONVERGE Procedure on page 35-18 for more information.</p> <p>See the <i>Oracle Streams Replication Administrator's Guide</i> for more information about tags.</p>
max_num_buckets	<p>Specify the maximum number of buckets to use. Specify a value or use the <code>CMP_MAX_NUM_BUCKETS</code> constant. See "Constants" on page 35-6 for information about this constant.</p> <p>See "Overview" on page 35-3 for information about buckets.</p> <p>Note: If an index column for a comparison is a <code>VARCHAR2</code> or <code>CHAR</code> column, then the number of buckets might exceed the value specified for the <code>max_num_buckets</code> parameter.</p>
min_rows_in_bucket	<p>Specify the minimum number of rows in each bucket. Specify a value or use the <code>CMP_MIN_ROWS_IN_BUCKET</code> constant. See "Constants" on page 35-6 for information about this constant.</p> <p>See "Overview" on page 35-3 for information about buckets.</p>

Usage Notes

This section contains usage notes for the `CREATE_COMPARISON` procedure.

Usage Notes for the `index_schema_name` and `index_name` Parameters

When you specify an index for a comparison with the `index_schema_name` and `index_name` parameters, the specified index determines the comparison's index columns and their ordering. The order of the columns in the index determines the index column ordering for the comparison. Therefore, the column in column position 1 in the index is the lead column for the comparison.

The index columns and their ordering affect the details of each SQL statement generated and executed for a comparison. For each SQL statement, the optimizer decides whether to use indexes. If the optimizer decides to use indexes, then the optimizer decides which particular indexes to use. An index specified in `column_list` parameter might or might not be used.

The columns in the specified index must meet the requirements described in "[Index Column Requirements for the DBMS_COMPARISON Package](#)" on page 35-10. If the index columns do not meet these requirements, then an error is raised.

Note: If you do not specify an index when you create a comparison, then the `CREATE_COMPARISON` procedure selects either the primary key, if it exists, or an existing unique index. The procedure never selects a non-unique index. However, if you specify an index, then the `CREATE_COMPARISON` procedure does not check its uniqueness. Therefore, if you specify a non-unique index, and duplicate index keys exist, then the results might be incorrect when the `CONVERGE` procedure synchronizes data.

Usage Notes for the `column_list` Parameter

When the `column_list` parameter is set to a value other than `'*'`, the following columns are required in the `column_list` parameter:

- Any columns that are required to meet the index column requirements for the `DBMS_COMPARISON` package. If the `index_name` parameter is non-NULL, then the columns in the specified index must be in the column list. If the `index_name` parameter is NULL, then see "[Index Column Requirements for the DBMS_COMPARISON Package](#)" on page 35-10.
- If you plan to use the `CONVERGE` procedure to make changes to a database object based on the comparison, then any columns in this database object that have a NOT NULL constraint but no default value must be included in the column list. If these columns are not included, then the `CONVERGE` procedure returns an error. See [CONVERGE Procedure](#) on page 35-18.

DROP_COMPARISON Procedure

This procedure drops a comparison.

Syntax

```
DBMS_COMPARISON.DROP_COMPARISON(  
 comparison_name IN VARCHAR2);
```

Parameters

Table 35–7 *DROP_COMPARISON Procedure Parameters*

Parameter	Description
comparison_name	The name of the comparison.

PURGE_COMPARISON Procedure

This procedure purges the comparison results, or a subset of the comparison results, for a comparison.

Note: At least one of the following parameters must be set to NULL: `scan_id` or `purge_time`. If both the `scan_id` and `purge_time` parameters are NULL, then this procedure purges all comparison results for the comparison.

Syntax

```
DBMS_COMPARISON.PURGE_COMPARISON (
  comparison_name  IN  VARCHAR2,
  scan_id IN  NUMBER DEFAULT NULL,
  purge_time IN  TIMESTAMP  DEFAULT NULL);
```

Parameters

Table 35–8 *PURGE_COMPARISON Procedure Parameters*

Parameter	Description
<code>comparison_name</code>	The name of the comparison.
<code>scan_id</code>	The scan ID of the scan for which results are purged. The scan ID must identify a root scan. If the scan ID does not identify a root scan, then an error is raised. When a root scan ID is specified, it is purged, and all direct and indirect child scans of the specified root scan are purged. If NULL, then no scan ID is considered when purging comparison results for the comparison. See " Overview " on page 35-3 for information about scans.
<code>purge_time</code>	The date before which results are purged. If NULL, then no date is considered when purging comparison results for the comparison.

RECHECK Function

This function rechecks the differences in a specified scan for a comparison.

This function performs one of the following actions:

- If the specified scan completed successfully the last time it ran, then this function checks the previously identified differences in the scan.
- If the specified scan completed partially, then this function continues to check the database object from the point where the previous scan ended.

Note: This function does not compare the shared database object for differences that were not recorded in the specified comparison scan. To check for those differences, run the `COMPARE` function.

See Also:

- *Oracle Streams Replication Administrator's Guide*
- [COMPARE Function](#) on page 35-16

Syntax

```
DBMS_COMPARISON.RECHECK (
 comparison_name IN VARCHAR2,
 scan_id IN NUMBER,
 perform_row_dif IN BOOLEAN DEFAULT FALSE)
RETURN BOOLEAN;
```

Parameters

Table 35–9 RECHECK Function Parameters

Parameter	Description
<code>comparison_name</code>	The name of the comparison.
<code>scan_id</code>	The scan ID of the scan to recheck. See " Overview " on page 35-3 for more information about specifying a scan ID in this parameter.
<code>perform_row_dif</code>	If <code>TRUE</code> , then compares each row individually in the database objects being compared after reaching the smallest possible bucket for the comparison. If <code>FALSE</code> , then compares buckets for differences but does not compare each row individually when differences are found in the smallest possible bucket. See " Overview " on page 35-3 for information about buckets.

Return Values

This function returns `TRUE` when no differences are found in the database objects being compared. This function returns `FALSE` when differences are found in the database objects being compared.

DBMS_COMPRESSION

The `DBMS_COMPRESSION` package provides an interface to facilitate choosing the correct compression level for an application.

See Also:

- *Oracle Database Administrator's Guide*
- *Oracle Database Concepts*
- *Oracle Database SQL Language Reference*
- *Oracle Database 2 Day + Data Warehousing Guide*
- *Oracle Database Data Warehousing Guide*
- *Oracle Database VLDB and Partitioning Guide*
- *Oracle Database Reference*

This chapter contains the following topics:

- [Using DBMS_COMPRESSION](#)
 - Overview
 - Security Model
 - Constants
 - Views
- [Summary of DBMS_COMPRESSION Subprograms](#)

Using DBMS_COMPRESSION

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Views](#)

Overview

The `DBMS_COMPRESSION` package gathers compression-related information within a database environment. This includes tools for estimating compressibility of a table for both partitioned and non-partitioned tables, and gathering row-level compression information on previously compressed tables. This gives the user with adequate information to make compression-related decision.

Security Model

The `DBMS_COMPRESS` package is owned by user `SYS`, and must be created by `SYS`. The execution privilege is granted to `PUBLIC`. Subprograms in this package are executed using the privileges of the current user.

Constants

The DBMS_COMPRESSION package uses the constants shown in [Table 36-1, "DBMS_COMPRESSION Constants - Compression Types"](#):

Table 36-1 DBMS_COMPRESSION Constants - Compression Types

Constant	Type	Value	Description
COMP_NOCOMPRESS	NUMBER	1	No compression
COMP_FOR_OLTP	NUMBER	2	OLTP compression
COMP_FOR_QUERY_HIGH	NUMBER	4	High compression level for query operations
COMP_FOR_QUERY_LOW	NUMBER	8	Low compression level for query operations
COMP_FOR_ARCHIVE_HIGH	NUMBER	16	High compression level for archive operations
COMP_FOR_ARCHIVE_LOW	NUMBER	32	Low compression level for archive operations
COMP_BLOCK	NUMBER	64	Compression
COMP_RATIO_MINROWS	NUMBER	1000000	Minimum required number of rows in the object for which HCC ratio is to be estimated
COMP_RATIO_ALLROWS	NUMBER	-1	To indicate the use of all the rows in the object to estimate HCC ratio

Note: Hybrid columnar compression is a feature of certain Oracle storage systems. See *Oracle Database Concepts* for more information.

Views

The `DBMS_COMPRESSION` package uses views described in the *Oracle Database Reference*. The twenty catalog views that contain a `COMPRESS_FOR` or `DEF_COMPRESS_FOR` will have a list of valid displayed values to be one of the following:

- BASIC
- OLTP
- QUERY LOW
- QUERY HIGH
- ARCHIVE LOW
- ARCHIVE HIGH

The affected views are:

- ALL_ALL_TABLES
- ALL_OBJECT_TABLES
- ALL_PART_TABLES
- ALL_TABLES
- ALL_TAB_PARTITIONS
- ALL_TAB_SUBPARTITIONS
- DBA_ALL_TABLES
- DBA_OBJECT_TABLES
- DBA_PART_TABLES
- DBA_TABLES
- DBA_TAB_PARTITIONS
- DBA_TAB_SUBPARTITIONS
- DBA_TABLESPACES
- USER_OBJECT_TABLES
- USER_PART_TABLES
- USER_TABLES
- USER_TAB_PARTITIONS
- USER_TABLESPACES

Summary of DBMS_COMPRESSION Subprograms

Table 36-2 *DBMS_COMPRESSION Package Subprograms*

Subprogram	Description
GET_COMPRESSION_RATIO Procedure on page 36-8	Analyzes the compression ratio of a table, and gives information about compressibility of a table
GET_COMPRESSION_TYPE Function on page 36-9	Returns the compression type for a specified row

GET_COMPRESSION_RATIO Procedure

This procedure analyzes the compression ratio of a table, and gives information about compressibility of a table. Various parameters can be provided by the user to selectively analyze different compression types.

Syntax

```
DBMS_COMPRESSION.GET_COMPRESSION_RATIO (
  scratchtbsname IN VARCHAR2,
  ownname IN VARCHAR2,
  tablename IN VARCHAR2,
  partname IN VARCHAR2,
  comptype IN NUMBER,
  blkcnt_cmp OUT PLS_INTEGER,
  blkcnt_uncmp OUT PLS_INTEGER,
  row_cmp OUT PLS_INTEGER,
  row_uncmp OUT PLS_INTEGER,
  cmp_ratio OUT NUMBER,
  comptype_str OUT VARCHAR2,
  subset_numrows IN NUMBER DEFAULT COMP_RATIO_MINROWS);
```

Parameters

Table 36–3 GET_COMPRESSION_RATIO Procedure Parameters

Parameter	Description
scratchtbsname	Temporary scratch tablespace that can be used for analysis
ownname	Schema of the table to analyze
tablename	Name of the table to analyze
partname	In case of partitioned tables, the related partition name
comptype	Compression types for which analysis should be performed
blkcnt_cmp	Number of blocks used by compressed sample of the table
blkcnt_uncmp	Number of blocks used by uncompressed sample of the table
row_cmp	Number of rows in a block in compressed sample of the table
row_uncmp	Number of rows in a block in uncompressed sample of the table
cmp_ratio	Compression ratio, blkcnt_uncmp divided by blkcnt_cmp
comptype_str	String describing the compression type
subset_numrows	Number of rows sampled to estimate compression ratio.

Usage Notes

The procedure creates different tables in the scratch tablespace and runs analysis on these objects. It does not modify anything in the user-specified tables.

GET_COMPRESSION_TYPE Function

This function returns the compression type for a specified row. If the row is chained, the function returns the compression type of the head piece only, and does not examine the intermediate or the tail piece since head pieces can be differently compressed.

Syntax

```
DBMS_COMPRESSION.GET_COMPRESSION_TYPE (  
 ownname IN VARCHAR2,  
 tablename IN VARCHAR2,  
 row_id IN ROWID)  
RETURN NUMBER;
```

Parameters

Table 36–4 GET_COMPRESSION_TYPE Function Parameters

Parameter	Description
ownname	Schema name of the table
tablename	Name of table
rowid	Rowid of the row

Return Values

Flag to indicate the compression type (see [DBMS_COMPRESSION Constants - Compression Types](#)).

DBMS_CONNECTION_POOL

The DBMS_CONNECTION_POOL package provides an interface to manage Database Resident Connection Pool.

See Also: *Oracle Database Concepts* for more information on "Database Resident Connection Pooling"

This chapter contains the following topic:

- [Summary of DBMS_CONNECTION_POOL Subprograms](#)

Summary of DBMS_CONNECTION_POOL Subprograms

Table 37-1 DBMS_CONNECTION_POOL Package Subprograms

Subprogram	Description
ALTER_PARAM Procedure on page 37-3	Alters a specific configuration parameter as a standalone unit and does not affect other parameters
CONFIGURE_POOL Procedure on page 37-4	Configures the pool with advanced options
START_POOL Procedure on page 37-6	Starts the pool for operations. It is only after this call that the pool could be used by connection clients for creating sessions
STOP_POOL Procedure on page 37-7	Stops the pool and makes it unavailable for the registered connection clients
RESTORE_DEFAULTS Procedure on page 37-8	Restores the pool to default settings

ALTER_PARAM Procedure

This procedure alters a specific configuration parameter as a standalone unit and does not affect other parameters.

Syntax

```
DBMS_CONNECTION_POOL.ALTER_PARAM (
  pool_name IN  VARCHAR2 DEFAULT 'SYS_DEFAULT_CONNECTION_POOL',
  param_name IN  VARCHAR2,
  param_value IN  VARCHAR2);
```

Parameters

Table 37–2 ALTER_PARAM Procedure Parameters

Parameter	Description
pool_name	Pool to be configured. Currently only the default pool name is supported.
param_name	Any parameter name from CONFIGURE_POOL
param_value	Parameter value for param_name.

Exceptions

Table 37–3 ALTER_PARAM Procedure Exceptions

Exception	Description
ORA-56500	Connection pool not found
ORA-56504	Invalid connection pool configuration parameter name
ORA-56505	Invalid connection pool configuration parameter value
ORA-56507	Connection pool alter configuration failed

Examples

```
DBMS_CONNECTION_POOL.ALTER_PARAM (
  'SYS_DEFAULT_CONNECTION_POOL', 'MAX_LIFETIME_SESSION', '120');
```

CONFIGURE_POOL Procedure

This procedure configures the pool with advanced options.

Syntax

```
DBMS_CONNECTION_POOL.CONFIGURE_POOL (
 pool_name IN VARCHAR2 DEFAULT 'SYS_DEFAULT_CONNECTION_POOL',
 minsize IN NUMBER DEFAULT 4,
 maxsize IN NUMBER DEFAULT 40,
 incrsz IN NUMBER DEFAULT 2,
 session_cached_cursors IN NUMBER DEFAULT 20,
 inactivity_timeout IN NUMBER DEFAULT 300,
 max_think_time IN NUMBER DEFAULT 120,
 max_use_session IN NUMBER DEFAULT 500000,
 max_lifetime_session IN NUMBER DEFAULT 86400);
```

Parameters

Table 37–4 CONFIGURE_POOL Procedure Parameters

Parameter	Description
pool_name	Pool to be configured. Currently only the default pool name is supported.
minsize	Minimum number of pooled servers in the pool
maxsize	Maximum allowed pooled servers in the pool
incrsz	Pool would increment by this number of pooled server when pooled server are unavailable at application request time
session_cached_cursors	Turn on SESSION_CACHED_CURSORS for all connections in the pool. This is an existing init.ora parameter
inactivity_timeout	TTL (Time to live) for an idle session in the pool. This parameter helps to shrink the pool when it is not used to its maximum capacity. If a connection remains in the pool idle for this time, it is killed.
max_think_time	Maximum time of inactivity by the client after getting a session from the pool. If the client does not issue a database call after grabbing a server from the pool, the client will be forced to relinquish control of the pooled server and will get an ORA-xxxxxx error. The freed up server may or may not be returned to the pool.
max_use_session	Maximum number of times a connection can be taken and released to the pool
max_lifetime_session	TTL (Time to live) for a pooled session

Exceptions

Table 37–5 CONFIGURE_POOL Procedure Exceptions

Exception	Description
ORA-56500	Connection pool not found
ORA-56507	Connection pool alter configuration failed

Usage Notes

- All expressions of time are in seconds
- All of the parameters should be set based on statistical request patterns.
- `minsize` should be set keeping in mind that it puts a lower bound on server resource consumption. This is to prevent the timeout from dragging the pool too low, because of a brief period of inactivity.
- `maxsize` should be set keeping in mind that it puts an upper bound on concurrency and response-times and also server resource consumption.
- `session_cached_cursors` is typically set to the number of most frequently used statements. It occupies cursor resource on the server
- In doubt, do not set the `increment` and `inactivity_timeout`. The pool will have reasonable defaults.
- `max_use_session` and `max_lifetime_session` allow for software rejuvenation or defensive approaches to potential bugs, leaks, accumulations, and like problems, by getting brand new sessions once in a while.
- The connection pool reserves 5% of the pooled servers for authentication, and at least one pooled server is always reserved for authentication. When setting the `maxsize` parameter, ensure that there are enough pooled servers for both authentication and connections.

START_POOL Procedure

This procedure starts the pool for operations. It is only after this call that the pool could be used by connection classes for creating sessions.

Syntax

```
DBMS_CONNECTION_POOL.START_POOL (  
 pool_name IN VARCHAR2 DEFAULT 'SYS_DEFAULT_CONNECTION_POOL');
```

Parameters

Table 37-6 *START_POOL Procedure Parameters*

Parameter	Description
pool_name	Pool to be started. Currently only the default pool name is supported.

Exceptions

Table 37-7 *START_POOL Procedure Exceptions*

Exception	Description
ORA-56500	Connection pool not found
ORA-56501	Connection pool startup failed

Usage Notes

If the instance is restarted (shutdown followed by startup), the pool is automatically started.

STOP_POOL Procedure

This procedure stops the pool and makes it unavailable for the registered connection classes.

Syntax

```
DBMS_CONNECTION_POOL.STOP_POOL (
 pool_name IN VARCHAR2 DEFAULT 'SYS_DEFAULT_CONNECTION_POOL');
```

Parameters

Table 37–8 STOP_POOL Procedure Parameters

Parameter	Description
pool_name	Pool to be stopped. Currently only the default pool name is supported.

Exceptions

Table 37–9 STOP_POOL Procedure Exceptions

Exception	Description
ORA-56500	Connection pool not found
ORA-56506	Connection pool shutdown failed

Usage Notes

This stops the pool and takes it offline. This does not destroy the persistent data (such as, the pool name and configuration parameters) associated with the pool.

RESTORE_DEFAULTS Procedure

This procedure restores the pool to default settings.

Syntax

```
DBMS_CONNECTION_POOL.RESTORE_DEFAULTS (  
 pool_name IN VARCHAR2 DEFAULT 'SYS_DEFAULT_CONNECTION_POOL');
```

Parameters

Table 37–10 *RESTORE_DEFAULTS Procedure Parameters*

Parameter	Description
pool_name	Pool to be restored. Currently only the default pool name is supported.

Exceptions

Table 37–11 *RESTORE_DEFAULTS Procedure Exceptions*

Exception	Description
ORA-56500	Connection pool not found
ORA-56507	Connection pool alter configuration failed

Usage Notes

If the instance is restarted (shutdown followed by startup), the pool is automatically started.

DBMS_CQ_NOTIFICATION

The `DBMS_CQ_NOTIFICATION` package is part of the database change notification feature that provides the functionality to create registration on queries designated by a client application and so to receive notifications in response to DML or DDL changes on the objects associated with the queries. The notifications are published by the database when the DML or DDL transaction commits.

See Also: *Oracle Database Advanced Application Developer's Guide* regarding implementing database change notification.

This chapter contains the following topics:

- [Using DBMS_CQ_NOTIFICATION](#)
 - Overview
 - Security Model
 - Constants
 - Operational Notes
 - Examples
- [Data Structures](#)
 - OBJECT Types
- [Summary of DBMS_CQ_NOTIFICATION Subprograms](#)

Using DBMS_CQ_NOTIFICATION

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Operational Notes](#)
- [Examples](#)

Overview

The `DBMS_CQ_NOTIFICATION` package provides PL/SQL based registration interfaces. A client can use this interface to create registrations on queries based on objects of interest and specify a PL/SQL callback handler to receive notifications. In case of object level registration, when a transaction changes any of the objects associated with the registered queries and `| COMMIT |s`, the PL/SQL callback, specified during registration for those objects, is invoked. The application can define client-specific processing inside the implementation of its PL/SQL callback handler.

The interface lets you define a registration block (using a mechanism similar to a `BEGIN-END` block). The recipient of notifications namely the name of the PL/SQL callback handler and a few other registration properties like time-outs can be specified during the `BEGIN` phase. Any queries executed subsequently (inside the registration block) are considered "interesting queries" and objects referenced by those queries during query execution are registered. The registration is completed by `ENDING` the registration block.

The registration block lets you create new registrations or add objects to existing registrations.

When a registration is created through the PL/SQL interface, a unique registration ID is assigned to the registration by the RDBMS. The client application can use the registration ID to keep track of registrations created by it. When a notification is published by the RDBMS, the registration ID will be part of the notification.

Typical Applications

This functionality is useful for example to applications that cache query result sets on mostly read-only objects in the mid-tier to avoid network round trips to the database. Such an application can create a registration on the queries it is interested in caching. On changes to objects referenced inside those queries, the database publishes a notification when the underlying transaction commits. In response to the notification, the mid-tier application can refresh its cache by re-executing the query/queries.

Security Model

The `DBMS_CQ_NOTIFICATION` package requires that the user have the `CHANGE NOTIFICATION` system privilege in order to receive notifications, and be granted `EXECUTE` privilege on the `DBMS_CQ_NOTIFICATION` package.

In addition the user is required to have `SELECT` privileges on all objects to be registered. Note that if the `SELECT` privilege on an object was granted at the time of registration creation but lost subsequently (due to a revoke), then the registration will be purged and a notification to that effect will be published.

Constants

The DBMS_CQ_NOTIFICATION package uses the constants shown in Table 38–1. The constants are used as flag parameters either during registration or when received during the notification.

The DBMS_CQ_NOTIFICATION package has sets of constants:

- EVENT_STARTUP, EVENT_SHUTDOWN, EVENT_SHUTDOWN_ANY, EVENT_DEREG describe the type of the notification published by the database.
- INSERTOP, DELETEOP, UPDATEOP, ALTEROP, DROPOP and UNKNOWNOP describe the type of operation on a table (during a notification published by the database).
- QOS_RELIABLE, QOS_DEREG_NFY, QOS_ROWIDS describe registration Quality of Service properties that the client requires. These are specified during registration.

Table 38–1 DBMS_CQ_NOTIFICATION Constants

Name	Type	Value	Description
ALL_OPERATIONS	BINARY_INTEGER	0	Interested in being notified on all operations, specified as a parameter during registration
ALL_ROWS	BINARY_INTEGER	1	All rows within the table may have been potentially modified
EVENT_STARTUP	BINARY_INTEGER	1	Instance startup notification
EVENT_SHUTDOWN	BINARY_INTEGER	2	Instance shutdown notification
EVENT_SHUTDOWN_ANY	BINARY_INTEGER	3	Any instance shutdown when running Oracle Real Application Clusters (Oracle RAC)
EVENT_DEREG	BINARY_INTEGER	5	Registration has been removed
EVENT_OBJCHANGE	BINARY_INTEGER	6	Notification for object change
EVENT_QUERYCHANGE	BINARY_INTEGER	7	Notification for query result set change
INSERTOP	BINARY_INTEGER	2	Insert operation
UPDATEOP	BINARY_INTEGER	4	Update operation
DELETEOP	BINARY_INTEGER	8	Delete operation
ALTEROP	BINARY_INTEGER	16	Table altered
DROPOP	BINARY_INTEGER	32	Table dropped
UNKNOWNOP	BINARY_INTEGER	64	Unknown operation
QOS_RELIABLE	BINARY_INTEGER	1	Reliable or persistent notification. Also implies that the notifications will be inserted into the persistent storage atomically with the committing transaction that results in an object change.
QOS_DEREG_NFY	BINARY_INTEGER	2	Purge registration on first notification
QOS_ROWIDS	BINARY_INTEGER	4	Require rowids of modified rows
QOS_QUERY	BINARY_INTEGER	8	Register at query granularity
QOS_BEST_EFFORT	BINARY_INTEGER	16	Best effort evaluation

Table 38–1 (Cont.) DBMS_CQ_NOTIFICATION Constants

Name	Type	Value	Description
NTFN_GROUPING_CLASS_ TIME	BINARY_INTEGER	1	Group notifications by time
NTFN_GROUPING_TYPE_ SUMMARY	BINARY_INTEGER	1	Summary grouping of notifications
NTFN_GROUPING_TYPE_ LAST	BINARY_INTEGER	2	Last notification in the group
NTFN_GROUPING_FOREVER	BINARY_INTEGER	-1	Repeat notifications forever

Operational Notes

With regard to object level registration:

- The notifications are published by the database when a transaction changes the registered objects and `COMMITs`.
- All objects referenced in the queries executed inside the registration block starting from the previous `NEW_REG_START` or `ENABLE_REG` to `REG_END` are considered interesting objects and added to the registration.

With regard to query result change registration:

- The notifications are published by the database when a transaction changes the result set of the registered query and `COMMITs`.

Troubleshooting

If you have created a registration and seem to not receive notifications when the underlying tables are changed, please check the following.

- Is the `job_queue_processes` parameter set to a nonzero value? This parameter needs to be configured to a nonzero value in order to receive PL/SQL notifications through the handler.
- Are the registrations being created as a non-SYS user?
- If you are attempting DML changes on the registered object, are you `COMMITting` the transaction? Please note that the notifications are transactional and will be generated when the transaction `COMMITs`.
- It maybe possible that there are run-time errors during the execution of the PL/SQL callback due to implementation errors. If so, they would be logged to the trace file of the `JOBQ` process that attempts to execute the procedure. The trace file would be usually named `<ORACLE_SID>_j*_<PID>.trc.`

For example, if the `ORACLE_SID` is 'dbs1' and the process is 12483, the trace file might be named 'dbs1_j000_12483.trc.

Suppose a registration is created with 'chnf_callback' as the notification handler and with `registration_id` 100. Let us suppose the user forgets to define the `chnf_callback` procedure. Then the `JOBQ` trace file might contain a message of the following form.

```
Runtime error during execution of PL/SQL cbk chnf_callback for reg CHNF100
Error in PLSQL notification of msgid:
Queue :
Consumer Name :
PLSQL function :chnf_callback
Exception Occured, Error msg:
ORA-00604: error occurred at recursive SQL level 2
ORA-06550: line 1, column 7:
PLS-00201: identifier 'CHNF_CALLBACK' must be declared
ORA-06550: line 1, column 7:
PL/SQL: Statement ignored
```

See Also: For more information about troubleshooting Database Change Notification, see *Oracle Database Advanced Application Developer's Guide*.

Examples

Object Change Registration Example

Suppose that a mid-tier application has a lot of queries on the HR.EMPLOYEES table. If the EMPLOYEES table is infrequently updated, it can obtain better performance by caching rows from the table because that would avoid a round-trip to the backend database server and server side execution latency. Let us assume that the application has implemented a mid-tier HTTP listener that listens for notifications and updates the mid-tier cache in response to a notification.

The DBMS_CQ_NOTIFICATION package can be utilized in this scenario to send notifications about changes to the table by means of the following steps:

1. Implement a mid-tier listener component of the cache management system (for example, using HTTP) that listens to notification messages sent from the database and refreshes the mid-tier cache in response to the notification.
2. Create a server side stored procedure to process notifications

```
CONNECT system;
Enter password: password
GRANT CHANGE NOTIFICATION TO hr;
GRANT EXECUTE ON DBMS_CQ_NOTIFICATION TO hr;

Rem Enable job queue processes to receive notifications.
ALTER SYSTEM SET "job_queue_processes"=2;

CONNECT hr;
Enter password: password
Rem Create a table to record notification events
CREATE TABLE nfevents(regid number, event_type number);

Rem create a table to record changes to registered tables
CREATE TABLE nftablechanges(regid number, table_name varchar2(100),
 table_operation number);

Rem create a table to record rowids of changed rows.
CREATE TABLE nfrowchanges(regid number, table_name varchar2(100),
 row_id varchar2(30));

Rem Create a PL/SQL callback handler to process notifications.
CREATE OR REPLACE PROCEDURE chnf_callback(ntfnds IN SYS.CHNF$_DESC) IS
  regid NUMBER;
  tbname VARCHAR2(60);
  event_type NUMBER;
  numtables NUMBER;
  operation_type NUMBER;
  numrows NUMBER;
  row_id VARCHAR2(20);
BEGIN
  regid := ntfnds.registration_id;
  numtables := ntfnds.numtables;
  event_type := ntfnds.event_type;

  INSERT INTO nfevents VALUES(regid, event_type);
  IF (event_type = DBMS_CQ_NOTIFICATION.EVENT_OBJCHANGE) THEN
 FOR i IN 1..numtables LOOP
 tbname := ntfnds.table_desc_array(i).table_name;
 operation_type := ntfnds.table_desc_array(i).Opflags;
 INSERT INTO nftablechanges VALUES(regid, tbname, operation_type);
```

```

 /* Send the table name and operation_type to client side listener using
UTL_HTTP */
 /* If interested in the rowids, obtain them as follows */
 IF (bitand(operation_type, DBMS_CQ_NOTIFICATION.ALL_ROWS) = 0) THEN
 numrows := ntfnds.table_desc_array(i).numrows;
 ELSE
 numrows :=0; /* ROWID INFO NOT AVAILABLE */
 END IF;

 /* The body of the loop is not executed when numrows is ZERO */
 FOR j IN 1..numrows LOOP
 Row_id := ntfnds.table_desc_array(i).row_desc_array(j).row_id;
 INSERT INTO nfrowchanges VALUES(regid, tbnname, Row_id);
 /* optionally Send out row_ids to client side listener using UTL_HTTP;
*/
 END LOOP;

 END LOOP;
 END IF;
 COMMIT;
END;
/

```

In Step 2 we can send as much information about the invalidation as the mid-tier application needs based on the information obtained from the notification descriptor.

Notes

- a. In the above example, a registration was created on the `EMPLOYEES` table with 'chnf_callback' as the PL/SQL handler for notifications. During registration, the client specified reliable notifications (`QOS_RELIABLE`) and rowid notifications (`QOS_ROWIDS`)
- b. The handler accesses the table descriptor array from the notification descriptor only if the notification type is of `EVENT_OBJCHANGE`. In all other cases (e.g `EVENT_DEREG`, `EVENT_SHUTDOWN`), the table descriptor array should not be accessed.
- c. The handler accesses the row descriptor array from the table notification descriptor only if the `ALL_ROWS` bit is not set in the table operation flag. If the `ALL_ROWS` bit is set in the table operation flag, then it means that all rows within the table may have been potentially modified. In addition to operations like `TRUNCATE` that affect all rows in the tables, this bit may also be set if individual rowids have been rolled up into a `FULL` table invalidation.

This can occur if too many rows were modified on a given table in a single transaction (more than 80) or the total shared memory consumption due to rowids on the RDBMS is determined too large (exceeds 1% of the dynamic shared pool size). In this case, the recipient must conservatively assume that the entire table has been invalidated and the callback/application must be able to handle this condition.

Also note that the implementation of the user defined callback is up to the developer. In the above example, the callback was used to record event details into database tables. The application can additionally send the notification details to a mid-tier `HTTP` listener of its cache management system (as in the example) using `UTL_HTTP`. The listener could then refresh its cache by querying from the back-end database.

3. Create a registrations on the tables that we wish to be notified about. We pass in the previously defined procedure name (`chnf_callback`) as the name of the server side PL/SQL procedure to be executed when a notification is generated.

```

Rem Create a REGISTRATION on the EMPLOYEES TABLE
DECLARE
  REGDS SYS.CHNF$_REG_INFO;
  regid NUMBER;
  mgr_id NUMBER;
  dept_id NUMBER;
  qosflags NUMBER;
BEGIN
  qosflags := DBMS_CQ_NOTIFICATION.QOS_RELIABLE +
 DBMS_CQ_NOTIFICATION.QOS_ROWIDS;
  REGDS := SYS.CHNF$_REG_INFO ('chnf_callback', qosflags, 0,0,0);
  regid := DBMS_CQ_NOTIFICATION.NEW_REG_START (REGDS);
  SELECT manager_id INTO mgr_id FROM EMPLOYEES WHERE employee_id = 200;
  DBMS_CQ_NOTIFICATION.REG_END;
END;
/

```

Once the registration is created in Step 3 above, the server side PL/SQL procedure defined in Step 2 is executed in response to any COMMITTED changes to the HR.EMPLOYEES table. As an example, let us assume that the following update is performed on the employees table.

```

UPDATE employees SET salary=salary*1.05 WHERE employee_id=203;
COMMIT;

```

Once the notification is processed, you will find rows which might look like the following in the nfevents, nftablechanges and nfrowchanges tables.

```
SQL> SELECT * FROM nfevents;
```

REGID	EVENT_TYPE
20045	6

```
SQL> SELECT * FROM nftablechanges;
```

REGID	TABLE_NAME	TABLE_OPERATION
20045	HR.EMPLOYEES	4

```
SQL> select * from nfrowchanges;
```

REGID	TABLE_NAME	ROW_ID
20045	HR.EMPLOYEES	AAAKB/AABAAAJ8zAAF

Query Result Change Registration Example

1. Creating a Callback

```

CONNECT system;
Enter password: password
GRANT CHANGE NOTIFICATION TO hr;
GRANT EXECUTE ON DBMS_CQ_NOTIFICATION TO hr;
CONNECT hr;
Enter password: password
Rem Create a table to record notification events
CREATE TABLE nfevents(regid NUMBER, event_type NUMBER);

```


```

Rem Create a table to record notification queries
CREATE TABLE nfqueries (qid NUMBER, qop NUMBER);

Rem Create a table to record changes to registered tables
CREATE TABLE nftablechanges(
 qid NUMBER,
 table_name VARCHAR2(100),
 table_operation NUMBER);

Rem Create a table to record rowids of changed rows.
CREATE TABLE nfrowchanges(
 qid NUMBER,
 table_name VARCHAR2(100),
 row_id VARCHAR2(2000));

CREATE OR REPLACE PROCEDURE chnf_callback
 (ntfnds IN CQ_NOTIFICATION$_DESCRIPTOR)
IS
 regid NUMBER;
 tbname VARCHAR2(60);
 event_type NUMBER;
 numtables NUMBER;
 operation_type NUMBER;
 numrows NUMBER;
 row_id VARCHAR2(2000);
 numqueries NUMBER;
 qid NUMBER;
 qop NUMBER;

BEGIN
 regid := ntfnds.registration_id;
 event_type := ntfnds.event_type;
 INSERT INTO nfevents VALUES(regid, event_type);
 numqueries :=0;
 IF (event_type = DBMS_CQ_NOTIFICATION.EVENT_QUERYCHANGE) THEN
 numqueries := ntfnds.query_desc_array.count;
 FOR i in 1..numqueries LOOP
 qid := ntfnds.QUERY_DESC_ARRAY(i).queryid;
 qop := ntfnds.QUERY_DESC_ARRAY(i).queryop;
 INSERT INTO nfqueries VALUES(qid, qop);
 numtables := 0;
 numtables := ntfnds.QUERY_DESC_ARRAY(i).table_desc_array.count;
 FOR j IN 1..numtables LOOP
 tbname := ntfnds.QUERY_DESC_ARRAY(i).table_desc_array(j).table_name;
 operation_type := ntfnds.QUERY_DESC_ARRAY(i).table_desc_
array(j).Opflags;
 INSERT INTO nftablechanges VALUES(qid, tbname, operation_type);
 IF (bitand(operation_type, DBMS_CQ_NOTIFICATION.ALL_ROWS) = 0)
 THEN
 numrows := ntfnds.query_desc_array(i).table_desc_array(j).numrows;
 ELSE
 numrows :=0; /* ROWID INFO NOT AVAILABLE */
 END IF;

 /* The body of the loop is not executed when numrows is ZERO */
 FOR k IN 1..numrows LOOP
 Row_id := ntfnds.query_desc_array(i).table_desc_array(j).row_
desc_array(k).row_id;
 INSERT INTO nfrowchanges VALUES(qid, tbname, Row_id);

```

```

 END LOOP; /* loop over rows */
 END LOOP; /* loop over tables */
END LOOP; /* loop over queries */
END IF;
COMMIT;
END;
/

```

2. Creates a query registration

```

DECLARE
 reginfo cq_notification$_reg_info;
 mgr_id NUMBER;
 dept_id NUMBER;
 v_cursor SYS_REFCURSOR;
 regid NUMBER;
 qosflags NUMBER;

BEGIN
 /* Register two queries for result-set-change notifications: */

 /* 1. Construct registration information.
 'chnf_callback' is name of notification handler.
 QOS_QUERY specifies result-set-change notifications. */

 qosflags := DBMS_CQ_NOTIFICATION.QOS_QUERY +
 DBMS_CQ_NOTIFICATION.QOS_ROWIDS;

 reginfo := cq_notification$_reg_info('chnf_callback', qosflags,0, 0, 0);

 /* 2. Create registration */

 regid := DBMS_CQ_NOTIFICATION.NEW_REG_START(reginfo);

 OPEN v_cursor FOR
 SELECT DBMS_CQ_NOTIFICATION.CQ_NOTIFICATION_QUERYID, manager_id
 FROM HR.employees
 WHERE employee_id = 7902;
 CLOSE v_cursor;

 OPEN v_cursor for
 SELECT DBMS_CQ_NOTIFICATION.CQ_NOTIFICATION_QUERYID, department_id
 FROM HR.departments
 WHERE department_name = 'IT';
 CLOSE v_cursor;

 DBMS_CQ_NOTIFICATION.REG_END;
END;
/

```

3. After creating the query registrations, the output from USER_CQ_NOTIFICATION_QUERIES would appear as follows.

```

SQL> SELECT queryid, regid, to_char(querytext)
 FROM user_cq_notification_queries;

```

```

 QUERYID REGID
-----
TO_CHAR (QUERYTEXT)

```

```
-----
-
 22 41
SELECT HR.DEPARTMENTS.DEPARTMENT_ID FROM HR.DEPARTMENTS WHERE
HR.DEPARTMENTS.
DEPARTMENT_NAME = 'IT'
```

```
 21 41
SELECT HR.EMPLOYEES.MANAGER_ID FROM HR.EMPLOYEES WHERE
HR.EMPLOYEES.EMPLOYEE_
ID = 7902
```

Now, let us perform an UPDATE that changes the result of the query with queryid 22 by renaming the department with name 'IT' to FINANCE.

```
SQL> update departments set department_name = 'FINANCE' where department_name
= 'IT';
```

1 row updated.

```
SQL> commit;
```

Commit complete.

Now we can query the notifications that we recorded in the callback.

```
SQL> select * from nfevents;
```

```
 REGID EVENT_TYPE
-----
 61 7
```

Event type 7 corresponds to EVENT_QUERYCHANGE

```
SQL> select * from nfqueries;
```

```
 QID QOP
-----
 42 7
```

Event type 7 corresponds to EVENT_QUERYCHANGE

```
SQL> select * from nftablechanges;
```

```
SQL> select * from nftablechanges;
```

```
 REGID
-----
TABLE_NAME
-----
-
TABLE_OPERATION
-----
 42
HR.DEPARTMENTS
 4
```

TABLE_OPERATION 4 corresponds to UPDATEOP

```
SQL> select * from nfrowchanges;
```

```
 REGID
-----
TABLE_NAME
-----
-
ROW_ID
-----
-
 61
HR.DEPARTMENTS
AAANKdAABAAALinAAF
```

Data Structures

The DBMS_CQ_NOTIFICATION package defines the following OBJECT types.

OBJECT Types

- CQ_NOTIFICATION\$_DESCRIPTOR Object Type
- CQ_NOTIFICATION\$_QUERY Object Type
- CQ_NOTIFICATION\$_QUERY_ARRAY Object (Array) Type
- CQ_NOTIFICATION\$_TABLE Object Type
- CQ_NOTIFICATION\$_TABLE_ARRAY Object (Array) Type
- CQ_NOTIFICATION\$_ROW Object Type
- CQ_NOTIFICATION\$_ROW_ARRAY Object (Array) Type
- CQ_NOTIFICATION\$_REG_INFO Object Type

CQ_NOTIFICATION\$_DESCRIPTOR Object Type

This is the top level change notification descriptor type. It is a synonym for the SYS.CHNF\$_DESC type.

Syntax

```
TYPE SYS.CHNF$_DESC IS OBJECT(
  registration_id NUMBER,
  transaction_id RAW(8),
  dbname VARCHAR2(30),
  event_type NUMBER,
  numtables NUMBER,
  table_desc_array  CQ_NOTIFICATION$_TABLE_ARRAY,
  query_desc_array  CQ_NOTIFICATION$_QUERY_ARRAY);
```

Attributes

Table 38–2 CQ_NOTIFICATION\$_DESCRIPTOR Object Type

Attribute	Description
registration_id	Registration ID returned during registration
transaction_id	Transaction ID. transaction_id of the transaction that made the change. Will be NULL unless the event_type is EVENT_OBJCHANGE or EVENT_QUERYCHANGE.
dbname	Name of database
event_type	Database event associated with the notification. Can be one of EVENT_OBJCHANGE (change to a registered object), EVENT_STARTUP, or EVENT_QUERYCHANGE, EVENT_SHUTDOWN or EVENT_DEREG (registration has been removed due to a timeout or other reason)
numtables	Number of modified tables. Will be NULL unless the event_type is EVENT_OBJCHANGE.
table_desc_array	Array of table descriptors. Will be NULL unless the event_type is EVENT_OBJCHANGE.
query_desc_array	Array of queries changed. This will be NULL unless event_type is EVENT_QUERYCHANGE

CQ_NOTIFICATION\$_QUERY Object Type

The object type describes the changes to a query result caused by an event such as a transaction commit. An array of CQ_NOTIFICATION\$_QUERY descriptors is embedded inside the top level notification descriptor (CQ_NOTIFICATION\$_DESCRIPTOR) for events of type EVENT_QUERYCHANGE. The array corresponds to the SET of queryids which were invalidated as a result of the event.

This is a synonym for the base type SYS.CHNF\$_QDESC.

Syntax

```
TYPE SYS.CHNF$_QDESC IS OBJECT (
  queryid NUMBER,
  queryop NUMBER,
  table_desc_array CQ_NOTIFICATION$_TABLE_ARRAY);
```

Attributes

Table 38–3 TYPE SYS.CQ_NOTIFICATION\$_QUERY Object Type

Attribute	Description
queryid	QueryId of the changed query
queryop	Operation describing change to the query
table_desc_array	Array of table changes which contributed to the query Result Set change

CQ_NOTIFICATION\$_QUERY_ARRAY Object (Array) Type

This type corresponds to an array of CQ_NOTIFICATION\$_QUERY objects. It is a synonym for the SYS.CHNF\$_QUERY_ARRAY type.

Syntax

```
TYPE CQ_NOTIFICATION$_TABLE_ARRAY IS VARRAY (1073741824) OF CQ_NOTIFICATION$_TABLE;
```


CQ_NOTIFICATION\$_TABLE Object Type

This descriptor type describes a change to a table and is embedded inside the top level change notification descriptor type for events of type `EVENT_OBJCHANGE`. For query result set changes (event type will be set to `EVENT_QUERYCHANGE`), the array of table descriptors is embedded inside each query change descriptor.

Note that this is a synonym for the type previously named `SYS.CHNF$_TDESC`.

Syntax

```
TYPE SYS.CHNF$_TDESC IS OBJECT (
  opflags NUMBER,
  table_name VARCHAR2(2*M_IDEN+1),
  numrows NUMBER,
  row_desc_array CQ_NOTIFICATION$_ROW_ARRAY)
```

Attributes

Table 38–4 TYPE `SYS.CQ_NOTIFICATION$_TABLE` Object Type

Attribute	Description
<code>opflags</code>	Table level operation flags. This is a flag field (bit-vector) that describes the operations that occurred on the table. It can be an OR of the following bit fields - <code>INSERTOP</code> , <code>UPDATEOP</code> , <code>DELETEOP</code> , <code>DROPOP</code> , <code>ALTEROP</code> , <code>ALL_ROWS</code> . If the <code>ALL_ROWS</code> (0x1) bit is set it means that either the entire table is modified (for example, <code>DELETE * FROM t</code>) or row level granularity of information is not requested or not available in the notification and the receiver has to conservatively assume that the entire table has been invalidated.
<code>table_name</code>	Name of modified table
<code>numrows</code>	Number of modified rows within the table. <code>numrows</code> will be <code>NULL</code> and hence should not be accessed if the <code>ALL_ROWS</code> bit is set in the table change descriptor.
<code>row_desc_array</code>	Array of row descriptors. This field will be <code>NULL</code> if the <code>ALL_ROWS</code> bit is set in <code>opflags</code> .

CQ_NOTIFICATION\$_TABLE_ARRAY Object (Array) Type

This type corresponds to an array of CQ_NOTIFICATION\$_TABLE objects. It is a synonym for the SYS.CHNF\$_TDESC_ARRAY type.

Syntax

```
TYPE CQ_NOTIFICATION$_TABLE_ARRAY IS VARRAY (1073741824) OF CQ_NOTIFICATION$_TABLE;
```

CQ_NOTIFICATION\$_ROW Object Type

An array of CQ_NOTIFICATION\$_ROW is embedded inside a CQ_NOTIFICATION\$_TABLE (table change descriptor) if the QOS_ROWIDS option was chosen at the time of registration and the ALL_ROWS bit is not set in the opflags field of the table change descriptor.

Note that this is a synonym for the type previously named SYS.CHNF\$_RDESC.

Syntax

```
TYPE SYS.CHNF$_RDESC IS OBJECT (
  opflags NUMBER,
  row_id VARCAHR2 (2000));
```

Attributes

Table 38–5 TYPE SYS.CQ_NOTIFICATION\$_ROW Object Type

Attribute	Description
opflags	Row level operation flags. The flag field (bit vector) describes the operations in the row (could be INSERTOP, UPDATEOP or DELETEOP).
row_id	The rowid of the modified row

CQ_NOTIFICATION\$_ROW_ARRAY Object (Array) Type

This object type corresponds to an array of CQ_NOTIFICATION\$_ROW objects and is embedded inside the CQ_NOTIFICATION\$_TABLE if QOS_ROWIDS was specified during registration and the ALL_ROWS bit is not set in the opflags field of the table change descriptor.

This type is a synonym for the SYS.CHNF\$_RDESC_ARRAY type.

Syntax

```
TYPE CQ_NOTIFICATION$_ROW_ARRAY IS VARRAY (1073741824) OF CQ_NOTIFICATION$_ROW;
```

CQ_NOTIFICATION\$_REG_INFO Object Type

The object type describes the attributes associated with creating a new registration. It is a synonym for the type previously named SYS.CHNF\$_REG_INFO.

Syntax

```
TYPE SYS.CHNF$_REG_INFO IS OBJECT (
  callback VARCHAR2 (20) ,
  quosflags NUMBER,
  timeout NUMBER,
  operations_filter NUMBER,
  transaction_lag NUMBER,
  ntfn_grouping_class NUMBER,
  ntfn_grouping_value NUMBER,
  ntfn_grouping_type NUMBER,
  ntfn_grouping_start_time  TIMESTAMP WITH TIME ZONE,
  ntfn_grouping_repeat_count NUMBER);
```

Attributes

Table 38–6 TYPE CQ_NOTIFICATION\$_REG_INFO Object Type

Attribute	Description
callback	Name of the server side PL/SQL procedure to be executed on a notification. Prototype is <call_backname> (ntfnds IN SYS.chnf\$_desc)
quosflags	Quality of service flags. Can be set to an OR of the following values: <ul style="list-style-type: none"> ▪ QOS_RELIABLE (0x1): Notifications are reliable (persistent) and survive instance death. This means that on an instance death in an Oracle RAC cluster, surviving instances will be able to deliver any queued invalidations. Similarly, pending invalidations can be delivered on instance restart, in a single instance configuration. The disadvantage is that there is a CPU cost/ latency involved in inserting the invalidation message to a persistent store. If this parameter is false, then server side CPU and latency are minimized, because invalidations are buffered into an in memory queue but the client could lose invalidation messages on an instance shutdown. ▪ QOS_DEREG_NFY (0x2): The registration will be expunged on the first notification ▪ QOS_ROWIDS (0x4): The notification needs to include information about the rowids that were modified ▪ QOS_QUERY (0x8): specifies query result change notification as opposed to object change notification ▪ QOS_BEST_EFFORT (0x16): can register simplified versions of queries and minimizes evaluation with some false positives.

Table 38–6 (Cont.) TYPE CQ_NOTIFICATIONS\$ REG_INFO Object Type

Attribute	Description
timeout	If set to a nonzero value, specifies the time in seconds after which the registration is automatically expunged by the database. If zero / NULL, the registration lives until explicitly deregistered. Note that the <code>timeout</code> option can be combined with the <code>purge on notification (QOS_DEREG_NFY)</code> option as well.
operations_filter	<p>if nonzero, specifies a filter to be selectively notified on certain operations. These flags can be used to filter based on specific operation types:</p> <ul style="list-style-type: none"> ■ 0: Notify on all operations (<code>DBMS_CQ_NOTIFICATION.ALL_OPERATIONS</code>) ■ 0x2: Notify on every INSERT (<code>DBMS_CQ_NOTIFICATION.INSERTOP</code>) ■ 0x4: Notify on every UPDATE (<code>DBMS_CQ_NOTIFICATION.UPDATEOP</code>) ■ 0x8: Notify on every DELETE (<code>DBMS_CQ_NOTIFICATION.DELETEOP</code>) <p>A combination of operations can be specified by using a bitwise OR.</p> <p>Caution: This parameter will be honored for object level registrations but ignored for query result change registrations. To implement notification flow control in 11g, the applications can use the "GROUPING notification" option.</p>
transaction_lag	<p>Lag between consecutive notifications in units of transactions. Can be used to specify the number of transactions/database changes, by which the client is willing to lag behind the database. If 0, it means that the client needs to receive an invalidation message as soon as it is generated.</p> <p>Caution: This parameter will be honored for object level registrations but ignored for query result change notification registrations.</p>
ntfn_grouping_class	When grouping notifications, the class based on which the group is derived. Currently, the only allowed value is <code>DBMS_CQ_NOTIFICATION.NTFN_GROUPING_CLASS_TIME</code> by which notifications are grouped by time.
ntfn_grouping_value	The grouping value. This describes the time interval that defines the group in seconds. For example, if this were set to 900, it would mean that notifications that were generated in each 15 minute interval would be grouped together.
ntfn_grouping_type	<p>The type of grouping desired. It can be one of two allowed values</p> <ul style="list-style-type: none"> ■ <code>DBMS_CQ_NOTIFICATION.NTFN_GROUPING_TYPE_SUMMARY</code> - all notifications in the group are summarized into a single notification ■ <code>DBMS_CQ_NOTIFICATION.NTFN_GROUPING_TYPE_LAST</code> - only the last notification in the group is published and the earlier ones discarded
ntfn_grouping_start_time	When to start generating notifications. If specified as NULL, it defaults to the current system generated time.

Table 38-6 (Cont.) TYPE CQ_NOTIFICATION\$_REG_INFO Object Type

Attribute	Description
ntfn_grouping_repeat_count	How many times the notification should be repeated. Set this to DBMS_CQ_NOTIFICATION.NTFN_GROUPING_FOREVER to receive notifications for the life time of the registration. Set to a nonzero value if only a certain number of notifications are desired for the life time of the registration.

Usage Notes

- The type declaration incorporates three other alternative constructors. In the first case all other parameters default to their default values.

```
TYPE CQ_NOTIFICATION$_REG_INFO IS OBJECT (
  callback VARCHAR2(20) ,
  quosflags NUMBER,
  timeout NUMBER);
```

The second option applies to the type constructor defined in a previous release, and which is retained for backward compatibility:

```
TYPE CQ_NOTIFICATION$_REG_INFO IS OBJECT (
  callback VARCHAR2(20) ,
  quosflags NUMBER,
  timeout NUMBER,
  operations_filter NUMBER,
  transaction_lag NUMBER);
```

The third definition contains all the members of the type except `transaction_lag` which is being deprecated:

```
TYPE CQ_NOTIFICATION$_REG_INFO IS OBJECT (
  callback VARCHAR2(20) ,
  quosflags NUMBER,
  timeout NUMBER,
  operations_filter NUMBER,
  ntfn_grouping_class NUMBER,
  ntfn_grouping_value NUMBER,
  ntfn_grouping_type NUMBER,
  ntfn_grouping_start_time  TIMESTAMP WITH TIME ZONE,
  ntfn_grouping_repeat_count NUMBER);
```

- In response to a database change, the server side PL/SQL procedure specified by "callback" is executed. The PL/SQL procedure name has to be specified in the format `schema_name.procedure_name`. The procedure must have the following signature:

```
PROCEDURE <procedure_name>(ntfnds IN SYS.chnf$_desc)
```

CHNF\$_DESC describes the change notification descriptor.

- The `init.ora` parameter `job_queue_processes` must be set to a nonzero value to receive PL/SQL notifications, because the specified procedure is executed inside a job queue process when a notification is generated.

Summary of DBMS_CQ_NOTIFICATION Subprograms

Table 38–7 *DBMS_CQ_NOTIFICATION Package Subprograms*

Subprogram	Description
CQ_NOTIFICATION_QUERYID Function on page 38-27	Returns the queryid of the most recent query that was attempted to be registered in a registration block
DEREGISTER Procedure on page 38-28	De-subscribes the client with the supplied registration identifier (ID)
ENABLE_REG Procedure on page 38-29	Begins a registration block using an existing registration identifier (ID)
NEW_REG_START Function on page 38-30	Begins a new registration block
REG_END Procedure on page 38-31	Ends the registration boundary
SET_ROWID_THRESHOLD Procedure on page 38-32	Configures the maximum number of rows of a table published in a change notification if the rows of the table are modified in a transaction

CQ_NOTIFICATION_QUERYID Function

This function returns the queryid of the most recent query that was attempted to be registered in a registration block.

Syntax

```
DBMS_CQ_NOTIFICATION.CQ_NOTIFICATION_QUERYID  
RETURN NUMBER;
```

Return Values

Returns the queryid of the most recently registered query.

DEREGISTER Procedure

This procedure desubscribes the client with the specified registration identifier (ID).

Syntax

```
DBMS_CQ_NOTIFICATION.DEREGISTER (  
 regid IN NUMBER);
```

Parameters

Table 38–8 *DEREGISTER Procedure Parameters*

Parameter	Description
regid	Client registration ID

Usage Notes

Only the user that created the registration (or the SYS user) will be able to desubscribe the registration.

ENABLE_REG Procedure

This procedure adds objects to an existing registration identifier (ID). It is similar to the interface for creating a new registration, except that it takes an existing `regid` to which to add objects.

Subsequent execution of queries causes the objects referenced in the queries to be added to the specified `regid`, and the registration is completed on invoking the [REG_END Procedure](#).

Syntax

```
DBMS_CQ_NOTIFICATION.ENABLE_REG (  
 regid IN NUMBER);
```

Parameters

Table 38–9 *ENABLE_REG Procedure Parameters*

Parameter	Description
<code>regid</code>	Client registration ID

Usage Notes

Only the user that created the registration will be able to add further objects to the registration.

NEW_REG_START Function

This procedure begins a new registration block. Any objects referenced by queries executed within the registration block are considered interesting objects and added to the registration. The registration block ends upon calling the REG_END procedure.

Syntax

```
DBMS_CQ_NOTIFICATION.NEW_REG_START (
  regds IN sys.chnf$_reg_info)
RETURN NUMBER;
```

Parameters

Table 38–10 NEW_REG_START Function Parameters

Parameter	Description
sys.chnf\$_reg_info	Registration descriptor describing the notification handler and other properties of the registration

Return Values

The procedure returns a registration-id which is a unique integer assigned by the database to this registration. The registration-id will be echoed back in every notification received for this registration.

Usage Notes

- The only operations permitted inside a registration block are queries (the ones the user wishes to register). DML and DDL operations are not permitted.
- The registration block is a session property and implicitly terminates upon exiting the session. While the registration block is a session property, the registration itself is a persistent database entity. Once created, the registration survives until explicitly deregistered by the client application or timed-out or removed by the database for some other reason (such as loss of privileges).
- The user must have the CHANGE_NOTIFICATION system privilege and SELECT privileges on any objects to be registered.
- The SYS user will not be permitted to create new registrations.
- Nesting of registration block is not permitted.

REG_END Procedure

This procedure marks the end of the registration block. No newly executed queries are tracked.

Syntax

```
DBMS_CQ_NOTIFICATION.REG_END;
```

SET_ROWID_THRESHOLD Procedure

This procedure configures the maximum number of rows of a table published in a change notification if the rows of the table are modified in a transaction.

Syntax

```
DBMS_CQ_NOTIFICATION.SET_ROWID_THRESHOLD (  
  tbnname IN VARCHAR2,  
  threshold IN NUMBER);
```

Parameters

Table 38–11 SET_ROWID_THRESHOLD Procedure Parameters

Parameter	Description
tbnname	Table name qualified by the schema name in the form <code>schemaname.tablename</code>
threshold	Maximum number of modified rows of the table to be published in the change notification

Usage Notes

- The table needs to be registered for change notification either at object change granularity or at query result set granularity.
- The threshold set by means of this subprogram applies to that instance only and does not persist across instance startup/shutdown.

DBMS_CRYPT provides an interface to encrypt and decrypt stored data, and can be used in conjunction with PL/SQL programs running network communications. It provides support for several industry-standard encryption and hashing algorithms, including the Advanced Encryption Standard (AES) encryption algorithm. AES has been approved by the National Institute of Standards and Technology (NIST) to replace the Data Encryption Standard (DES).

See Also: *Oracle Database Security Guide* for further information about using this package and about encrypting data in general.

This chapter contains the following topics:

- [Using the DBMS_CRYPT Subprograms](#)
 - Overview
 - Security Model
 - Types
 - Algorithms
 - Restrictions
 - Exceptions
 - Operational Notes
- [Summary of DBMS_CRYPT Subprograms](#)

Using the DBMS_CRYPTO Subprograms

- [Overview](#)
- [Security Model](#)
- [Types](#)
- [Algorithms](#)
- [Restrictions](#)
- [Exceptions](#)
- [Operational Notes](#)

Overview

DBMS_CRYPT0 contains basic cryptographic functions and procedures. To use this package correctly and securely, a general level of security expertise is assumed.

The DBMS_CRYPT0 package enables encryption and decryption for common Oracle datatypes, including RAW and large objects (LOBs), such as images and sound. Specifically, it supports BLOBs and CLOBs. In addition, it provides Globalization Support for encrypting data across different database character sets.

The following cryptographic algorithms are supported:

- Data Encryption Standard (DES), Triple DES (3DES, 2-key and 3-key)
- Advanced Encryption Standard (AES)
- MD5, MD4, and SHA-1 cryptographic hashes
- MD5 and SHA-1 Message Authentication Code (MAC)

Block cipher modifiers are also provided with DBMS_CRYPT0. You can choose from several padding options, including PKCS (Public Key Cryptographic Standard) #5, and from four block cipher chaining modes, including Cipher Block Chaining (CBC).

Table 39–1 lists the DBMS_CRYPT0 package features in comparison to the other PL/SQL encryption package, the DBMS_OBFUSCATION_TOOLKIT.

Table 39–1 DBMS_CRYPT0 and DBMS_OBFUSCATION_TOOLKIT Feature Comparison

Package Feature	DBMS_CRYPT0	DBMS_OBFUSCATION_TOOLKIT
Cryptographic algorithms	DES, 3DES, AES, RC4, 3DES_2KEY	DES, 3DES
Padding forms	PKCS5, zeroes	none supported
Block cipher chaining modes	CBC, CFB, ECB, OFB	CBC
Cryptographic hash algorithms	MD5, SHA-1, MD4	MD5
Keyed hash (MAC) algorithms	HMAC_MD5, HMAC_SH1	none supported
Cryptographic pseudo-random number generator	RAW, NUMBER, BINARY_INTEGER	RAW, VARCHAR2
Database types	RAW, CLOB, BLOB	RAW, VARCHAR2

DBMS_CRYPT0 is intended to replace the DBMS_OBFUSCATION_TOOLKIT, providing greater ease of use and support for a range of algorithms to accommodate new and existing systems. Specifically, 3DES_2KEY and MD4 are provided for backward compatibility. It is not recommended that you use these algorithms because they do not provide the same level of security as provided by 3DES, AES, MD5, or SHA-1.

Security Model

Oracle Database installs this package in the `SYS` schema. You can then grant package access to existing users and roles as needed.

Types

Parameters for the DBMS_CRYPT0 subprograms use these datatypes:

Table 39–2 *DBMS_CRYPT0 Datatypes*

Type	Description
BLOB	A source or destination binary LOB
CLOB	A source or destination character LOB (excluding NCLOB)
PLS_INTEGER	Specifies a cryptographic algorithm type (used with BLOB, CLOB, and RAW datatypes)
RAW	A source or destination RAW buffer

Algorithms

The following cryptographic algorithms, modifiers, and cipher suites are predefined in this package.

Table 39–3 DBMS_CRYPTO Cryptographic Hash Functions

Name	Description
HASH_MD4	Produces a 128-bit hash, or message digest of the input message
HASH_MD5	Also produces a 128-bit hash, but is more complex than MD4
HASH_SH1	Secure Hash Algorithm (SHA). Produces a 160-bit hash.

Table 39–4 DBMS_CRYPTO MAC (Message Authentication Code) Functions

Name	Description
HMAC_MD5 ¹	Same as MD5 hash function, except it requires a secret key to verify the hash value.
HMAC_SH1 ¹	Same as SHA hash function, except it requires a secret key to verify the hash value.

¹ Complies with IETF RFC 2104 standard

Table 39–5 DBMS_CRYPTO Encryption Algorithms

Name	Description
ENCRYPT_DES	Data Encryption Standard. Block cipher. Uses key length of 56 bits.
ENCRYPT_3DES_2KEY	Data Encryption Standard. Block cipher. Operates on a block 3 times with 2 keys. Effective key length of 112 bits.
ENCRYPT_3DES	Data Encryption Standard. Block cipher. Operates on a block 3 times.
ENCRYPT_AES128	Advanced Encryption Standard. Block cipher. Uses 128-bit key size.
ENCRYPT_AES192	Advanced Encryption Standard. Block cipher. Uses 192-bit key size.
ENCRYPT_AES256	Advanced Encryption Standard. Block cipher. Uses 256-bit key size.
ENCRYPT_RC4	Stream cipher. Uses a secret, randomly generated key unique to each session.

Table 39–6 DBMS_CRYPTO Block Cipher Suites

Name	Description
DES_CBC_PKCS5	ENCRYPT_DES ¹ + CHAIN_CBC ² + PAD_PKCS5 ³
DES3_CBC_PKCS5	ENCRYPT_3DES ¹ + CHAIN_CBC ² + PAD_PKCS5 ³

¹ See Table 39–5, "DBMS_CRYPTO Encryption Algorithms"

² See Table 39–7, "DBMS_CRYPTO Block Cipher Chaining Modifiers"

³ See Table 39–8, "DBMS_CRYPTO Block Cipher Padding Modifiers"

Table 39–7 DBMS_CRYPT0 Block Cipher Chaining Modifiers

Name	Description
CHAIN_ECB	Electronic Codebook. Encrypts each plaintext block independently.
CHAIN_CBC	Cipher Block Chaining. Plaintext is XORed with the previous ciphertext block before it is encrypted.
CHAIN_CFB	Cipher-Feedback. Enables encrypting units of data smaller than the block size.
CHAIN_OFB	Output-Feedback. Enables running a block cipher as a synchronous stream cipher. Similar to CFB, except that <i>n</i> bits of the previous output block are moved into the right-most positions of the data queue waiting to be encrypted.

Table 39–8 DBMS_CRYPT0 Block Cipher Padding Modifiers

Name	Description
PAD_PKCS5	Provides padding which complies with the PKCS #5: Password-Based Cryptography Standard
PAD_NONE	Provides option to specify no padding. Caller must ensure that blocksize is correct, else the package returns an error.
PAD_ZERO	Provides padding consisting of zeroes.

Restrictions

The `VARCHAR2` datatype is not directly supported by `DBMS_CCRYPTO`. Before you can perform cryptographic operations on data of the type `VARCHAR2`, you must convert it to the uniform database character set `AL32UTF8`, and then convert it to the `RAW` datatype. After performing these conversions, you can then encrypt it with the `DBMS_CCRYPTO` package.

See Also: ["Conversion Rules"](#) on page 39-11 for information about converting datatypes.

Exceptions

Table 39–9 lists exceptions that have been defined for DBMS_CRYPT0.

Table 39–9 DBMS_CRYPT0 Exceptions

Exception	Code	Description
CipherSuiteInvalid	28827	The specified cipher suite is not defined.
CipherSuiteNull	28829	No value has been specified for the cipher suite to be used.
KeyNull	28239	The encryption key has not been specified or contains a NULL value.
KeyBadSize	28234	DES keys: Specified key size is too short. DES keys must be at least 8 bytes (64 bits). AES keys: Specified key size is not supported. AES keys must be 128, 192, or 256 bits in length.
DoubleEncryption	28233	Source data was previously encrypted.

Operational Notes

- [When to Use Encrypt and Decrypt Procedures or Functions](#)
- [When to Use Hash or Message Authentication Code \(MAC\) Functions](#)
- [About Generating and Storing Encryption Keys](#)
- [Conversion Rules](#)

When to Use Encrypt and Decrypt Procedures or Functions

This package includes both `ENCRYPT` and `DECRYPT` procedures and functions. The procedures are used to encrypt or decrypt `LOB` datatypes (overloaded for `CLOB` and `BLOB` datatypes). In contrast, the `ENCRYPT` and `DECRYPT` functions are used to encrypt and decrypt `RAW` datatypes. Data of type `VARCHAR2` must be converted to `RAW` before you can use `DBMS_CRYPTO` functions to encrypt it.

When to Use Hash or Message Authentication Code (MAC) Functions

This package includes two different types of one-way hash functions: the `HASH` function and the `MAC` function. Hash functions operate on an arbitrary-length input message, and return a fixed-length hash value. One-way hash functions work in one direction only. It is easy to compute a hash value from an input message, but it is extremely difficult to generate an input message that hashes to a particular value. Note that hash values should be at least 128 bits in length to be considered secure.

You can use hash values to verify whether data has been altered. For example, before storing data, Laurel runs `DBMS_CRYPTO.HASH` against the stored data to create a hash value. When she returns the stored data at a later date, she can again run the hash function against it, using the same algorithm. If the second hash value is identical to the first one, then the data has not been altered. Hash values are similar to "file fingerprints" and are used to ensure data integrity.

The `HASH` function included with `DBMS_CRYPTO`, is a one-way hash function that you can use to generate a hash value from either `RAW` or `LOB` data. The `MAC` function is also a one-way hash function, but with the addition of a secret key. It works the same way as the `DBMS_CRYPTO.HASH` function, except only someone with the key can verify the hash value.

MACs can be used to authenticate files between users. They can also be used by a single user to determine if her files have been altered, perhaps by a virus. A user could compute the MAC of his files and store that value in a table. If the user did not use a MAC function, then the virus could compute the new hash value after infection and replace the table entry. A virus cannot do that with a MAC because the virus does not know the key.

About Generating and Storing Encryption Keys

The `DBMS_CRYPTO` package can generate random material for encryption keys, but it does not provide a mechanism for maintaining them. Application developers must take care to ensure that the encryption keys used with this package are securely generated and stored. Also note that the encryption and decryption operations performed by `DBMS_CRYPTO` occur on the server, not on the client. Consequently, if the key is sent over the connection between the client and the server, the connection must be protected by using network encryption. Otherwise, the key is vulnerable to capture over the wire.

Although DBMS_CRYPT0 cannot generate keys on its own, it does provide tools you can use to aid in key generation. For example, you can use the RANDOMBYTES function to generate random material for keys. (Calls to the RANDOMBYTES function behave like calls to the DESGETKEY and DES3GETKEY functions of the DBMS_OBFUSCATION_TOOLKIT package.)

When generating encryption keys for DES, it is important to remember that some numbers are considered weak and semiweak keys. Keys are considered weak or semiweak when the pattern of the algorithm combines with the pattern of the initial key value to produce ciphertext that is more susceptible to cryptanalysis. To avoid this, filter out the known weak DES keys. Lists of the known weak and semiweak DES keys are available on several public Internet sites.

See Also:

- *Oracle Database Advanced Security Administrator's Guide* for information about configuring network encryption and SSL.
- ["Key Management"](#) on page 96-5 for a full discussion about securely storing encryption keys
- ["RANDOMBYTES Function"](#) on page 39-20

Conversion Rules

- To convert VARCHAR2 to RAW, use the UTL_I18N.STRING_TO_RAW function to perform the following steps:

1. Convert VARCHAR2 in the current database character set to VARCHAR2 in the AL32UTF8 database character.
2. Convert VARCHAR2 in the AL32UTF8 database character set to RAW.

Syntax example:

```
UTL_I18N.STRING_TO_RAW (string, 'AL32UTF8');
```

- To convert RAW to VARCHAR2, use the UTL_I18N.RAW_TO_CHAR function to perform the following steps:
 1. Convert RAW to VARCHAR2 in the AL32UTF8 database character set.
 2. Convert VARCHAR2 in the AL32UTF8 database character set to VARCHAR2 in the database character set you wish to use.

Syntax example:

```
UTL_I18N.RAW_TO_CHAR (data, 'AL32UTF8');
```

See Also: [Chapter 226, "UTL_I18N"](#) for information about using the UTL_I18N PL/SQL package.

- If you want to store encrypted data of the RAW datatype in a VARCHAR2 database column, then use RAWTOHEX or UTL_ENCODE.BASE64_ENCODE to make it suitable for VARCHAR2 storage. These functions expand data size by 2 and 4/3, respectively.

Examples

The following listing shows PL/SQL block encrypting and decrypting pre-defined 'input_string' using 256-bit AES algorithm with Cipher Block Chaining and PKCS#5 compliant padding.

```
DECLARE
 input_string VARCHAR2 (200) := 'Secret Message';
 output_string VARCHAR2 (200);
 encrypted_raw RAW (2000); -- stores encrypted binary text
 decrypted_raw RAW (2000); -- stores decrypted binary text
 num_key_bytes NUMBER := 256/8; -- key length 256 bits (32 bytes)
 key_bytes_raw RAW (32); -- stores 256-bit encryption key
 encryption_type PLS_INTEGER :=
 DBMS_CRYPTO.ENCRYPT_AES256
 + DBMS_CRYPTO.CHAIN_CBC
 + DBMS_CRYPTO.PAD_PKCS5;
BEGIN
 DBMS_OUTPUT.PUT_LINE ( 'Original string: ' || input_string);
 key_bytes_raw := DBMS_CRYPTO.RANDOMBYTES (num_key_bytes);
 encrypted_raw := DBMS_CRYPTO.ENCRYPT
 (
 src => UTL_I18N.STRING_TO_RAW (input_string, 'AL32UTF8'),
 typ => encryption_type,
 key => key_bytes_raw
 );
 -- The encrypted value "encrypted_raw" can be used here

 decrypted_raw := DBMS_CRYPTO.DECRYPT
 (
 src => encrypted_raw,
 typ => encryption_type,
 key => key_bytes_raw
 );
 output_string := UTL_I18N.RAW_TO_CHAR (decrypted_raw, 'AL32UTF8');

 DBMS_OUTPUT.PUT_LINE ('Decrypted string: ' || output_string);
END;
```

Summary of DBMS_CRYPTO Subprograms

Table 39–10 DBMS_CRYPTO Package Subprograms

Subprogram	Description
DECRYPT Function on page 39-14	Decrypts RAW data using a stream or block cipher with a user supplied key and optional IV (initialization vector)
DECRYPT Procedures on page 39-15	Decrypts LOB data using a stream or block cipher with a user supplied key and optional IV
ENCRYPT Function on page 39-16	Encrypts RAW data using a stream or block cipher with a user supplied key and optional IV
ENCRYPT Procedures on page 39-17	Encrypts LOB data using a stream or block cipher with a user supplied key and optional IV
HASH Function on page 39-18	Applies one of the supported cryptographic hash algorithms (MD4, MD5, or SHA-1) to data
MAC Function on page 39-19	Applies Message Authentication Code algorithms (MD5 or SHA-1) to data to provide keyed message protection
RANDOMBYTES Function on page 39-20	Returns a RAW value containing a cryptographically secure pseudo-random sequence of bytes, and can be used to generate random material for encryption keys
RANDOMINTEGER Function on page 39-21	Returns a random BINARY_INTEGER
RANDOMNUMBER Function on page 39-22	Returns a random 128-bit integer of the NUMBER datatype

DECRYPT Function

This function decrypts RAW data using a stream or block cipher with a user supplied key and optional IV (initialization vector).

Syntax

```
DBMS_CRYPTO.DECRYPT (
  src IN RAW,
  typ IN PLS_INTEGER,
  key IN RAW,
  iv IN RAW DEFAULT NULL)
RETURN RAW;
```

Pragmas

```
pragma restrict_references (decrypt, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 39–11 DECRYPT Function Parameters

Parameter Name	Description
src	RAW data to be decrypted.
typ	Stream or block cipher type and modifiers to be used.
key	Key to be used for decryption.
iv	Optional initialization vector for block ciphers. Default is NULL.

Usage Notes

- To retrieve original plaintext data, DECRYPT must be called with the same cipher, modifiers, key, and IV that was used to encrypt the data originally.

See Also: ["Usage Notes"](#) for the ENCRYPT function on page 39-16 for additional information about the ciphers and modifiers available with this package.
- If VARCHAR2 data is converted to RAW before encryption, then it must be converted back to the appropriate database character set by using the UTL_I18N package.

See Also: ["Conversion Rules"](#) on page 39-11 for a discussion of the VARCHAR2 to RAW conversion process.

DECRYPT Procedures

These procedures decrypt LOB data using a stream or block cipher with a user supplied key and optional IV (initialization vector).

Syntax

```
DBMS_CRYPT0.DECRYPT (
  dst IN OUT NOCOPY BLOB,
  src IN BLOB,
  typ IN PLS_INTEGER,
  key IN RAW,
  iv IN RAW DEFAULT NULL);
```

```
DBMS_CRYPT.DECRYPT (
  dst IN OUT NOCOPY CLOB CHARACTER SET ANY_CS,
  src IN BLOB,
  typ IN PLS_INTEGER,
  key IN RAW,
  iv IN RAW DEFAULT NULL);
```

Pragmas

```
pragma restrict_references (decrypt, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 39–12 *DECRYPT Procedure Parameters*

Parameter Name	Description
dst	LOB locator of output data. The value in the output LOB <dst> will be overwritten.
src	LOB locator of input data.
typ	Stream or block cipher type and modifiers to be used.
key	Key to be used for decryption.
iv	Optional initialization vector for block ciphers. Default is all zeroes.

ENCRYPT Function

This function encrypts RAW data using a stream or block cipher with a user supplied key and optional IV (initialization vector).

Syntax

```
DBMS_CRYPTO.ENCRYPT (
  src IN RAW,
  typ IN PLS_INTEGER,
  key IN RAW,
  iv IN RAW DEFAULT NULL)
RETURN RAW;
```

Pragmas

```
pragma restrict_references (encrypt, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 39–13 ENCRYPT Function Parameters

Parameter Name	Description
src	RAW data to be encrypted.
typ	Stream or block cipher type and modifiers to be used.
key	Encryption key to be used for encrypting data.
iv	Optional initialization vector for block ciphers. Default is NULL.

Usage Notes

- Block ciphers may be modified with chaining and padding type modifiers. The chaining and padding type modifiers are added to the block cipher to produce a cipher suite. Cipher Block Chaining (CBC) is the most commonly used chaining type, and PKCS #5 is the recommended padding type. See [Table 39–7](#) and [Table 39–8](#) on page 39-7 for block cipher chaining and padding modifier constants that have been defined for this package.

- To improve readability, you can define your own package-level constants to represent the cipher suites you use for encryption and decryption. For example, the following example defines a cipher suite that uses DES, cipher block chaining mode, and no padding:

```
DES_CBC_NONE CONSTANT PLS_INTEGER := DBMS_CRYPTO.ENCRYPT_DES
 + DBMS_CRYPTO.CHAIN_CBC
 + DBMS_CRYPTO.PAD_NONE;
```

See [Table 39–6](#) on page 39-6 for the block cipher suites already defined as constants for this package.

- To encrypt VARCHAR2 data, it should first be converted to the AL32UTF8 character set.

See Also: ["Conversion Rules"](#) on page 39-11 for a discussion of the conversion process.

- Stream ciphers, such as RC4, are not recommended for stored data encryption.

ENCRYPT Procedures

These procedures encrypt LOB data using a stream or block cipher with a user supplied key and optional IV (initialization vector).

Syntax

```
DBMS_CRYPT0.ENCRYPT (
  dst IN OUT NOCOPY BLOB,
  src IN BLOB,
  typ IN PLS_INTEGER,
  key IN RAW,
  iv IN RAW DEFAULT NULL);
```

```
DBMS_CRYPT0.ENCRYPT (
  dst IN OUT NOCOPY BLOB,
  src IN CLOB CHARACTER SET ANY_CS,
  typ IN PLS_INTEGER,
  key IN RAW,
  iv IN RAW DEFAULT NULL);
```

Pragmas

```
pragma restrict_references (encrypt, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 39–14 ENCRYPT Procedure Parameters

Parameter Name	Description
dst	LOB locator of output data. The value in the output LOB <dst> will be overwritten.
src	LOB locator of input data.
typ	Stream or block cipher type and modifiers to be used.
key	Encryption key to be used for encrypting data.
iv	Optional initialization vector for block ciphers. Default is NULL.

Usage Notes

See "[Conversion Rules](#)" on page 39-11 for usage notes about using the ENCRYPT procedure.

HASH Function

A one-way hash function takes a variable-length input string, the data, and converts it to a fixed-length (generally smaller) output string called a *hash value*. The hash value serves as a unique identifier (like a fingerprint) of the input data. You can use the hash value to verify whether data has been changed or not.

Note that a one-way hash function is a hash function that works in one direction. It is easy to compute a hash value from the input data, but it is hard to generate data that hashes to a particular value. Consequently, one-way hash functions work well to ensure data integrity. Refer to ["When to Use Hash or Message Authentication Code \(MAC\) Functions"](#) on page 39-10 for more information about using one-way hash functions.

This function applies to data one of the supported cryptographic hash algorithms listed in [Table 39-3](#) on page 39-6.

Syntax

```
DBMS_CRYPTO.Hash (
 src IN RAW,
 typ IN PLS_INTEGER)
RETURN RAW;

DBMS_CRYPTO.Hash (
 src IN BLOB,
 typ IN PLS_INTEGER)
RETURN RAW;

DBMS_CRYPTO.Hash (
 src IN CLOB CHARACTER SET ANY_CS,
 typ IN PLS_INTEGER)
RETURN RAW;
```

Pragmas

```
pragma restrict_references (hash, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 39-15 HASH Function Parameters

Parameter Name	Description
src	The source data to be hashed.
typ	The hash algorithm to be used.

Usage Note

Oracle recommends that you use the SHA-1 (Secure Hash Algorithm), specified with the constant, `HASH_SH1`, because it is more resistant to brute-force attacks than MD4 or MD5. If you must use a Message Digest algorithm, then MD5 provides greater security than MD4.

MAC Function

A Message Authentication Code, or MAC, is a key-dependent one-way hash function. MACs have the same properties as the one-way hash function described in "[HASH Function](#)" on page 39-18, but they also include a key. Only someone with the identical key can verify the hash. Also refer to "[When to Use Hash or Message Authentication Code \(MAC\) Functions](#)" on page 39-10 for more information about using MACs.

This function applies MAC algorithms to data to provide keyed message protection. See [Table 39-4](#) on page 39-6 for a list of MAC algorithms that have been defined for this package.

Syntax

```
DBMS_CRYPT0.MAC (
 src IN RAW,
 typ IN PLS_INTEGER,
 key IN RAW)
RETURN RAW;

DBMS_CRYPT0.MAC (
 src IN BLOB,
 typ IN PLS_INTEGER
 key IN RAW)
RETURN RAW;

DBMS_CRYPT0.MAC (
 src IN CLOB CHARACTER SET ANY_CS,
 typ IN PLS_INTEGER
 key IN RAW)
RETURN RAW;
```

Pragmas

```
pragma restrict_references (mac, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 39-16 MAC Function Parameters

Parameter Name	Description
src	Source data to which MAC algorithms are to be applied.
typ	MAC algorithm to be used.
key	Key to be used for MAC algorithm.

RANDOMBYTES Function

This function returns a RAW value containing a cryptographically secure pseudo-random sequence of bytes, which can be used to generate random material for encryption keys. The RANDOMBYTES function is based on the RSA X9.31 PRNG (Pseudo-Random Number Generator).

Syntax

```
DBMS_CRYPTO.RANDOMBYTES (  
 number_bytes IN POSITIVE)  
RETURN RAW;
```

Pragmas

```
pragma restrict_references (randombytes, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 39–17 RANDOMBYTES Function Parameter

Parameter Name	Description
number_bytes	The number of pseudo-random bytes to be generated.

Usage Note

The number_bytes value should not exceed the maximum length of a RAW variable.

RANDOMINTEGER Function

This function returns an integer in the complete range available for the Oracle `BINARY_INTEGER` datatype.

Syntax

```
DBMS_CRYPT0.RANDOMINTEGER  
RETURN BINARY_INTEGER;
```

Pragmas

```
pragma restrict_references (randominteger, WNDS, RNDS, WNPS, RNPS);
```

RANDOMNUMBER Function

This function returns an integer in the Oracle NUMBER datatype in the range of $[0..2^{128}-1]$.

Syntax

```
DBMS_CRYPTO.RANDOMNUMBER  
RETURN NUMBER;
```

Pragmas

```
pragma restrict_references (randomnumber, WNDS, RNDS, WNPS, RNPS);
```

The `DBMS_CSX_ADMIN` package provides an interface to customize the setup when transporting a tablespace containing binary XML data.

The chapter contains the following topics:

- [Using DBMS_CSX_ADMIN](#)
 - Overview
 - Security Model
 - Constants
- [Summary of DBMS_CSX_ADMIN](#)

Using DBMS_CSX_ADMIN

- [Overview](#)
- [Security Model](#)
- [Constants](#)

Overview

This package can be used by DBAs to customize the setup when transporting a tablespace containing binary XML data. The use of the package is not required in order for a transportable tablespace job to run.

By default, all binary XML tables will use the default token table set, which will be replicated during transport on the target database. To avoid the cost of transporting a potentially large token table set, the DBA may opt for registering a new set of token tables for a given tablespace. The package provides routines for token table set registration and lookup.

Security Model

Owned by XDB, the `DBMS_CSX_ADMIN` package must be created by `SYS` or `XDB`. The `EXECUTE` privilege is granted to `SYS` or `XDB` or `DBA`. Subprograms in this package are executed using the privileges of the current user.

Constants

The DBMS_CSX_ADMIN package uses the constants shown in [Table 40-1](#):

Table 40-1 DBMS_CSX_ADMIN Constants

Name	Type	Value	Description
DEFAULT_LEVEL	BINARY_INTEGER	0	Default token table
TAB_LEVEL	BINARY_INTEGER	1	Token table set associated with tables, not tablespaces
TBS_LEVEL	BINARY_INTEGER	2	Token table set associated with a tablespace
NO_CREATE	BINARY_INTEGER	0	Token tables already exist, associate them with the given table/tablespace
NO_INDEXES	BINARY_INTEGER	1	Do not create indexes on the new set of token tables
WITH_INDEXES	BINARY_INTEGER	2	Create indexes on the token tables
DEFAULT_TOKS	BINARY_INTEGER	0	Prepopulate the token tables with default token mappings
NO_DEFAULT_TOKS	BINARY_INTEGER	1	Do not prepopulate the token tables with default token mappings

Examples

Example 1: Register a New Set of Token Tables for the Tablespace

To prepare a tablespace CSXTS for export, the DBA can register a new set of token tables for the tablespace with the following PL/SQL:

```
DECLARE
 tsno number;
 stmt varchar2(2000);
BEGIN
 stmt := 'SELECT ts# FROM ts$ WHERE (name = '' || 'CSXTS' || '' )';
 EXECUTE IMMEDIATE stmt INTO tsno;
 DBMS_CSX_ADMIN.REGISTERTOKENTABLESET(
 tstabno => tsno,
 guid => NULL,
 flags => DBMS_CSX_ADMIN.TBS_LEVEL,
 tocreate => DBMS_CSX_ADMIN.WITH_INDEXES,
 defaulttoks => DBMS_CSX_ADMIN.DEFAULT_TOKS);
 COMMIT;
END;
/
```

In this example, the new token tables are indexed, populated with default token mappings, and associated with all tables in the CSXTS tablespace. All subsequent loads of binary XML data in CSXTS will make use of the new set of token tables. The advantage is that no loading of binary XML data in other tablespaces will affect the size of the token tables used by CSXTS and exported during a tablespace export of CSXTS. This setup is suited to the case in which the tablespace does not yet contain binary XML data.

Example 2: Copying the Default Token Tables in a New Set

If binary XML data already exists in the tablespace to be exported, the DBA has the option of copying the default token tables in a new set.

```
DECLARE
 tsno number;
 stmt varchar2(2000);
 qntab varchar2(34);
 nmtab varchar2(34);
 pptab varchar2(34);
BEGIN
 stmt := 'select ts# from ts$ where (name = '' || 'CSXTS' || '' )';
 EXECUTE IMMEDIATE stmt INTO tsno;
 DBMS_CSX_ADMIN.COPYDEFAULTTOKENTABLESET(
 tstabno => tsno, qntab, nmtab, pptab);
 COMMIT;
END;
/
```

This setup is suited to the case in which the DBA wishes to optimize the export of a tablespace that already contains binary XML data, and does not have associated a token table set. After cloning the default token table set, all subsequent loads of binary XML data in CSXTS will make use of the new set of token tables.

Summary of DBMS_CSX_ADMIN

Table 40–2 DBMS_CSX_ADMIN Package Subprograms

Subprogram	Description
COPYDEFAULTTOKENTABLESET Procedure on page 40-8	Creates a new token table set associated with a given tablespace, and populates the token tables with the token mappings from the default token tables
GETTOKENTABLEINFO Procedure & Function on page 40-9	Returns the GUID of the token table set where token mappings for this table
GETTOKENTABLEINFOBYTABLESPACE Procedure on page 40-10	Returns the GUID and the token table names for this tablespace
NAMESPACEIDTABLE Function on page 40-11	Returns default namespace-ID token table
PATHIDTABLE Function on page 40-12	Returns the default path-ID token table
QNAMEIDTABLE Function on page 40-13	Returns the default qname-ID token table.
REGISTERTOKENTABLESET Procedure on page 40-14	Registers a new token table set, creates (if required) the token tables (with the corresponding indexes)

COPYDEFAULTTOKENTABLESET Procedure

This procedure creates a new token table set associated with a given tablespace, and populates the token tables with the token mappings from the default token tables.

Syntax

```
DBMS_CSX_ADMIN.COPYDEFAULTTOKENTABLESET (
 tsno IN NUMBER,
 qnametable OUT VARCHAR2,
 nmspctable OUT VARCHAR2,
 pttable OUT VARCHAR2);
```

Parameters

Table 40–3 *COPYDEFAULTTOKENTABLESET Procedure Parameters*

Parameter	Description
tsno	Tablespace number the new set of token tables will be associated with
qnametable	Name of the qname-ID table in the new set
nmspctable	Name of the namespace-ID table in the new set
pttable	Name of the path-id table in the new set

GETTOKENTABLEINFO Procedure & Function

Given the table name and the owner, the first overload of the procedure returns the globally unique identifier (GUID) of the token table set where token mappings for this table can be found. The procedure returns also the names of the token tables, and whether the token table set is the default one.

Given the object number of a table, the second overload of the procedure returns the GUID of the token table set used by the table, and whether this is the default token table set.

Syntax

```
DBMS_CSX_ADMIN.GETTOKENTABLEINFO (
  ownername IN  VARCHAR2,
  tablename IN  VARCHAR2,
  guid OUT RAW,
  qnametable OUT  VARCHAR2,
  nmspctable OUT  VARCHAR2,
  level OUT  NUMBER,
  tabno OUT  NUMBER);
```

```
DBMS_CSX_ADMIN.GETTOKENTABLEINFO (
  tabno IN  NUMBER,
  guid OUT  RAW);
RETURN BOOLEAN;
```

Parameters

Table 40–4 *GETTOKENTABLEINFO Procedure & Function Parameters*

Parameter	Description
ownername	Owner of the table
tablename	Name of the table
guid	GUID of the token table set used by the given table
qnametable	Name of the qname-ID table in the new set
nmspctable	Name of the namespace-ID table in the new set
level	DEFAULT_LEVEL if default token table set, TBS_LEVEL if same token table set is used by all tables in the same tablespace as the given table, TAB_LEVEL otherwise
tabno	Table object number

GETTOKENTABLEINFOBYTABLESPACE Procedure

Given a tablespace number, this procedure returns the GUID and the token table names for this tablespace.

Syntax

```
DBMS_CSX_ADMIN.GETTOKENTABLEINFOBYTABLESPACE (
 tsname IN  VARCHAR2,
 tablespaceno IN  NUMBER,
 guid OUT RAW,
 qnametable OUT VARCHAR2,
 nmspctable OUT VARCHAR2,
 isdefault OUT BOOLEAN,
 containTokTab OUT BOOLEAN);
```

Parameters

Table 40–5 GETTOKENTABLEINFOBYTABLESPACE Procedure Parameters

Parameter	Description
tsname	Tablespace name
tablespaceno	Tablespace number
guid	GUID of the token table set associated with this tablespace (if any)
qnametable	Name of the qname-ID table
nmspctable	Name of the namespace-ID table
isdefault	TRUE if the token table is the default one
containTokTab	TRUE if the tablespace contains its own token table set

NAMESPACEIDTABLE Function

This procedure returns default namespace-ID token table.

Syntax

```
DBMS_CSX_ADMIN.NAMESPACEIDTABLE  
RETURN VARCHAR2;
```

PATHIDTABLE Function

This procedure returns the default path-ID token table. This is used for granting permissions on the default path-ID token table for a user before executing `EXPLAIN PLAN` for a query on an XML table with an XML index.

Syntax

```
DBMS_CSX_ADMIN.PATHIDTABLE  
RETURN VARCHAR2;
```


QNAMEIDTABLE Function

This procedure returns the default qname-ID token table.

Syntax

```
DBMS_CSX_ADMIN.QNAMEIDTABLE  
RETURN VARCHAR2;
```

REGISTERTOKENTABLESET Procedure

This procedure registers a new token table set, creates (if required) the token tables (with the corresponding indexes).

Syntax

```
DBMS_CSX_ADMIN.REGISTERTOKENTABLESET (
  tstabno IN  NUMBER  DEFAULT NULL,
  guid IN  RAW DEFAULT NULL,
  flags IN  NUMBER  DEFAULT TBS_LEVEL,
  tocreate IN  NUMBER  DEFAULT WITH_INDEXES,
  defaulttoks IN  NUMBER  DEFAULT DEFAULT_TOKS);
```

Parameters

Table 40–6 *REGISTERTOKENTABLESET Procedure Parameters*

Parameter	Description
tstabno	Tablespace/table number of the tablespace/table using the set of token table we register
guid	GUID of the token table set. If NULL, a new identifier is created, provided the user is SYS.
flags	TAB_LEVEL for table level, TBS_LEVEL for tablespace level
tocreate	Possible values: <ul style="list-style-type: none"> ■ NO_CREATE if no token tables are created ■ NO_INDEXES if token tables are created, but no indexes ■ WITH_INDEXES if token tables and corresponding indexes are created
defaulttoks	If DEFAULT_TOKS, insert default token mappings

DBMS_CUBE contains subprograms that create OLAP cubes and dimensions, and that load and process the data for querying.

See Also: *Oracle OLAP User's Guide* regarding use of the OLAP option to support business intelligence and analytical applications

This chapter contains the following topics:

- [Using DBMS_CUBE](#)
- [Using SQL Aggregation Management](#)
- [Upgrading Analytic Workspaces From OLAP 10g to OLAP 11g](#)
- [Summary of DBMS_CUBE Subprograms](#)

Using DBMS_CUBE

Cubes and cube dimensions are first class data objects that support multidimensional analytics. They are stored in a container called an analytic workspace. Multidimensional objects and analytics are available with the OLAP option to Oracle Database.

Cubes can be enabled as cube materialized views for automatic refresh of the cubes and dimensions, and for query rewrite. Several DBMS_CUBE subprograms support the creation and maintenance of cube materialized views as a replacement for relational materialized views. These subprograms are discussed in "[Using SQL Aggregation Management](#)" on page 41-4.

The metadata for cubes and dimensions is defined in XML documents, called *templates*, which you can derive from relational materialized views using the CREATE_CUBE or DERIVE_FROM_MVIEW functions. Using a graphical tool named Analytic Workspace Manager, you can enhance the cube with analytic content or create the metadata for new cubes and cube dimensions from scratch.

Several other DBMS_CUBE subprograms provide a SQL alternative to Analytic Workspace Manager for creating an analytic workspace from an XML template and for refreshing the data stored in cubes and dimensions. The IMPORT_XML procedure creates an analytic workspace with its cubes and cube dimensions from an XML template. The BUILD procedure loads data into the cubes and dimensions from their data sources and performs whatever processing steps are needed to prepare the data for querying.

Security Model

The following roles and system privileges are required to use this package:

To create dimensional objects in the user's own schema:

- OLAP_USER role
- CREATE SESSION privilege

To create dimensional objects in different schemas:

- OLAP_DBA role
- CREATE SESSION privilege

To create cube materialized views in the user's own schema:

- CREATE MATERIALIZED VIEW privilege
- CREATE DIMENSION privilege
- ADVISOR privilege

To create cube materialized views in different schemas:

- CREATE ANY MATERIALIZED VIEW privilege
- CREATE ANY DIMENSION privilege
- ADVISOR privilege

If the source tables are in a different schema, then the owner of the dimensional objects needs SELECT object privileges on those tables.

Using SQL Aggregation Management

SQL Aggregation Management is a group of PL/SQL subprograms in `DBMS_CUBE` that supports the rapid deployment of cube materialized views from existing relational materialized views. Cube materialized views are cubes that have been enhanced to use the automatic refresh and query rewrite features of Oracle Database. A single cube materialized view can replace many of the relational materialized views of summaries on a fact table, providing uniform response time to all summary data.

Cube materialized views bring the fast update and fast query capabilities of the OLAP option to applications that query summaries of detail relational tables. The summary data is generated and stored in a cube, and query rewrite automatically redirects queries to the cube materialized views. Applications experience excellent querying performance.

In the process of creating the cube materialized views, `DBMS_CUBE` also creates a fully functional analytic workspace including a cube and the cube dimensions. The cube stores the data for a cube materialized view instead of the table that stores the data for a relational materialized view. A cube can also support a wide range of analytic functions that enhance the database with information-rich content.

Cube materialized views are registered in the data dictionary along with all other materialized views. A `CB$` prefix identifies a cube materialized view.

The `DBMS_CUBE` subprograms also support life-cycle management of cube materialized views.

See Also: *Oracle OLAP User's Guide* for more information about cube materialized views and enhanced OLAP analytics.

Subprograms in SQL Aggregation Management

These subprograms are included in SQL Aggregation Management:

- [CREATE_MVIEW Function](#)
- [DERIVE_FROM_MVIEW Function](#)
- [DROP_MVIEW Procedure](#)
- [REFRESH_MVIEW Procedure](#)

Requirements for the Relational Materialized View

SQL Aggregation Management uses an existing relational materialized view to derive all the information needed to generate a cube materialized view. The relational materialized view determines the detail level of data that is stored in the cube materialized view. The related relational dimension objects determine the scope of the aggregates, from the lowest level specified in the GROUP BY clause of the materialized view subquery, to the highest level of the dimension hierarchy.

The relational materialized view must conform to these requirements:

- Explicit GROUP BY clause for one or more columns.
- No expressions in the select list or GROUP BY clause.
- At least one of these numeric aggregation methods: SUM, MIN, MAX, or AVG.
- No outer joins.
- Summary keys with at least one simple column associated with a relational dimension.

or

Summary keys with at least one simple column and no hierarchies or levels.

- Numeric data type of any type for the fact columns. All facts are converted to NUMBER.
- Eligible for rewrite. REWRITE_CAPABILITY should be GENERAL; it cannot be NONE. Refer to the ALL_MVIEWS entry in the *Oracle Database Reference*.
- Cannot use the DISTINCT or UNIQUE keywords with an aggregate function in the defining query. For example, AVG(DISTINCT units) causes an error in STRICT mode and is ignored in LOOSE mode.

You can choose between two modes when rendering the cube materialized view, LOOSE and STRICT. In STRICT mode, any deviation from the requirements raises an exception and prevents the materialized view from being created. In LOOSE mode (the default), some deviations are allowed, but they affect the content of the materialized view. These elements in the relational materialized view generate warning messages:

- Complex expressions in the defining query are ignored and do not appear in the cube materialized view.
- The AVG function is changed to SUM and COUNT.
- The COUNT function without a SUM, MIN, MAX, or AVG function is ignored.
- The STDDEV and VARIANCE functions are ignored.

You can also choose how conditions in the WHERE clause are filtered. When filtering is turned off, the conditions are ignored. When turned on, valid conditions are rendered in the cube materialized view, but asymmetric conditions among dimension levels raise an exception.

Permissions for Managing and Querying Cube Materialized Views

To create cube materialized views, you must have these privileges:

- CREATE [ANY] MATERIALIZED VIEW privilege
- CREATE [ANY] DIMENSION privilege
- ADVISOR privilege

To access cube materialized views from another schema using query rewrite, you must have these privileges:

- GLOBAL QUERY REWRITE privilege
- SELECT privilege on the relational source tables
- SELECT privilege on the analytic workspace (*AW\$name*) that supports the cube materialized view
- SELECT privilege on the cube
- SELECT privilege on the dimensions of the cube

Note that you need SELECT privileges on the database objects that *support* the cube materialized views, but not on the cube materialized views.

Example of SQL Aggregation Management

All examples for the SQL Aggregate Management subprograms use the sample Sales History schema, which is installed in Oracle Database with two relational materialized views: CAL_MONTH_SALES_MV and FWEED_PSCAT_SALES_MV.

About Relational Materialized View CAL_MONTH_SALES_MV

This example uses CAL_MONTH_SALES_MV as the basis for creating a cube materialized view. The following query was used to create CAL_MONTH_SALES_MV. CAL_MONTH_SALES_MV summarizes the daily sales data stored in the SALES table by month.

```
SELECT query FROM user_mviews
 WHERE mview_name='CAL_MONTH_SALES_MV';
```

QUERY

```
-----
SELECT  t.calendar_month_desc
 , sum(s.amount_sold) AS dollars
FROM sales s
 , times t
WHERE s.time_id = t.time_id
GROUP BY t.calendar_month_desc
```

DBMS_CUBE uses relational dimensions to derive levels and hierarchies for the cube materialized view. The SH schema has relational dimensions for most dimension tables in the schema, as shown by the following query.

```
SELECT dimension_name FROM user_dimensions;
```

DIMENSION_NAME

```
-----
CUSTOMERS_DIM
PRODUCTS_DIM
TIMES_DIM
CHANNELS_DIM
PROMOTIONS_DIM
```

Creating the Cube Materialized View

This PL/SQL script uses the CREATE_MVIEW function to create a cube materialized view from CAL_MONTH_SALES_MV. CREATE_MVIEW sets the optional BUILD parameter to refresh the cube materialized view immediately.

```
SET serverout ON format wrapped

DECLARE
 salesaw varchar2(30);

BEGIN
 salesaw := dbms_cube.create_mview('SH', 'CAL_MONTH_SALES_MV',
 'build=immediate');
END;
/
```

These messages confirm that the script created and refreshed CB\$CAL_MONTH_SALES successfully:

```
Completed refresh of cube mview "SH"."CB$CAL_MONTH_SALES" at 20081112 08:42:58.0
03.
```

Created cube organized materialized view "CB\$CAL_MONTH_SALES" for rewrite at 20081112 08:42:58.004.

The following query lists the materialized views in the SH schema:

```
SELECT mview_name FROM user_mviews;
```

```
MVIEW_NAME
-----
CB$CAL_MONTH_SALES
CB$TIMES_DIM_D1_CAL_ROLLUP
CAL_MONTH_SALES_MV
FWEEK_PSCAT_SALES_MV
```

Two new materialized views are registered in the data dictionary:

- CB\$CAL_MONTH_SALES: Cube materialized view
- CB\$TIMES_DIM_D1_CAL_ROLLUP: Cube dimension materialized view for the TIME_DIM Calendar Rollup hierarchy

Cube dimension materialized views support refresh of the cube materialized view. You do not directly administer dimension materialized views.

Disabling the Relational Materialized Views

After creating a cube materialized view, disable query rewrite on all relational materialized views for the facts now supported by the cube materialized view. You can drop them when you are sure that you created the cube materialized view with the optimal parameters.

```
ALTER MATERIALIZED VIEW cal_month_sales_mv DISABLE QUERY REWRITE;
```

Materialized view altered.

You can also use the `DISABLEQRW` parameter in the `CREATE_MVIEW` function, which disables query rewrite on the source materialized view as described in [Table 41-7](#).

Creating Execution Plans for Cube Materialized Views

You can create execution plans for cube materialized views the same as for relational materialized views. The following command generates an execution plan for a query against the `SALES` table, which contains data at the day level. The answer set requires data summarized by quarter. Query rewrite would not use the original relational materialized view for this query, because its data is summarized by month. However, query rewrite can use the new cube materialized view for summary data for months, quarters, years, and all years.

```
EXPLAIN PLAN FOR SELECT
 t.calendar_quarter_desc,
 sum(s.amount_sold) AS dollars
FROM sales s,
 times t
WHERE s.time_id = t.time_id
AND t.calendar_quarter_desc LIKE '2001%'
GROUP BY t.calendar_quarter_desc
ORDER BY t.calendar_quarter_desc;
```

The query returns these results:

```
CALENDAR_QUARTER_DESC DOLLARS
-----
```

```

2001-01 6547097.44
2001-02 6922468.39
2001-03 7195998.63
2001-04 7470897.52
 
```

The execution plan shows that query rewrite returned the summary data from the cube materialized view, `CB$CAL_MONTH_SALES`, instead of recalculating it from the `SALES` table.

```
SELECT plan_table_output FROM TABLE(dbms_xplan.display());
```

```
PLAN_TABLE_OUTPUT
```

```
-----
Plan hash value: 2999729407
```

```
-----
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)	Time
0	SELECT STATEMENT		1	30	3 (34)	00:00:01
1	SORT GROUP BY		1	30	3 (34)	00:00:01
* 2	MAT_VIEW REWRITE CUBE ACCESS	CB\$CAL_MONTH_SALES	1	30	2 (0)	00:00:01

```
-----
```

```
Predicate Information (identified by operation id):
```

```
-----
2 - filter("CB$CAL_MONTH_SALES"."D1_CALENDAR_QUARTER_DESC" LIKE '2001%' AND
 "CB$CAL_MONTH_SALES"."SYS_GID"=63)
```

```
15 rows selected.
```

Maintaining Cube Materialized Views

You can create a cube materialized view that refreshes automatically. However, you can force a refresh at any time using the [REFRESH_MVIEW Procedure](#):

```

BEGIN
 dbms_cube.refresh_mview('SH', 'CB$CAL_MONTH_SALES');
END;
/
 
```

```
Completed refresh of cube mview "SH"."CB$CAL_MONTH_SALES" at 20081112
14:30:59.534.
```

If you want to drop a cube materialized view, use the [DROP_MVIEW Procedure](#) so that all supporting database objects (analytic workspace, cube, cube dimensions, and so forth) are also dropped:

```

BEGIN
 dbms_cube.drop_mview('SH', 'CB$CAL_MONTH_SALES');
END;
/
 
```

```
Dropped cube organized materialized view "SH"."CAL_MONTH_SALES" including
container analytic workspace "SH"."CAL_MONTH_SALES_AW" at 20081112 13:38:47.878.
```

New Database Objects

The `CREATE_MVIEW` function creates several first class database objects in addition to the cube materialized views. You can explore these objects through the data dictionary by querying views such as `ALL_CUBES` and `ALL_CUBE_DIMENSIONS`.

This example created the following supporting objects:

- Analytic workspace CAL_MONTH_SALES_AW (AW\$CAL_MONTH_SALES_AW table)
- Cube CAL_MONTH_SALES
- Cube dimension TIMES_DIM_D1
- Dimension hierarchy CAL_ROLLUP
- Dimension levels ALL_TIMES_DIM, YEAR, QUARTER, and MONTH
- Numerous attributes for levels in the CAL_ROLLUP hierarchy

Upgrading Analytic Workspaces From OLAP 10g to OLAP 11g

You can upgrade an Oracle OLAP 10g analytic workspace to OLAP 11g by saving the metadata in an XML template and using it to create a new analytic workspace. The original analytic workspace remains accessible and unchanged by the upgrade process.

Tip: Oracle recommends using Analytic Workspace Manager for performing upgrades. See the *Oracle OLAP User's Guide*.

These subprograms in `DBMS_CUBE` support the upgrade process:

- [CREATE_EXPORT_OPTIONS Procedure](#)
- [CREATE_IMPORT_OPTIONS Procedure](#)
- [EXPORT_XML Procedure](#)
- [EXPORT_XML_TO_FILE Procedure](#)
- [IMPORT_XML Procedure](#)
- [INITIALIZE_CUBE_UPGRADE Procedure](#)
- [UPGRADE_AW Procedure](#)

Prerequisites:

- The OLAP 10g analytic workspace can use CWM metadata or OLAP standard form (AWXML) metadata.
- Customizations to the OLAP 10g analytic workspace may not be exported to the XML template. You must re-create them in OLAP 11g.
- The original relational source data must be available to load into the new analytic workspace. If the data is in a different schema or the table names are different, then you must remap the dimensional objects to the new relational sources after the upgrade.
- You can create the OLAP 11g analytic workspace in the same schema as the OLAP 10g analytic workspace. However, if you prefer to create it in a different schema, then create a new user with the following privileges:
 - SELECT privileges on the OLAP 10g analytic workspace (`GRANT SELECT ON schema.AW$analytic_workspace`).
 - SELECT privileges on all database tables and views that contain the source data for the OLAP 10g analytic workspace.
 - Appropriate privileges for an OLAP administrator.
 - Same default tablespace as the Oracle 10g user.

See the *Oracle OLAP User's Guide*.

Correcting Naming Conflicts

The namespaces are different in OLAP 11g and OLAP 10g. For a successful upgrade, you must identify any 10g object names that are used multiple times under the 11g naming rules and provide unique names for them.

The following namespaces control the uniqueness of OLAP object names in Oracle 11g:

- **Schema:** The names of cubes, dimensions, and measure folders must be unique within a schema. They cannot conflict with the names of tables, views, indexes, relational dimensions, or any other first class objects. However, these OLAP 11g object names do not need to be distinct from 10g object names, because they are in different namespaces.
- **Cube:** The names of measures must be unique within a cube.
- **Dimension:** The names of hierarchies, levels, and attributes must be unique within a dimension. For example, a dimension cannot have a hierarchy named Customers and a level named Customers.

You can use an initialization table and a rename table to rename objects in the upgraded 11g analytic workspace.

Initialization Table

The `INITIALIZE_CUBE_UPGRADE` procedure identifies ambiguous names under the OLAP 11g naming rules. For example, a 10g dimension might have a hierarchy and a level with the same name. Because hierarchies and levels are in the same 11g namespace, the name is not unique in 11g; to an 11g client, the hierarchy and the level cannot be differentiated by name.

`INITIALIZE_CUBE_UPGRADE` creates and populates a table named `CUBE_UPGRADE_INFO` with unique names for these levels, hierarchies, and attributes. By using the unique names provided in the table, an 11g client can browse the OLAP 11g metadata. You cannot attach an OLAP 11g client to the analytic workspace or perform an upgrade without a `CUBE_UPGRADE_INFO` table, if the 10g metadata contains ambiguous names.

You can edit `CUBE_UPGRADE_INFO` to change the default unique names to names of your choosing. You can also add rows to change the names of any other objects. When using an 11g client, you see the new object names. When using an 10g client, you see the original names. However, the `INITIALIZE_CUBE_UPGRADE` procedure overwrites this table, so you may prefer to enter customizations in a rename table.

During an upgrade from OLAP 10g, the unique object names in `CUBE_UPGRADE_INFO` are used as the names of 11g objects in the new analytic workspace. However, `INITIALIZE_CUBE_UPGRADE` does not automatically provide unique names for cubes, dimensions, and measure folders. To complete an upgrade, you must assure that these objects have unique names within the 11g namespace. You can provide these objects with new names in the `CUBE_UPGRADE_INFO` table or in a rename table.

OLAP 11g clients automatically use `CUBE_UPGRADE_INFO` when it exists in the same schema as the OLAP 10g analytic workspace.

See Also: ["INITIALIZE_CUBE_UPGRADE Procedure"](#) on page 41-52

Rename Table

You can create a rename table that contains new object names for an OLAP 11g analytic workspace. You can then use the rename table in the `CREATE_IMPORT_OPTIONS` and `UPGRADE_AW` procedures.

When upgrading within the same schema, you must provide a unique name for the 11g analytic workspace. The `UPGRADE_AW` procedure provides a parameter for this purpose; otherwise, you must provide the new name in the rename table. The duplication of cube names does not create ambiguity because the 11g cubes are created in a different namespace than the 10g cubes.

The names provided in a rename table are used only during an upgrade and overwrite any names entered in the `CUBE_UPGRADE_INFO` table.

To create a rename table:

1. Open SQL*Plus or another SQL client, and connect to Oracle Database as the owner of the 10g analytic workspace.
2. Issue a command like the following:

```
CREATE TABLE table_name (
 source_id VARCHAR2(300),
 new_name VARCHAR2(30),
 object_type  VARCHAR2(30));
```

3. Populate the rename table with the appropriate values, as follows.

`table_name` is the name of the rename table.

`source_id` is the identifier for an object described in the XML document supplied to `IMPORT_XML`. The identifier must have this format:

```
schema_name.object_name[.subobject_name]
```

`new_name` is the object name given during the import to the object specified by `source_id`.

`object_type` is the object type as described in the XML, such as `StandardDimension` or `DerivedMeasure`.

For example, these SQL statements populate the table with new names for the analytic workspace, a cube, and four dimensions:

```
INSERT INTO my_object_map VALUES('GLOBAL_AW.GLOBAL10.AW', 'GLOBAL11', 'AW');
INSERT INTO my_object_map VALUES('GLOBAL_AW.UNITS_CUBE', 'UNIT_SALES_CUBE',
'Cube');
INSERT INTO my_object_map VALUES('GLOBAL_AW.CUSTOMER', 'CUSTOMERS',
'StandardDimension');
INSERT INTO my_object_map VALUES('GLOBAL_AW.CHANNEL', 'CHANNELS',
'StandardDimension');
INSERT INTO my_object_map VALUES('GLOBAL_AW.PRODUCT', 'PRODUCTS',
'StandardDimension');
INSERT INTO my_object_map VALUES('GLOBAL_AW.TIME', 'TIME_PERIODS',
'TimeDimension');
```

See Also: ["CREATE_IMPORT_OPTIONS Procedure"](#) on page 41-34

Simple Upgrade

A simple upgrade creates an OLAP 11g analytic workspace from an OLAP 10g analytic workspace.

To perform a simple upgrade of an Oracle OLAP 10g analytic workspace:

1. Open SQL*Plus or a similar SQL command-line interface and connect to Oracle Database 11g as the schema owner for the OLAP 11g analytic workspace.
2. To rename any objects in the 11g analytic workspace, create a rename table as described in ["Rename Table"](#) on page 41-14. (Optional)
3. Perform the upgrade, as described in ["UPGRADE_AW Procedure"](#) on page 41-56.
4. Use the `DBMS_CUBE.BUILD` procedure to load data into the cube.

Example 41–1 Performing a Simple Upgrade to the GLOBAL Analytic Workspace

This example creates an OLAP 11g analytic workspace named GLOBAL11 from an OLAP 10g analytic workspace named GLOBAL10. GLOBAL10 contains no naming conflicts between cubes, dimensions, measure folders, or tables in the schema, so a rename table is not needed in this example.

```
BEGIN

  -- Upgrade the analytic workspace
  dbms_cube.upgrade_aw(sourceaw =>'GLOBAL10', destaw => 'GLOBAL11');

  -- Load and aggregate the data
  dbms_cube.build(script => 'UNITS_CUBE, PRICE_AND_COST_CUBE');

END;
/
```

Custom Upgrade

A custom upgrade enables you to set the export and import options.

To perform a custom upgrade of an Oracle OLAP 10g analytic workspace:

1. Open SQL*Plus or a similar SQL command-line interface and connect to Oracle Database 11g as the schema owner of the OLAP 11g analytic workspace.
2. Generate an initialization table, as described in ["Initialization Table"](#) on page 41-13. Review the new, default object names and modify them as desired.
3. Create a rename table, as described in ["Rename Table"](#) on page 41-14. If you are upgrading in the same schema, you must use a rename table to provide a unique name for the 11g analytic workspace. Otherwise, a rename table is needed only if names are duplicated among the cubes, dimensions, and measure folders of the analytic workspace, or between those names and the existing cubes, dimensions, measure folders, or tables of the destination schema.
4. Create a SQL script that does the following:
 - a. Create an XML document for the export options, as described in ["CREATE_EXPORT_OPTIONS Procedure"](#) on page 41-31. The `SUPPRESS_NAMESPACE` option must be set to `TRUE` for the upgrade to occur.
 - b. Create an XML document for the import options, as described in ["CREATE_IMPORT_OPTIONS Procedure"](#) on page 41-34.
 - c. Create an XML template in OLAP 11g format, as described in ["EXPORT_XML Procedure"](#) on page 41-45.
 - d. Create an OLAP 11g analytic workspace from the XML template, as described in ["IMPORT_XML Procedure"](#) on page 41-49.
5. Load and aggregate the data in the new analytic workspace, as described in ["BUILD Procedure"](#) on page 41-19.

Example 41–2 Performing a Custom Upgrade to the GLOBAL Analytic Workspace

This example upgrades the `GLOBAL10` analytic workspace from OLAP 10g metadata to OLAP 11g metadata in the `GLOBAL_AW` schema.

The rename table provides the new name of the analytic workspace. These commands define the rename table.

```
CREATE TABLE my_object_map(
 source_id VARCHAR2(300),
 new_name VARCHAR2(30),
 object_type  VARCHAR2(30));

INSERT INTO my_object_map VALUES ('GLOBAL_AW.GLOBAL10.AW', 'GLOBAL11', 'AW');
COMMIT;
```

Following is the script for performing the upgrade.

```
set serverout on

DECLARE
 importClob clob;
 exportClob clob;
 exportOptClob clob;
 importOptClob clob;
```

```
BEGIN

  -- Create table of reconciled names
  dbms_cube.initialize_cube_upgrade;

  -- Create a CLOB containing the export options
  dbms_lob.createtemporary(exportOptClob, TRUE);
  dbms_cube.create_export_options(out_options_xml=>exportOptClob, suppress_
namespace=>TRUE, preserve_table_owners=>TRUE);

  -- Create a CLOB containing the import options
  dbms_lob.createtemporary(importOptClob, TRUE);
  dbms_cube.create_import_options(out_options_xml=>importOptClob, rename_table =>
'MY_OBJECT_MAP');

  -- Create CLOBs for the metadata
  dbms_lob.createtemporary(importClob, TRUE);
  dbms_lob.createtemporary(exportClob, TRUE);

  -- Export metadata from a 10g analytic workspace to a CLOB
  dbms_cube.export_xml(object_ids=>'GLOBAL_AW', options_xml=>exportOptClob, out_
xml=>exportClob);

  -- Import metadata from the CLOB
  dbms_cube.import_xml(in_xml => exportClob, options_xml=>importOptClob, out_
xml=>importClob);

  -- Load and aggregate the data
  dbms_cube.build('UNITS_CUBE, PRICE_AND_COST_CUBE');

END;
/
```

Summary of DBMS_CUBE Subprograms

Table 41–1 DBMS_CUBE Subprograms

Subprogram	Description
BUILD Procedure on page 41-19	Loads data into one or more cubes and dimensions, and prepares the data for querying.
CREATE_EXPORT_OPTIONS Procedure on page 41-31	Creates an input XML document of processing options for the EXPORT_XML procedure.
CREATE_IMPORT_OPTIONS Procedure on page 41-34	Creates an input XML document of processing options for the IMPORT_XML procedure.
CREATE_MVIEW Function on page 41-36	Creates a cube materialized view from the definition of a relational materialized view.
DERIVE_FROM_MVIEW Function on page 41-41	Creates an XML template for a cube materialized view from the definition of a relational materialized view.
DROP_MVIEW Procedure on page 41-43	Drops a cube materialized view.
EXPORT_XML Procedure on page 41-45	Exports the XML of an analytic workspace to a CLOB.
EXPORT_XML_TO_FILE Procedure on page 41-47	Exports the XML of an analytic workspace to a file.
IMPORT_XML Procedure on page 41-49	Creates, modifies, or drops an analytic workspace by using an XML template
INITIALIZE_CUBE_UPGRADE Procedure on page 41-52	Processes Oracle OLAP 10g objects with naming conflicts to enable Oracle 11g clients to access them.
REFRESH_MVIEW Procedure on page 41-54	Refreshes a cube materialized view.
UPGRADE_AW Procedure on page 41-56	Upgrades an analytic workspace from Oracle OLAP 10g to 11g.
VALIDATE_XML Procedure on page 41-58	Checks the XML to assure that it is valid, without committing the results to the database.

BUILD Procedure

This procedure loads data into one or more cubes and dimensions, and generates aggregate values in the cubes. The results are automatically committed to the database.

Syntax

```
DBMS_CUBE.BUILD (
 script IN  VARCHAR2,
 method IN  VARCHAR2 DEFAULT NULL,
 refresh_after_errors IN  BOOLEAN DEFAULT FALSE,
 parallelism IN  BINARY_INTEGER  DEFAULT 0,
 atomic_refresh  IN  BOOLEAN DEFAULT FALSE,
 automatic_order IN  BOOLEAN DEFAULT TRUE,
 add_dimensions  IN  BOOLEAN DEFAULT TRUE,
 scheduler_job IN  VARCHAR2 DEFAULT NULL,
 master_build_id IN  BINARY_INTEGER  DEFAULT 0,
 nested IN  BOOLEAN DEFAULT FALSE);
 job_class IN  VARCHAR2 DEFAULT 'DEFAULT_JOB_CLASS'
```

Parameters

Table 41–2 BUILD Procedure Parameters

Parameter	Description
script	A list of cubes and dimensions and their build options (see "SCRIPT Parameter" on page 41-20).
method	<p>A full or a fast (partial) refresh. In a fast refresh, only changed rows are inserted in the cube and the affected areas of the cube are re-aggregated.</p> <p>You can specify a method for each cube and dimension in sequential order, or a single method to apply to all cubes and dimensions. If you list more objects than methods, then the last method applies to the additional objects.</p> <ul style="list-style-type: none"> ■ C: Complete refresh clears all dimension values before loading. (Default) ■ F: Fast refresh of a cube materialized view, which performs an incremental refresh and re-aggregation of only changed rows in the source table. ■ ?: Fast refresh if possible, and otherwise a complete refresh. ■ P: Recomputes rows in a cube materialized view that are affected by changed partitions in the detail tables. ■ S: Fast solve of a compressed cube. A fast solve reloads all the detail data and re-aggregates only the changed values. <p>See the "Usage Notes" on page 41-26 for additional details. Methods do not apply to dimensions.</p>
refresh_after_errors	<p>TRUE to roll back just the cube or dimension with errors, and then continue building the other objects.</p> <p>FALSE to roll back all objects in the build.</p>
parallelism	Number of parallel processes to allocate to this job (see Usage Notes).

Table 41-2 (Cont.) BUILD Procedure Parameters

Parameter	Description
<code>atomic_refresh</code>	<p><code>TRUE</code> prevents users from accessing intermediate results during a build. It freezes the current state of an analytic workspace at the beginning of the build to provide current sessions with consistent data. This option thaws the analytic workspace at the end of the build to give new sessions access to the refreshed data. If an error occurs during the build, then all objects are rolled back to the frozen state.</p> <p><code>FALSE</code> enables users to access intermediate results during a build.</p>
<code>automatic_order</code>	<p><code>TRUE</code> enables optimization of the build order. Dimensions are loaded before cubes.</p> <p><code>FALSE</code> builds objects in the order you list them in the script.</p>
<code>add_dimensions</code>	<p><code>TRUE</code> automatically includes all the dimensions of the cubes in the build, whether or not you list them in the script. If a cube materialized view with a particular dimension is fresh, then that dimension is not reloaded. You can list a cube once in the script.</p> <p><code>FALSE</code> includes only dimensions specifically listed in the script.</p>
<code>scheduler_job</code>	Any text identifier for the job, which will appear in the log table. The string does not need to be unique.
<code>master_build_id</code>	A unique name for the build.
<code>nested</code>	<p><code>TRUE</code> performs nested refresh operations for the specified set of cube materialized views. Nested refresh operations refresh all the depending materialized views and the specified set of materialized views based on a dependency order to ensure the nested materialized views are truly fresh with respect to the underlying base tables.</p> <p>All objects must reside in a single analytic workspace.</p>
<code>job_class</code>	The class this job is associated with.

SCRIPT Parameter

The `SCRIPT` parameter identifies the objects that will be included in the build, and specifies the type of processing that will be performed on each one. The parameter has this syntax:

```
[VALIDATE | NO COMMIT] objects [ USING ( commands ) ][,...]
```

Where:

`VALIDATE` checks all steps of the build and sends the planned steps to `CUBE_BUILD_LOG` without executing the steps. You can view all generated SQL in the `OUTPUT` column of the log table.

`NO COMMIT` builds the objects in the current attach mode (or Read Only when the analytic workspace is not attached) but does not commit the changes. This option supports what-if analysis, since it enables you to change data values temporarily. See "[SCRIPT Parameter: USING Clause: SET command](#)" on page 41-25.

`objects` is the qualified name of one or more cubes or dimensions, separated by commas, in the form `[aw_name.]object`, such as `UNITS_CUBE` or `GLOBAL.UNITS_CUBE`.

SCRIPT Parameter: USING Clause

The `USING` clause specifies the processing options. It consists of one or more commands separated by commas.

Note: A cube with a rewrite materialized view cannot have a `USING` clause, except for the `ANALYZE` command. It uses the default build options.

The commands can be any of the following.

- `AGGREGATE USING [MEASURE]`

Generates aggregate values using the syntax described in "[SCRIPT Parameter: USING Clause: AGGREGATE command](#)".

- `ANALYZE`

Runs `DBMS_AW_STATS.ANALYZE`, which generates and stores optimizer statistics for cubes and dimensions.

- `CLEAR [VALUES | LEAVES | AGGREGATES] [SERIAL | PARALLEL]`

Prepares the cube for a data refresh. It can also be used on dimensions, but `CLEAR` removes all dimension keys, and thus deletes all data values for cubes that use the dimension.

These optional arguments control the refresh method. If you omit the argument, then the behavior of `CLEAR` depends on the refresh method. The 'C' (complete) refresh method runs `CLEAR VALUES`, and all other refresh methods run `CLEAR LEAVES`.

- `VALUES`: Clears all data in the cube. All facts must be reloaded and all aggregates must be recomputed. This option supports the `COMPLETE` refresh method. (Default for the C and F methods)
- `LEAVES`: Clears the detail data and retains the aggregates. All facts must be reloaded, and the aggregates for any new or changed facts must be computed. This option supports the `FAST` refresh method. (Default for the ? method)
- `AGGREGATES`: Retains the detail data and clears the aggregates. All aggregates must be recomputed.

These optional arguments control the load method, and can be combined with any of the refresh options:

- `PARALLEL`: Each partition is cleared separately. (Default)
- `SERIAL`: All partitions are cleared together.

If you omit the `CLEAR` command, `DBMS_CUBE` loads new and updated facts, but does not delete any old detail data. This is equivalent to a `LOAD NO SYNC` for dimensions.

- `COMPILE [SORT | NO SORT | SORT ONLY]`

Creates the supporting structures for the dimension. (Dimensions only)

These options control the use of a sort order attribute:

- `SORT`: The user-defined sort order attribute populates the sort column in the embedded-total (ET) view. (Default)

- NO SORT: Any sort order attribute is ignored. This option is for very large dimensions where sorting could consume too many resources.
- SORT ONLY: The compile step only runs the sort.
- EXECUTE PLSQL *string*
Executes a PL/SQL command or script in the database.
- EXECUTE OLAP DML *string* [PARALLEL | SERIAL]
Executes an OLAP DML command or program in the analytic workspace. The options control execution of the command or program:
 - PARALLEL: Execute the command or program once for each partition. This option can be used to provide a performance boost to complex DML operations, such as forecasts and models.
 - SERIAL: Execute the command or program once for the entire cube. (Default)
- [INSERT | MERGE] INTO [ALL HIERARCHIES | HIERARCHIES (*dimension.hierarchy*)] VALUES (*dim_key*, *parent*, *level_name*)
Adds a dimension member to one or more hierarchies. INSERT throws an error if the member already exists, while MERGE does not. See ["Dimension Maintenance Example"](#) on page 41-29.
dimension.hierarchy: The name of a hierarchy the new member belongs to. Enclose each part of the name in double quotes, for example, "PRODUCT"."PRIMARY".
dim_key: The DIM_KEY value of the dimension member.
parent: The parent of the dimension key.
level_name: The level of the dimension key.
- UPDATE [ALL HIERARCHIES | HIERARCHIES (*dimension.hierarchy*)] SET PARENT = *parent*, LEVEL=*level_name* WHERE MEMBER = *dim_key*
Alters the level or parent of an existing dimension member. See INSERT for a description of the options. Also see ["Dimension Maintenance Example"](#) on page 41-29.
- DELETE FROM DIMENSION WHERE MEMBER=*dim_key*
Deletes a dimension member. See ["Dimension Maintenance Example"](#) on page 41-29.
dim_key: The DIM_KEY value of the dimension member to be deleted.
- SET *dimension.attribute*[*qdr*] = CAST('attribute_value' AS VARCHAR2)
Sets the value of an attribute for a dimension member. See ["Dimension Maintenance Example"](#) on page 41-29.
dimension.attribute: The name of the attribute. Enclose each part of the name in double quotes, for example, "PRODUCT"."LONG_DESCRIPTION".
qdr: The dimension member being given an attribute value in the form of a qualified data reference, such as "PRODUCT"='OPT MOUSE'.
attribute_value: The value of the attribute, such as 'Optical Mouse'.
- FOR *dimension_clause* *measure_clause* BUILD (*commands*)
Restricts the build to particular measures and dimension values, using the following arguments. See ["FOR Clause Example"](#) on page 41-28.

- *dimension_clause*:
`dimension ALL | NONE | WHERE condition | LEVELS (level [, level...])`
dimension is the name of a dimension of the cube.
 ALL sets the dimension status to all members before executing the list of commands.
 NONE loads values for no dimension members.
 WHERE loads values for those dimension members that match the condition.
 LEVELS loads values for dimension members in the named levels.
level is a level of the named dimension.
- *measure_clause*:
`MEASURES (measure [, measure...])`
measure is the name of a measure in the cube.
- *commands*: Any of the other USING commands.
- `LOAD [SYNCH | NO SYNCH] [PRUNE | PARALLEL | SERIAL] [WHERE condition]`
 Loads data into the dimension or cube.
 - WHERE limits the load to those values in the mapped relational table that match *condition*.
 - *condition* is a valid predicate based on the columns of the mapped table. See the "Examples" on page 41-27.

These optional arguments apply only to dimensions:

 - SYNCH matches the dimension keys to the relational data source. (Default)
 - NO SYNCH loads new dimension keys but does not delete old keys.

These optional arguments apply only to cubes:

 - PRUNE: Runs a full table scan on the fact table to determine which partitions to load. For example, if a cube is partitioned by month and the fact table has values only for the last two months, then jobs are only started to load the partitions for the last two months.
 - PARALLEL: Each partition is loaded separately. (Default)
 - SERIAL: All partitions are loaded in one SELECT statement.
- `MODEL model_name [PARALLEL | SERIAL]`
 Executes a model previously created for the cube. It accepts these arguments:
 - PARALLEL: The model runs separately on each partition.
 - SERIAL: The model runs on all cubes at the same time. (Default)
- SET
 Supports write-back to the cube using the syntax described in "[SCRIPT Parameter: USING Clause: SET command](#)" on page 41-25. (Cubes only)
- `SOLVE [PARALLEL | SERIAL]`
 Aggregates the cube using the rules defined for the cube, including the aggregation operator and the precompute specifications. (Cubes only)
 It accepts these arguments:

- PARALLEL: Each partition is solved separately. (Default)
- SERIAL: All partitions are solved at the same time.

SCRIPT Parameter: USING Clause: AGGREGATE command

The AGGREGATE command in a script specifies the aggregation rules for one or more measures.

Note: The AGGREGATE command is available only for uncompressed cubes.

AGGREGATE has the following syntax:

```
{ AGGREGATE USING MEASURE
 WHEN measure1 THEN operator1
 WHEN measure2 THEN operator2...
 ELSE default_operator
|
[AGGREGATE USING] operator_clause }
processing_options
OVER { ALL | dimension | dimension HIERARCHIES (hierarchy)}
```

USING MEASURE Clause

This clause enables you to specify different aggregation operators for different measures in the cube.

Operator Clause

The operator_clause has this syntax:

```
operator(WEIGHTBY expression | SCALEBY expression)
```

WEIGHTBY multiplies each data value by an expression before aggregation.

SCALEBY adds the value of an expression to each data value before aggregation.

Table 41–3 Aggregation Operators

Operator	Option	Description
AVG	WEIGHTBY	Adds data values, then divides the sum by the number of data values that were added together.
FIRST	WEIGHTBY	The first real data value.
HIER_AVG	WEIGHTBY	Adds data values, then divides the sum by the number of the children in the dimension hierarchy. Unlike AVERAGE, which counts only non-NA children, HAVERAGE counts all of the logical children of a parent, regardless of whether each child does or does not have a value.
HIER_FIRST	WEIGHTBY	The first data value in the hierarchy, even when that value is NA.
HIER_LAST	WEIGHTBY	The last data value in the hierarchy, even when that value is NA.
LAST	WEIGHTBY	The last real data value.
MAX	WEIGHTBY	The largest data value among the children of each parent.
MIN	WEIGHTBY	The smallest data value among the children of each parent.

Table 41-3 (Cont.) Aggregation Operators

Operator	Option	Description
SUM	SCALEBY WEIGHTBY	Adds data values. (Default)

Processing Options

You can specify these processing options for aggregation:

- (ALLOW | DISALLOW) OVERFLOW

Specifies whether to allow decimal overflow, which occurs when the result of a calculation is very large and can no longer be represented by the exponent portion of the numerical representation.

 - ALLOW: A calculation that generates overflow executes without error and produces null results. (Default)
 - DISALLOW: A calculation involving overflow stops executing and generates an error message.
- (ALLOW | DISALLOW) DIVISION BY ZERO

Specifies whether to allow division by zero.

 - ALLOW: A calculation involving division by zero executes without error but returns a null value. (Default)
 - DISALLOW: A calculation involving division by zero stops executing and generates an error message.
- (CONSIDER | IGNORE) NULLS

Specifies whether nulls are included in the calculations.

 - CONSIDER: Nulls are included in the calculations. A calculation that includes a null value returns a null value.
 - IGNORE: Only actual data values are used in calculations. Nulls are treated as if they do not exist. (Default)
- MAINTAIN COUNT

Stores an up-to-date count of the number of dimension members for use in calculating averages. Omit this option to count the members on the fly.

SCRIPT Parameter: USING Clause: SET command

The SET command in a script assigns values to one or more cells in a stored measure. It has this syntax:

```
SET target = expression
```

Where:

target is a measure or a qualified data reference.

expression returns values of the appropriate data type for *target*.

Qualified Data References

Qualified data references (QDRs) limit a dimensional object to a single member in one or more dimensions for the duration of a query.

A QDR has the following syntax:

```
expression [ { dimension = member }[ , { dimension = member } ... ] ]
```

Where:

expression is a dimensional expression, typically the name of a measure.

dimension is a primary dimension of expression.

member is a value of dimension.

The outside square brackets shown in bold are literal syntax elements; they do not indicate an optional argument. The inside square brackets shown in regular text delimit an optional argument and are not syntax elements.

This example returns Sales values for calendar year 2007:

```
global.sales[global.time = 'CY2007'
]
```

The next example returns Sales values only for the United States in calendar year 2007:

```
sales[customer = 'US', time = 'CY2007'
]
```

See the Examples for qualified data references in SET commands.

Usage Notes

Build Methods

The C, S, and ? methods always succeed and can be used on any cube.

The F and P methods require that the cube have a materialized view that was created as a fast or a rewrite materialized view.

Parallelism

Partitioned cubes can be loaded and aggregated in parallel processes. For example, a cube with five partitions can use up to five processes. Dimensions are always loaded serially.

The number of parallel processes actually allocated by a build is controlled by the smallest of these factors:

- Number of cubes in the build and the number of partitions in each cube.
- Setting of the PARALLELISM argument of the BUILD procedure.
- Setting of the JOB_QUEUE_PROCESSES database initialization parameter.

Suppose UNITS_CUBE has 12 partitions, PARALLELISM is set to 10, and JOB_QUEUE_PROCESSES is set to 4. OLAP uses four processes, which appear as slave processes in the build log.

The SQL engine may allocate additional processes when the PARALLEL_DEGREE_POLICY database initialization parameter is set to AUTO or LIMITED. For example, if OLAP allocates four processes, the SQL engine might determine that two of those processes should be done by four processes instead, for a total of six processes.

Build Logs

OLAP generates three logs that provide diagnostic information about builds:

- Cube build log
- Rejected values log
- Cube dimension compile log

Analytic Workspace Manager creates these logs automatically as tables in the same schema as the analytic workspace. If you do not use Analytic Workspace Manager, you can create and manage the logs in PL/SQL using the DBMS_CUBE_LOG package.

You can also create the cube log file by running `$ORACLE_HOME/olap/admin/utl_olaplog.sql`. This script creates three additional views:

- `CUBE_BUILD_LATEST`: Returns rows only from the last build.
- `CUBE_BUILD_REPORT`: Returns one row for each command with elapsed times.
- `CUBE_BUILD_REPORT_LATEST`: Returns a report like `CUBE_BUILD_REPORT` only from the last build.

This report shows a successfully completed build of the objects in the GLOBAL analytic workspace, which has four dimensions and two cubes.

```
SELECT command, status, build_object, build_object_type type
 FROM cube_build_report_latest;
```

COMMAND	STATUS	BUILD_OBJECT	TYPE
BUILD	COMPLETED		BUILD
FREEZE	COMPLETED		BUILD
LOAD NO SYNCH	COMPLETED	CHANNEL	DIMENSION
COMPILE	COMPLETED	CHANNEL	DIMENSION
UPDATE/COMMIT	COMPLETED	CHANNEL	DIMENSION
LOAD NO SYNCH	COMPLETED	CUSTOMER	DIMENSION
COMPILE	COMPLETED	CUSTOMER	DIMENSION
UPDATE/COMMIT	COMPLETED	CUSTOMER	DIMENSION
LOAD NO SYNCH	COMPLETED	PRODUCT	DIMENSION
COMPILE	COMPLETED	PRODUCT	DIMENSION
UPDATE/COMMIT	COMPLETED	PRODUCT	DIMENSION
LOAD NO SYNCH	COMPLETED	TIME	DIMENSION
COMPILE	COMPLETED	TIME	DIMENSION
UPDATE/COMMIT	COMPLETED	TIME	DIMENSION
COMPILE AGGMAP	COMPLETED	PRICE_CUBE	CUBE
UPDATE/COMMIT	COMPLETED	PRICE_CUBE	CUBE
COMPILE AGGMAP	COMPLETED	UNITS_CUBE	CUBE
UPDATE/COMMIT	COMPLETED	UNITS_CUBE	CUBE
DBMS_SCHEDULER.CREATE_JOB	COMPLETED	PRICE_CUBE	CUBE
DBMS_SCHEDULER.CREATE_JOB	COMPLETED	UNITS_CUBE	CUBE
BUILD	COMPLETED		BUILD
LOAD	COMPLETED	PRICE_CUBE	CUBE
SOLVE	COMPLETED	PRICE_CUBE	CUBE
UPDATE/COMMIT	COMPLETED	PRICE_CUBE	CUBE
BUILD	COMPLETED		BUILD
LOAD	COMPLETED	UNITS_CUBE	CUBE
SOLVE	COMPLETED	UNITS_CUBE	CUBE
UPDATE/COMMIT	COMPLETED	UNITS_CUBE	CUBE
ANALYZE	COMPLETED	PRICE_CUBE	CUBE
ANALYZE	COMPLETED	UNITS_CUBE	CUBE
THAW	COMPLETED		BUILD

31 rows selected.

Examples

This example uses the default parameters to build `UNITS_CUBE`.

```
EXECUTE DBMS_CUBE.BUILD('GLOBAL.UNITS_CUBE');
```

The next example builds UNITS_CUBE and explicitly builds two of its dimensions, TIME and CHANNEL. The dimensions use the complete (C) method, and the cube uses the fast solve (S) method.

```
BEGIN
  DBMS_CUBE.BUILD(
 script=>'GLOBAL."TIME", GLOBAL.CHANNEL, GLOBAL.UNITS_CUBE',
 method=>'CCS',
 parallelism=>2);
END;
/
```

The following example loads only the selection of data identified by the WHERE clause:

```
BEGIN
  DBMS_CUBE.BUILD(q'!
  GLOBAL."TIME",
  GLOBAL.CHANNEL,
  GLOBAL.CUSTOMER,
  GLOBAL.PRODUCT,
  GLOBAL.UNITS_CUBE USING (LOAD NO SYNCH
 WHERE UNITS_FACT.MONTH_ID LIKE '2006%'
 AND UNITS_FACT.SALES > 5000)!');
END;
/
```

FOR Clause Example

In this example, the Time dimension is partitioned by calendar year, and DBMS_CUBE builds only the partition identified by CY2006. The HIER_ANCESTOR is an analytic function in the OLAP expression syntax.

```
BEGIN
  dbms_cube.build(q'!
  UNITS_CUBE USING
  (
  FOR "TIME"
 WHERE HIER_ANCESTOR(WITHIN "TIME".CALENDAR LEVEL "TIME".CALENDAR_YEAR) =
  'CY2006'
 BUILD (LOAD, SOLVE)
  )!',
  parallelism=>1);
END;
/
```

The next example uses a FOR clause to limit the build to the SALES measure in 2006. All objects are built using the complete (C) method.

```
BEGIN
  DBMS_CUBE.BUILD(
 script => '
  GLOBAL."TIME",
  GLOBAL.CHANNEL,
  GLOBAL.CUSTOMER,
  GLOBAL.PRODUCT,
  GLOBAL.UNITS_CUBE USING
  (
 FOR MEASURES(GLOBAL.UNITS_CUBE.SALES)
 BUILD(LOAD NO SYNCH WHERE GLOBAL.UNITS_FACT.MONTH_ID LIKE ''2006%'')
  )',
 method => 'C',
 parallelism => 2);
END;
```

/

Write-Back Examples

The following examples show various use of the SET command in a USING clause.

This example sets Sales Target to Sales increased by 5%:

```
DBMS_CUBE.BUILD('UNITS_CUBE USING(
  SET UNITS_CUBE.SALES_TARGET = UNITS_CUBE.SALES * 1.05, SOLVE)');
```

This example sets the price of the Deluxe Mouse in May 2007 to \$29.99:

```
DBMS_CUBE.BUILD('PRICE_CUBE USING(
  SET PRICE_CUBE.UNIT_PRICE["TIME"='2007.05', "PRODUCT"='DLX MOUSE']
  = 29.99, SOLVE)');
```

The next example contains two SET commands, but does not reaggregate the cube:

```
DBMS_CUBE.BUILD('PRICE_CUBE USING(
  SET PRICE_CUBE.UNIT_PRICE["TIME"='2006.12', "PRODUCT"='DLX MOUSE']
  = 29.49,
  SET PRICE_CUBE.UNIT_PRICE["TIME"='2007.05', "PRODUCT"='DLX MOUSE']
  = 29.99)');
```

Dimension Maintenance Example

This script shows dimension maintenance. It adds a new dimension member named OPT MOUSE to all hierarchies, alters its position in the Primary hierarchy, assigns it a long description, then deletes it from the dimension.

```
BEGIN
dbms_output.put_line('Add optical mouse');
dbms_cube.build(q'!
  "PRODUCT" using (MERGE INTO ALL HIERARCHIES
 VALUES ('ITEM_OPT MOUSE', 'CLASS_SFT', "PRODUCT"."FAMILY"))
!');

dbms_output.put_line('Alter optical mouse');
dbms_cube.build(q'!
  "PRODUCT" using (UPDATE HIERARCHIES ("PRODUCT"."PRIMARY")
 SET PARENT = 'FAMILY_ACC', LEVEL = "PRODUCT"."ITEM"
 WHERE MEMBER = 'ITEM_OPT MOUSE')
!');

dbms_output.put_line('Provide attributes to optical mouse');
dbms_cube.build(q'!
  "PRODUCT" USING (SET "PRODUCT"."LONG_DESCRIPTION"["PRODUCT" = 'ITEM_OPT MOUSE']
 = CAST('Optical Mouse' AS VARCHAR2))
!');

dbms_output.put_line('Delete optical mouse');
dbms_cube.build(q'!
  "PRODUCT" USING (DELETE FROM DIMENSION WHERE MEMBER='ITEM_OPT MOUSE')
!');

END;
/
```

OLAP DML Example

This example uses the OLAP DML to add comments to the cube build log:

```
BEGIN
```

```

DEMS_CUBE.BUILD(q'!
global.units_cube USING (
EXECUTE OLAP DML 'SHOW STATLEN(units_cube_prt_list)' PARALLEL,
EXECUTE OLAP DML 'SHOW LIMIT(units_cube_prt_list KEEP ALL)' PARALLEL,
EXECUTE OLAP DML 'SHOW STATLEN(time)' parallel,
EXECUTE OLAP DML 'SHOW LIMIT(time KEEP time_levelrel 'CALENDAR_YEAR')'
parallel)!',
parallelism=>2,
add_dimensions=>false);
END;
/

```

This query shows the comments in the cube build log:

```

SELECT partition, slave_number, TO_CHAR(output) output
FROM cube_build_log
WHERE command = 'OLAP DML'
AND status = 'COMPLETED'
ORDER BY slave_number, time;

```

PARTITION	SLAVE_NUMBER	OUTPUT
P10:CY2007	1	<OLAPDMLExpression Expression="TO_CHAR(statlen(units_cube_prt_list))" Value="1"/>
P10:CY2007	1	<OLAPDMLExpression Expression="TO_CHAR(limit(units_cube_prt_list keep al 1))" Value="P10"/>
P10:CY2007	1	<OLAPDMLExpression Expression="TO_CHAR(statlen(time))" Value="17"/>
P10:CY2007	1	<OLAPDMLExpression Expression="TO_CHAR(limit(time keep time_levelrel &ap os;CALENDAR_YEAR'))" Value="CALENDAR_YEAR_CY2007"/>
P9:CY2006	2	<OLAPDMLExpression Expression="TO_CHAR(statlen(units_cube_prt_list))" Value="1"/>
P9:CY2006	2	<OLAPDMLExpression Expression="TO_CHAR(limit(units_cube_prt_list keep al 1))" Value="P9"/>
P9:CY2006	2	<OLAPDMLExpression Expression="TO_CHAR(statlen(time))" Value="17"/>
	.	.
	.	.
	.	.

CREATE_EXPORT_OPTIONS Procedure

This procedure creates an input XML document that describes processing options for the [EXPORT_XML Procedure](#) on page 41-45 and the [EXPORT_XML_TO_FILE Procedure](#) on page 41-47.

Syntax

```
DBMS_CUBE.CREATE_EXPORT_OPTIONS (
 out_options_xml IN/OUT  CLOB,
 target_version IN VARCHAR2  DEFAULT NULL,
 suppress_owner IN BOOLEAN DEFAULT FALSE,
 suppress_namespace  IN BOOLEAN DEFAULT FALSE,
 preserve_table_owners IN BOOLEAN DEFAULT FALSE,
 metadata_changes IN CLOB DEFAULT NULL);
```

Parameters

Table 41–4 CREATE_EXPORT_OPTIONS Procedure Parameters

Parameter	Description
out_options_xml	Contains the generated XML document, which can be passed into the options_xml parameter of the EXPORT_XML Procedure .
target_version	Specifies the version of Oracle Database in which the XML document generated by EXPORT_XML or EXPORT_XML_TO_FILE will be imported. You can specify two to five digits, such as 11.2 or 11.2.0.2.0. This parameter defaults to the current database version, and so can typically be omitted.
suppress_owner	Controls the use of the Owner attribute in XML elements and the owner qualifier in object names. Enter <code>True</code> to drop the owner from the XML, or enter <code>False</code> to retain it. Enter <code>True</code> if you plan to import the exported metadata into a different schema.
suppress_namespace	Controls the use of Namespace attributes in XML elements and the namespace qualifier in object names. Enter <code>True</code> to drop the namespace from the XML, or enter <code>False</code> to retain it (default). Enter <code>True</code> when upgrading to Oracle OLAP 11g metadata. Namespaces allow objects created in Oracle 10g to coexist with objects created in Oracle 11g. You cannot set or change namespaces.
preserve_table_owners	Controls the use of the owner in qualifying table names in the mapping elements, such as GLOBAL.UNITS_HISTORY_FACT instead of UNITS_HISTORY_FACT. Enter <code>True</code> to retain the table owner, or enter <code>False</code> to default to the current schema for table mappings. If you plan to import the exported metadata to a different schema, you must set this option to <code>True</code> to load data from tables and views in the original schema, unless the destination schema has its own copies of the tables and views.
metadata_changes	Contains an 11g XML description of an object that overwrites the exported object description. The XML document must contain all parent XML elements of the modified element with the attributes needed to uniquely identify them. Use the Name attribute if it exists. See the Examples.

Examples

The following example generates an XML document of export options:

```
DECLARE
 optionsClob CLOB;

BEGIN
 dbms_lob.createtemporary(optionsClob, false, dbms_lob.CALL);
 dbms_cube.create_export_options(out_options_xml=>optionsClob, suppress_
namespace=>TRUE);
 dbms_output.put_line(optionsClob);
END;
/
```

The DBMS_OUTPUT.PUT_LINE procedure displays this XML document (formatted for readability):

```
<?xml version="1.0"?>
<Export TargetVersion="11.2.0.2">
  <ExportOptions>
 <Option Name="SuppressOwner" Value="FALSE"/>
 <Option Name="SuppressNamespace" Value="TRUE"/>
 <Option Name="PreserveTableOwners" Value="FALSE"/>
  </ExportOptions>
</Export>
```

The next example generates an XML document with a metadata change to the mapping of the American long description attribute of the CHANNEL dimension.

```
DECLARE
 importClob clob;
 exportClob clob;
 overClob clob;
 exportOptClob clob;
 importOptClob clob;

BEGIN
 dbms_lob.createtemporary(overClob, TRUE);
 dbms_lob.open(overClob, DBMS_LOB.LOB_READWRITE);
 dbms_lob.writeappend(overClob,58, '<Metadata Version="1.3"
MinimumDatabaseVersion="11.2.0.2">');
 dbms_lob.writeappend(overClob,34, '<StandardDimension Name="CHANNEL">');
 dbms_lob.writeappend(overClob,75, '<Description Type="Description"
Language="AMERICAN" Value="Sales Channel"/>');
 dbms_lob.writeappend(overClob,20, '</StandardDimension>');
 dbms_lob.writeappend(overClob,11, '</Metadata>');
 dbms_lob.close(overClob);

 -- Enable 11g clients to access 10g metadata
 dbms_cube.initialize_cube_upgrade;

 -- Create a CLOB containing the export options
 dbms_lob.createtemporary(exportOptClob, TRUE);
 dbms_cube.create_export_options(out_options_xml=>exportOptClob, suppress_
namespace=>TRUE, metadata_changes=>overClob);

 -- Create a CLOB containing the import options
 dbms_lob.createtemporary(importOptClob, TRUE);
 dbms_cube.create_import_options(out_options_xml=>importOptClob, rename_table =>
'MY_OBJECT_MAP');
```

```
-- Create CLOBs for the metadata
dbms_lob.createtemporary(importClob, TRUE);
dbms_lob.createtemporary(exportClob, TRUE);

-- Export metadata from a 10g analytic workspace to a CLOB
dbms_cube.export_xml(object_ids=>'GLOBAL_AW', options_xml=>exportOptClob, out_
xml=>exportClob);

-- Import metadata from the CLOB
dbms_cube.import_xml(in_xml => exportClob, options_xml=>importOptClob, out_
xml=>importClob);

-- Load and aggregate the data
dbms_cube.build(script=>'UNITS_CUBE, PRICE_AND_COST_CUBE');

END;
/
```

The following is the content of `exportClob` (formatting added for readability). The XML document changes the description of Channel to Sales Channel.

```
<Metadata Version="1.3" MinimumDatabaseVersion="11.2.0.2">
  <StandardDimension Name="CHANNEL">
 <Description Type="Description" Language="AMERICAN" Value="Sales Channel"/>
  </StandardDimension>
</Metadata>
```

CREATE_IMPORT_OPTIONS Procedure

This procedure creates an input XML document that describes processing options for the [IMPORT_XML Procedure](#) on page 41-49.

Syntax

```
DBMS_CUBE.CREATE_IMPORT_OPTIONS (
 out_options_xml  IN/OUT  CLOB,
 validate_only IN BOOLEAN  DEFAULT FALSE,
 rename_table IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 41–5 CREATE_IMPORT_OPTIONS Procedure Parameters

Parameter	Description
out_options_xml	Contains the generated XML document, which can be passed to the options_xml parameter of the IMPORT_XML Procedure .
validate_only	TRUE causes the IMPORT_XML procedure to validate the metadata described in the input file or the in_xml parameter, without committing the changes to the metadata.
rename_table	The name of a table identifying new names for the imported objects, in the form [schema_name.]table_name. The IMPORT_XML procedure creates objects using the names specified in the table instead of the ones specified in the XML document. See the Usage Notes for the format of the rename table.

Usage Notes

See ["Rename Table"](#) on page 41-14.

Examples

This example specifies validation only and a rename table. For an example of the import CLOB being used in an import, see ["IMPORT_XML Procedure"](#) on page 41-49.

```
DECLARE
importClob  clob;

BEGIN
 dbms_lob.createtemporary(importClob, TRUE);

 dbms_cube.create_import_options(out_options_xml => importClob, rename_table =>
'MY_OBJECT_MAP', validate_only => TRUE);

 dbms_output.put_line(importClob);
END;
/
```

It generates the following XML document:

```
<?xml version="1.0"?>
<Import>
  <ImportOptions>
 <Option Name="ValidateOnly" Value="TRUE"/>
 <Option Name="RenameTable" Value="MY_OBJECT_MAP"/>
  </ImportOptions>
</Import>
```

</Import>

CREATE_MVIEW Function

This function creates a cube materialized view from the definition of a relational materialized view.

Syntax

```
DBMS_CUBE.CREATE_MVIEW (
 mvowner IN  VARCHAR2,
 mvname IN  VARCHAR2,
 sam_parameters IN CLOB  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 41–6 CREATE_MVIEW Function Parameters

Parameter	Description
mvowner	Owner of the relational materialized view.
mvname	Name of the relational materialized view. For restrictions, see "Requirements for the Relational Materialized View" on page 41-6. A single cube materialized view can replace many of the relational materialized views for a table. Choose the materialized view that has the lowest levels of the dimension hierarchies that you want represented in the cube materialized view.
sam_parameters	Parameters in the form ' <i>parameter1=value1, parameter2=value2,...</i> '. See "SQL Aggregation Management Parameters" .

SQL Aggregation Management Parameters

The CREATE_MVIEW and DERIVE_FROM_MVIEW functions use the SQL aggregation management (SAM) parameters described in [Table 41–7](#). Some parameters support the development of cubes with advanced analytics. Other parameters support the development of Java applications. The default settings are appropriate for cube materialized views that are direct replacements for relational materialized views.

Table 41–7 SQL Aggregation Management Parameters

Parameter	Description
ADDTOPS	Adds a top level and a level member to every dimension hierarchy in the cube. If the associated relational dimension has no hierarchy, then a dimension hierarchy is created. TRUE: Creates levels named <i>ALL_dimension</i> with level members <i>All_dimension</i> . (Default) FALSE: Creates only the hierarchies and levels identified by the relational dimensions.
ADDUNIQUEKEYPREFIX	Controls the creation of dimension keys. TRUE: Creates cube dimension keys by concatenating the level name with the relational dimension key. This practice assures that the dimension keys are unique across all levels, such as <i>CITY_NEW_YORK</i> and <i>STATE_NEW_YORK</i> . (Default) FALSE: Uses the relational dimension keys as cube dimension keys.

Table 41–7 (Cont.) SQL Aggregation Management Parameters

Parameter	Description
ATRMAPTTYPE	<p>Specifies whether attributes are mapped by hierarchy levels, dimension levels, or both.</p> <p>HIER_LEVEL: Maps attributes to the levels of a particular dimension hierarchy. (Default)</p> <p>DIM_LEVEL: Maps attributes to the levels of the dimension regardless of hierarchy.</p> <p>BOTH: Maps attributes to both dimension and hierarchy levels.</p> <p>AUTO: Maps attributes to the levels of the dimension for a star schema and to the levels of a particular dimension hierarchy for a snowflake schema.</p>
AWNAME	<p>Provides the name of the analytic workspace that owns the cube. Choose a simple database object name of 1 to 30 bytes. The default name is <i>fact_tablename_AWn</i>.</p>
BUILD	<p>Specifies whether a data refresh will immediately follow creation of the cube materialized view.</p> <p>IMMEDIATE: Refreshes immediately.</p> <p>DEFERRED: Does not perform a data refresh. (Default)</p> <p>Note: Only the CREATE_MVIEW function uses this parameter.</p>
CUBEMVOPTION	<p>Controls validation and creation of a cube materialized view. Regardless of this setting, the function creates an analytic workspace containing a cube and its related cube dimensions.</p> <p>COMPLETE_REFRESH: Creates a complete refresh cube materialized view (full update).</p> <p>FAST_REFRESH: Creates a fast refresh materialized view (incremental update).</p> <p>REWRITE_READY: Runs validation checks for a rewrite cube materialized view, but does not create it.</p> <p>REWRITE: Creates a rewrite cube materialized view.</p> <p>REWRITE_WITH_ATTRIBUTES: Creates a rewrite cube materialized view that includes columns with dimension attributes, resulting in faster query response times. (Default)</p> <p>Note: <i>The following settings do not create a cube materialized view. Use Analytic Workspace Manager to drop an analytic workspace that does not have a cube materialized view. You can use the DROP_MVIEW procedure to delete an analytic workspace only when it supports a cube materialized view.</i></p> <p>NONE: Does not create a cube materialized view.</p> <p>COMPLETE_REFRESH_READY: Runs validation checks for a complete refresh cube materialized view, but does not create it.</p> <p>FAST_REFRESH_READY: Runs validation checks for fast refresh, but does not create the cube materialized view.</p>
CUBENAME	<p>Provides the name of the cube derived from the relational materialized view. Choose simple database object name of 1 to 30 bytes. The default name is <i>fact_tablename_Cn</i>.</p>

Table 41–7 (Cont.) SQL Aggregation Management Parameters

Parameter	Description
DIMJAVABINDVARS	<p>Supports access by Java programs to the XML document.</p> <p>TRUE: Generates an XML template that uses Java bind variable notation for the names of dimensions. No XML validation is performed. You cannot use the <code>IMPORT_XML</code> procedure to create a cube using this template.</p> <p>FALSE: Generates an XML template that does not support Java bind variables. (Default)</p>
DISABLEQRW	<p>Controls disabling of query rewrite on the source relational materialized view.</p> <p>TRUE: Issues an <code>ALTER MATERIALIZED VIEW <i>mview_name</i> DISABLE QUERY REWRITE</code> command.</p> <p>FALSE: No action.</p> <p>Note: Only the <code>CREATE_MVIEW</code> function with <code>BUILD=IMMEDIATE</code> uses this parameter.</p>
EXPORTXML	<p>Exports the XML that defines the dimensional objects to a file, which you specify as <code>dir/filename</code>. Both the directory and the file name are case sensitive.</p> <p><i>dir</i>: Name of a database directory.</p> <p><i>filename</i>: The name of the file, typically given an XML filename extension.</p>
FILTERPARTITIONANCESTORLEVELS	<p>Controls the generation of aggregate values above the partitioning level of a partitioned cube.</p> <p>TRUE: Removes levels above the partitioning level from the cube. Requests for summary values above the partitioning level are solved by SQL.</p> <p>FALSE: All levels are retained in the cube. Requests for summary values are solved by OLAP. (Default)</p>
LOGDEST	<p>Directs and stores log messages. By default, the messages are not available.</p> <p>SERVEROUT: Sends messages to server output (typically the screen), which is suitable when working interactively such as in SQL*Plus or SQL Developer.</p> <p>TRACEFILE: Sends messages to the session trace file.</p>
PARTITIONOPTION	<p>Controls partitioning of the cube.</p> <p>NONE: Prevents partitioning.</p> <p>DEFAULT: Allows the Sparsity Advisor to determine whether partitioning is needed and how to partition the cube. (Default)</p> <p>FORCE: Partitions the cube even when the Sparsity Advisor recommends against it. The Sparsity Advisor identifies the best dimension, hierarchy, and level to use for partitioning.</p> <p><i>dimension.hierarchy.level</i>: Partitions the cube using the specified dimension, hierarchy, and level.</p>
POPULATELINEAGE	<p>Controls the appearance of attributes in a cube materialized view.</p> <p>TRUE: Includes all dimension attributes in the cube materialized view. (Default)</p> <p>FALSE: Omits all dimension attributes from the cube materialized view.</p>

Table 41-7 (Cont.) SQL Aggregation Management Parameters

Parameter	Description
PRECOMPUTE	<p>Identifies a percentage of the data that is aggregated and stored. The remaining values are calculated as required by queries during the session.</p> <p><i>precompute_percentage[:precompute_top_percentage]</i></p> <p>Specify the top percentage for partitioned cubes. The default value is 35:0, which specifies precomputing 35% of the bottom partition and 0% of the top partition. If the cube is not partitioned, then the second number is ignored.</p>
REMAPCOMPOSITEKEYS	<p>Controls how multicolumn keys are rendered in the cube.</p> <p>TRUE: Creates a unique key attribute whose values are concatenated string expressions with an underscore between the column values. For example, the value BOSTON_MA_USA might be an expression produced from a multicolumn key composed of CITY, STATE, and COUNTRY columns. In addition, an attribute is created for each individual column to store the relational keys. (Default)</p> <p>FALSE: Creates a unique key attribute for each column.</p>
RENDERINGMODE	<p>Controls whether a loss in fidelity between the relational materialized view and the cube materialized view results in a warning message or an exception. See "Requirements for the Relational Materialized View" on page 41-6.</p> <p>LOOSE: Losses are noted in the optional logs generated by the CREATE_MVIEW Function and the DERIVE_FROM_MVIEW Function. No exceptions are raised. (Default)</p> <p>STRICT: Any loss in fidelity raises an exception so that no XML template is created.</p>
SEEFILTERS	<p>Controls whether conditions in the WHERE clause of the relational materialized view's defining query are retained or ignored.</p> <p>TRUE: Renders valid conditions in the XML template. (Default)</p> <p>FALSE: Ignores all conditions.</p>
UNIQUENAMES	<p>Controls whether top level dimensional objects have unique names. Cross namespace conflicts may occur because dimensional objects have different namespaces than relational objects.</p> <p>TRUE: Modifies all relational names when they are rendered in the cube.(Default)</p> <p>FALSE: Duplicates relational names in the cube unless a naming conflict is detected. In that case, a unique name is created.</p>
UNKNOWNKEYASDIM	<p>Controls handling of simple columns with no levels or hierarchies in the GROUP BY clause of the relational materialized view's defining query.</p> <p>TRUE: Renders a simple column without a relational dimension as a cube dimension with no levels or hierarchies.</p> <p>FALSE: Raises an exception when no relational dimension is found for the column. (Default)</p>
VALIDATEXML	<p>Controls whether the generated XML document is validated.</p> <p>TRUE: Validates the template using the VALIDATE_XML procedure. (Default)</p> <p>FALSE: No validation is done.</p>

Returns

The name of the cube materialized view created by the function.

Usage Notes

See "[Using SQL Aggregation Management](#)" on page 41-4

Examples

All examples for the SQL Aggregate Management subprograms use the sample Sales History schema, which is installed in Oracle Database with two relational materialized views: CAL_MONTH_SALES_MV and FWEEK_PSCAT_SALES_MV.

The following script creates a cube materialized view using CAL_MONTH_SALES_MV as the relational materialized view. It uses all default options.

```
SET serverout ON format wrapped

DECLARE
 salesaw varchar2(30);

BEGIN
 salesaw := dbms_cube.create_mview('SH', 'CAL_MONTH_SALES_MV');
END;
/
```

The next example sets several parameters for creating a cube materialized view from FWEEK_PSCAT_SALES_MV. These parameters change the cube materialized view in the following ways:

- **ADDTOPS**: Adds a top level consisting of a single value to the hierarchies. All of the dimensions in Sales History have a top level already.
- **PRECOMPUTE**: Changes the percentage of materialized aggregates from 35:0 to 40:10.
- **EXPORTXML**: Creates a text file for the XML document.
- **BUILD**: Performs a data refresh.

```
DECLARE
 salescubemv varchar2(30);
 sam_param clob := 'ADDTOPS=FALSE,
 PRECOMPUTE=40:10,
 EXPORTXML=WORK_DIR/sales.xml,
 BUILD=IMMEDIATE';

BEGIN
 salescubemv := dbms_cube.create_mview('SH', 'FWEEK_PSCAT_SALES_MV',
 sam_param);
END;
/
```

DERIVE_FROM_MVIEW Function

This function generates an XML template that defines a cube with materialized view capabilities, using the information derived from an existing relational materialized view.

Syntax

```
DBMS_CUBE.DERIVE_FROM_MVIEW (
 mvowner IN  VARCHAR2,
 mvname IN  VARCHAR2,
 sam_parameters IN CLOB  DEFAULT NULL)
RETURN CLOB;
```

Parameters

Table 41–8 *DERIVE_FROM_MVIEW Function Parameters*

Parameter	Description
mvowner	Owner of the relational materialized view.
mvname	Name of the relational materialized view. For restrictions, see "Requirements for the Relational Materialized View" on page 41-6. A single cube materialized view can replace many of the relational materialized views for a table. Choose the materialized view that has the lowest levels of the dimension hierarchies that you want represented in the cube materialized view.
sam_parameters	Optional list of parameters in the form ' <i>parameter1=value1, parameter2=value2,...</i> '. See "SQL Aggregation Management Parameters" on page 41-36.

Returns

An XML template that defines an analytic workspace containing a cube enabled as a materialized view.

Usage Notes

To create a cube materialized view from an XML template, use the `IMPORT_XML` procedure. Then use the `REFRESH_MVIEW` procedure to refresh the cube materialized view with data.

See ["Using SQL Aggregation Management"](#) on page 41-4.

Examples

The following example generates an XML template named `sales_cube.xml` from the `CAL_MONTH_SALES_MV` relational materialized view in the `SH` schema.

```
DECLARE
 salescubexml  clob := null;
 sam_param clob := 'exportXML=WORK_DIR/sales_cube.xml';

BEGIN
 salescubexml := dbms_cube.derive_from_mview('SH', 'CAL_MONTH_SALES_MV',
 sam_param);
```

```
END;  
/
```

DROP_MVIEW Procedure

This procedure drops a cube materialized view and all associated objects from the database. These objects include the dimension materialized views, cubes, cube dimensions, levels, hierarchies, and the analytic workspace.

Syntax

```
DBMS_CUBE.DROP_MVIEW (
 mvowner IN  VARCHAR2,
 mvname IN  VARCHAR2,
 sam_parameters IN CLOB  DEFAULT NULL);
```

Parameters

Table 41–9 DROP_MVIEW Procedure Parameters

Parameter	Description
mvowner	Owner of the cube materialized view
mvname	Name of the cube materialized view
sam_parameters	EXPORTXML: Exports the XML that drops the dimensional objects to a file, which you specify as <i>dir/filename</i> . Both the directory and the file name are case sensitive. <i>dir</i> : Name of a database directory. <i>filename</i> : The name of the file, typically given an XML filename extension.

Usage Notes

Use this procedure to drop a cube materialized view that you created using the `CREATE_MVIEW` and `DERIVE_FROM_MVIEW` functions. If you make modifications to the cubes or dimensions, then `DROP_MVIEW` may not be able to drop the cube materialized view.

Some of the `CUBEMVOPTION` parameters used by the `CREATE_MVIEW` and `DERIVE_FROM_MVIEW` functions do not create a materialized view. Use Analytic Workspace Manager to drop the analytic workspace, cubes, and cube dimensions.

If you use the `EXPORTXML` parameter, then you can use the XML document to drop the cube materialized view, after you re-create it. Use the `IMPORT_XML` procedure.

See ["Using SQL Aggregation Management"](#) on page 41-4.

Examples

The current schema has four materialized views. `CB$CAL_MONTH_SALES` is a cube materialized view for the `SALES` table. `CB$TIMES_DIM_D1_CAL_ROLLUP` is a cube dimension materialized view for the `TIMES_DIM` dimension on the `TIMES` dimension table. The others are relational materialized views.

```
SELECT mview_name FROM user_mvviews;
```

```
MVIEW_NAME
-----
CB$CAL_MONTH_SALES
CB$TIMES_DIM_D1_CAL_ROLLUP
CAL_MONTH_SALES_MV
```

FWEEK_PSCAT_SALES_MV

The following command drops both CB\$CAL_MONTH_SALES and CB\$TIMES_DIM_D1_CAL_ROLLUP.

```
EXECUTE dbms_cube.drop_mview('SH', 'CB$CAL_MONTH_SALES');
```

Dropped cube organized materialized view "SH"."CAL_MONTH_SALES"
including container analytic workspace "SH"."CAL_MONTH_SALES_AW"
at 20081110 16:31:40.056.

This query against the data dictionary confirms that the materialized views have been dropped.

```
SELECT mview_name FROM user_mviews;
```

MVIEW_NAME

CAL_MONTH_SALES_MV

FWEEK_PSCAT_SALES_MV

EXPORT_XML Procedure

This procedure writes OLAP metadata to a CLOB.

Syntax

```
DBMS_CUBE.EXPORT_XML
  (object_ids IN VARCHAR2,
 out_xml IN/OUT CLOB;
```

```
DBMS_CUBE.EXPORT_XML
  (object_ids IN VARCHAR2,
 options_xml IN CLOB,
 out_xml IN/OUT CLOB;
```

```
DBMS_CUBE.EXPORT_XML
  (object_ids IN VARCHAR2,
 options_dirname IN VARCHAR2,
 options_filename IN VARCHAR2,
 out_xml IN/OUT CLOB;
```

Parameters

Table 41–10 EXPORT_XML Procedure Parameters

Parameter	Description
object_ids	<p>Any of these identifiers.</p> <ul style="list-style-type: none"> ■ The name of a schema, such as GLOBAL. ■ The fully qualified name of an analytic workspace in the form <i>owner.aw_name.AW</i>, such as GLOBAL.GLOBAL.AW. ■ Cube ■ Dimension ■ Named build process ■ Measure folder <p>You can specify multiple objects by separating the names with commas.</p> <p>Note: When exporting an individual object, be sure to export any objects required to reconstruct it. For example, when exporting a cube, you must also export the dimensions of the cube.</p>
options_dirname	The case-sensitive name of a database directory that contains <i>options_filename</i> .
options_filename	A file containing an XML document of export options.
options_xml	A CLOB variable that contains an XML document of export options. Use the CREATE_EXPORT_OPTIONS Procedure to generate this document.
out_xml	A CLOB variable that will store the XML document of OLAP metadata for the objects listed in <i>object_ids</i> .

Export Options

The default settings for the export options are appropriate in many cases, so you can omit the *options_xml* parameter or the *options_dirname* and *options_filename*

parameters. However, when upgrading Oracle OLAP 10g metadata to OLAP 11g, you must specify an XML document that changes the default settings. This example changes all of the parameters from False to True; set them appropriately for your schema.

```
<?xml version="1.0"?>
<Export>
  <ExportOptions>
 <Option Name="SuppressNamespace" Value="True"/>
 <Option Name="SuppressOwner" Value="True"/>
 <Option Name="PreserveTableOwners" Value="True"/>
  </ExportOptions>
</Export>
```

You can create this XML document manually or by using the [CREATE_EXPORT_OPTIONS Procedure](#) on page 41-31.

Usage Notes

See ["Upgrading Analytic Workspaces From OLAP 10g to OLAP 11g"](#) on page 41-12.

Example

For an example of using EXPORT_XML in an upgrade to the same schema, see ["Upgrading Analytic Workspaces From OLAP 10g to OLAP 11g"](#) on page 41-12.

The following PL/SQL script copies an OLAP 11g analytic workspace named GLOBAL11 from the GLOBAL_AW schema to the GLOBAL schema. No upgrade is performed.

To upgrade into a different schema, change the example as follows:

- Call the INITIALIZE_CUBE_UPGRADE procedure.
- Call the CREATE_EXPORT_OPTIONS procedure with the additional parameter setting SUPPRESS_NAMESPACE=>TRUE.

The PL/SQL client must be connected to the database as GLOBAL. The GLOBAL user must have SELECT permissions on GLOBAL_AW.AW\$GLOBAL and on all relational data sources.

```
BEGIN
  -- Create a CLOB for the export options
  dbms_lob.createtemporary(optionsClob, TRUE);
  dbms_cube.create_export_options(out_options_xml=>optionsClob, suppress_
owner=>TRUE, preserve_table_owners=>TRUE);

  -- Create a CLOB for the XML template
  dbms_lob.createtemporary(exportClob, TRUE);

  -- Export metadata from an analytic workspace to a CLOB
  dbms_cube.export_xml(object_ids=>'GLOBAL_AW.GLOBAL11.AW', options_
xml=>optionsClob, out_xml=>exportClob);

  -- Import metadata from the CLOB
  dbms_cube.import_xml(in_xml=>exportClob);

  -- Load and aggregate the data
  dbms_cube.build(script=>'GLOBAL.UNITS_CUBE, GLOBAL.PRICE_AND_COST_CUBE');

END;
/
```


EXPORT_XML_TO_FILE Procedure

This procedure exports OLAP metadata to a file. This file can be imported into a new or existing analytic workspace using the `IMPORT_XML` procedure. In this way, you can create a copy of the analytic workspace in another schema or database.

This procedure can also be used as part of the process for upgrading CWM or OLAP standard form (AWXML) metadata contained in an Oracle OLAP 10g analytic workspace to OLAP 11g format.

Syntax

```
DBMS_CUBE.EXPORT_XML_TO_FILE
(object_ids IN VARCHAR2,
 output_dirname  IN VARCHAR2,
 output_filename IN VARCHAR2;
```

```
DBMS_CUBE.EXPORT_XML_TO_FILE
(object_ids IN VARCHAR2,
 options_dirname IN VARCHAR2,
 options_filename IN VARCHAR2,
 output_dirname  IN VARCHAR2,
 output_filename IN VARCHAR2;
```

Parameters

Table 41–11 EXPORT_XML_TO_FILE Procedure Parameters

Parameter	Description
object_ids	<p>Any of these identifiers.</p> <ul style="list-style-type: none"> ■ The name of a schema, such as GLOBAL. ■ The fully qualified name of an analytic workspace in the form <i>owner.aw_name.AW</i>, such as GLOBAL.GLOBAL.AW. ■ Cube ■ Dimension ■ Named build process ■ Measure folder <p>You can specify multiple objects by separating the names with commas.</p> <p>Note: When exporting an individual object, be sure to export any objects required to reconstruct it. For example, when you export a cube, you must also export the dimensions of the cube.</p>
options_dirname	The case-sensitive name of a database directory that contains options_filename. See "Export Options".
options_filename	The name of a file containing an XML document of export options. See "Export Options".
output_dirname	The case-sensitive name of a database directory where <i>output_filename</i> is created.
output_filename	The name of the template file created by the procedure.

Export Options

The default settings for the export options are appropriate in most cases, and you can omit the *options_dirname* and *options_filename* parameters. However, when upgrading Oracle OLAP 10g metadata to OLAP 11g, you must specify an XML document that changes the default settings, like the following:

```
<?xml version="1.0"?>
<Export>
  <ExportOptions>
 <Option Name="SuppressNamespace" Value="True"/>
 <Option Name="SuppressOwner" Value="True"/>
 <Option Name="PreserveTableOwners" Value="True"/>
  </ExportOptions>
</Export>
```

You can create this XML document manually or by using the [CREATE_EXPORT_OPTIONS Procedure](#) on page 41-31.

Usage Notes

See "[Upgrading Analytic Workspaces From OLAP 10g to OLAP 11g](#)" on page 41-12.

Examples

The following example generates an XML file named `global.xml` in OLAP 11g format using the default export settings. The metadata is derived from all analytic workspaces and CWM metadata in the `GLOBAL_AW` schema. The output file is generated in the `WORK_DIR` database directory.

```
execute dbms_cube.export_xml_to_file('GLOBAL_AW', 'WORK_DIR', 'global.xml');
```

The next example also generates an XML file named `global.xml` in OLAP 11g format using the export options set in `options.xml`. The metadata is derived from the `GLOBAL` analytic workspace in the `GLOBAL_AW` schema. Both the options file and the output file are in the `WORK_DIR` database directory.

```
execute dbms_cube.export_xml_to_file('GLOBAL_AW.GLOBAL.AW', 'WORK_DIR',
'options.xml', 'WORK_DIR', 'global.xml');
```

IMPORT_XML Procedure

This procedure creates, modifies, or drops an analytic workspace by using an XML template.

Syntax

```
DBMS_CUBE.IMPORT_XML
  (dirname IN VARCHAR2,
 filename IN VARCHAR2 );
```

```
DBMS_CUBE.IMPORT_XML
  (dirname IN VARCHAR2,
 filename IN VARCHAR2,
 out_xml IN/OUT  CLOB );
```

```
DBMS_CUBE.IMPORT_XML
  (input_dirname IN VARCHAR2,
 input_filename IN VARCHAR2,
 options_dirname  IN VARCHAR2,
 options_filename IN VARCHAR2,
 out_xml IN/OUT  CLOB );
```

```
DBMS_CUBE.IMPORT_XML
  (in_xml IN CLOB );
```

```
DBMS_CUBE.IMPORT_XML
  (in_xml IN CLOB,
 out_xml IN/OUT  CLOB );
```

```
DBMS_CUBE.IMPORT_XML
  (in_xml IN CLOB,
 options_xml IN CLOB,
 out_xml IN/OUT  CLOB );
```

Parameters

Table 41–12 *IMPORT_XML Procedure Parameters*

Parameter	Description
dirname	The case-sensitive name of a database directory containing the XML document describing an analytic workspace.
filename	A file containing an XML document describing an analytic workspace.
in_xml	A CLOB containing an XML document describing an analytic workspace.
input_dirname	The case-sensitive name of a database directory containing the XML document describing an analytic workspace.
input_filename	A file containing an XML document describing an analytic workspace.
options_dirname	The case-sensitive name of a database directory containing a file of import options.
options_filename	A file of import options.

Table 41–12 (Cont.) IMPORT_XML Procedure Parameters

Parameter	Description
options_xml	An XML document describing the import options. Use the CREATE_IMPORT_OPTIONS Procedure on page 41-34 to generate this document.
out_xml	An XML document that either describes the analytic workspace or, for validation only, describes any errors. It may contain changes that DBMS_CUBE made to the imported XML, such as setting default values or making minor corrections to the XML.

Usage Notes

The XML can define, modify, or drop an entire analytic workspace, or one or more cubes or dimensions. When defining just cubes or dimensions, you must do so within an existing analytic workspace.

You can also use `IMPORT_XML` to drop an analytic workspace by using the XML document generated by the `DROP_MVIEW` procedure with the `EXPORTXML` parameter.

See "[Upgrading Analytic Workspaces From OLAP 10g to OLAP 11g](#)" on page 41-12.

Example

This example loads an XML template from a file named `GLOBAL.XML` and located in a database directory named `XML_DIR`.

```
EXECUTE dbms_cube.import_xml('XML_DIR', 'GLOBAL.XML');
```

The next example exports an OLAP 10g template and uses `IMPORT_XML` to validate it before an upgrade to 11g.

```
DECLARE
```

```
 exportOptClob clob;
 importOptClob clob;
 importClob clob;
 exportClob clob;
```

```
BEGIN
```

```
 -- Create a CLOB for the export options
 dbms_lob.createtemporary(exportOptClob, TRUE);
 dbms_cube.create_export_options(out_options_xml=>exportOptClob, suppress_
namespace=>TRUE, preserve_table_owners=>TRUE);
```

```
 -- Create a CLOB for the XML template
 dbms_lob.createtemporary(exportClob, TRUE);
```

```
 -- Create a CLOB for import options
 dbms_lob.createtemporary(importOptClob, TRUE);
 dbms_cube.create_import_options(out_options_xml=>importOptClob, validate_
only=>TRUE);
```

```
 -- Create a CLOB for the change log
 dbms_lob.createtemporary(importClob, TRUE);
```

```
 -- Enable 11g clients to access 10g metadata
 dbms_cube.initialize_cube_upgrade;
```

```
 -- Export metadata from an analytic workspace to a CLOB
```

```
dbms_cube.export_xml(object_ids=>'GLOBAL_AW', options_xml=>exportOptClob, out_
xml=>exportClob);

/* Import metadata from the CLOB. No objects are committed to the database
because the validate_only parameter of CREATE_IMPORT_OPTIONS is set to
TRUE.
*/

dbms_cube.import_xml(in_xml=>exportClob, options_xml=>importOptClob, out_
xml=>importClob);

-- Output the metadata changes
dbms_output.put_line('This is the validation log:');
dbms_output.put_line(importClob);

END;
/
```

The contents of `importClob` show that the XML is valid. Otherwise, error messages appear in the `<RootCommitResult>` element.

```
This is the validation log:
<?xml version="1.0" encoding="UTF-16"?>
<RootCommitResult>

</RootCommitResult>
```

For an example of `IMPORT_XML` within the context of an upgrade from 10g to 11g metadata, see ["Custom Upgrade"](#) on page 41-16.

INITIALIZE_CUBE_UPGRADE Procedure

This procedure processes analytic workspaces created in Oracle OLAP 10g so they can be used by Oracle OLAP 11g clients. It processes all analytic workspaces in the current schema. Run this procedure once for each schema in which there are 10g analytic workspaces.

Without this processing step, 11g clients cannot connect to a database containing a 10g analytic workspace with subobjects of a dimension or cube having the same name. Additionally, some DBMS_CUBE procedures and functions, such as EXPORT_XML and EXPORT_XML_TO_FILE, do not work on the 10g metadata.

After processing, OLAP 11g clients can connect and use the alternate names provided by INITIALIZE_CUBE_UPGRADE for the conflicting subobjects. OLAP 10g clients continue to use the original names.

INITIALIZE_CUBE_UPGRADE does not upgrade any OLAP 10g objects to OLAP 11g format.

See ["Upgrading Analytic Workspaces From OLAP 10g to OLAP 11g"](#) on page 41-12.

Syntax

```
DBMS_CUBE.INITIALIZE_CUBE_UPGRADE;
```

Usage Notes

This procedure creates and populates a table named CUBE_UPGRADE_INFO. If it already exists, the table is truncated and repopulated.

While the 10g namespace allowed subobjects with the same name in the same dimension or cube, the 11g namespace does not. When INITIALIZE_CUBE_UPGRADE detects a name conflict among subobjects such as levels, hierarchies, and dimension attributes, it creates a row in CUBE_UPGRADE_INFO providing a new, unique name for each one. Rows may also be created for objects that do not require renaming; these rows are distinguished by a value of 0 or null in the CONFLICT column. Top-level objects, such as dimensions and cubes, are not listed.

You can edit the table using SQL INSERT and UPDATE if you want to customize the names of OLAP 10g objects on OLAP 11g clients.

The UPGRADE_AW, EXPORT_XML and EXPORT_XML_TO_FILE procedures use the names specified in the NEW_NAME column of the table to identify objects in CWM or OLAP standard form (AWXML) analytic workspaces, rather than the original names.

The following table describes the columns of CUBE_UPGRADE_INFO.

Column	Datatype	NULL	Description
OWNER	VARCHAR2	NOT NULL	Owner of the analytic workspace.
AW	VARCHAR2	NOT NULL	Name of the analytic workspace.
AWXML_ID	VARCHAR2	NOT NULL	Full logical name of the object requiring modification, in the form <i>simple_name</i> . <i>[subtype_name]</i> . <i>object_type</i> . For example, TIME.DIMENSION and PRODUCT.COLOR.ATTRIBUTE.
NEW_NAME	VARCHAR2	NOT NULL	The name the object will have in Oracle 11g after the upgrade.
OBJECT_CLASS	VARCHAR2	--	DerivedMeasure for calculated measures, or empty for all other object types.

Column	Datatype	NULL	Description
CONFLICT	NUMBER	--	<p>Indicates the reason that the row was added to CUBE_UPGRADE_INFO:</p> <ul style="list-style-type: none"> ■ 0: The object does not have a naming conflict but appears in the table for other reasons. ■ 1: Two objects have the same name and would create a conflict in the OLAP 11g namespace. The object type (such as level or hierarchy) will be added to the names.

Examples

The following command creates and populates the CUBE_UPGRADE_INFO table:

```
EXECUTE dbms_cube.initialize_cube_upgrade;
```

The table shows that the OLAP 10g analytic workspace has a hierarchy and a level named MARKET_SEGMENT, which will be renamed. The table also contains rows for calculated measures, but these objects do not require renaming: The value of CONFLICT is 0.

```
SELECT awxml_id, new_name, conflict FROM cube_upgrade_info;
```

AWXML_ID	NEW_NAME	CONFLICT
CUSTOMER.MARKET_SEGMENT.HIERARCHY	MARKET_SEGMENT_HIERARCHY	1
CUSTOMER.MARKET_SEGMENT.LEVEL	MARKET_SEGMENT_LEVEL	1
UNITS_CUBE.EXTENDED_COST.MEASURE	EXTENDED_COST	0
UNITS_CUBE.EXTENDED_MARGIN.MEASURE	EXTENDED_MARGIN	0
UNITS_CUBE.CHG_SALES_PP.MEASURE	CHG_SALES_PP	0
UNITS_CUBE.CHG_SALES_PY.MEASURE	CHG_SALES_PY	0
UNITS_CUBE.PCTCHG_SALES_PP.MEASURE	PCTCHG_SALES_PP	0
UNITS_CUBE.PCTCHG_SALES_PY.MEASURE	PCTCHG_SALES_PY	0
UNITS_CUBE.PRODUCT_SHARE.MEASURE	PRODUCT_SHARE	0
UNITS_CUBE.CHANNEL_SHARE.MEASURE	CHANNEL_SHARE	0
UNITS_CUBE.MARKET_SHARE.MEASURE	MARKET_SHARE	0
UNITS_CUBE.CHG_EXTMRGN_PP.MEASURE	CHG_EXTMRGN_PP	0
UNITS_CUBE.CHG_EXTMRGN_PY.MEASURE	CHG_EXTMRGN_PY	0
UNITS_CUBE.PCTCHG_EXTMRGN_PP.MEASURE	PCTCHG_EXTMRGN_PP	0
UNITS_CUBE.PCTCHG_EXTMRGN_PY.MEASURE	PCTCHG_EXTMRGN_PY	0
UNITS_CUBE.CHG_UNITS_PP.MEASURE	CHG_UNITS_PP	0
UNITS_CUBE.EXTMRGN_PER_UNIT.MEASURE	EXTMRGN_PER_UNIT	0
UNITS_CUBE.SALES_YTD.MEASURE	SALES_YTD	0
UNITS_CUBE.SALES_YTD_PY.MEASURE	SALES_YTD_PY	0
UNITS_CUBE.PCTCHG_SALES_YTD_PY.MEASURE	PCTCHG_SALES_YTD_PY	0
UNITS_CUBE.SALES_QTD.MEASURE	SALES_QTD	0
UNITS_CUBE.CHG_UNITS_PY.MEASURE	CHG_UNITS_PY	0

REFRESH_MVIEW Procedure

This procedure refreshes the data in a cube materialized view.

Syntax

```
DBMS_CUBE.REFRESH_MVIEW (
 mvowner IN  VARCHAR2,
 mvname IN  VARCHAR2,
 method IN  VARCHAR2 DEFAULT NULL,
 refresh_after_errors IN  BOOLEAN DEFAULT FALSE,
 parallelism IN  BINARY_INTEGER DEFAULT 0,
 atomic_refresh IN  BOOLEAN DEFAULT FALSE,
 scheduler_job IN  VARCHAR2 DEFAULT NULL,
 sam_parameters IN  CLOB DEFAULT NULL,
 nested IN  BOOLEAN DEFAULT FALSE );
```

Parameters

Table 41–13 REFRESH_MVIEW Procedure Parameters

Parameter	Description
mvowner	Owner of the cube materialized view.
mvname	Name of the cube materialized view.
method	<p>A full or a fast (partial) refresh. In a fast refresh, only changed rows are inserted in the cube and the affected areas of the cube are re-aggregated.</p> <p>You can specify a method for each cube in sequential order, or a single method to apply to all cubes. If you list more cubes than methods, then the last method applies to the additional cubes.</p> <ul style="list-style-type: none"> ■ C: Complete refresh clears all dimension values before loading. (Default) ■ F: Fast refresh of a cube materialized view, which performs an incremental refresh and re-aggregation of only changed rows in the source table. ■ ?: Fast refresh if possible, and otherwise a complete refresh. ■ P: Recomputes rows in a cube materialized view that are affected by changed partitions in the detail tables. ■ S: Fast solve of a compressed cube. A fast solve reloads all the detail data and re-aggregates only the changed values. <p>See the "Usage Notes" for the BUILD procedure on page 41-26 for additional details.</p>
refresh_after_errors	<p>TRUE to roll back just the cube or dimension with errors, and then continue building the other objects.</p> <p>FALSE to roll back all objects in the build.</p>
parallelism	<p>Number of parallel processes to allocate to this job.</p> <p>See the "Usage Notes" for the BUILD procedure for additional details.</p>

Table 41–13 (Cont.) REFRESH_MVIEW Procedure Parameters

Parameter	Description
atomic_refresh	TRUE prevents users from accessing intermediate results during a build. It freezes the current state of an analytic workspace at the beginning of the build to provide current sessions with consistent data. This option thaws the analytic workspace at the end of the build to give new sessions access to the refreshed data. If an error occurs during the build, then all objects are rolled back to the frozen state. FALSE enables users to access intermediate results during an build.
scheduler_job	Any text identifier for the job, which will appear in the log table. The string does not need to be unique.
sam_parameters	None.
nested	TRUE performs nested refresh operations for the specified set of cube materialized views. Nested refresh operations refresh all the depending materialized views and the specified set of materialized views based on a dependency order to ensure the nested materialized views are truly fresh with respect to the underlying base tables. All objects must reside in a single analytic workspace.

Usage Notes

REFRESH_MVIEW changes *mvname* to the name of the cube, then passes the cube name and all parameters to the BUILD procedure. Thus, you can use the BUILD procedure to refresh a cube materialized view. See the ["BUILD Procedure"](#) on page 41-19 for additional information about the parameters.

Examples

The following example uses the default settings to refresh a cube materialized view named CB\$FWEEK_PSCAT_SALES.

```
SET serverout ON format wrapped
```

```
EXECUTE dbms_cube.refresh_mview('SH', 'CB$FWEEK_PSCAT_SALES');
```

The next example changes the refresh method to use fast refresh if possible, continue refreshing after an error, and use two parallel processes.

```
EXECUTE dbms_cube.refresh_mview('SH', 'CB$FWEEK_PSCAT_SALES', '?', TRUE, 2);
```

After successfully refreshing the cube materialized view, REFRESH_MVIEW returns a message like the following:

```
Completed refresh of cube mview "SH"."CB$FWEEK_PSCAT_SALES" at 20081114
15:04:46.370.
```

UPGRADE_AW Procedure

This procedure creates an Oracle OLAP 11g analytic workspace from a copy of the metadata contained in an OLAP 10g analytic workspace. The original OLAP 10g analytic workspace is not affected and can exist at the same time and in the same schema as the OLAP 11g analytic workspace.

UPGRADE_AW automatically runs INITIALIZE_CUBE_UPGRADE if the CUBE_UPGRADE_INFO table does not exist. If it does exist, then UPGRADE_AW does not overwrite it, thus preserving any changes you made to the table.

See "[Upgrading Analytic Workspaces From OLAP 10g to OLAP 11g](#)" on page 41-12.

Syntax

```
DBMS_CUBE.UPGRADE_AW
  (sourceaw IN VARCHAR2,
 destaw IN VARCHAR2,
 upgoptions IN CLOB DEFAULT NULL);
```

Parameters

Table 41–14 UPGRADE_AW Procedure Parameters

Parameter	Description
sourceaw	The name of a 10g analytic workspace.
destaw	A new name for the generated 11g analytic workspace. It cannot be the same as <i>sourceaw</i> .
upgoptions	<p>One or more of these upgrade options, as a string in the form 'OPTION=VALUE'. Separate multiple options with commas.</p> <ul style="list-style-type: none"> <p>■ PRESERVE_TABLE_OWNERS:</p> <p>YES preserves the original source table mappings. Use this option when creating an OLAP 11g analytic workspace in a different schema from the 10g analytic workspace, and you want the new objects mapped to tables in the original schema. (Default)</p> <p>NO removes the schema owner from the source table mappings. Use this option when creating an OLAP 11g analytic workspace in a different schema from the 10g analytic workspace, and you want the new objects mapped to tables in the destination schema.</p> <p>■ RENAME_TABLE: The name of a table that specifies new names for objects as they are created in OLAP 11g format. These changes are in addition to those specified by the INITIALIZE_CUBE_UPGRADE procedure. See "CREATE_IMPORT_OPTIONS Procedure" on page 41-34 for information about creating a rename table.</p>

Examples

This example upgrades an OLAP 10g analytic workspace named GLOBAL10 to an OLAP 11g analytic workspace named GLOBAL11, using a rename table named MY_OBJECT_MAP:

```
BEGIN
  -- Upgrade the analytic workspace
  dbms_cube.upgrade_aw(sourceaw =>'GLOBAL10', destaw => 'GLOBAL11', upgoptions =>
```

```
'RENAME_TABLE=MY_OBJECT_MAP');  
  
-- Load and aggregate the data  
dbms_cube.build(script=>'UNITS_CUBE, PRICE_AND_COST_CUBE');  
  
END;  
/
```

VALIDATE_XML Procedure

This procedure checks the XML to assure that it is valid without committing the results to the database. It does not create an analytic workspace.

Syntax

```
DBMS_CUBE.VALIDATE_XML
  (dirname IN  VARCHAR2,
 filename IN  VARCHAR2 );

DBMS_CUBE.VALIDATE_XML
  (in_xml IN  CLOB );
```

Parameters

Table 41–15 VALIDATE_XML Procedure Parameters

Parameter	Description
dirname	The case-sensitive name of a database directory.
filename	The name of a file containing an XML template.
IN_XML	The name of a CLOB containing an XML template.

Usage Notes

You should always load a template into the same version and release of Oracle Database as the one used to generate the template. The XML may not be valid if it was generated by a different release of the software.

Example

This example reports a problem in the schema:

```
EXECUTE dbms_cube.validate_xml('UPGRADE_DIR', 'MYGLOBAL.XML');
BEGIN dbms_cube.validate_xml('UPGRADE_DIR', 'MYGLOBAL.XML'); END;

*
ERROR at line 1:
ORA-37162: OLAP error
'GLOBAL.PRICE_CUBE.$AW_ORGANIZATION': XOQ-01950: The AWCubeOrganization for
cube "GLOBAL.PRICE_CUBE" contains multiple BuildSpecifications with the same
name.
'GLOBAL.UNITS_CUBE.$AW_ORGANIZATION': XOQ-01950: The AWCubeOrganization for
cube "GLOBAL.UNITS_CUBE" contains multiple BuildSpecifications with the same
name.
XOQ-01400: invalid metadata objects
ORA-06512: at "SYS.DBMS_CUBE", line 411
ORA-06512: at "SYS.DBMS_CUBE", line 441
ORA-06512: at "SYS.DBMS_CUBE", line 501
ORA-06512: at "SYS.DBMS_CUBE", line 520
ORA-06512: at line 1
```

After the problems are corrected, the procedure reports no errors:

```
EXECUTE dbms_cube.validate_xml('UPGRADE_DIR', 'MYGLOBAL.XML');

PL/SQL procedure successfully completed.
```

This example loads an XML template into a temporary CLOB, then validates it. The script is named GLOBAL.XML, and it is located in a database directory named XML_DIR.

```
DEFINE xml_file = 'GLOBAL.XML';

SET ECHO ON;
SET SERVEROUT ON;

DECLARE
 xml_file BFILE := bfilename('XML_DIR', '&xml_file');
 in_xml CLOB;
 out_xml CLOB := NULL;
 dest_offset INTEGER := 1;
 src_offset  INTEGER := 1;
 lang_context INTEGER := 0;
 warning INTEGER;
BEGIN
 -- Setup the clob from a file
 DBMS_LOB.CREATETEMPORARY(in_xml, TRUE);
 DBMS_LOB.OPEN(in_xml, DBMS_LOB.LOB_READWRITE);
 DBMS_LOB.OPEN(xml_file, DBMS_LOB.FILE_READONLY);
 DBMS_LOB.LOADCLOBFROMFILE(in_xml, xml_file, DBMS_LOB.LOBMAXSIZE,
 dest_offset, src_offset, 0, lang_context, warning);

 -- Validate the xml
 DBMS_CUBE.VALIDATE_XML(in_xml);
END;
/
```

DBMS_CUBE_ADVISE

DBMS_CUBE_ADVISE contains subprograms for evaluating cube materialized views to support log-based fast refresh and query rewrite.

This chapter contains the following topics:

- [Using DBMS_CUBE_ADVISE](#)
- [Summary of DBMS_CUBE_ADVISE Subprograms](#)

See Also: *Oracle OLAP User's Guide* for information about cube materialized views

Using DBMS_CUBE_ADVISE

- [Security Model](#)

Security Model

The `MV_CUBE_ADVISE` function requires the `ADVISOR` privilege.

Summary of DBMS_CUBE_ADVICE Subprograms

Table 42-1 Summary of DBMS_CUBE_ADVICE Subprograms

Subprogram	Description
MV_CUBE_ADVICE Function on page 42-5	Evaluates the metadata of a cube materialized view and generates recommendations for constraints, SQL dimension objects, and materialized view logs to support a broad range of query rewrite and fast refresh opportunities.
SET_CNS_EXCEPTION_LOG Procedure on page 42-8	Identifies the name of an exception log used in validated constraints generated by MV_CUBE_ADVICE.
TRACE Procedure on page 42-9	Displays or suppresses diagnostic messages for MV_CUBE_ADVICE.

MV_CUBE_ADVISE Function

This table function evaluates the metadata for a specified cube materialized view. It generates recommendations and returns them as a SQL result set. These SQL statements can be used to create constraints, SQL dimension objects, and materialized view logs that allow the broadest range of query rewrite transformations and log-based fast refresh of the cube materialized view.

Syntax

```
DBMS_CUBE_ADVISE.MV_CUBE_ADVISE (
 owner IN  VARCHAR2  DEFAULT USER,
 mvname IN  VARCHAR2,
 reqtype IN  VARCHAR2  DEFAULT '0',
 validate IN  NUMBER DEFAULT 0)
RETURN COAD_ADVICE_T PIPELINED;
```

Parameters

Table 42–2 MV_CUBE_ADVISE Function Parameters

Parameter	Description
owner	Owner of the cube materialized view
mvname	Name of the cube, such as UNITS_CUBE, or the cube materialized view, such as CB\$UNITS_CUBE
reqtype	Type of advice to generate: <ul style="list-style-type: none"> ■ 0: All applicable advice types ■ 1: Column NOT NULL constraints ■ 2: Primary key constraints ■ 3: Foreign key constraints ■ 4: Relational dimension objects ■ 5: Cube materialized view logs with primary key
validate	Validation option: <ul style="list-style-type: none"> ■ 0: Validate the constraints ■ 1: Do not validate the constraints

Returns

A table of type COAD_ADVICE_T, consisting of a set of rows of type COAD_ADVICE_REC. [Table 42–3](#) describes the columns.

Table 42–3 MV_CUBE_ADVISE Return Values

Column	Data Type	Description
OWNER	VARCHAR2 (30)	Owner of the dimensional object identified in APIOBJECT.
APIOBJECT	VARCHAR2 (30)	Name of a cube enhanced with materialized view capabilities, such as UNITS_CUBE.
SQLOBJOWN	VARCHAR2 (30)	Owner of the relational object identified in SQLOBJECT.
SQLOBJECT	VARCHAR2 (65)	Name of the master table, such as UNITS_FACT, or the cube materialized view, such as CB\$UNITS_CUBE.

Table 42-3 (Cont.) MV_CUBE_ADVICE Return Values

Column	Data Type	Description
ADVICETYPE	NUMBER(38,0)	Type of recommendation: <ul style="list-style-type: none"> ■ 1: Create NOT NULL constraints on the foreign key columns ■ 2: Create primary key constraints on the master table ■ 3: Create primary key constraints on the master view ■ 4: Create foreign key constraints on the master table ■ 5: Create foreign key constraints on the master view ■ 6: Create relational dimensions on the master dimension tables ■ 7: Create a materialized view log ■ 8: Compile the materialized view
DISPOSITION	CLOB	Pre-existing conditions that conflict with the recommendations and should be resolved before SQLTEXT can be executed.
SQLTEXT	CLOB	SQL statement that implements the recommendation.
DROPTTEXT	CLOB	SQL statement that reverses SQLTEXT. Pre-existing conditions may prevent these statements from restoring the schema to its previous state.

Usage Notes

This function is available in Analytic Workspace Manager as the Materialized View Advisor, which will generate a SQL script with the recommendations.

You can query the returned rows the same as any other table, as shown in the example.

MV_CUBE_ADVICE generates unique object names each time it is called. You should execute the function once, capture the results, and work with those SQL statements.

Take care when dropping database objects. If a table already has a materialized view log, it will have the same name used in the SQL DROP MATERIALIZED VIEW LOG statement in the DROPTTEXT column. You should avoid inadvertently dropping materialized view logs, especially when they may be used for remote data replication.

Examples

The following query displays the SQL statements recommended by MV_CUBE_ADVICE. UNITS_FACT is the master table for UNITS_CUBE, and MV_CUBE_ADVICE generates an ALTER TABLE command to add primary key constraints.

It also generates an ALTER MATERIALIZED VIEW command to compile the CB\$UNITS_CUBE cube materialized view.

```
SQL> SELECT apiobject, sqlobject, sqltext
 FROM TABLE(dbms_cube_advise.mv_cube_advise('GLOBAL', 'CB$UNITS_CUBE'));
```

```
APIOBJECT SQLOBJECT SQLTEXT
-----
UNITS_CUBE UNITS_FACT alter table "GLOBAL"."UNITS_FACT" add constra
```

```
int "COAD_PK000208" PRIMARY KEY ("CHANNEL_ID"  
 , "ITEM_ID", "SHIP_TO_ID", "MONTH_ID") rely d  
isable novalidate  
  
UNITS_CUBE CB$UNITS_CUBE alter materialized view "GLOBAL"."CB$UNITS_CU  
BE" compile
```

SET_CNS_EXCEPTION_LOG Procedure

This procedure identifies the name of an exception log used in validated constraints generated by MV_CUBE_ADVICE.

Syntax

```
DBMS_CUBE_ADVICE.SET_CNS_EXCEPTION_LOG (
 exceptlogtab IN VARCHAR2  DEFAULT user.EXCEPTIONS);
```

Parameters

Table 42–4 SET_CNS_EXCEPTION_LOG Procedure Parameters

Parameter	Description
exceptlogtab	The name of an existing exception log.

Usage Notes

To create an exception log, use the `utlexcpt.sql` or the `utlexpt1.sql` script before executing `SET_CNS_EXCEPTION_LOG`.

The `validate` parameter of `MV_CUBE_ADVICE` must be set to 1.

Examples

The `utlexcpt.sql` script creates a table named `EXCEPTIONS`, and the `SET_CNS_EXCEPTION_LOG` procedure identifies it as the exception log for `MV_CUBE_ADVICE`. The `ALTER TABLE` statement now includes the clause `VALIDATE EXCEPTIONS INTO "GLOBAL"."EXCEPTIONS"`.

```
SQL> @utlexcpt
Table created.
```

```
SQL> EXECUTE dbms_cube_advise.set_cns_exception_log;
PL/SQL procedure successfully completed.
```

```
SQL> SELECT apiobject, sqlobject, advicetype type, sqltext
 FROM TABLE(
 dbms_cube_advise.mv_cube_advise('GLOBAL', 'CB$UNITS_CUBE', '2', 1));
```

APIOBJECT	SQLOBJECT	TYPE	SQLTEXT
UNITS_CUBE	UNITS_FACT	2	alter table "GLOBAL"."UNITS_FACT" add constraint "COAD_PK000219" PRIMARY KEY ("CHANNEL_ID", "ITEM_ID", "SHIP_TO_ID", "MONTH_ID") norely enable validate exceptions into "GLOBAL"."EXCEPTIONS"
UNITS_CUBE	CB\$UNITS_CUBE	8	alter materialized view "GLOBAL"."CB\$UNITS_CUBE" compile

TRACE Procedure

This procedure turns on and off diagnostic messages to server output for the MV_CUBE_ADVISE function.

Syntax

```
DBMS_CUBE_ADVISE.TRACE (
 diaglevel IN BINARY_INTEGER DEFAULT 0);
```

Parameters

Table 42-5 TRACE Procedure Parameters

Parameter	Description
diaglevel	0 to turn tracing off, or 1 to turn tracing on.

Examples

The following example directs the diagnostic messages to server output. The SQL*Plus SERVEROUTPUT setting displays the messages.

```
SQL> SET SERVEROUT ON FORMAT WRAPPED
SQL> EXECUTE dbms_cube_advise.trace(1);
DBMS_COAD_DIAG: Changing diagLevel from [0] to [1]
```

PL/SQL procedure successfully completed.

```
SQL> SELECT sqlobject, sqltext, droptext
FROM TABLE(
 dbms_cube_advise.mv_cube_advise('GLOBAL', 'CB$UNITS_CUBE'))
WHERE apiobject='UNITS_CUBE';
```

SQLOBJECT	SQLTEXT	DROPTEXT
UNITS_FACT	alter table "GLOBAL"."UNITS_FACT" add constraint "COAD_PK000222" PRIMARY KEY ("HANNEL_ID", "ITEM_ID", "SHIP_TO_ID", "MONTN_ID") rely disable novalidate	alter table "GLOBAL"."UNITS_FACT" drop constraint "COAD_PK000222" cascade
CB\$UNITS_CUBE	alter materialized view "GLOBAL"."CB\$UNITS_CUBE" compile	alter materialized view "GLOBAL"."CB\$UNITS_CUBE" compile

```
20070706 07:25:27.462780000 DBMS_COAD_DIAG NOTE: Parameter mvOwner : GLOBAL
20070706 07:25:27.462922000 DBMS_COAD_DIAG NOTE: Parameter mvName : CB$UNITS_CUBE
20070706 07:25:27.462967000 DBMS_COAD_DIAG NOTE: Parameter factTab : .
20070706 07:25:27.463011000 DBMS_COAD_DIAG NOTE: Parameter cubeName : UNITS_CUBE
20070706 07:25:27.463053000 DBMS_COAD_DIAG NOTE: Parameter cnsState : rely disable novalidate
20070706 07:25:27.463094000 DBMS_COAD_DIAG NOTE: Parameter NNState : disable novalidate
20070706 07:25:27.462368000 DBMS_COAD_DIAG NOTE: Begin NN:
20070706 07:25:27.833530000 DBMS_COAD_DIAG NOTE: End NN:
20070706 07:25:27.833620000 DBMS_COAD_DIAG NOTE: Begin PK:
20070706 07:25:28.853418000 DBMS_COAD_DIAG NOTE: End PK:
20070706 07:25:28.853550000 DBMS_COAD_DIAG NOTE: Begin FK:
20070706 07:25:28.853282000 DBMS_COAD_DIAG NOTE: End FK:
20070706 07:25:28.853359000 DBMS_COAD_DIAG NOTE: Begin RD:
20070706 07:25:29.660471000 DBMS_COAD_DIAG NOTE: End RD:
```

TRACE Procedure

```
20070706 07:25:29.661363000 DBMS_COAD_DIAG NOTE: Begin CM:  
20070706 07:25:29.665106000 DBMS_COAD_DIAG NOTE: End CM:
```

```
SQL> EXECUTE dbms_cube_advise.trace(0);  
DBMS_COAD_DIAG: Changing diagLevel from [1] to [0]
```

```
PL/SQL procedure successfully completed.
```

DBMS_CUBE_LOG

DBMS_CUBE_LOG contains subprograms for creating and managing logs for cubes and cube dimensions.

See Also: *Oracle OLAP User's Guide* regarding use of the OLAP option to support business intelligence and analytical applications

This chapter contains the following topics:

- [Using DBMS_CUBE_LOG](#)
- [Summary of DBMS_CUBE_LOG Subprograms](#)

Using DBMS_CUBE_LOG

DBMS_CUBE_LOG manages several logs. These logs enable you to track the progress of long running processes, then use the results to profile performance characteristics. They provide information to help you diagnose and remedy problems that may occur during development and maintenance of a cube: Hierarchies that are improperly structured in the relational source tables, records that fail to load, or data refreshes that take too long to complete. They also help diagnose performance problems in querying cubes.

Analytic Workspace Manager creates the logs automatically using the default names and types. It also disables the logs when Analytic Workspace Manager is closed. To use the same logs outside of Analytic Workspace Manager, you must first enable them. Alternatively, you can create and manage different logs for use outside of Analytic Workspace Manager.

This section contains the following topics:

- [Logging Types](#)
- [Logging Targets](#)
- [Verbosity Levels](#)
- [Security Model](#)
- [Creating Cube Logs](#)
- [Cube Build Log](#)
- [Cube Dimension Compile Log](#)
- [Cube Operations Log](#)
- [Cube Rejected Records Log](#)

Logging Types

Several logs are available, each one dedicated to storing messages of a particular type. You may use all of them or only those that you find particularly valuable. The logs and their contents are described later in this topic.

- [Cube Build Log](#)
- [Cube Dimension Compile Log](#)
- [Cube Operations Log](#)
- [Cube Rejected Records Log](#)

DBMS_CUBE_LOG provides functions that return the binary integer for each log type. You can produce more readable code by using these functions instead of integers for the argument values of other DBMS_CUBE_LOG procedures and functions. Refer to these descriptions:

- [TYPE_BUILD Function](#)
- [TYPE_DIMENSION_COMPILE Function](#)
- [TYPE_OPERATIONS Function](#)
- [TYPE_REJECTED_RECORDS Function](#)

Logging Targets

The `TABLE_CREATE` procedure creates database tables for storing the logs. Using the `ENABLE` procedure, you can create additional targets with changes in the destination or logging level. For example, you might target the Cube Operations log to both a table and a disk file. These are the available targets:

- Disk file
- LOB
- Database table
- Trace file

See "[ENABLE Procedure](#)" on page 43-17 for more information about creating multiple targets.

`DBMS_CUBE_LOG` provides functions that return the binary integer for each target type. You can produce more readable code by using these functions instead of integers for the argument values of other `DBMS_CUBE_LOG` procedures and functions. Refer to these descriptions:

- [TARGET_FILE Function](#)
- [TARGET_LOB Function](#)
- [TARGET_TABLE Function](#)
- [TARGET_TRACE Function](#)

Verbosity Levels

You can decide how much information is recorded in a log. You may want fewer details when leaving a job to run overnight than when you are monitoring the success of a new build. You can choose from these verbosity levels. Each level adds to the preceding level.

- **LOWEST:** Logs the status of each command used to build the cube dimensions and cubes, the use of slave processes, and summary records. This is the basic logging level.
- **LOW:** Logs messages from the OLAP engine, such as start and finish records for SQL Import, Aggregate, and Update.
- **MEDIUM:** Logs messages at the level used by Analytic Workspace Manager.
- **HIGH:** Logs messages that provide tuning information, such as composite lengths, partitioning details, object sizes, and aggregation work lists. This level is intended for use by Oracle Field Services.
- **HIGHEST:** Logs debugging messages and other information typically sent to a trace file. This level is intended for use by Oracle Support Services.

DBMS_CUBE_LOG provides functions that return the binary integer for each verbosity level. You can produce more readable code by using these functions instead of integers for the argument values of other DBMS_CUBE_LOG procedures and functions. Refer to these descriptions:

- [LEVEL_LOWEST Function](#)
- [LEVEL_LOW Function](#)
- [LEVEL_MEDIUM Function](#)
- [LEVEL_HIGH Function](#)
- [LEVEL_HIGHEST Function](#)

Security Model

The `TABLE_CREATE` procedure requires the `CREATE TABLE` privilege.

Creating Cube Logs

To store logging information in a database table, you must create that table using the `TABLE_CREATE` procedure. Cube Build logs are always stored in tables. The `ENABLE` procedure creates the other target types for the other logs.

To create a Cube Build log:

- Execute the `TABLE_CREATE` procedure.

The following command creates a Cube Build log with the default name of `CUBE_BUILD_LOG`:

```
EXECUTE dbms_cube_log.table_create(dbms_cube_log.type_build);
```

To create a Cube Dimension Compile log, Cube Operations log, or Cube Rejected Records log with a database table target:

1. Execute the `TABLE_CREATE` procedure to create the table.
2. Execute the `ENABLE` procedure to begin logging.

These commands create and enable a Cube Operations table with the default name of `CUBE_OPERATIONS_LOG` and the default verbosity level:

```
EXECUTE dbms_cube_log.table_create(dbms_cube_log.type_operations);
EXECUTE dbms_cube_log.enable(dbms_cube_log.type_operations);
```

To create a Cube Dimension Compile log, Cube Operations log, or Cube Rejected Records log with a trace file, disk file, or LOB target:

- Execute the `ENABLE` procedure.

This command enables the Cube Rejected Records log, sets verbosity to the lowest level, and directs the output to a disk file named `rejects.log` in the `WORK_DIR` database directory:

```
EXECUTE dbms_cube_log.enable(dbms_cube_log.type_rejected_records, -
 dbms_cube_log.target_file, dbms_cube_log.level_lowest, -
 'WORK_DIR/rejects.log');
```

Cube Build Log

The Cube Build log provides information about what happened during a build. Use this log to determine whether the build produced the results you were expecting, and if not, why not.

The contents of the Cube Build log is refreshed continuously during a build. You can query the log at any time to evaluate the progress of the build and to estimate the time to completion.

The default name of the Cube Build log is CUBE_BUILD_LOG. The following table describes its contents.

Note: To manage a Cube Build log, use only the TABLE_CREATE and VERSION procedures.

Column	Datatype	NULL	Description
BUILD_ID	NUMBER	--	A unique sequence number for the build. The same number is used for slave processes in a parallel build.
SLAVE_NUMBER	NUMBER	--	A counter for slave processes in a parallel build: 0 is the master process, 1 is the first slave, 2 is the second slave, and so forth.
STATUS	VARCHAR2 (10)	--	The current status of the command: STARTED, COMPLETED, FAILED, or WORKING.
COMMAND	VARCHAR2 (25)	--	The name of the command being executed, such as BUILD, LOAD, and SOLVE.
BUILD_OBJECT	VARCHAR2 (500)	--	The name of the cube or cube dimension being processed.
BUILD_OBJECT_TYPE	VARCHAR2 (10)	--	The type of object: CUBE, DIMENSION, or BUILD.
OUTPUT	CLOB	--	Information structured like an XML document about the command, or NULL when there is no additional information, such as for a STARTED row.
AW	VARCHAR2 (30)	--	The name of the analytic workspace that contains the objects of the build.
OWNER	VARCHAR2 (30)	--	The owner of the analytic workspace and all the objects of the build.
PARTITION	VARCHAR2 (10)	--	The name of the partition being processed, or NULL when the current operation does not correspond to a partition.
SCHEDULER_JOB	VARCHAR2 (100)	--	A user-specified string to identify the build.
TIME	TIMESTAMP (6)	--	The time the row is added to the table.
BUILD_SCRIPT	CLOB	--	The cube build script. Populated only in rows where COMMAND is BUILD.
BUILD_TYPE	VARCHAR2 (22)	--	The origin of the build: DBMS_CUBE, DBMS_MVIEW, JAVA, or SLAVE.
COMMAND_DEPTH	NUMBER (2)	--	The nesting depth of the command. For example, COMPILER HIERARCHIES is a component step of COMPILER, so if COMPILER has a depth of 1, then COMPILER HIERARCHIES has a depth of 2.

Column	Datatype	NULL	Description
BUILD_SUB_OBJECT	VARCHAR2 (30)	--	The name of a subobject being processed, such as a measure that does not inherit the aggregation rules of the cube.
REFRESH_METHOD	VARCHAR2 (1)	--	The refresh method, such as C or F, that is associated with the current command. The refresh method is important only for the CLEAR step.
SEQ_NUMBER	NUMBER	--	Not currently used.
COMMAND_NUMBER	NUMBER	--	The sequence number of the command in the current process, which can be used to distinguish the same command on different objects. For example, a LOAD on PRODUCT and a LOAD on TIME.
IN_BRANCH	NUMBER (1)	--	Not currently used.
COMMAND_STATUS_NUMBER	NUMBER	--	Identifies the sequence number of all rows for a particular command. For example, a particular command might be represented by four rows: The first row has a status of STARTED and the last row has a status of COMPLETED. This column is used for sorting.

Cube Dimension Compile Log

When solving a cube, OLAP checks the dimension hierarchies to make sure they are valid. Errors that occur during this validation are written to the Cube Dimension Compile log. The checks include:

- **Circularity:** Hierarchies are defined by parent-child relations among dimension members. Circularity occurs when a dimension member is specified as its own ancestor or descendant.
- **Hierarchy type:** Hierarchies can be level based or value based. You can define a cube so that only level-based hierarchies are valid, such as a cube materialized view.
- **Level options:** Level-based hierarchies can be regular, ragged, or skip level. You can define a dimension so that only regular hierarchies are valid, such as a Time dimension.

The default name of the Cube Dimension Compile log is CUBE_DIMENSION_COMPILE. The following table describes its contents.

Column	Datatype	NULL	Description
ID	NUMBER	--	Current operation identifier
SEQ_NUMBER	NUMBER	--	Sequence number in the Cube Build log
ERROR#	NUMBER(8)	NOT NULL	Number of the error being reported
ERROR_MESSAGE	VARCHAR2(2000)	--	Error message associated with the error
DIMENSION	VARCHAR2(100)	--	Name of the dimension being compiled
DIMENSION_MEMBER	VARCHAR2(100)	--	Faulty dimension member
MEMBER_ANCESTOR	VARCHAR2(100)	--	Parent of DIMENSION_MEMBER
HIERARCHY1	VARCHAR2(100)	--	First hierarchy involved in the error
HIERARCHY2	VARCHAR2(100)	--	Second hierarchy involved in the error
ERROR_CONTEXT	CLOB	--	Additional information about the error

Cube Operations Log

The Cube Operations log contains messages and debugging information for all OLAP engine events. You can track current operations at a very detailed level. Using the `SQL_ID` column, you can join the Cube Operations log to dynamic performance views such as `V$SQL`, `V$SESSION`, and `V$SESSION_LONGOPS` to see cube operations in the context of other database operations such as I/O Wait and CPU.

The default name of the Cube Operations log is `CUBE_OPERATIONS_LOG`. The following table describes its contents.

Column	Datatype	NULL	Description
<code>INST_ID</code>	NUMBER	NOT NULL	Instance identifier
<code>SID</code>	NUMBER	NOT NULL	Session identifier
<code>SERIAL#</code>	NUMBER	NOT NULL	Session serial number
<code>USER#</code>	NUMBER	NOT NULL	User identifier
<code>SQL_ID</code>	<code>VARCHAR2(13)</code>	--	Executing SQL statement identifier
<code>JOB</code>	NUMBER	--	Job identifier
<code>ID</code>	NUMBER	--	Current operation identifier
<code>PARENT_ID</code>	NUMBER	--	Parent operation identifier
<code>SEQ_NUMBER</code>	NUMBER	--	Sequence number in the Cube Build log
<code>TIME</code>	<code>TIMESTAMP(6) WITH TIME ZONE</code>	NOT NULL	Time the record was added to the Cube Operations log
<code>LOG_LEVEL</code>	<code>NUMBER(4)</code>	NOT NULL	Verbosity level of the record, as specified by the <code>DBMS_CUBE_LOG.ENABLE</code> procedure.
<code>DEPTH</code>	<code>NUMBER(4)</code>	--	Nesting depth of the record. For example, a level of 0 indicates that the operation and suboperation are not nested within other operations and suboperations.
<code>OPERATION</code>	<code>VARCHAR2(15)</code>	NOT NULL	Current operation, such as <code>AGGREGATE</code> , <code>ROWSOURCE</code> , or <code>SQLIMPORT</code> .
<code>SUBOPERATION</code>	<code>VARCHAR2(20)</code>	--	Current suboperation, such as <code>Loading</code> or <code>Import</code>
<code>STATUS</code>	<code>VARCHAR2(10)</code>	NOT NULL	Current status of the operation, such as <code>START</code> , <code>TRACE</code> , <code>COMPLETED</code> , or <code>Failed</code> .
<code>NAME</code>	<code>VARCHAR2(20)</code>	NOT NULL	Name of the record, such as <code>ROWS LOADED</code> , <code>AVE_ROW_LEN</code> , and <code>PAGEPOOLSIZE</code>
<code>VALUE</code>	<code>VARCHAR2(4000)</code>	--	Value of <code>NAME</code>
<code>DETAILS</code>	<code>CLOB</code>	--	Additional information about <code>NAME</code> .

Cube Rejected Records Log

The Cube Rejected Records log contains a summary of the loader job and any records that were rejected because they did not meet the expected format.

A single row in the source table may have errors in more than one field. Each field will generate an error in log, resulting in multiple rows with the same rowid in the SOURCE_ROW column.

The default name of the Cube Rejected Records log is CUBE_REJECTED_RECORDS. The following table describes its contents.

Column	Datatype	NULL	Description
ID	NUMBER	--	Current operation identifier
SEQ_NUMBER	NUMBER	--	Sequence number in the Cube Build log
ERROR#	NUMBER (8)	NOT NULL	Number of the error triggered by the record
ERROR_MESSAGE	VARCHAR2	--	Error message associated with the error
RECORD#	NUMBER (38)	--	Input record number
SOURCE_ROW	ROWID	--	Rowid of the row in the source table; null when the source is a view or a query

Summary of DBMS_CUBE_LOG Subprograms

Table 43–1 DBMS_CUBE_LOG Subprograms

Subprogram	Description
DEFAULT_NAME Function on page 43-15	Returns the default table names of the various log types.
DISABLE Procedure on page 43-16	Turns logging off for the duration of a session.
ENABLE Procedure on page 43-17	Turns on logging for the duration of a session, redirects logging to additional output types, and changes the verbosity level in the logs.
FLUSH Procedure on page 43-19	Forces all buffered messages to be written to the logs.
GET_LOG Procedure on page 43-20	Returns the current settings for the level and location of a particular log.
GET_LOG_SPEC Function on page 43-22	Retrieves a description of all active logs.
GET_PARAMETER Function on page 43-23	Returns the current values of the options that control various aspects of logging.
LEVEL_HIGH Function on page 43-24	Returns the integer value of the high verbosity level.
LEVEL_HIGHEST Function on page 43-25	Returns the integer value of the highest verbosity level.
LEVEL_LOW Function on page 43-26	Returns the integer value of the low verbosity level.
LEVEL_LOWEST Function on page 43-27	Returns the integer value of the lowest verbosity level.
LEVEL_MEDIUM Function on page 43-28	Returns the integer value of the medium verbosity level.
SET_LOG_SPEC Procedure on page 43-29	Sets all logging to the values specified in the input string.
SET_PARAMETER Procedure on page 43-30	Sets options that control various aspects of logging.
TABLE_CREATE Procedure on page 43-32	Creates the table targets for the OLAP logs.
TARGET_FILE Function on page 43-33	Returns the integer value of a disk file target.
TARGET_LOB Function on page 43-34	Returns the integer value of a LOB target.
TARGET_TABLE Function on page 43-35	Returns the integer value of a database table target.
TARGET_TRACE Function on page 43-36	Returns the integer value of a trace file target.
TYPE_BUILD Function on page 43-37	Returns the integer value of the Cube Build log.
TYPE_DIMENSION_COMPILE Function on page 43-38	Returns the integer value of the Cube Dimension Compile log.

Table 43-1 (Cont.) DBMS_CUBE_LOG Subprograms

Subprogram	Description
TYPE_OPERATIONS Function on page 43-39	Returns the integer value of the Cube Operations log.
TYPE_REJECTED_RECORDS Function on page 43-40	Returns the integer value of the Cube Rejected Records log.
VERSION Function on page 43-41	Returns the version number of a specific log table or the current version number of a specific log type.

DEFAULT_NAME Function

This function returns the default table names of the various log types.

Syntax

```
DBMS_CUBE_LOG.DEFAULT_NAME (
 LOG_TYPE IN  BINARY_INTEGER  DEFAULT TYPE_OPERATIONS)
RETURN VARCHAR2;
```

Parameters

Table 43-2 *DEFAULT_NAME Function Parameters*

Parameter	Description
log_type	One of the following log types: <ul style="list-style-type: none"> ▪ 1: TYPE_OPERATIONS ▪ 2: TYPE_REJECTED_RECORDS ▪ 3: TYPE_DIMENSION_COMPILE ▪ 4: TYPE_BUILD See " Logging Types " on page 43-3.

Returns

The default table name of the specified log type.

Examples

This example returns the default name of the Cube Operations log:

```
SELECT dbms_cube_log.default_name FROM dual;
```

```
DEFAULT_NAME
-----
CUBE_OPERATIONS_LOG
```

The next example returns the default name of the Cube Rejected Records log:

```
select dbms_cube_log.default_name(dbms_cube_log.type_rejected_records) -
 "Default Name" from dual;
```

```
Default Name
-----
CUBE_REJECTED_RECORDS
```

DISABLE Procedure

This procedure turns logging off for the duration of a session, unless logging is explicitly turned on again with the `ENABLE` procedure.

Syntax

```
DBMS_CUBE_LOG.DISABLE (
 LOG_TYPE IN  BINARY_INTEGER  DEFAULT,
 LOG_TARGET IN  BINARY_INTEGER  DEFAULT);
```

Parameters

Table 43–3 *DISABLE Procedure Parameters*

Parameter	Description
log_type	<p>One of the following log types:</p> <ul style="list-style-type: none"> ■ 1: TYPE_OPERATIONS ■ 2: TYPE_REJECTED_RECORDS ■ 3: TYPE_DIMENSION_COMPILE <p>Note: You cannot disable the Cube Build log with this procedure.</p> <p>See "Logging Types" on page 43-3.</p>
log_target	<p>One of the following destinations for the logging records. The logs are sent to a table unless you previously specified a different target using the <code>ENABLE</code> procedure.</p> <ul style="list-style-type: none"> ■ 1: TARGET_TABLE ■ 2: TARGET_TRACE ■ 3: TARGET_FILE ■ 4: TARGET_LOB <p>See "Logging Targets" on page 43-4</p>

Example

This command disables the dimension compilation error log table:

```
EXECUTE dbms_cube_log.disable(dbms_cube_log.type_dimension_compile);
```


ENABLE Procedure

This procedure turns on logging for the duration of a session or until it is turned off using the `DISABLE` procedure.

The `ENABLE` procedure also allows you to direct logging to additional output types and to change the amount of detail in the logs. You can enable a log type to each of the log targets. For example, you can enable the Cube Operations log to the trace file, a table, and a file at different verbosity levels, but you cannot enable the Cube Operations log to two files at the same time.

This procedure also checks the format of the logs and updates them if necessary.

Syntax

```
DBMS_CUBE_LOG.ENABLE (
 LOG_TYPE IN BINARY_INTEGER DEFAULT NULL,
 LOG_TARGET IN BINARY_INTEGER DEFAULT NULL,
 LOG_LEVEL IN BINARY_INTEGER DEFAULT NULL);
```

```
DBMS_CUBE_LOG.ENABLE (
 LOG_TYPE IN BINARY_INTEGER DEFAULT NULL,
 LOG_TARGET IN BINARY_INTEGER DEFAULT NULL,
 LOG_LEVEL IN BINARY_INTEGER DEFAULT NULL,
 LOG_LOCATION  IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_CUBE_LOG.ENABLE (
 LOG_TYPE IN BINARY_INTEGER DEFAULT NULL,
 LOG_TARGET IN BINARY_INTEGER DEFAULT NULL,
 LOG_LEVEL IN BINARY_INTEGER DEFAULT NULL,
 LOG_LOCATION  IN/OUT CLOB );
```

Parameters

Table 43–4 *ENABLE Procedure Parameters*

Parameter	Description
log_type	<p>One of the following log types:</p> <ul style="list-style-type: none"> ■ 1: TYPE_OPERATIONS ■ 2: TYPE_REJECTED_RECORDS ■ 3: TYPE_DIMENSION_COMPILE <p>Note: You cannot disable the Cube Build log with this procedure.</p> <p>See "Logging Types" on page 43-3.</p>
log_target	<p>One of the following destinations for the logging records. The logs are sent to a table unless you previously specified a different target using the <code>ENABLE</code> procedure.</p> <ul style="list-style-type: none"> ■ 1: TARGET_TABLE ■ 2: TARGET_TRACE ■ 3: TARGET_FILE ■ 4: TARGET_LOB <p>See "Logging Targets" on page 43-4</p>

Table 43–4 (Cont.) ENABLE Procedure Parameters

Parameter	Description
log_level	<p>One of the following log verbosity levels. Each level adds new types of messages to the previous level.</p> <ul style="list-style-type: none"> ■ 1: LEVEL_LOWEST ■ 2: LEVEL_LOW ■ 3: LEVEL_MEDIUM ■ 4: LEVEL_HIGH ■ 5: LEVEL_HIGHEST <p>See "Verbosity Levels" on page 43-5.</p>
log_location	The full identity of the log, such as <i>owner.table_name</i> when <i>log_target</i> is a table.

Examples

The following command enables all cube logs:

```
EXECUTE dbms_cube_log.enable;
```

The following PL/SQL procedure sets the log level to LEVEL_LOWEST:

```
BEGIN
  dbms_cube_log.disable(dbms_cube_log.type_rejected_records);
  dbms_cube_log.enable(dbms_cube_log.type_rejected_records,
 dbms_cube_log.target_table, dbms_cube_log.level_lowest);
END;
/
```

FLUSH Procedure

This procedure forces all buffered messages to be written to the logs. The buffers are flushed automatically throughout a session, but manually flushing them before viewing the logs assures that you can view all of the messages.

Syntax

```
DBMS_CUBE_LOG.FLUSH ( );
```

Example

The following example flushes the buffers for all of the logs:

```
EXECUTE dbms_cube_log.flush;
```

GET_LOG Procedure

This procedure returns the current settings for the level and location of a particular log.

Syntax

```
DBMS_CUBE_LOG.GET_LOG (
 LOG_TYPE IN  BINARY_INTEGER  DEFAULT TYPE_OPERATIONS,
 LOG_TARGET IN  BINARY_INTEGER  DEFAULT TARGET_TABLE,
 LOG_LEVEL OUT BINARY_INTEGER,
 LOG_LOCATION  OUT  VARCHAR2 );
```

Parameters

Table 43–5 GET_LOG Procedure Parameters

Parameter	Description
log_type	<p>One of the following log types:</p> <ul style="list-style-type: none"> ■ 1: TYPE_OPERATIONS ■ 2: TYPE_REJECTED_RECORDS ■ 3: TYPE_DIMENSION_COMPILE <p>See "Logging Types" on page 43-3.</p>
log_target	<p>One of the following destinations for the logging records. The logs are sent to a table unless you previously specified a different target using the ENABLE procedure.</p> <ul style="list-style-type: none"> ■ 1: TARGET_TABLE ■ 2: TARGET_TRACE ■ 3: TARGET_FILE ■ 4: TARGET_LOB <p>See "Logging Targets" on page 43-4</p>
log_level	<p>One of the following log verbosity levels. Each level adds new types of messages to the previous level.</p> <ul style="list-style-type: none"> ■ 1: LEVEL_LOWEST ■ 2: LEVEL_LOW ■ 3: LEVEL_MEDIUM ■ 4: LEVEL_HIGH ■ 5: LEVEL_HIGHEST <p>See "Verbosity Levels" on page 43-5.</p>
log_location	<p>The full identity of the log, such as <i>owner.table_name</i> when log_target is a table.</p>

Usage Notes

If log_type is not active, then log_level and log_location are null. Use DBMS_CUBE_LOG.ENABLE to activate a log.

Examples

This PL/SQL procedure provides information about the Cube Rejected Records log:

```
SET serverout ON format wrapped

DECLARE
 myloglevel  binary_integer;
 mylogtarget varchar2(128);

BEGIN
 dbms_cube_log.get_log(dbms_cube_log.type_rejected_records,
 dbms_cube_log.target_table, myloglevel, mylogtarget);

 dbms_output.put_line('Log Level: ' || myloglevel);
 dbms_output.put_line('Log Target: ' || mylogtarget);
END;
/
```

The procedure generates results like the following:

```
Log Level: 5
```

```
Log Target: GLOBAL.CUBE_REJECTED_RECORDS
```

GET_LOG_SPEC Function

This function retrieves a description of all active Cube Operations logs, Cube Rejected Records logs, and Cube Dimension Compile logs.

Syntax

```
DBMS_CUBE_LOG.GET_LOG_SPEC ( )  
 RETURN VARCHAR2;
```

Returns

The type and target of all active logs.

Usage Notes

You can use the output from this function as the input to SET_LOG_SPEC.

Examples

The following example shows that the Cube Operations log, Cube Rejected Records log, and Cube Dimension Compile log are active. The Cube Operations log is stored in the session trace file and the other logs are stored in tables.

```
SELECT dbms_cube_log.get_log_spec FROM dual;
```

```
GET_LOG_SPEC
```

```
-----  
OPERATIONS(TABLE, TRACE) REJECTED_RECORDS(TABLE[DEBUG])
```

GET_PARAMETER Function

This function returns the current values of the options that control various aspects of logging. To set these options, use the SET_PARAMETER function.

Syntax

```
DBMS_CUBE_LOG.GET_PARAMETER (
 LOG_TYPE IN  BINARY_INTEGER,
 LOG_PARAMETER IN  BINARY_INTEGER )
RETURN BINARY_INTEGER;
```

Parameters

Table 43–6 GET_PARAMETER Function Parameters

Parameter	Description
log_type	One of the following log types: <ul style="list-style-type: none"> ■ 1: TYPE_OPERATIONS ■ 2: TYPE_REJECTED_RECORDS ■ 3: TYPE_DIMENSION_COMPILE See "Logging Types" on page 43-3.
log_parameter	One of the following options: <ul style="list-style-type: none"> ■ 1: MAX_ERRORS ■ 2: FLUSH_INTERVAL ■ 3: LOG_FULL_RECORD ■ 4: LOG_EVERY_N ■ 5: ALLOW_ERRORS See "SET_PARAMETER Procedure" on page 43-30.

Returns

The value of the specified *log_parameter*.

Examples

This example shows the current maximum number of errors in the Cube Rejected Records log before logging stops. This parameter was previously set with the SET_PARAMETER procedure.

```
SELECT dbms_cube_log.get_parameter(dbms_cube_log.type_rejected_records, 1) -
 "Maximum Records" FROM dual;
```

```
Maximum Records
-----
 100
```

LEVEL_HIGH Function

This function returns the integer value of the high verbosity level.

Syntax

```
DBMS_CUBE_LOG.LEVEL_HIGH ()  
 RETURN BINARY_INTEGER;
```

Returns

4

Usage Notes

Use this function instead of its binary integer equivalent for the *LOG_LEVEL* parameter in DBMS_CUBE_LOG subprograms. See "[Verbosity Levels](#)" on page 43-5.

Example

This command sets the verbosity level of the cube operations table to high:

```
EXECUTE dbms_cube_log.enable(dbms_cube_log.type_operations, -  
 dbms_cube_log.target_table, dbms_cube_log.level_high);
```


LEVEL_HIGHEST Function

This function returns the integer value of the highest verbosity level.

Syntax

```
DBMS_CUBE_LOG.LEVEL_HIGHEST ()  
 RETURN BINARY_INTEGER;
```

Returns

5

Usage Notes

Use this function instead of its binary integer equivalent for the LOG_LEVEL parameter in DBMS_CUBE_LOG subprograms. See "[Verbosity Levels](#)" on page 43-5.

Example

This command sets the verbosity level of the cube operations table to highest:

```
EXECUTE dbms_cube_log.enable(dbms_cube_log.type_operations, -  
 dbms_cube_log.target_table, dbms_cube_log.level_highest);
```

LEVEL_LOW Function

This function returns the integer value of the low verbosity level.

Syntax

```
DBMS_CUBE_LOG.LEVEL_LOW ()  
 RETURN BINARY_INTEGER;
```

Returns

2

Usage Notes

Use this function instead of its binary integer equivalent for the LOG_LEVEL parameter in DBMS_CUBE_LOG subprograms. See "[Verbosity Levels](#)" on page 43-5.

Example

This command sets the verbosity level of the cube operations table to low:

```
EXECUTE dbms_cube_log.enable(dbms_cube_log.type_operations, -  
 dbms_cube_log.target_table, dbms_cube_log.level_low);
```

LEVEL_LOWEST Function

This function returns the integer value of the lowest verbosity level. This level logs the status of each command used to build the cube dimensions and cubes, the use of slave processes, and summary records.

Syntax

```
DBMS_CUBE_LOG.LEVEL_LOWEST ()  
 RETURN BINARY_INTEGER;
```

Returns

1

Usage Notes

Use this function instead of its binary integer equivalent for the LOG_LEVEL parameter in DBMS_CUBE_LOG subprograms. See "[Verbosity Levels](#)" on page 43-5.

Example

This command sets the verbosity level of the cube operations table to lowest:

```
EXECUTE dbms_cube_log.enable(dbms_cube_log.type_operations, -  
 dbms_cube_log.target_table, dbms_cube_log.level_lowest);
```

LEVEL_MEDIUM Function

This function returns the integer value of the medium verbosity level.

Syntax

```
DBMS_CUBE_LOG.LEVEL_MEDIUM ()  
 RETURN BINARY_INTEGER;
```

Returns

3

Usage Notes

Use this function instead of its binary integer equivalent for the LOG_LEVEL parameter in DBMS_CUBE_LOG subprograms. See "[Verbosity Levels](#)" on page 43-5.

Example

This command sets the verbosity level of the cube operations table to medium:

```
EXECUTE dbms_cube_log.enable(dbms_cube_log.type_operations, -  
 dbms_cube_log.target_table, dbms_cube_log.level_medium);
```

SET_LOG_SPEC Procedure

This procedure sets all logging to the values specified in the input string.

Syntax

```
DBMS_CUBE_LOG.SET_LOG_SPEC (
 LOG_SPEC IN  VARCHAR2 );
```

Parameters

Table 43–7 SET_LOG_SPEC Procedure Parameters

Parameter	Description
log_spec	<p>A string consisting of <i>type(target)</i> pairs.</p> <p><i>Type</i> can be:</p> <ul style="list-style-type: none"> ■ OPERATIONS ■ REJECTED_RECORDS ■ DIMENSION_COMPILE <p><i>Target</i> can be:</p> <ul style="list-style-type: none"> ■ TABLE ■ TRACE ■ FILE ■ LOB

Usage Notes

The GET_LOG_SPEC function returns a properly formatted string for SET_LOG_SPEC.

Examples

This PL/SQL procedure disables all logs, verifies that they are disabled, then activates the Cube Operations log and the Cube Rejected Records log.

```
BEGIN
 dbms_cube_log.disable;
 dbms_output.put_line('Cube Logs: ' || dbms_cube_log.get_log_spec);

 dbms_cube_log.set_log_spec('OPERATIONS(TRACE) REJECTED_RECORDS(TABLE)');
 dbms_output.put_line('Cube Logs: ' || dbms_cube_log.get_log_spec);
END;
/
```

The output from the procedure verifies that the DISABLE function de-activated all logs, and the SET_LOG_SPEC function activated two logs:

Cube Logs:

Cube Logs: OPERATIONS(TRACE) REJECTED_RECORDS(TABLE)

SET_PARAMETER Procedure

This procedure sets options that control various aspects of logging. To obtain the current value of these options, use the `GET_PARAMETER` function.

Syntax

```
DBMS_CUBE_LOG.SET_PARAMETER (
 LOG_TYPE IN  BINARY_INTEGER,
 LOG_PARAMETER IN  BINARY_INTEGER,
 VALUE IN  BINARY_INTEGER );
```

Parameters

Table 43–8 SET_PARAMETER Procedure Parameters

Parameter	Description
log_type	<p>One of the following log types:</p> <ul style="list-style-type: none"> ■ 1: TYPE_OPERATIONS ■ 2: TYPE_REJECTED_RECORDS ■ 3: TYPE_DIMENSION_COMPILE ■ 4: TYPE_BUILD <p>See "Logging Types" on page 43-3.</p>
log_parameter	<p>One of the following parameters:</p> <ul style="list-style-type: none"> ■ 1: MAX_ERRORS <ul style="list-style-type: none"> Maximum number of records before signalling an end to logging, such as the number of rejected records in the Cube Rejected Records log or the number of compilation errors in the dimension compilation error log. ■ 2: FLUSH_INTERVAL <ul style="list-style-type: none"> The number of seconds to buffer the records before writing them to a log. When this parameter is 0, the records are written directly to the logs without buffering. ■ 3: LOG_FULL_RECORD <ul style="list-style-type: none"> Controls logging of rejected records. Set this parameter to one of the following constants: <ul style="list-style-type: none"> 0: FULL_RECORD_AUTO: Log the full record when no row ID is available. 1: FULL_RECORD_ALWAYS: Always log the full record. 2: FULL_RECORD_NEVER: Never log the full record. ■ 4: LOG_EVERY_N <ul style="list-style-type: none"> Enters a progress message every <i>n</i> rows during data maintenance. ■ 5: ALLOW_ERRORS: Displays logging errors, which are initially turned off to allow processing to proceed.
value	The new value of <i>log_parameter</i> .

Examples

This PL/SQL procedure sets the two parameters, then uses the `GET_PARAMETER` function to show the settings:

```
BEGIN
  dbms_cube_log.set_parameter(dbms_cube_log.type_rejected_records, 1, 150);
  dbms_cube_log.set_parameter(dbms_cube_log.type_rejected_records, 2, 5);

  dbms_output.put_line('Max rejected records: ' ||
 dbms_cube_log.get_parameter(dbms_cube_log.type_rejected_records, 1));

  dbms_output.put_line('Buffer time: ' ||
 dbms_cube_log.get_parameter(dbms_cube_log.type_rejected_records, 2) ||
 ' seconds');
END;
/
```

The procedure displays this information:

Max rejected records: 150

Buffer time: 5 seconds

TABLE_CREATE Procedure

This procedure creates the table targets for the OLAP logs. You must have the CREATE TABLE privilege to use this procedure.

TABLE_CREATE also upgrades existing log tables to the current version while preserving the data.

Syntax

```
DBMS_CUBE_LOG.TABLE_CREATE (
 LOG_TYPE IN BINARY_INTEGER  DEFAULT,
 TBLNAME IN VARCHAR2 DEFAULT );
```

Parameters

Table 43–9 TABLE_CREATE Procedure Parameters

Parameter	Description
log_type	<p>One of the following log types:</p> <ul style="list-style-type: none"> ▪ 1: TYPE_OPERATIONS ▪ 2: TYPE_REJECTED_RECORDS ▪ 3: TYPE_DIMENSION_COMPILE ▪ 4: TYPE_BUILD <p>See "Logging Types" on page 43-3.</p>
tblname	<p>A table name for the log. These are the default names:</p> <ul style="list-style-type: none"> ▪ CUBE_OPERATIONS_LOG ▪ CUBE_REJECTED_RECORDS ▪ CUBE_DIMENSION_COMPILE ▪ CUBE_BUILD_LOG

Examples

The

This example creates a Cube Operations log table named CUBE_OPERATIONS_LOG:

```
EXECUTE dbms_cube_log.table_create;
```

This example creates a Cube Rejected Records log table named CUBE_REJECTED_RECORDS:

```
EXECUTE dbms_cube_log.table_create(dbms_cube_log.type_rejected_records);
```

The next example creates a Cube Build log table named MY_BUILD_LOG:

```
EXECUTE dbms_cube_log.table_create -
 (dbms_cube_log.type_build, 'MY_BUILD_LOG');
```


TARGET_FILE Function

This function returns the integer value of a file target in DBMS_CUBE_LOG subprograms.

Syntax

```
DBMS_CUBE_LOG.TARGET_FILE ()  
 RETURN BINARY_INTEGER;
```

Returns

3

Usage Notes

Use this function instead of its binary integer equivalent for the *LOG_LEVEL* parameter in DBMS_CUBE_LOG subprograms. See "[Logging Targets](#)" on page 43-4.

Example

This command disables the Cube Operations log file:

```
EXECUTE dbms_cube_log.disable -  
 (dbms_cube_log.type_operations, dbms_cube_log.target_file);
```

TARGET_LOB Function

This function returns the integer value of a LOB target.

Syntax

```
DBMS_CUBE_LOG.TARGET_LOB ()  
 RETURN BINARY_INTEGER;
```

Returns

4

Usage Notes

Use this function instead of its binary integer equivalent for the *LOG_LEVEL* parameter in DBMS_CUBE_LOG subprograms. See "[Logging Targets](#)" on page 43-4.

Example

This command disables the Cube Operations log LOB:

```
EXECUTE dbms_cube_log.disable -  
 (dbms_cube_log.type_operations, dbms_cube_log.target_lob);
```

TARGET_TABLE Function

This function returns the integer value of a table target.

Syntax

```
DBMS_CUBE_LOG.TARGET_TABLE (  
 RETURN BINARY_INTEGER;
```

Returns

1

Usage Notes

Use this function instead of its binary integer equivalent for the LOG_TARGET parameter in DBMS_CUBE_LOG subprograms. See "[Logging Targets](#)" on page 43-4.

Example

This command disables the Cube Operations log table:

```
EXECUTE dbms_cube_log.disable -  
 (dbms_cube_log.type_operations, dbms_cube_log.target_table);
```

TARGET_TRACE Function

This function returns the integer value of a trace file target.

Syntax

```
DBMS_CUBE_LOG.TARGET_TRACE ()  
 RETURN BINARY_INTEGER;
```

Returns

2

Usage Notes

Use this function instead of its binary integer equivalent for the LOG_TARGET parameter in DBMS_CUBE_LOG subprograms. See "[Logging Targets](#)" on page 43-4.

Example

This command disables the Cube Operations log trace file:

```
EXECUTE dbms_cube_log.disable -  
 (dbms_cube_log.type_operations, dbms_cube_log.target_trace);
```

TYPE_BUILD Function

This function returns the integer value of the Cube Build log.

Syntax

```
DBMS_CUBE_LOG.TYPE_BUILD (  
 RETURN BINARY_INTEGER;
```

Returns

4

Usage Notes

Use this function instead of its binary integer equivalent for the LOG_TYPE parameter in DBMS_CUBE_LOG subprograms. See ["Logging Types"](#) on page 43-3.

Example

This query returns the default name of a Cube Build log:

```
SELECT dbms_cube_log.default_name(dbms_cube_log.type_build) "Log Name" -  
 FROM dual;
```

```
Log Name  
-----  
CUBE_BUILD_LOG
```

TYPE_DIMENSION_COMPILE Function

This function returns the integer value of the Cube Dimension Compile log.

Syntax

```
DBMS_CUBE_LOG.TYPE_DIMENSION_COMPILE ()  
 RETURN BINARY_INTEGER;
```

Returns

3

Usage Notes

Use this function instead of its binary integer equivalent for the LOG_TYPE parameter in DBMS_CUBE_LOG subprograms. See ["Logging Types"](#) on page 43-3.

Example

This query returns the default name of a Cube Dimension Compile log:

```
SELECT dbms_cube_log.default_name(dbms_cube_log.type_dimension_compile) -  
 "Log Name" FROM dual;
```

```
Log Name  
-----  
CUBE_DIMENSION_COMPILE
```

TYPE_OPERATIONS Function

This function returns the integer value of the Cube Operations log.

Syntax

```
DBMS_CUBE_LOG.TYPE_OPERATIONS (  
 RETURN BINARY_INTEGER;
```

Returns

1

Usage Notes

Use this function instead of its binary integer equivalent for the LOG_TYPE parameter in DBMS_CUBE_LOG subprograms. See "[Logging Types](#)" on page 43-3.

Example

This query returns the default name of a Cube Dimension Compile log:

```
SELECT dbms_cube_log.default_name(dbms_cube_log.type_operations) "Log Name" -  
 FROM dual;
```

```
Log Name  
-----  
CUBE_OPERATIONS_LOG
```

TYPE_REJECTED_RECORDS Function

This function returns the integer value of the cube Cube Rejected Records log.

Syntax

```
DBMS_CUBE_LOG.TYPE_REJECTED_RECORDS (  
 RETURN BINARY_INTEGER;
```

Returns

2

Usage Notes

Use this function instead of its binary integer equivalent for the LOG_TYPE parameter in DBMS_CUBE_LOG subprograms. See ["Logging Types"](#) on page 43-3.

Example

This query returns the default name of a Cube Rejected Records log:

```
SELECT dbms_cube_log.default_name(dbms_cube_log.type_rejected_records) -  
 "Log Name" FROM dual;
```

```
Log Name  
-----  
CUBE_REJECTED_RECORDS
```


VERSION Function

This function returns the version number of a specific log table or the current version number of a specific log type.

Syntax

```
DBMS_CUBE_LOG.VERSION (
 LOG_TYPE IN  BINARY_INTEGER  DEFAULT 1,
 TBLNAME IN  VARCHAR2 DEFAULT NULL)
RETURN BINARY_INTEGER;
```

Parameters

Table 43–10 *VERSION Function Parameters*

Parameter	Description
log_type	One of the following log types: <ul style="list-style-type: none"> ■ 1: TYPE_OPERATIONS ■ 2: TYPE_REJECTED_RECORDS ■ 3: TYPE_DIMENSION_COMPILE ■ 4: TYPE_BUILD See "Logging Types" on page 43-3.
tblname	The name of the log table whose version is returned.

Returns

A version number

Examples

This example returns the current version of the Cube Operations log:

```
SELECT dbms_cube_log.version FROM dual;
```

```
VERSION
-----
 2
```

This example returns the version number of an existing Cube Rejected Records log named CUBE_REJECTED_RECORDS.

```
SELECT dbms_cube_log.version(dbms_cube_log.type_rejected_records, -
 'CUBE_REJECTED_RECORDS') version FROM dual;
```

```
VERSION
-----
 2
```

DBMS_DATA_MINING

Oracle Data Mining is an analytical technology that derives actionable information from data in an Oracle Database. You can use Oracle Data Mining to evaluate the probability of future events and discover unsuspected associations and groupings within your data.

The `DBMS_DATA_MINING` package is the programmatic interface for creating and managing data mining models (mining model schema objects). Oracle Data Mining also supports a family of SQL functions for deploying data mining models.

Oracle Data Miner, a graphical interface to Oracle Data Mining, is available for download from the Oracle Technology Network at:

<http://www.oracle.com/technetwork/database/options/odm/>

See Also:

- [Chapter 45, "DBMS_DATA_MINING_TRANSFORM"](#). This package supports data pre-processing for data mining models.
- [Chapter 104, "DBMS_PREDICTIVE_ANALYTICS"](#). This package supports several routines that perform automated data mining.
- *Oracle Database SQL Language Reference* for information about the SQL Data Mining scoring functions.
- *Oracle Data Mining Concepts* for an introduction to Oracle Data Mining.
- *Oracle Data Mining Concepts* for new features in Oracle Data Mining.

This chapter contains the following topics:

- [Using DBMS_DATA_MINING](#)
 - Overview
 - Mining Model Objects
 - Security Model
 - Deprecated Subprograms
 - Mining Functions
 - Model Settings
 - Data Types
- [Summary of DBMS_DATA_MINING Subprograms](#)

Using DBMS_DATA_MINING

This section contains topics that relate to using the DBMS_DATA_MINING package.

- [Overview](#)
- [Mining Model Objects](#)
- [Security Model](#)
- [Deprecated Subprograms](#)
- [Mining Functions](#)
- [Model Settings](#)
- [Data Types](#)

Overview

Oracle Data Mining supports both **supervised** and **unsupervised** data mining. Supervised data mining predicts a target value based on historical data. Unsupervised data mining discovers natural groupings and does not use a target.

See Also: *Oracle Data Mining Concepts* for more information

A data mining **function** refers to the methods for solving a given class of data mining problems. The mining function must be specified when a model is created. See "[Mining Functions](#)" on page 44-9.

Note on Terminology: In data mining terminology, a *function* is a general type of problem to be solved by a given approach to data mining. In SQL language terminology, a *function* is an operator that returns a value.

In Oracle Data Mining documentation, the term *function*, or *mining function* refers to a data mining function; the term *SQL function* or *SQL Data Mining function* refers to a SQL function for scoring (deploying) data mining models. The SQL Data Mining functions are documented in *Oracle Database SQL Language Reference*.

Supervised data mining functions include:

- Classification
- Regression
- Attribute Importance

Unsupervised data mining functions include:

- Clustering
- Association
- Feature Extraction
- Anomaly Detection (one-class classification)

The steps you use to build and apply a mining model depend on the data mining function and the algorithm being used. The algorithms supported by Oracle Data Mining are listed in [Table 44-1](#).

Table 44-1 Oracle Data Mining Algorithms

Algorithm	Abbreviation	Function
Adaptive Bayes Network (deprecated)	ABN	Classification
Apriori	AP	Association
Decision Tree	DT	Classification
Generalized Linear Model	GLM	Classification and Regression
<i>k</i> -Means (default clustering algorithm)	KM	Clustering
Minimal Descriptor Length	MDL	Attribute Importance

Table 44–1 (Cont.) Oracle Data Mining Algorithms

Algorithm	Abbreviation	Function
Naive Bayes (default classification algorithm)	NB	Classification
Non-Negative Matrix Factorization	NMF	Feature Extraction
Orthogonal Partitioning Clustering	O-Cluster	Clustering
Support Vector Machine (default regression algorithm)	SVM	Classification and regression (and anomaly detection through one-class classification)

Mining Model Objects

Mining models are Oracle Database schema objects. They support the standard security features of Oracle Database. Mining models are also supported by SQL COMMENT and SQL AUDIT.

See Also:

- *Oracle Data Mining Administrator's Guide* for information about mining model objects, SQL COMMENT, and SQL AUDIT
- *Oracle Data Mining Administrator's Guide* for information about mining model security
- *Oracle Data Mining Administrator's Guide* for information about the sample Data Mining programs

ALL_MINING_MODELS

You can query the data dictionary view ALL_MINING_MODELS to obtain a list of accessible mining models.

Example 44-1 ALL_MINING_MODELS

```
SQL> describe all_mining_models
```

Name	Null?	Type
OWNER	NOT NULL	VARCHAR2 (30)
MODEL_NAME	NOT NULL	VARCHAR2 (30)
MINING_FUNCTION		VARCHAR2 (30)
ALGORITHM		VARCHAR2 (30)
CREATION_DATE	NOT NULL	DATE
BUILD_DURATION		NUMBER
MODEL_SIZE		NUMBER
COMMENTS		VARCHAR2 (4000)

See Also: *Oracle Data Mining Application Developer's Guide* for more information about ALL_MINING_MODELS and related views

Mining Model Naming Restrictions

The naming rules for models are more restrictive than the naming rules for most database schema objects. A model name must satisfy the following additional requirements:

- It must be 25 or fewer characters long.
- It must be a nonquoted identifier. Oracle requires that nonquoted identifiers contain only alphanumeric characters, the underscore (_), dollar sign (\$), and pound sign (#); the initial character must be alphabetic. Oracle strongly discourages the use of the dollar sign and pound sign in nonquoted literals.

Naming requirements for schema objects are fully documented in *Oracle Database SQL Language Reference*.

ALL_MINING_MODEL_ATTRIBUTES

You can query the data dictionary view ALL_MINING_MODEL_ATTRIBUTES to obtain a list of the **data attributes** for each accessible mining model. Data attributes are the

columns of data used by an algorithm to build a model. Some or all of these columns must be present in the data to which the model is applied.

Data attributes are referred to as the **model signature**. The `ALL_MINING_MODEL_ATTRIBUTES` view lists the data attributes in the model signature, including the target if the model is supervised.

An algorithm builds an internal representation of the data attributes and uses them as either **categoricals** (data that classifies or categorizes) or as **numericals** (continuous data). These internal **model attributes** can be viewed using the `GET_MODEL_DETAILS` functions.

Example 44–2 ALL_MINING_MODEL_ATTRIBUTES

```
SQL> describe all_mining_model_attributes
```

Name	Null?	Type
OWNER	NOT NULL	VARCHAR2 (30)
MODEL_NAME	NOT NULL	VARCHAR2 (30)
ATTRIBUTE_NAME	NOT NULL	VARCHAR2 (30)
ATTRIBUTE_TYPE		VARCHAR2 (11)
DATA_TYPE		VARCHAR2 (12)
DATA_LENGTH		NUMBER
DATA_PRECISION		NUMBER
DATA_SCALE		NUMBER
USAGE_TYPE		VARCHAR2 (8)
TARGET		VARCHAR2 (3)

See Also: *Oracle Data Mining Application Developer's Guide* for more information about attributes and `ALL_MINING_MODEL_ATTRIBUTES`

ALL_MINING_MODEL_SETTINGS

The view `ALL_MINING_MODEL_SETTINGS` returns the **settings** for each accessible mining model. Settings control various characteristics of mining models.

All settings have default values. The values of some settings are generated by the algorithm by default. You can override the default value of a setting by specifying its value in a settings table for the model. All settings, both default and user-specified, are listed in `ALL_MINING_MODEL_SETTINGS`.

Example 44–3 ALL_MINING_MODEL_SETTINGS

```
SQL> describe all_mining_model_settings
```

Name	Null?	Type
OWNER	NOT NULL	VARCHAR2 (30)
MODEL_NAME	NOT NULL	VARCHAR2 (30)
SETTING_NAME	NOT NULL	VARCHAR2 (30)
SETTING_VALUE		VARCHAR2 (4000)
SETTING_TYPE		VARCHAR2 (7)

See Also:

- [Model Settings](#) on page 44-10
- *Oracle Data Mining Application Developer's Guide* for more information about `ALL_MINING_MODEL_SETTINGS`

Security Model

The DBMS_DATA_MINING package is owned by user SYS and is installed as part of database installation. Execution privilege on the package is granted to public. The routines in the package are run with invokers' rights (run with the privileges of the current user).

The DBMS_DATA_MINING package exposes APIs that are leveraged by the Oracle Data Mining option. Users who wish to create mining models in their own schema require the CREATE MINING MODEL system privilege (as well as the CREATE TABLE and CREATE VIEW system privilege). Users who wish to create mining models in other schemas require the CREATE ANY MINING MODEL system privilege (as well as the corresponding table and view creation privileges).

Users have full control over managing models that exist within their own schema. Additional system privileges necessary for managing data mining models in other schemas include ALTER ANY MINING MODEL, DROP ANY MINING MODEL, SELECT ANY MINING MODEL, COMMENT ANY MINING MODEL, and AUDIT ANY.

Individual object privileges on mining models, ALTER MINING MODEL and SELET MINING MODEL, can be used to selectively grant privileges on a model to a different user.

See Also: *Oracle Data Mining Administrator's Guide* for more information about the security features of Oracle Data Mining

Deprecated Subprograms

The following subprograms were deprecated in Oracle Data Mining 11g Release 1 (11.1).

- GET_DEFAULT_SETTINGS
Replaced with data dictionary views: USER/ALL/DBA_MINING_MODEL_SETTINGS
- GET_MODEL_SETTINGS
Replaced with data dictionary views: USER/ALL/DBA_MINING_MODEL_SETTINGS
- GET_MODEL_SIGNATURE
Replaced with data dictionary views: USER/ALL/DBA_MINING_MODEL_ATTRIBUTES

The following view was deprecated in Oracle Data Mining 11g Release 1 (11.1).

- DM_USER_MODELS
Replaced with data dictionary views: USER/ALL/DBA_MINING_MODELS

The Adaptive Bayes Network algorithm was deprecated in Oracle Data Mining 11g Release 1 (11.1).

Note: Oracle recommends that you do not use deprecated procedures in new applications. Support for deprecated features is for backward compatibility only.

Since 11g Release 1 (11.1), the DMSYS schema is no longer present in the database. Oracle Data Mining metadata now resides in SYS.

Mining Functions

The constants that specify the mining function of a model are listed in [Table 44–2](#). The concept of a "mining function" is introduced in ["Overview"](#) on page 44-3.

All models are created with a mining function. The mining function is a required argument to the [CREATE_MODEL Procedure](#).

Table 44–2 Mining Functions

Value	Description
ASSOCIATION	<p>Association is a descriptive mining function. An association model identifies relationships and the probability of their occurrence within a data set.</p> <p>Association models use the Apriori algorithm.</p>
ATTRIBUTE_IMPORTANCE	<p>Attribute Importance is a predictive mining function. An attribute importance model identifies the relative importance of an attribute in predicting a given outcome.</p> <p>Attribute Importance models use the Minimal Descriptor Length algorithm.</p>
CLASSIFICATION	<p>Classification is a predictive mining function. A classification model uses historical data to predict a categorical target.</p> <p>Classification models can use: Naive Bayes, Adaptive Bayes Network (deprecated), Decision Tree, Logistic Regression, or Support Vector Machine algorithms. The default is Naive Bayes.</p> <p>The classification function can also be used for anomaly detection. In this case, the SVM algorithm with a null target is used (One-Class SVM).</p>
CLUSTERING	<p>Clustering is a descriptive mining function. A clustering model identifies natural groupings within a data set.</p> <p>Clustering models can use: <i>k</i>-Means or O-Cluster algorithms. The default is <i>k</i>-Means.</p>
FEATURE_EXTRACTION	<p>Feature Extraction is a descriptive mining function. A feature extraction model creates an optimized data set on which to base a model.</p> <p>Feature extraction models use the Non-Negative Matrix Factorization algorithm.</p>
REGRESSION	<p>Regression is a predictive mining function. A regression model uses historical data to predict a numerical target.</p> <p>Regression models can use Support Vector Machine or Linear Regression. The default is Support Vector Machine.</p>

Model Settings

Oracle Data Mining uses settings to specify the algorithm and other characteristics of a model. Some settings are general, some are specific to a mining function, and some are specific to an algorithm.

All settings have default values. If you want to override one or more of the settings for a model, you must create a settings table. The settings table must have the column names and data types shown in [Table 44-3](#).

Table 44-3 Required Columns in the Model Settings Table

Column Name	Data Type
SETTING_NAME	VARCHAR2 (30)
SETTING_VALUE	VARCHAR2 (4000)

The information you provide in the settings table is used by the model at build time. The name of the settings table is an optional argument to the [CREATE_MODEL Procedure](#).

You can find the settings used by a model by querying the data dictionary view `ALL_MINING_MODEL_SETTINGS`. This view lists the model settings used by the mining models to which you have access. All the setting values are included in the view, whether default or user-specified. See "[ALL_MINING_MODEL_SETTINGS](#)" on page 44-6.

Algorithm Names

The `ALGO_NAME` setting specifies the model algorithm. The values for the `ALGO_NAME` setting are listed in [Table 44-4](#).

Table 44-4 Algorithm Names

ALGO_NAME Value	Description	Mining Function
ALGO_ADAPTIVE_BAYES_NETWORK	Adaptive Bayes Network (deprecated)	Classification
ALGO_DECISION_TREE	Decision Tree	Classification
ALGO_NAIVE_BAYES	Naive Bayes	Classification
ALGO_GENERALIZED_LINEAR_MODEL	Generalized Linear Model	Classification and Regression
ALGO_SUPPORT_VECTOR_MACHINES	Support Vector Machine	Classification and Regression
ALGO_KMEANS	Enhanced <i>k</i> _Means	Clustering
ALGO_O_CLUSTER	O-Cluster	Clustering
ALGO_AI_MDL	Minimum Description Length	Attribute Importance
ALGO_APRIORI_ASSOCIATION_RULES	Apriori	Association Rules
ALGO_NONNEGATIVE_MATRIX_FACTOR	Non-Negative Matrix Factorization	Feature Extraction

Oracle Data Mining supports more than one algorithm for the classification, regression, and clustering mining functions. Each of these mining functions has a default algorithm, as shown in [Table 44-5](#).

Table 44-5 Default Algorithms

Mining Function	Default Algorithm
Classification	Naive Bayes

Table 44–5 (Cont.) Default Algorithms

Mining Function	Default Algorithm
Regression	Support Vector Machine
Clustering	k-Means

Automatic Data Preparation

The `PREP_AUTO` setting indicates whether or not the model will use Automatic Data Preparation (ADP). By default ADP is disabled.

When you enable ADP, the model uses heuristics to transform the build data according to the requirements of the algorithm. The transformation instructions are stored with the model and reused whenever the model is applied. You can view the transformation instructions in the model details.

You can choose to supplement automatic data preparations by specifying additional transformations in the `xform_list` parameter when you build the model. (See "[CREATE_MODEL Procedure](#)" on page 44-50.)

If you do not use ADP (default) *and* do not specify transformations in the `xform_list` parameter to `CREATE_MODEL` (also the default), you will continue to operate in 10.2 mode. This means that you must implement your own transformations separately in the build, test, and scoring data; you must take special care to implement the exact same transformations in each data set.

If you do not use ADP, but you *do* specify transformations in the `xform_list` parameter to `CREATE_MODEL`, Oracle Data Mining embeds the transformation definitions in the model and prepares the test and scoring data to match the build data. Because of automatic and embedded data preparation, mining models are known as **supermodels**.

The values for the `PREP_AUTO` setting are described in [Table 44–6](#).

Table 44–6 PREP_AUTO Setting

PREP_AUTO Value	Description
<code>PREP_AUTO_OFF</code>	Disable Automatic Data Preparation (default).
<code>PREP_AUTO_ON</code>	Enable Automatic Data Preparation.

See Also: *Oracle Data Mining Concepts* for information about data preparation

Mining Function Settings

The settings described in [Table 44–7](#) apply to a mining function.

Table 44–7 Mining Function Settings

Mining Function	Setting Name	Setting Value	Description
Association	<code>ASSO_MAX_RULE_LENGTH</code>	<code>TO_CHAR(2<= numeric_expr <=20)</code>	Maximum rule length for association rules. Default is 4.
Association	<code>ASSO_MIN_CONFIDENCE</code>	<code>TO_CHAR(0<= numeric_expr <=1)</code>	Minimum confidence for association rules. Default is 0.1.
Association	<code>ASSO_MIN_SUPPORT</code>	<code>TO_CHAR(0<= numeric_expr <=1)</code>	Minimum support for association rules. Default is 0.1.

Table 44–7 (Cont.) Mining Function Settings

Mining Function	Setting Name	Setting Value	Description
Classification	CLAS_COST_TABLE_NAME	<i>table_name</i>	<p>(Decision Tree only) Name of a table that stores a cost matrix to be used by the algorithm in building the model. The cost matrix specifies the costs associated with misclassifications.</p> <p>Only Decision Tree models can use a cost matrix at build time. All classification algorithms can use a cost matrix at apply time.</p> <p>The cost matrix table is user-created. See "ADD_COST_MATRIX Procedure" on page 44-25 for the column requirements.</p> <p>See <i>Oracle Data Mining Concepts</i> for information about costs.</p>
Classification	CLAS_PRIORS_TABLE_NAME	<i>table_name</i>	<p>(Naive Bayes) Name of a table that stores prior probabilities to offset differences in distribution between the build data and the scoring data.</p> <p>The priors table is user-created. See <i>Oracle Data Mining Application Developer's Guide</i> for the column requirements. See <i>Oracle Data Mining Concepts</i> for additional information about priors.</p>
Classification	CLAS_WEIGHTS_TABLE_NAME	<i>table_name</i>	<p>(GLM and SVM only) Name of a table that stores weighting information for individual target values in SVM classification and GLM logistic regression models. The weights are used by the algorithm to bias the model in favor of higher weighted classes.</p> <p>The class weights table is user-created. See <i>Oracle Data Mining Application Developer's Guide</i> for the column requirements. See <i>Oracle Data Mining Concepts</i> for additional information about class weights.</p>
Clustering	CLUS_NUM_CLUSTERS	<i>TO_CHAR(numeric_expr >=1)</i>	<p>Maximum number of leaf clusters generated by a clustering algorithm. (Oracle Data Mining clustering algorithms are hierarchical, as described in <i>Oracle Data Mining Concepts</i>.)</p> <p>Enhanced <i>k</i>-Means usually produces the exact number of clusters specified by <code>CLUS_NUM_CLUSTERS</code>, unless there are fewer distinct data points.</p> <p>O-Cluster may produce fewer clusters than the number specified by <code>CLUS_NUM_CLUSTERS</code>, depending on the data.</p> <p>Default is 10.</p>
Feature Extraction	FEAT_NUM_FEATURES	<i>TO_CHAR(numeric_expr >=1)</i>	<p>Number of features to be extracted by a feature extraction model.</p> <p>The default is estimated from the data by the algorithm.</p>

See Also: *Oracle Data Mining Concepts* for information about mining functions

Global Settings

The settings in [Table 44–8](#) are applicable to any type of model, but are currently only implemented for specific algorithms.

You can query the data dictionary view `*_MINING_MODEL_SETTINGS` (using the `ALL`, `USER`, or `DBA` prefix) to find the setting values for a model. See *Oracle Data Mining Application Developer's Guide* for information about `*_MINING_MODEL_SETTINGS`.

Table 44–8 Global Settings

Setting Name	Setting Value	Description
ODMS_ITEM_ID_COLUMN_NAME	<i>column_name</i>	<p>(Association Rules only) Name of a column that contains the items in a transaction. When this setting is specified, the algorithm expects the data to be presented in native transactional format, consisting of two columns:</p> <ul style="list-style-type: none"> Case ID, either categorical or numerical Item ID, either categorical or numerical, specified by <code>ODMS_ITEM_ID_COLUMN_NAME</code> <p>A typical example of transactional data is market basket data, wherein a case represents a basket that may contain many items. Each item is stored in a separate row, and many rows may be needed to represent a case. The case ID values do not uniquely identify each row. Transactional data is also called multi-record case data.</p> <p>Association Rules is normally used with transactional data, but it can also be applied to single-record case data (similar to other algorithms).</p> <p>For more information about single-record and multi-record case data, see <i>Oracle Data Mining Application Developer's Guide</i>.</p>
ODMS_ITEM_VALUE_COLUMN_NAME	<i>column_name</i>	<p>(Association Rules only) Name of a column that contains a value associated with each item in a transaction. This setting is only used when a value has been specified for <code>ODMS_ITEM_ID_COLUMN_NAME</code> indicating that the data is presented in native transactional format.</p> <p>When <code>ODMS_ITEM_VALUE_COLUMN_NAME</code> is specified, the algorithm expects the build data to consist of three columns:</p> <ul style="list-style-type: none"> Case ID, either categorical or numerical Item ID, either categorical or numerical, specified by <code>ODMS_ITEM_ID_COLUMN_NAME</code> Item value, either categorical or numerical, specified by <code>ODMS_ITEM_VALUE_COLUMN_NAME</code> <p>The item value column may specify information such as the number of items (for example, three apples) or the type of the item (for example, macintosh apples).</p>
ODMS_MISSING_VALUE_TREATMENT	ODMS_MISSING_VALUE_MEAN_MODE ODMS_MISSING_VALUE_DELETE_ROW	<p>(GLM only) How to treat missing values in the training data. This setting does not affect the scoring data.</p> <p>Oracle Data Mining replaces missing values with the mean (numeric attributes) or the mode (categorical attributes) both at build time and apply time. You can set <code>ODMS_MISSING_VALUE_TREATMENT</code> to <code>ODMS_MISSING_VALUE_DELETE_ROW</code> to override this behavior in the training data. When <code>ODMS_MISSING_VALUE_TREATMENT</code> is set to <code>ODMS_MISSING_VALUE_DELETE_ROW</code>, the rows in the training data that contain missing values are deleted. However, if you want to replicate this missing value treatment in the scoring data, you must perform the transformation explicitly. For instructions, see <i>Oracle Data Mining Concepts</i>.</p> <p>The value <code>ODMS_MISSING_VALUE_DELETE_ROW</code> is only valid for tables without nested columns. If this value is used with nested data, an exception is raised.</p>
ODMS_ROW_WEIGHT_COLUMN_NAME	<i>column_name</i>	<p>(GLM only) Name of a column in the training data that contains a weighting factor for the rows.</p> <p>Row weights can be used as a compact representation of repeated rows, as in the design of experiments where a specific configuration is repeated several times. Row weights can also be used to emphasize certain rows during model construction. For example, to bias the model towards rows that are more recent and away from potentially obsolete data.</p>

See Also:

Oracle Data Mining Concepts for information about GLM

Oracle Data Mining Concepts for information about Association Rules

Algorithm Settings: Adaptive Bayes Network (deprecated)

These settings affect the behavior of the Adaptive Bayes Network algorithm.

You can query the data dictionary view `*_MINING_MODEL_SETTINGS` (using the ALL, USER, or DBA prefix) to find the setting values for a model. See *Oracle Data Mining Application Developer's Guide* for information about `*_MINING_MODEL_SETTINGS`.

Table 44–9 ABN Settings

Setting	Value	Description
ABNS_MAX_BUILD_MINUTES	TO_CHAR(numeric_expr >=0)	Maximum time to complete an ABN model build. Default is 0, which implies no time limit.
ABNS_MAX_NB_PREDICTORS	TO_CHAR(numeric_expr >0)	Maximum number of predictors, measured by their MDL ranking, to be considered for building an ABN model of type <code>abns_naive_bayes</code> . Default is 10.
ABNS_MAX_PREDICTORS	TO_CHAR(numeric_expr >0)	Maximum number of predictors, measured by their MDL ranking, to be considered for building an ABN model of type <code>abns_single_feature</code> or <code>abns_multi_feature</code> . Default is 25.
ABNS_MODEL_TYPE	ABNS_MULTI_FEATURE ABNS_NAIVE_BAYES ABNS_SINGLE_FEATURE	Type of ABN model. The default is <code>multi_feature</code> .

Algorithm Settings: Decision Tree

These settings affect the behavior of the Decision Tree algorithm.

You can query the data dictionary view `*_MINING_MODEL_SETTINGS` (using the ALL, USER, or DBA prefix) to find the setting values for a model. See *Oracle Data Mining Application Developer's Guide* for information about `*_MINING_MODEL_SETTINGS`.

Table 44–10 Decision Tree Settings

Setting	Value	Description
TREE_IMPURITY_METRIC	TREE_IMPURITY_ENTROPY TREE_IMPURITY_GINI	Tree impurity metric for Decision Tree. Tree algorithms seek the best test question for splitting data at each node. The best splitter and split value are those that result in the largest increase in target value homogeneity (purity) for the entities in the node. Purity is measured in accordance with a metric. Decision trees can use either gini (<code>TREE_IMPURITY_GINI</code>) or entropy (<code>TREE_IMPURITY_ENTROPY</code>) as the purity metric. By default, the algorithm uses gini.
TREE_TERM_MAX_DEPTH	TO_CHAR(2<= numeric_expr <=20)	Criteria for splits: maximum tree depth (the maximum number of nodes between the root and any leaf node, including the leaf node). Default is 7.
TREE_TERM_MINPCT_MODE	TO_CHAR(0<= numeric_expr <=10)	No child shall have fewer records than this number, which is expressed as a percentage of the training rows. Default is 0.05, indicating 0.05%.

Table 44–10 (Cont.) Decision Tree Settings

Setting	Value	Description
TREE_TERM_MINPCT_SPLIT	TO_CHAR(0 <= numeric_expr <=20)	Criteria for splits: minimum number of records in a parent node expressed as a percent of the total number of records used to train the model. No split is attempted if number of records is below this value. Default is 0.1, indicating 0.1%.
TREE_TERM_MINREC_NODE	TO_CHAR(numeric_expr >=0)	No child shall have fewer records than this number. Default is 10.
TREE_TERM_MINREC_SPLIT	TO_CHAR(numeric_expr >=0)	Criteria for splits: minimum number of records in a parent node expressed as a value. No split is attempted if number of records is below this value. Default is 20.

Algorithm Settings: Generalized Linear Models

These settings affect the behavior of GLM models. GLM can be used for classification (logistic regression) or regression (linear regression).

You can query the data dictionary view `*_MINING_MODEL_SETTINGS` (using the ALL, USER, or DBA prefix) to find the setting values for a model. See *Oracle Data Mining Application Developer's Guide* for information about `*_MINING_MODEL_SETTINGS`.

Table 44–11 GLM Settings

Setting Name	Setting Value	Description
GLMS_CONF_LEVEL	TO_CHAR(0 < numeric_expr < 1)	The confidence level for coefficient confidence intervals. The default confidence level is 0.95.
GLMS_DIAGNOSTICS_TABLE_NAME	<i>table_name</i>	The name of a table to contain row-level diagnostic information for a GLM model. The table is created during model build. If you want to create a diagnostics table, you must specify a case ID when you build the model. (See the CREATE_MODEL Procedure .) If you specify a diagnostics table but do not provide a case ID, an exception is raised. For information on GLM diagnostics, see <i>Oracle Data Mining Concepts</i> .
GLMS_REFERENCE_CLASS_NAME	<i>target_value</i>	The target value to be used as the reference value in a logistic regression model. Probabilities will be produced for the other (non-reference) class. By default, the algorithm chooses the value with the highest prevalence (the most cases) for the reference class.

Table 44–11 (Cont.) GLM Settings

Setting Name	Setting Value	Description
GLMS_RIDGE_REGRESSION	GLMS_RIDGE_REG_ENABLE	Whether or not ridge regression will be enabled.
	GLMS_RIDGE_REG_DISABLE	By default, the algorithm determines whether or not to use ridge. You can explicitly enable ridge by setting GLMS_RIDGE_REGRESSION to GLMS_RIDGE_REG_ENABLE. Ridge applies to both regression and classification mining functions. When ridge is enabled, no prediction bounds are produced by the PREDICTION_BOUNDS SQL operator.
GLMS_RIDGE_VALUE	TO_CHAR(0 < numeric_expr)	The value for the ridge parameter used by the algorithm. This setting is only used when you explicitly enable ridge regression by setting GLMS_RIDGE_REGRESSION to GLMS_RIDGE_REG_ENABLE. If ridge regression is enabled internally by the algorithm, the ridge parameter is determined by the algorithm.
GLMS_VIF_FOR_RIDGE	GLMS_VIF_RIDGE_ENABLE	(Linear regression only) Whether or not to produce Variance Inflation Factor (VIF) statistics when ridge is being used.
	GLMS_VIF_RIDGE_DISABLE	By default, VIF is not produced when ridge is enabled. When you explicitly enable ridge regression by setting GLMS_RIDGE_REGRESSION to GLMS_RIDGE_REG_ENABLE, you can request VIF statistics by setting GLMS_VIF_FOR_RIDGE to GLMS_VIF_RIDGE_ENABLE; the algorithm will produce VIF if enough system resources are available.

See Also: *Oracle Data Mining Concepts* for information about GLM

Algorithm Settings: *k*-Means

These settings affect the behavior of the *k*-Means algorithm.

You can query the data dictionary view *_MINING_MODEL_SETTINGS (using the ALL, USER, or DBA prefix) to find the setting values for a model. See *Oracle Data Mining Application Developer's Guide* for information about *_MINING_MODEL_SETTINGS.

Table 44–12 *k*-Means Settings

Setting Name	Setting Value	Description
KMNS_BLOCK_GROWTH	TO_CHAR(1 < numeric_expr <=5)	Growth factor for memory allocated to hold cluster data Default value is 2
KMNS_CONV_TOLERANCE	TO_CHAR(0 < numeric_expr <=0.5)	Convergence tolerance for <i>k</i> -Means algorithm Default is 0.01
KMNS_DISTANCE	KMNS_COSINE KMNS_EUCLIDEAN KMNS_FAST_COSINE	Distance Function for <i>k</i> -Means Clustering. The default is euclidean.
KMNS_ITERATIONS	TO_CHAR(0 < numeric_expr <=20)	Number of iterations for <i>k</i> -Means algorithm Default is 3

Table 44–12 (Cont.) k-Means Settings

Setting Name	Setting Value	Description
KMNS_MIN_PCT_ATTR_SUPPORT	TO_CHAR(0<= numeric_expr <=1)	The fraction of attribute values that must be non-null in order for the attribute to be included in the rule description for the cluster. Setting the parameter value too high in data with missing values can result in very short or even empty rules. Default is 0.1.
KMNS_NUM_BINS	TO_CHAR(numeric_expr >0)	Number of histogram bins. Specifies the number of bins in the attribute histogram produced by <i>k</i> -Means. The bin boundaries for each attribute are computed globally on the entire training data set. The binning method is equi-width. All attributes have the same number of bins with the exception of attributes with a single value that have only one bin. Default is 10.
KMNS_SPLIT_CRITERION	KMNS_SIZE KMNS_VARIANCE	Split criterion for <i>k</i> -Means Clustering. The default criterion is the variance.

See Also: *Oracle Data Mining Concepts* for information about *k*-Means.

Algorithm Settings: Naive Bayes

These settings affect the behavior of the Naive Bayes Algorithm.

You can query the data dictionary view *_MINING_MODEL_SETTINGS (using the ALL, USER, or DBA prefix) to find the setting values for a model. See *Oracle Data Mining Application Developer's Guide* for information about *_MINING_MODEL_SETTINGS.

Table 44–13 Naive Bayes Settings

Setting Name	Setting Value	Description
NABS_PAIRWISE_THRESHOLD	TO_CHAR(0<= numeric_expr <=1)	Value of pairwise threshold for NB algorithm Default is 0.01.
NABS_SINGLETON_THRESHOLD	TO_CHAR(0<= numeric_expr <=1)	Value of singleton threshold for NB algorithm Default value is 0.01

See Also: *Oracle Data Mining Concepts* for information about Naive Bayes

Algorithm Settings: Non-Negative Matrix Factorization

These settings affect the behavior of the Non-Negative Matrix Factorization algorithm.

You can query the data dictionary view *_MINING_MODEL_SETTINGS (using the ALL, USER, or DBA prefix) to find the setting values for a model. See *Oracle Data Mining Application Developer's Guide* for information about *_MINING_MODEL_SETTINGS.

Table 44–14 NMF Settings

Setting Name	Setting Value	Description
NMFS_CONV_TOLERANCE	TO_CHAR(0 < numeric_expr <= 0.5)	Convergence tolerance for NMF algorithm Default is 0.05
NMFS_NONNEGATIVE_SCORING	NMFS_NONNEG_SCORING_ENABLE NMFS_NONNEG_SCORING_DISABLE	Whether negative numbers should be allowed in scoring results. When set to NMFS_NONNEG_SCORING_ENABLE, negative feature values will be replaced with zeros. When set to NMFS_NONNEG_SCORING_DISABLE, negative feature values will be allowed. Default is NMFS_NONNEG_SCORING_ENABLE
NMFS_NUM_ITERATIONS	TO_CHAR(1 <= numeric_expr <= 500)	Number of iterations for NMF algorithm Default is 50
NMFS_RANDOM_SEED	TO_CHAR(numeric_expr)	Random seed for NMF algorithm. Default is -1.

See Also: *Oracle Data Mining Concepts* for information about NMF

Algorithm Settings: O-Cluster

These settings affect the behavior of the O-Cluster algorithm.

You can query the data dictionary view *_MINING_MODEL_SETTINGS (using the ALL, USER, or DBA prefix) to find the setting values for a model. See *Oracle Data Mining Application Developer's Guide* for information about *_ALL_MINING_MODEL_SETTINGS.

Table 44–15 O-Cluster Settings

Setting Name	Setting Value	Description
OCLT_MAX_BUFFER	TO_CHAR(numeric_expr > 0)	Buffer size for O-Cluster. Default is 50,000.
OCLT_SENSITIVITY	TO_CHAR(0 <= numeric_expr <= 1)	A fraction that specifies the peak density required for separating a new cluster. The fraction is related to the global uniform density. Default is 0.5.

See Also: *Oracle Data Mining Concepts* for information about O-Cluster

Algorithm Settings: Support Vector Machine

These settings affect the behavior of the Support Vector Machine algorithm. SVM can be used for classification or regression, or for anomaly detection (classification with a null target).

You can query the data dictionary view *_MINING_MODEL_SETTINGS (using the ALL, USER, or DBA prefix) to find the setting values for a model. See *Oracle Data Mining Application Developer's Guide* for information about *_MINING_MODEL_SETTINGS.

Table 44–16 SVM Settings

Setting Name	Setting Value	Description
SVMS_ACTIVE_LEARNING	SVMS_AL_DISABLE SVMS_AL_ENABLE	Whether active learning is enabled or disabled. By default, active learning is enabled. When active learning is enabled, the SVM algorithm uses active learning to build a reduced size model. When active learning is disabled, the SVM algorithm builds a standard model.
SVMS_COMPLEXITY_FACTOR	TO_CHAR(<i>numeric_expr</i> >0)	Value of complexity factor for SVM algorithm (both classification and regression). Default value estimated from the data by the algorithm.
SVMS_CONV_TOLERANCE	TO_CHAR(<i>numeric_expr</i> >0)	Convergence tolerance for SVM algorithm. Default is 0.001.
SVMS_EPSILON	TO_CHAR(<i>numeric_expr</i> >0)	Value of epsilon factor for SVM regression. Default value estimated from the data by the algorithm.
SVMS_KERNEL_CACHE_SIZE	TO_CHAR(<i>numeric_expr</i> >0)	Value of kernel cache size for SVM algorithm. Applies to Gaussian kernel only. Default is 50000000 bytes.
SVMS_KERNEL_FUNCTION	svm_gaussian svms_linear	Kernel for Support Vector Machine. The default is determined by the algorithm based on the number of attributes in the training data. When there are many attributes, the algorithm uses a linear kernel, otherwise it uses a nonlinear (Gaussian) kernel. The number of attributes does not correspond to the number of columns in the training data. The algorithm explodes categorical attributes to binary, numeric attributes. In addition, Oracle Data Mining handles each row in a nested column as a separate attribute. SVM takes these factors into account when choosing the kernel function.
SVMS_OUTLIER_RATE	TO_CHAR(0 < <i>numeric_expr</i> <1)	The desired rate of outliers in the training data. Valid for One-Class SVM models only (anomaly detection). Default is .1.
SVMS_STD_DEV	TO_CHAR(<i>numeric_expr</i> >0)	Value of standard deviation for SVM algorithm. This is applicable only for Gaussian kernel. Default value estimated from the data by the algorithm.

See Also: *Oracle Data Mining Concepts* for information about SVM

Data Types

The `DBMS_DATA_MINING` package uses object data types to store information about model attributes. Most of these types are returned by the table functions `GET_n`, where *n* identifies the type of information to return. These functions take a model name as input and return the requested information as a collection of rows.

For a list of the `GET` functions, see "[Summary of DBMS_DATA_MINING Subprograms](#)" on page 44-23.

Oracle Data Mining also uses object data types for handling transactional data. These types, `DM_NESTED_NUMERICALS` and `DM_NESTED_CATEGORICALS` specify nested tables that can be used for storing a set of mining attributes in a single column. For more information on nested tables, see the *Oracle Data Mining Application Developer's Guide*.

All the table functions use **pipelining**, which causes each row of output to be materialized as it is read from model storage, without waiting for the generation of the complete table object. For more information on pipelined, parallel table functions, consult the *Oracle Database PL/SQL Language Reference*.

The Data Mining object data types are described in [Table 44-17](#).

Table 44-17 DBMS_DATA_MINING Summary of Data Types

Data Type	Description
<code>DM_ABN_DETAIL</code>	Information about an attribute in an Adaptive Bayes Network model.
<code>DM_ABN_DETAILS</code>	A collection of <code>DM_ABN_DETAIL</code> . Returned by GET_MODEL_DETAILS_ABN Function .
<code>DM_CENTROID</code>	The centroid of a cluster.
<code>DM_CENTROIDS</code>	A collection of <code>DM_CENTROID</code> . A member of <code>DM_CLUSTER</code> .
<code>DM_CHILD</code>	A child node of a cluster.
<code>DM_CHILDREN</code>	A collection of <code>DM_CHILD</code> . A member of <code>DM_CLUSTER</code> .
<code>DM_CLUSTER</code>	A cluster. A cluster includes <code>DM_PREDICATES</code> , <code>DM_CHILDREN</code> , <code>DM_CENTROIDS</code> , and <code>DM_HISTOGRAMS</code> . It also includes a <code>DM_RULE</code> .
<code>DM_CLUSTERS</code>	A collection of <code>DM_CLUSTER</code> . Returned by GET_MODEL_DETAILS_KM Function and GET_MODEL_DETAILS_OC Function .
<code>DM_CONDITIONAL</code>	The conditional probability of an attribute in a Naive Bayes model.
<code>DM_CONDITIONALS</code>	A collection of <code>DM_CONDITIONAL</code> . Returned by GET_MODEL_DETAILS_NB Function .
<code>DM_COST_ELEMENT</code>	The actual and predicted values in a cost matrix.
<code>DM_COST_MATRIX</code>	A collection of <code>DM_COST_ELEMENT</code> . Returned by GET_MODEL_COST_MATRIX Function .
<code>DM_GLM_COEFF</code>	The coefficient and associated statistics of an attribute in a Generalized Linear Model.
<code>DM_GLM_COEFF_SET</code>	A collection of <code>DM_GLM_COEFF</code> . Returned by GET_MODEL_DETAILS_GLM Function .
<code>DM_HISTOGRAM_BIN</code>	A histogram associated with a cluster.
<code>DM_HISTOGRAMS</code>	A collection of <code>DM_HISTOGRAM_BIN</code> . A member of <code>DM_CLUSTER</code> .

Table 44–17 (Cont.) DBMS_DATA_MINING Summary of Data Types

Data Type	Description
DM_ITEM	An item in an association rule.
DM_ITEMS	A collection of DM_ITEM.
DM_ITEMSET	A collection of DM_ITEMS.
DM_ITEMSETS	A collection of DM_ITEMSET. Returned by GET_FREQUENT_ITEMSETS Function .
DM_MODEL_GLOBAL_DETAIL	High-level statistics about a model.
DM_MODEL_GLOBAL_DETAILS	A collection of DM_MODEL_GLOBAL_DETAIL. Returned by GET_MODEL_DETAILS_GLOBAL Function .
DM_MODEL_SETTING	A model setting.
DM_MODEL_SETTINGS	A collection of DM_MODEL_SETTING. Returned by GET_MODEL_SETTINGS Function and GET_DEFAULT_SETTINGS Function .
DM_MODEL_SIGNATURE_ATTRIBUTE	An attribute in the model signature.
DM_MODEL_SIGNATURE	A collection of DM_MODEL_SIGNATURE. Returned by GET_MODEL_SIGNATURE Function .
DM_NB_DETAIL	Information about an attribute in a Naive Bayes model.
DM_NB_DETAILS	A collection of DM_NB_DETAIL. Returned by GET_MODEL_DETAILS_NB Function .
DM_NESTED_CATEGORICAL	The name and value of a categorical attribute.
DM_NESTED_CATEGORICALS	A collection of DM_NESTED_CATEGORICAL. A collection of attributes defined as a single model attribute. Transactional data must be defined as nested attributes for Data Mining.
DM_NESTED_NUMERICAL	The name and value of a numerical attribute.
DM_NESTED_NUMERICALS	A collection of DM_NESTED_NUMERICAL. A collection of attributes defined as a single model attribute. Transactional data must be defined as nested attributes for Data Mining.
DM_NMF_ATTRIBUTE	An attribute in a feature of a Non-Negative Matrix Factorization model.
DM_NMF_ATTRIBUTE_SET	A collection of DM_NMF_ATTRIBUTE. A member of DM_NMF_FEATURE.
DM_NMF_FEATURE	A feature in a Non-Negative Matrix Factorization model.
DM_NMF_FEATURE_SET	A collection of DM_NMF_FEATURE. Returned by GET_MODEL_DETAILS_NMF Function .
DM_PREDICATE	Antecedent and consequent attributes.
DM_PREDICATES	A collection of DM_PREDICATE. A member of DM_RULE, DM_CLUSTER, and DM_ABN_DETAIL.
DM_RANKED_ATTRIBUTE	An attribute ranked by its importance in an Attribute Importance model.
DM_RANKED_ATTRIBUTES	A collection of DM_RANKED_ATTRIBUTE. Returned by GET_MODEL_DETAILS_AI Function .

Table 44–17 (Cont.) DBMS_DATA_MINING Summary of Data Types

Data Type	Description
DM_RULE	<p>A rule that defines a conditional relationship.</p> <p>The rule can be one of the association rules returned by GET_ASSOCIATION_RULES Function, or it can be a rule associated with a cluster in the collection of clusters returned by GET_MODEL_DETAILS_KM Function and GET_MODEL_DETAILS_OC Function.</p>
DM_RULES	<p>A collection of DM_RULE. Returned by GET_ASSOCIATION_RULES Function.</p>
DM_SVM_ATTRIBUTE	<p>The name, value, and coefficient of an attribute in a Support Vector Machine model.</p>
DM_SVM_ATTRIBUTE_SET	<p>A collection of DM_SVM_ATTRIBUTE. Returned by GET_MODEL_DETAILS_SVM Function. Also a member of DM_SVM_LINEAR_COEFF.</p>
DM_SVM_LINEAR_COEFF	<p>The linear coefficient of each attribute in a Support Vector Machine model.</p>
DM_SVM_LINEAR_COEFF_SET	<p>A collection of DM_SVM_LINEAR_COEFF. Returned by GET_MODEL_DETAILS_SVM Function for an SVM model built using the linear kernel.</p>
DM_TRANSFORM	<p>The transformation and reverse transformation expressions for an attribute.</p>
DM_TRANSFORMS	<p>A collection of DM_TRANSFORM. Returned by GET_MODEL_TRANSFORMATIONS Function.</p>
TRANSFORM_LIST	<p>A list of user-specified transformations for a model. Accepted as a parameter by the CREATE_MODEL Procedure.</p> <p>This collection type is defined in the DBMS_DATA_MINING_TRANSFORM package.</p>

Summary of DBMS_DATA_MINING Subprograms

Table 44–18 summarizes the subprograms included in the DBMS_DATA_MINING package.

Table 44–18 DBMS_DATA_MINING Package Subprograms

Data Type	Purpose
ADD_COST_MATRIX Procedure on page 44-25	Adds a cost matrix to a classification model
ALTER_REVERSE_EXPRESSION Procedure on page 44-27	Changes the reverse transformation expression to an expression that you specify
APPLY Procedure on page 44-30	Applies a model to a data set (scores the data)
COMPUTE_CONFUSION_MATRIX Procedure on page 44-34	Computes the confusion matrix from the <code>APPLY</code> results on test data for a classification model; also provides the accuracy of the model
COMPUTE_LIFT Procedure on page 44-40	Computes lift for a given positive target value from the <code>APPLY</code> results on test data for a classification model
COMPUTE_ROC Procedure on page 44-45	Computes Receiver Operating Characteristic (ROC) for a classification model
CREATE_MODEL Procedure on page 44-50	Creates (builds) a model
DROP_MODEL Procedure on page 44-54	Drops a model
EXPORT_MODEL Procedure on page 44-55	Exports a model to a dump file
GET_ASSOCIATION_RULES Function on page 44-58	Returns the rules from an association model
GET_DEFAULT_SETTINGS Function on page 44-62	Returns all the default settings for all mining functions and algorithms
GET_FREQUENT_ITEMSETS Function on page 44-64	Returns the frequent itemsets for an association model
GET_MODEL_COST_MATRIX Function on page 44-66	Returns the cost matrix for a model
GET_MODEL_DETAILS_ABN Function on page 44-68	Returns the details of an Adaptive Bayes Network model
GET_MODEL_DETAILS_AI Function on page 44-70	Returns the details of an Attribute Importance model
GET_MODEL_DETAILS_GLM Function on page 44-72	Returns the details of a Generalized Linear Model
GET_MODEL_DETAILS_GLOBAL Function on page 44-75	Returns high-level statistics about a model
GET_MODEL_DETAILS_KM Function on page 44-78	Returns the details of a <i>k</i> -Means model
GET_MODEL_DETAILS_NB Function on page 44-81	Returns the details of a Naive Bayes model
GET_MODEL_DETAILS_NMF Function on page 44-83	Returns the details of an NMF model
GET_MODEL_DETAILS_OC Function on page 44-85	Returns the details of an O-Cluster model

Table 44–18 (Cont.) DBMS_DATA_MINING Package Subprograms

Data Type	Purpose
GET_MODEL_DETAILS_SVM Function on page 44-89	Returns the details of an SVM model with a linear kernel
GET_MODEL_DETAILS_XML Function on page 44-91	Returns the details of a Decision Tree model
GET_MODEL_SETTINGS Function on page 44-93	Returns the settings used to build a model
GET_MODEL_SIGNATURE Function on page 44-94	Returns the signature of a model
GET_MODEL_TRANSFORMATIONS Function on page 44-96	Returns the user-specified transformation definitions embedded in the model, as well as many of the ADP transformations
GET_TRANSFORM_LIST Procedure on page 44-98	Converts between two different transformation specification formats
IMPORT_MODEL Procedure on page 44-101	Imports a model into a user schema
RANK_APPLY Procedure on page 44-105	Ranks the predictions from the APPLY results for a classification model
REMOVE_COST_MATRIX Procedure on page 44-108	Removes a cost matrix from a model
RENAME_MODEL Procedure on page 44-109	Renames a model

ADD_COST_MATRIX Procedure

This procedure associates a cost matrix table with a classification model. The cost matrix biases the model by assigning costs or benefits to specific model outcomes.

The cost matrix is stored with the model and taken into account when the model is scored. The stored cost matrix is the default scoring matrix for the model.

You can also specify a cost matrix inline when you invoke a Data Mining SQL function for scoring. When an inline cost matrix is specified, it is used instead of the default, stored cost matrix (if one exists).

To obtain the default scoring matrix for a model, use the `GET_MODEL_COST_MATRIX` function. To remove the default scoring matrix from a model, use the `REMOVE_COST_MATRIX` procedure. See "[GET_MODEL_COST_MATRIX Function](#)" on page 44-66 and "[REMOVE_COST_MATRIX Procedure](#)" on page 44-108.

See Also:

- "Biasing a Classification Model" in *Oracle Data Mining Concepts* for more information about costs
- *Oracle Database SQL Language Reference* for syntax of inline cost matrix

Syntax

```
DBMS_DATA_MINING.ADD_COST_MATRIX (
 model_name IN VARCHAR2,
 cost_matrix_table_name IN VARCHAR2,
 cost_matrix_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 44–19 ADD_COST_MATRIX Procedure Parameters

Parameter	Description
model_name	Name of the model in the form <code>[schema_name.]model_name</code> . If you do not specify a schema, your own schema is assumed.
cost_matrix_table_name	Name of the cost matrix table (described in Table 44–20).
cost_matrix_schema_name	Schema of the cost matrix table. If no schema is specified, the current schema is used.

Usage Notes

1. If the model is not in your schema, then `ADD_COST_MATRIX` requires the `ALTER ANY MINING MODEL` system privilege or the `ALTER` object privilege for the mining model.
2. The cost matrix table must have the columns shown in [Table 44–20](#). Note that the actual and predicted target values must have the same data type.

Table 44–20 Required Columns in a Cost Matrix Table

Column Name	Data Type
ACTUAL_TARGET_VALUE	VARCHAR2 (4000) for categorical targets NUMBER for numeric targets

Table 44–20 (Cont.) Required Columns in a Cost Matrix Table

Column Name	Data Type
PREDICTED_TARGET_VALUE	VARCHAR2 (4000) for categorical targets NUMBER for numeric targets
COST	NUMBER

- Since a benefit can be viewed as a negative cost, you can specify a benefit for a given outcome by providing a negative number in the `costs` column of the cost matrix table.
- All classification algorithms can use a cost matrix for scoring. The Decision Tree algorithm can also use a cost matrix at build time. If you want to build a Decision Tree model with a cost matrix, specify the cost matrix table name in the `CLAS_COST_TABLE_NAME` setting in the settings table for the model. See [Table 44–7, "Mining Function Settings"](#).

The cost matrix used to create a Decision Tree model becomes the default scoring matrix for the model. If you want to specify different costs for scoring, use the `REMOVE_COST_MATRIX` procedure to remove the cost matrix and the `ADD_COST_MATRIX` procedure to add a new one.

Example

This example creates a cost matrix table called `COSTS_NB` and adds it to a Naive Bayes model called `NB_SH_CLAS_SAMPLE`. The model has a binary target: 1 means that the customer responds to a promotion; 0 means that the customer does not respond. The cost matrix assigns a cost of .25 to misclassifications of customers who do not respond and a cost of .75 to misclassifications of customers who do respond. This means that it is three times more costly to misclassify responders than it is to misclassify non-responders.

```
CREATE TABLE costs_nb (
  actual_target_value NUMBER,
  predicted_target_value NUMBER,
  cost NUMBER);
INSERT INTO costs_nb values (0, 0, 0);
INSERT INTO costs_nb values (0, 1, .25);
INSERT INTO costs_nb values (1, 0, .75);
INSERT INTO costs_nb values (1, 1, 0);
COMMIT;

EXEC dbms_data_mining.add_cost_matrix('nb_sh_clas_sample', 'costs_nb');

SELECT cust_gender, COUNT(*) AS cnt, ROUND(AVG(age)) AS avg_age
FROM mining_data_apply_v
WHERE PREDICTION(nb_sh_clas_sample COST MODEL
  USING cust_marital_status, education, household_size) = 1
GROUP BY cust_gender
ORDER BY cust_gender;
```

C	CNT	AVG_AGE
F	72	39
M	555	44

ALTER_REVERSE_EXPRESSION Procedure

This procedure replaces a reverse transformation expression with an expression that you specify. If the attribute does not have a reverse expression, the procedure creates one from the specified expression.

You can also use this procedure to customize the output of clustering, feature extraction, and anomaly detection models.

Syntax

```
DBMS_DATA_MINING.ALTER_REVERSE_EXPRESSION (
 model_name VARCHAR2,
 expression CLOB,
 attribute_name VARCHAR2 DEFAULT NULL,
 attribute_subname VARCHAR2 DEFAULT NULL);
```

Parameters

Table 44–21 ALTER_REVERSE_EXPRESSION Procedure Parameters

Parameter	Description
model_name	Name of the model in the form [<i>schema_name</i>]. <i>model_name</i> . If you do not specify a schema, your own schema is used.
expression	A SQL expression
attribute_name	Name of the attribute. Specify NULL if you wish to apply <i>expression</i> to a cluster, feature, or One-Class SVM prediction.
attribute_subname	Name of the nested attribute if <i>attribute_name</i> is a nested column, otherwise NULL.

Usage Notes

1. For purposes of model transparency, Oracle Data Mining provides reverse transformations for transformations that are embedded in a model. Reverse transformations are used in model details and in the results of scoring.

See Also: [About Transformation Lists](#) in [Chapter 45](#)

Note: Use caution when altering the reverse expression for the target of a model that has a cost matrix. If you specify a reverse expression that is inconsistent with the target values in the cost matrix table, you will not be able to score the model.

See "[ADD_COST_MATRIX Procedure](#)" on page 44-25 and *Oracle Data Mining Concepts* for information about cost matrixes.

2. To prevent reverse transformation of an attribute, you can specify NULL for *expression*.
3. You can use ALTER_REVERSE_EXPRESSION to label clusters produced by clustering models and features produced by feature extraction.

You can use ALTER_REVERSE_EXPRESSION to replace the zeros and ones returned by anomaly-detection models. By default, anomaly-detection models label anomalous records with 0 and all other records with 1.

See Also: *Oracle Data Mining Concepts* for information about anomaly detection

Examples

1. In this example, the target (affinity_card) of the model CLASS_MODEL is manipulated internally as yes or no instead of 1 or 0 but returned as 1s and 0s when scored. The ALTER_REVERSE_EXPRESSION procedure causes the target values to be returned as TRUE or FALSE.

The data sets MINING_DATA_BUILD and MINING_DATA_TEST are included with the Oracle Data Mining sample programs. See *Oracle Data Mining Administrator's Guide* for information about the sample programs.

```

DECLARE
 v_xlst dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
 dbms_data_mining_transform.SET_TRANSFORM(v_xlst,
 'affinity_card', NULL,
 'decode(affinity_card, 1, 'yes', 'no')',
 'decode(affinity_card, 'yes', 1, 0)');
 dbms_data_mining.CREATE_MODEL(
 model_name => 'CLASS_MODEL',
 mining_function => dbms_data_mining.classification,
 data_table_name => 'mining_data_build',
 case_id_column_name => 'cust_id',
 target_column_name  => 'affinity_card',
 settings_table_name => NULL,
 data_schema_name => 'dmuser',
 settings_schema_name => NULL,
 xform_list => v_xlst );
END;
/
SELECT cust_income_level, occupation,
 PREDICTION(CLASS_MODEL USING *) predict_response
FROM mining_data_test WHERE age = 60 AND cust_gender IN 'M'
ORDER BY cust_income_level;

```

CUST_INCOME_LEVEL	OCCUPATION	PREDICT_RESPONSE
A: Below 30,000	Transp.	1
E: 90,000 - 109,999	Transp.	1
E: 90,000 - 109,999	Sales	1
G: 130,000 - 149,999	Handler	0
G: 130,000 - 149,999	Crafts	0
H: 150,000 - 169,999	Prof.	1
J: 190,000 - 249,999	Prof.	1
J: 190,000 - 249,999	Sales	1

```

BEGIN
 dbms_data_mining.ALTER_REVERSE_EXPRESSION (
 model_name => 'CLASS_MODEL',
 expression => 'decode(affinity_card, 'yes', 'TRUE', 'FALSE')',
 attribute_name => 'affinity_card');
END;
/
column predict_response on
column predict_response format a20
SELECT cust_income_level, occupation,
 PREDICTION(CLASS_MODEL USING *) predict_response

```

```
FROM mining_data_test WHERE age = 60 AND cust_gender IN 'M'
ORDER BY cust_income_level;
```

CUST_INCOME_LEVEL	OCCUPATION	PREDICT_RESPONSE
A: Below 30,000	Transp.	TRUE
E: 90,000 - 109,999	Transp.	TRUE
E: 90,000 - 109,999	Sales	TRUE
G: 130,000 - 149,999	Handler	FALSE
G: 130,000 - 149,999	Crafts	FALSE
H: 150,000 - 169,999	Prof.	TRUE
J: 190,000 - 249,999	Prof.	TRUE
J: 190,000 - 249,999	Sales	TRUE

2. This example specifies labels for the clusters that result from the `sh_clus` model. The labels consist of the word "Cluster" and the internal numeric identifier for the cluster.

```
BEGIN
  dbms_data_mining.ALTER_REVERSE_EXPRESSION('sh_clus', ''Cluster ''||value');
END;
/
```

```
SELECT cust_id, cluster_id(sh_clus using *) cluster_id
FROM sh_aprep_num
WHERE cust_id < 100011
ORDER by cust_id;
```

CUST_ID	CLUSTER_ID
100001	Cluster 18
100002	Cluster 14
100003	Cluster 14
100004	Cluster 18
100005	Cluster 19
100006	Cluster 7
100007	Cluster 18
100008	Cluster 14
100009	Cluster 8
100010	Cluster 8

APPLY Procedure

This procedure applies a mining model to the data of interest, and generates the results in a table. The apply process is also referred to as **scoring**.

For predictive mining functions, the apply process generates predictions in a target column. For descriptive mining functions such as clustering, the apply process assigns each case to a cluster with a probability.

In Oracle Data Mining, the apply operation is not applicable to association models and attribute importance models.

Note: Scoring can also be performed directly in SQL using the Data Mining functions. See

- "Data Mining Functions" in *Oracle Database SQL Language Reference*
 - "Scoring and Deployment" in *Oracle Data Mining Application Developer's Guide* and
-
-

Syntax

```
DBMS_DATA_MINING.APPLY (
 model_name IN VARCHAR2,
 data_table_name IN VARCHAR2,
 case_id_column_name  IN VARCHAR2,
 result_table_name IN VARCHAR2,
 data_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 44–22 *APPLY Procedure Parameters*

Parameter	Description
model_name	Name of the model in the form [schema_name.]model_name. If you do not specify a schema, your own schema is used.
data_table_name	Name of table or view representing data to be scored
case_id_column_name	Name of the case identifier column
result_table_name	Name of the table to store apply results
data_schema_name	Name of the schema containing the data to be scored

Usage Notes

1. The data provided for `APPLY` must undergo the same preprocessing as the data used to create and test the model. When you use Automatic Data Preparation, the preprocessing required by the algorithm is handled for you by the model — both at build time and apply time. (See "[Automatic Data Preparation](#)" on page 44-11.)
2. `APPLY` creates a table in the user's schema to hold the results. The columns are algorithm-specific.

The columns in the results table are listed in [Table 44–23](#) through [Table 44–27](#). The case ID column name in the results table will match the case ID column name provided by you. The type of the incoming case ID column is also preserved in `APPLY` output.

Note: Make sure that the case ID column does not have the same name as one of the columns that will be created by APPLY. For example, when applying a classification model, the case ID in the scoring data must not be 'PREDICTION' or 'PROBABILITY' (See [Table 44-23](#)).

- The data type for the 'PREDICTION', 'CLUSTER_ID', and 'FEATURE_ID' output columns is influenced by any reverse expression that is embedded in the model by the user. If the user does not provide a reverse expression that alters the scored value type, then the types will conform to the descriptions in the following tables. See "[ALTER_REVERSE_EXPRESSION Procedure](#)" on page 44-27.

Classification

The results table for classification has the columns described in [Table 44-23](#). If the target of the model is categorical, the PREDICTION column will have a VARCHAR2 data type. If the target is numerical, the PREDICTION column will have a NUMBER data type.

Table 44-23 APPLY Results Table for Classification

Column Name	Data Type
<i>Case ID column name</i>	VARCHAR2 or NUMBER
PREDICTION	VARCHAR2 or NUMBER
PROBABILITY	NUMBER

One-Class SVM (Anomaly Detection)

The results table for anomaly detection has the columns described in [Table 44-24](#).

Table 44-24 APPLY Results Table for Anomaly Detection

Column Name	Data Type
<i>Case ID column name</i>	VARCHAR2 or NUMBER
PREDICTION	NUMBER
PROBABILITY	NUMBER

Values in the PREDICTION column can be either 0 or 1. When the prediction is 1, the case is a typical example. When the prediction is 0, the case is an outlier.

Regression using SVM or GLM

The results table for regression has the columns described in [Table 44-25](#).

Table 44-25 APPLY Results Table for Regression

Column Name	Data Type
<i>Case ID column name</i>	VARCHAR2 or NUMBER
PREDICTION	NUMBER

Clustering using *k*-Means or O-Cluster

Clustering is an unsupervised mining function, and hence there are no targets. The results of an APPLY operation will contain simply the cluster identifier corresponding

to a case, and the associated probability. The results table has the columns described in [Table 44–26](#).

Table 44–26 *APPLY Results Table for Clustering*

Column Name	Data Type
<i>Case ID column name</i>	VARCHAR2 or NUMBER
CLUSTER_ID	NUMBER
PROBABILITY	NUMBER

Feature Extraction using NMF

Feature extraction is also an unsupervised mining function, and hence there are no targets. The results of an APPLY operation will contain simply the feature identifier corresponding to a case, and the associated match quality. The results table has the columns described in [Table 44–27](#).

Table 44–27 *APPLY Results Table for Feature Extraction*

Column Name	Data Type
<i>Case ID column name</i>	VARCHAR2 or NUMBER
FEATURE_ID	NUMBER
MATCH_QUALITY	NUMBER

Examples

This example applies the GLM regression model GLMR_SH_REGR_SAMPLE to the data in the MINING_DATA_APPLY_V view. The apply results are output to the table REGRESSION_APPLY_RESULT.

```
SQL> BEGIN
 DBMS_DATA_MINING.APPLY (
 model_name => 'glmr_sh_regr_sample',
 data_table_name => 'mining_data_apply_v',
 case_id_column_name => 'cust_id',
 result_table_name => 'regression_apply_result');
 END;
 /

SQL> SELECT * FROM regression_apply_result WHERE cust_id > 101485;
```

```

CUST_ID PREDICTION
-----
101486 22.8048824
101487 25.0261101
101488 48.6146619
101489  51.82595
101490 22.6220714
101491 61.3856816
101492 24.1400748
101493  58.034631
101494 45.7253149
101495 26.9763318
101496 48.1433425
101497 32.0573434
101498 49.8965531
101499  56.270656
```

101500 21.1153047

COMPUTE_CONFUSION_MATRIX Procedure

This procedure computes a confusion matrix, stores it in a table in the user's schema, and returns the model accuracy.

A confusion matrix is a test metric for classification models. It compares the predictions generated by the model with the actual target values in a set of test data. The matrix is n -by- n , where n is the number of classes. The confusion matrix lists the number of times each class was correctly predicted and the number of times it was predicted to be one of the other classes.

COMPUTE_CONFUSION_MATRIX accepts three input streams:

- The predictions generated on the test data. The information is passed in three columns:
 - Case ID column
 - Prediction column
 - Scoring criterion column containing either probabilities or costs
- The known target values in the test data. The information is passed in two columns:
 - Case ID column
 - Target column containing the known target values
- (Optional) A cost matrix table with predefined columns. See the Usage Notes for the column requirements.

See Also:

Oracle Data Mining Concepts for more details about confusion matrixes and other test metrics for classification

["COMPUTE_LIFT Procedure"](#) on page 44-40

["COMPUTE_ROC Procedure"](#) on page 44-45

Syntax

```
DBMS_DATA_MINING.COMPUTE_CONFUSION_MATRIX (
 accuracy OUT NUMBER,
 apply_result_table_name IN  VARCHAR2,
 target_table_name IN  VARCHAR2,
 case_id_column_name IN  VARCHAR2,
 target_column_name IN  VARCHAR2,
 confusion_matrix_table_name IN VARCHAR2,
 score_column_name IN  VARCHAR2 DEFAULT 'PREDICTION',
 score_criterion_column_name IN VARCHAR2 DEFAULT 'PROBABILITY',
 cost_matrix_table_name  IN  VARCHAR2 DEFAULT NULL,
 apply_result_schema_name IN  VARCHAR2 DEFAULT NULL,
 target_schema_name IN  VARCHAR2 DEFAULT NULL,
 cost_matrix_schema_name IN  VARCHAR2 DEFAULT NULL,
 score_criterion_type IN  VARCHAR2 DEFAULT 'PROBABILITY');
```

Parameters

Table 44–28 *COMPUTE_CONFUSION_MATRIX Procedure Parameters*

Parameter	Description
accuracy	Output parameter containing the overall percentage accuracy of the predictions.
apply_result_table_name	Table containing the predictions.
target_table_name	Table containing the known target values from the test data.
case_id_column_name	Case ID column in the apply results table. Must match the case identifier in the targets table.
target_column_name	Target column in the targets table. Contains the known target values from the test data.
confusion_matrix_table_name	Table containing the confusion matrix. The table will be created by the procedure in the user's schema. The columns in the confusion matrix table are described in the Usage Notes.
score_column_name	Column containing the predictions in the apply results table. The default column name is PREDICTION, which is the default name created by the APPLY procedure (See "APPLY Procedure" on page 44-30).
score_criterion_column_name	Column containing the scoring criterion in the apply results table. Contains either the probabilities or the costs that determine the predictions. By default, scoring is based on probability; the class with the highest probability is predicted for each case. If scoring is based on cost, the class with the lowest cost is predicted. The score_criterion_type parameter indicates whether probabilities or costs will be used for scoring. The default column name is 'PROBABILITY', which is the default name created by the APPLY procedure (See "APPLY Procedure" on page 44-30). See the Usage Notes for additional information.
cost_matrix_table_name	(Optional) Table that defines the costs associated with misclassifications. If a cost matrix table is provided and the score_criterion_type parameter is set to 'COSTS', the costs in this table will be used as the scoring criteria. The columns in a cost matrix table are described in the Usage Notes.
apply_result_schema_name	Schema of the apply results table. If null, the user's schema is assumed.
target_schema_name	Schema of the table containing the known targets. If null, the user's schema is assumed.
cost_matrix_schema_name	Schema of the cost matrix table, if one is provided. If null, the user's schema is assumed.

Table 44–28 (Cont.) COMPUTE_CONFUSION_MATRIX Procedure Parameters

Parameter	Description
score_criterion_type	<p>Whether to use probabilities or costs as the scoring criterion. Probabilities or costs are passed in the column identified in the score_criterion_column_name parameter.</p> <p>The default value of score_criterion_type is 'PROBABILITY'. To use costs as the scoring criterion, specify 'COST'.</p> <p>If score_criterion_type is set to 'COST' but no cost matrix is provided and if there is a scoring cost matrix associated with the model, then the associated costs are used for scoring.</p> <p>See the Usage Notes and the Examples.</p>

Usage Notes

- The predictive information you pass to COMPUTE_CONFUSION_MATRIX may be generated using SQL PREDICTION functions, the DBMS_DATA_MINING.APPLY procedure, or some other mechanism. As long as you pass the appropriate data, the procedure can compute the confusion matrix.
- Instead of passing a cost matrix to COMPUTE_CONFUSION_MATRIX, you can use a scoring cost matrix associated with the model. A scoring cost matrix can be embedded in the model or it can be defined dynamically when the model is applied. To use a scoring cost matrix, invoke the SQL PREDICTION_COST function to populate the score criterion column.
- The predictions that you pass to COMPUTE_CONFUSION_MATRIX are in a table or view specified in apply_result_table_name.

```
CREATE TABLE apply_result_table_name AS (
 case_id_column_name VARCHAR2,
 score_column_name VARCHAR2,
 score_criterion_column_name  VARCHAR2);
```

- A cost matrix must have the columns described in [Table 44–29](#).

Table 44–29 Columns in a Cost Matrix

Column Name	Data Type
actual_target_value	NUMBER or VARCHAR2
predicted_target_value	NUMBER or VARCHAR2
cost	NUMBER

See Also: *Oracle Data Mining Concepts* for more information about cost matrixes

- The confusion matrix created by COMPUTE_CONFUSION_MATRIX has the columns described in [Table 44–30](#).

Table 44–30 Columns in a Confusion Matrix

Column Name	Data Type
actual_target_value	NUMBER or VARCHAR2

Table 44–30 (Cont.) Columns in a Confusion Matrix

Column Name	Data Type
predicted_target_value	NUMBER or VARCHAR2
value	NUMBER

See Also: *Oracle Data Mining Concepts* for more information about confusion matrixes

Examples

These examples use the Naive Bayes model `nb_sh_clas_sample`, which is created by one of the Oracle Data Mining sample programs.

Compute a Confusion Matrix Based on Probabilities

The following statement applies the model to the test data and stores the predictions and probabilities in a table.

```
CREATE TABLE nb_apply_results AS
  SELECT cust_id,
 PREDICTION(nb_sh_clas_sample USING *) prediction,
 PREDICTION_PROBABILITY(nb_sh_clas_sample USING *) probability
  FROM mining_data_test_v;
```

Using probabilities as the scoring criterion, you can compute the confusion matrix as follows.

```
DECLARE
  v_accuracy NUMBER;
BEGIN
  DBMS_DATA_MINING.COMPUTE_CONFUSION_MATRIX (
 accuracy => v_accuracy,
 apply_result_table_name => 'nb_apply_results',
 target_table_name => 'mining_data_test_v',
 case_id_column_name => 'cust_id',
 target_column_name => 'affinity_card',
 confusion_matrix_table_name => 'nb_confusion_matrix',
 score_column_name => 'PREDICTION',
 score_criterion_column_name => 'PROBABILITY'
 cost_matrix_table_name => null,
 apply_result_schema_name => null,
 target_schema_name => null,
 cost_matrix_schema_name => null,
 score_criterion_type => 'PROBABILITY');
  DBMS_OUTPUT.PUT_LINE('**** MODEL ACCURACY ****: ' || ROUND(v_accuracy,4));
END;
/
```

The confusion matrix and model accuracy are shown as follows.

```
**** MODEL ACCURACY ****: .7847
```

```
SQL>SELECT * from nb_confusion_matrix;
ACTUAL_TARGET_VALUE PREDICTED_TARGET_VALUE VALUE
-----
1 0 60
0 0 891
1 1 286
0 1 263
```

Compute a Confusion Matrix Based on a Cost Matrix Table

The confusion matrix in the previous example shows a high rate of false positives. For 263 cases, the model predicted 1 when the actual value was 0. You could use a cost matrix to minimize this type of error.

The cost matrix table `nb_cost_matrix` specifies that a false positive is 3 times more costly than a false negative.

```
SQL> SELECT * from nb_cost_matrix;
ACTUAL_TARGET_VALUE PREDICTED_TARGET_VALUE COST
-----
 0 0 0
 0 1 .75
 1 0 .25
 1 1 0
```

This statement shows how to generate the predictions using `APPLY`.

```
BEGIN
  DBMS_DATA_MINING.APPLY(
 model_name => 'nb_sh_clas_sample',
 data_table_name => 'mining_data_test_v',
 case_id_column_name => 'cust_id',
 result_table_name => 'nb_apply_results');
END;
/
```

This statement computes the confusion matrix using the cost matrix table. The score criterion column is named `'PROBABILITY'`, which is the name generated by `APPLY`.

```
DECLARE
  v_accuracy NUMBER;
BEGIN
  DBMS_DATA_MINING.COMPUTE_CONFUSION_MATRIX (
 accuracy => v_accuracy,
 apply_result_table_name => 'nb_apply_results',
 target_table_name => 'mining_data_test_v',
 case_id_column_name => 'cust_id',
 target_column_name => 'affinity_card',
 confusion_matrix_table_name => 'nb_confusion_matrix',
 score_column_name => 'PREDICTION',
 score_criterion_column_name => 'PROBABILITY',
 cost_matrix_table_name => 'nb_cost_matrix',
 apply_result_schema_name => null,
 target_schema_name => null,
 cost_matrix_schema_name => null,
 score_criterion_type  => 'COST');
  DBMS_OUTPUT.PUT_LINE('**** MODEL ACCURACY ****: ' || ROUND(v_accuracy,4));
END;
/
```

The resulting confusion matrix shows a decrease in false positives (212 instead of 263).

```
**** MODEL ACCURACY ****: .798

SQL> SELECT * FROM nb_confusion_matrix;
ACTUAL_TARGET_VALUE PREDICTED_TARGET_VALUE VALUE
-----
 1 0 91
```


0	0	942
1	1	255
0	1	212

Compute a Confusion Matrix Based on Embedded Costs

You can use the `ADD_COST_MATRIX` procedure to embed a cost matrix in a model. The embedded costs can be used instead of probabilities for scoring. This statement adds the previously-defined cost matrix to the model.

```
BEGIN
  DBMS_DATA_MINING.ADD_COST_MATRIX ('nb_sh_clas_sample', 'nb_cost_matrix');
END;
/
```

The following statement applies the model to the test data using the embedded costs and stores the results in a table.

```
CREATE TABLE nb_apply_results AS
  SELECT cust_id,
 PREDICTION(nb_sh_clas_sample COST MODEL USING *) prediction,
 PREDICTION_COST(nb_sh_clas_sample COST MODEL USING *) cost
  FROM mining_data_test_v;
```

You can compute the confusion matrix using the embedded costs.

```
DECLARE
  v_accuracy NUMBER;
BEGIN
  DBMS_DATA_MINING.COMPUTE_CONFUSION_MATRIX (
 accuracy => v_accuracy,
 apply_result_table_name => 'nb_apply_results',
 target_table_name  => 'mining_data_test_v',
 case_id_column_name => 'cust_id',
 target_column_name => 'affinity_card',
 confusion_matrix_table_name => 'nb_confusion_matrix',
 score_column_name  => 'PREDICTION',
 score_criterion_column_name => 'COST',
 cost_matrix_table_name => null,
 apply_result_schema_name => null,
 target_schema_name  => null,
 cost_matrix_schema_name => null,
 score_criterion_type => 'COST');
END;
/
```

The results are:

```
**** MODEL ACCURACY ****: .798
```

```
SQL> SELECT * FROM nb_confusion_matrix;
ACTUAL_TARGET_VALUE PREDICTED_TARGET_VALUE VALUE
-----
 1 0 91
 0 0 942
 1 1 255
 0 1 212
```

COMPUTE_LIFT Procedure

This procedure computes lift and stores the results in a table in the user's schema.

Lift is a test metric for binary classification models. To compute lift, one of the target values must be designated as the positive class. `COMPUTE_LIFT` compares the predictions generated by the model with the actual target values in a set of test data. Lift measures the degree to which the model's predictions of the positive class are an improvement over random chance.

Lift is computed on scoring results that have been ranked by probability (or cost) and divided into quantiles. Each quantile includes the scores for the same number of cases.

`COMPUTE_LIFT` calculates quantile-based and cumulative statistics. The number of quantiles and the positive class are user-specified. Additionally, `COMPUTE_LIFT` accepts three input streams:

- The predictions generated on the test data. The information is passed in three columns:
 - Case ID column
 - Prediction column
 - Scoring criterion column containing either probabilities or costs associated with the predictions
- The known target values in the test data. The information is passed in two columns:
 - Case ID column
 - Target column containing the known target values
- (Optional) A cost matrix table with predefined columns. See the Usage Notes for the column requirements.

See Also:

Oracle Data Mining Concepts for more details about lift and test metrics for classification

["COMPUTE_CONFUSION_MATRIX Procedure"](#) on page 44-34

["COMPUTE_ROC Procedure"](#) on page 44-45

Syntax

```
DBMS_DATA_MINING.COMPUTE_LIFT (
  apply_result_table_name IN VARCHAR2,
  target_table_name IN VARCHAR2,
  case_id_column_name IN VARCHAR2,
  target_column_name IN VARCHAR2,
  lift_table_name IN VARCHAR2,
  positive_target_value IN VARCHAR2,
  score_column_name IN VARCHAR2 DEFAULT 'PREDICTION',
  score_criterion_column_name IN VARCHAR2 DEFAULT 'PROBABILITY',
  num_quantiles IN NUMBER DEFAULT 10,
  cost_matrix_table_name IN VARCHAR2 DEFAULT NULL,
  apply_result_schema_name IN VARCHAR2 DEFAULT NULL,
  target_schema_name IN VARCHAR2 DEFAULT NULL,
  cost_matrix_schema_name IN VARCHAR2 DEFAULT NULL,
  score_criterion_type IN VARCHAR2 DEFAULT 'PROBABILITY');
```

Parameters

Table 44–31 COMPUTE_LIFT Procedure Parameters

Parameter	Description
apply_result_table_name	Table containing the predictions.
target_table_name	Table containing the known target values from the test data.
case_id_column_name	Case ID column in the apply results table. Must match the case identifier in the targets table.
target_column_name	Target column in the targets table. Contains the known target values from the test data.
lift_table_name	Table containing the lift statistics. The table will be created by the procedure in the user's schema. The columns in the lift table are described in the Usage Notes.
positive_target_value	The positive class. This should be the class of interest, for which you want to calculate lift. If the target column is a NUMBER, you can use the TO_CHAR() operator to provide the value as a string.
score_column_name	Column containing the predictions in the apply results table. The default column name is 'PREDICTION', which is the default name created by the APPLY procedure (See "APPLY Procedure" on page 44-30).
score_criterion_column_name	Column containing the scoring criterion in the apply results table. Contains either the probabilities or the costs that determine the predictions. By default, scoring is based on probability; the class with the highest probability is predicted for each case. If scoring is based on cost, the class with the lowest cost is predicted. The score_criterion_type parameter indicates whether probabilities or costs will be used for scoring. The default column name is 'PROBABILITY', which is the default name created by the APPLY procedure (See "APPLY Procedure" on page 44-30). See the Usage Notes for additional information.
num_quantiles	Number of quantiles to be used in calculating lift. The default is 10.
cost_matrix_table_name	(Optional) Table that defines the costs associated with misclassifications. If a cost matrix table is provided and the score_criterion_type parameter is set to 'COST', the costs will be used as the scoring criteria. The columns in a cost matrix table are described in the Usage Notes.
apply_result_schema_name	Schema of the apply results table. If null, the user's schema is assumed.
target_schema_name	Schema of the table containing the known targets. If null, the user's schema is assumed.

Table 44–31 (Cont.) COMPUTE_LIFT Procedure Parameters

Parameter	Description
cost_matrix_schema_name	Schema of the cost matrix table, if one is provided. If null, the user's schema is assumed.
score_criterion_type	Whether to use probabilities or costs as the scoring criterion. Probabilities or costs are passed in the column identified in the score_criterion_column_name parameter. The default value of score_criterion_type is 'PROBABILITY'. To use costs as the scoring criterion, specify 'COST'. If score_criterion_type is set to 'COST' but no cost matrix is provided and if there is a scoring cost matrix associated with the model, then the associated costs are used for scoring. See the Usage Notes and the Examples.

Usage Notes

- The predictive information you pass to COMPUTE_LIFT may be generated using SQL PREDICTION functions, the DBMS_DATA_MINING.APPLY procedure, or some other mechanism. As long as you pass the appropriate data, the procedure can compute the lift.
- Instead of passing a cost matrix to COMPUTE_LIFT, you can use a scoring cost matrix associated with the model. A scoring cost matrix can be embedded in the model or it can be defined dynamically when the model is applied. To use a scoring cost matrix, invoke the SQL PREDICTION_COST function to populate the score criterion column.
- The predictions that you pass to COMPUTE_LIFT are in a table or view specified in apply_results_table_name.

```
CREATE TABLE apply_result_table_name AS (
 case_id_column_name VARCHAR2,
 score_column_name VARCHAR2,
 score_criterion_column_name  VARCHAR2);
```

- A cost matrix must have the columns described in [Table 44–32](#).

Table 44–32 Columns in a Cost Matrix

Column Name	Data Type
actual_target_value	NUMBER or VARCHAR2
predicted_target_value	NUMBER or VARCHAR2
cost	NUMBER

See Also: *Oracle Data Mining Concepts* for more information about cost matrixes

- The table created by COMPUTE_LIFT has the columns described in [Table 44–33](#)

Table 44–33 Columns in a Lift Table

Column Name	Data Type
quantile_number	NUMBER
probability_threshold	NUMBER
gain_cumulative	NUMBER
quantile_total_count	NUMBER
quantile_target_count	NUMBER
percent_records_cumulative	NUMBER
lift_cumulative	NUMBER
target_density_cumulative	NUMBER
targets_cumulative	NUMBER
non_targets_cumulative	NUMBER
lift_quantile	NUMBER
target_density	NUMBER

See Also: *Oracle Data Mining Concepts* for details about the information in the lift table

- When a cost matrix is passed to `COMPUTE_LIFT`, the cost threshold is returned in the `probability_threshold` column of the lift table.

Examples

This example uses the Naive Bayes model `nb_sh_clas_sample`, which is created by one of the Oracle Data Mining sample programs.

The example illustrates lift based on probabilities. For examples that show computation based on costs, see "[COMPUTE_CONFUSION_MATRIX Procedure](#)" on page 44-34.

The following statement applies the model to the test data and stores the predictions and probabilities in a table.

```
CREATE TABLE nb_apply_results AS
  SELECT cust_id, t.prediction, t.probability
  FROM mining_data_test_v, TABLE(PREDICTION_SET(nb_sh_clas_sample USING *)) t;
```

Using probabilities as the scoring criterion, you can compute lift as follows.

```
BEGIN
  DBMS_DATA_MINING.COMPUTE_LIFT (
 apply_result_table_name => 'nb_apply_results',
 target_table_name => 'mining_data_test_v',
 case_id_column_name => 'cust_id',
 target_column_name => 'affinity_card',
 lift_table_name => 'nb_lift',
 positive_target_value  => to_char(1),
 score_column_name => 'PREDICTION',
 score_criterion_column_name => 'PROBABILITY',
 num_quantiles => 10,
 cost_matrix_table_name => null,
 apply_result_schema_name => null,
 target_schema_name => null,
```

```
 cost_matrix_schema_name => null,  
 score_criterion_type => 'PROBABILITY');  
 END;  
 /
```

This query displays some of the statistics from the resulting lift table.

```
SQL>SELECT quantile_number, probability_threshold, gain_cumulative,  
 quantile_total_count  
 FROM nb_lift;
```

QUANTILE_NUMBER	PROBABILITY_THRESHOLD	GAIN_CUMULATIVE	QUANTILE_TOTAL_COUNT
1	.989335775	.15034965	55
2	.980534911	.26048951	55
3	.968506098	.374125874	55
4	.958975196	.493006993	55
5	.946705997	.587412587	55
6	.927454174	.66958042	55
7	.904403627	.748251748	55
8	.836482525	.839160839	55
10	.500184953	1	54

COMPUTE_ROC Procedure

This procedure computes receiver operating characteristic (ROC), stores the results in a table in the user's schema, and returns a measure of the model accuracy.

ROC is a test metric for binary classification models. To compute ROC, one of the target values must be designated as the positive class. `COMPUTE_ROC` compares the predictions generated by the model with the actual target values in a set of test data.

ROC measures the impact of changes in the probability threshold. The probability threshold is the decision point used by the model for predictions. In binary classification, the default probability threshold is 0.5. The value predicted for each case is the one with a probability greater than 50%.

ROC can be plotted as a curve on an X-Y axis. The false positive rate is placed on the X axis. The true positive rate is placed on the Y axis. A false positive is a positive prediction for a case that is negative in the test data. A true positive is a positive prediction for a case that is positive in the test data.

`COMPUTE_ROC` accepts two input streams:

- The predictions generated on the test data. The information is passed in three columns:
 - Case ID column
 - Prediction column
 - Scoring criterion column containing probabilities
- The known target values in the test data. The information is passed in two columns:
 - Case ID column
 - Target column containing the known target values

See Also:

Oracle Data Mining Concepts for more details about ROC and test metrics for classification

["COMPUTE_CONFUSION_MATRIX Procedure"](#) on page 44-34

["COMPUTE_LIFT Procedure"](#) on page 44-40

Syntax

```
DBMS_DATA_MINING.COMPUTE_ROC (
 roc_area_under_curve OUT NUMBER,
 apply_result_table_name IN  VARCHAR2,
 target_table_name IN  VARCHAR2,
 case_id_column_name IN  VARCHAR2,
 target_column_name IN  VARCHAR2,
 roc_table_name IN  VARCHAR2,
 positive_target_value IN  VARCHAR2,
 score_column_name IN  VARCHAR2 DEFAULT 'PREDICTION',
 score_criterion_column_name  IN  VARCHAR2 DEFAULT 'PROBABILITY',
 apply_result_schema_name IN  VARCHAR2 DEFAULT NULL,
 target_schema_name IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 44–34 *COMPUTE_ROC Procedure Parameters*

Parameter	Description
roc_area_under_the_curve	Output parameter containing the area under the ROC curve (AUC). The AUC measures the likelihood that an actual positive will be predicted as positive. The greater the AUC, the greater the flexibility of the model in accommodating trade-offs between positive and negative class predictions. AUC can be especially important when one target class is rarer or more important to identify than another.
apply_result_table_name	Table containing the predictions.
target_table_name	Table containing the known target values from the test data.
case_id_column_name	Case ID column in the apply results table. Must match the case identifier in the targets table.
target_column_name	Target column in the targets table. Contains the known target values from the test data.
roc_table_name	Table containing the ROC output. The table will be created by the procedure in the user's schema. The columns in the ROC table are described in the Usage Notes.
positive_target_value	The positive class. This should be the class of interest, for which you want to calculate ROC. If the target column is a NUMBER, you can use the TO_CHAR() operator to provide the value as a string.
score_column_name	Column containing the predictions in the apply results table. The default column name is 'PREDICTION', which is the default name created by the APPLY procedure (See "APPLY Procedure" on page 44-30).
score_criterion_column_name	Column containing the scoring criterion in the apply results table. Contains the probabilities that determine the predictions. The default column name is 'PROBABILITY', which is the default name created by the APPLY procedure (See "APPLY Procedure" on page 44-30).
apply_result_schema_name	Schema of the apply results table. If null, the user's schema is assumed.
target_schema_name	Schema of the table containing the known targets. If null, the user's schema is assumed.

Usage Notes

- The predictive information you pass to COMPUTE_ROC may be generated using SQL PREDICTION functions, the DBMS_DATA_MINING.APPLY procedure, or some other mechanism. As long as you pass the appropriate data, the procedure can compute the receiver operating characteristic.
- The predictions that you pass to COMPUTE_ROC are in a table or view specified in apply_results_table_name.


```
CREATE TABLE apply_result_table_name AS (
 case_id_column_name VARCHAR2,
 score_column_name VARCHAR2,
 score_criterion_column_name  VARCHAR2);
```

- The table created by COMPUTE_ROC has the columns shown in [Table 44-35](#).

Table 44-35 COMPUTE_ROC Output

Column	Data Type
probability	NUMBER
true_positives	NUMBER
false_negatives	NUMBER
false_positives	NUMBER
true_negatives	NUMBER
true_positive_fraction	NUMBER
false_positive_fraction	NUMBER

See Also: *Oracle Data Mining Concepts* for details about the output of COMPUTE_ROC

- ROC is typically used to determine the most desirable probability threshold. This can be done by examining the true positive fraction and the false positive fraction. The true positive fraction is the percentage of all positive cases in the test data that were correctly predicted as positive. The false positive fraction is the percentage of all negative cases in the test data that were incorrectly predicted as positive.

Given a probability threshold, the following statement returns the positive predictions in an apply result table ordered by probability.

```
SELECT case_id_column_name
 FROM apply_result_table_name
 WHERE probability > probability_threshold
 ORDER BY probability DESC;
```

- There are two approaches to identifying the most desirable probability threshold. Which approach you use depends on whether or not you know the relative cost of positive versus negative class prediction errors.

If the costs are known, you can apply the relative costs to the ROC table to compute the minimum cost probability threshold. Suppose the relative cost ratio is: Positive Class Error Cost / Negative Class Error Cost = 20. Then execute a query like this.

```
WITH cost AS (
 SELECT probability_threshold, 20 * false_negatives + false_positives cost
 FROM ROC_table
 GROUP BY probability_threshold),
minCost AS (
 SELECT min(cost) minCost
 FROM cost)
SELECT max(probability_threshold) probability_threshold
FROM cost, minCost
WHERE cost = minCost;
```

If relative costs are not well known, you can simply scan the values in the ROC table (in sorted order) and make a determination about which of the displayed trade-offs (misclassified positives versus misclassified negatives) is most desirable.

```
SELECT * FROM ROC_table
 ORDER BY probability_threshold;
```

Examples

This example uses the Naive Bayes model `nb_sh_clas_sample`, which is created by one of the Oracle Data Mining sample programs.

The following statement applies the model to the test data and stores the predictions and probabilities in a table.

```
CREATE TABLE nb_apply_results AS
  SELECT cust_id, t.prediction, t.probability
  FROM mining_data_test_v, TABLE(PREDICTION_SET(nb_sh_clas_sample USING *)) t;
```

Using the predictions and the target values from the test data, you can compute ROC as follows.

```
DECLARE
  v_area_under_curve NUMBER;
BEGIN
  DBMS_DATA_MINING.COMPUTE_ROC (
 roc_area_under_curve => v_area_under_curve,
 apply_result_table_name => 'nb_apply_results',
 target_table_name => 'mining_data_test_v',
 case_id_column_name => 'cust_id',
 target_column_name => 'affinity_card',
 roc_table_name => 'nb_roc',
 positive_target_value => '1',
 score_column_name => 'PREDICTION',
 score_criterion_column_name => 'PROBABILITY');
  DBMS_OUTPUT.PUT_LINE('**** AREA UNDER ROC CURVE ****: ' ||
 ROUND(v_area_under_curve,4));
END;
/
```

The resulting AUC and a selection of columns from the ROC table are shown as follows.

```
**** AREA UNDER ROC CURVE ****: .8212
```

```
SQL> SELECT probability, true_positive_fraction, false_positive_fraction
 FROM nb_roc;
```

PROBABILITY	TRUE_POSITIVE_FRACTION	FALSE_POSITIVE_FRACTION
.00000	1	1
.50018	.826589595	.227902946
.53851	.823699422	.221837088
.54991	.820809249	.217504333
.55628	.815028902	.215771231
.55628	.817919075	.215771231
.57563	.800578035	.214904679
.57563	.812138728	.214904679
.	.	.
.	.	.
.	.	.

CREATE_MODEL Procedure

This procedure creates a mining model with a given mining function.

By passing an `xform_list` to `CREATE_MODEL`, you can specify a list of transformations to be performed on the input data. If the `PREP_AUTO` setting is on, the transformations are used in addition to the automatic transformations. If the `PREP_AUTO` setting is off, the specified transformations are the only ones implemented by the model. In both cases, the transformation definitions are embedded in the model and executed automatically whenever the model is applied. See "[Automatic Data Preparation](#)" on page 44-11.

Syntax

```
DBMS_DATA_MINING.CREATE_MODEL (
 model_name IN VARCHAR2,
 mining_function IN VARCHAR2,
 data_table_name IN VARCHAR2,
 case_id_column_name IN VARCHAR2,
 target_column_name  IN VARCHAR2 DEFAULT NULL,
 settings_table_name IN VARCHAR2 DEFAULT NULL,
 data_schema_name IN VARCHAR2 DEFAULT NULL,
 settings_schema_name IN VARCHAR2 DEFAULT NULL,
 xform_list IN TRANSFORM_LIST DEFAULT NULL);
```

Parameters

Table 44–36 CREATE_MODEL Procedure Parameters

Parameter	Description
<code>model_name</code>	Name of the model in the form <code>[schema_name.]model_name</code> . If you do not specify a schema, your own schema is used. See also " Mining Model Naming Restrictions " on page 44-5.
<code>mining_function</code>	The mining function. Values are listed in Table 44-2, "Mining Functions" .
<code>data_table_name</code>	Table or view containing the build data.
<code>case_id_column_name</code>	Case identifier column in the build data.
<code>target_column_name</code>	For supervised models, the target column in the build data. NULL for unsupervised models.
<code>settings_table_name</code>	Table containing build settings for the model. NULL if there is no settings table (only default settings are used).
<code>data_schema_name</code>	Schema hosting the build data. If NULL, the user's schema is assumed.
<code>settings_schema_name</code>	Schema hosting the settings table. If NULL, the user's schema is assumed.

Table 44–36 (Cont.) CREATE_MODEL Procedure Parameters

Parameter	Description
xform_list	<p>A list of transformations to be used in addition to or instead of automatic transformations, depending on the value of the PREP_AUTO setting. (See "Automatic Data Preparation" on page 44-11.)</p> <p>The data type is TRANSFORM_LIST, which consists of records of type TRANSFORM_REC.</p> <pre> TYPE TRANSFORM_REC IS RECORD (attribute_name VARCHAR2(4000), attribute_subname VARCHAR2(4000), expression EXPRESSION_REC, reverse_expression EXPRESSION_REC, attribute_spec VARCHAR2(4000)); </pre> <p>Each TRANSFORM_REC describes the transformation and reverse transformation for an attribute. EXPRESSION_REC stores a SQL expression.</p> <p>The SQL expression stored in EXPRESSION_REC can be manipulated using routines in the DBMS_DATA_MINING_TRANSFORM package. Examples are: SET_EXPRESSION, GET_EXPRESSION, and SET_TRANSFORM.</p> <p>You can use ATTRIBUTE_SPEC to disable Automatic Data Preparation (ADP) for an individual attribute. Specify 'NOPREP' to prevent automatic preparation of this attribute when ADP is on. When ADP is off, the 'NOPREP' value is ignored.</p> <p>The 'NOPREP' value cannot be used for an individual subname of a nested attribute. If 'NOPREP' is specified for an individual subname when ADP is on, an error is generated.</p>

Usage Notes

You can obtain information about a model by querying these data dictionary views.

```

ALL_MINING_MODELS
ALL_MINING_MODEL_ATTRIBUTES
ALL_MINING_MODEL_SETTINGS

```

Specify the USER prefix instead of ALL to obtain information about models in your own schema only.

See Also: *Oracle Data Mining Application Developer's Guide* for information on the data dictionary views

Examples

The first example builds a classification model using the Support Vector Machine algorithm.

```

-- Create the settings table
CREATE TABLE svm_model_settings (
  setting_name VARCHAR2(30),
  setting_value VARCHAR2(30));

-- Populate the settings table
-- Specify SVM. By default, Naive Bayes is used for classification.
-- Specify ADP. By default, ADP is not used.
BEGIN

```

```

INSERT INTO svm_model_settings (setting_name, setting_value) VALUES
 (dbms_data_mining.algo_name, dbms_data_mining.algo_support_vector_machines);
INSERT INTO svm_model_settings (setting_name, setting_value) VALUES
 (dbms_data_mining.prep_auto, dbms_data_mining.prep_auto_on);
COMMIT;
END;
/
-- Create the model using the specified settings
BEGIN
 DBMS_DATA_MINING.CREATE_MODEL(
 model_name => 'svm_model',
 mining_function => dbms_data_mining.classification,
 data_table_name => 'mining_data_build_v',
 case_id_column_name => 'cust_id',
 target_column_name  => 'affinity_card',
 settings_table_name => 'svm_model_settings');
END;
/

```

You can display the model settings with the following query.

```

SELECT * FROM user_mining_model_settings
 WHERE model_name IN 'SVM_MODEL';

```

MODEL_NAME	SETTING_NAME	SETTING_VALUE	SETTING
SVM_MODEL	ALGO_NAME	ALGO_SUPPORT_VECTOR_MACHINES	INPUT
SVM_MODEL	SVMS_KERNEL_CACHE_SIZE	50000000	DEFAULT
SVM_MODEL	SVMS_ACTIVE_LEARNING	SVMS_AL_ENABLE	DEFAULT
SVM_MODEL	SVMS_STD_DEV	3.004524	DEFAULT
SVM_MODEL	PREP_AUTO	ON	INPUT
SVM_MODEL	SVMS_COMPLEXITY_FACTOR	1.887389	DEFAULT
SVM_MODEL	SVMS_KERNEL_FUNCTION	SVMS_GAUSSIAN	DEFAULT
SVM_MODEL	SVMS_CONV_TOLERANCE	.001	DEFAULT

The second example creates an anomaly detection model. Anomaly detection uses SVM classification without a target. This example uses the same settings table created for the SVM classification model in the first example.

```

BEGIN
 DBMS_DATA_MINING.CREATE_MODEL(
 model_name => 'anomaly_detect_model',
 mining_function => dbms_data_mining.classification,
 data_table_name => 'mining_data_build_v',
 case_id_column_name => 'cust_id',
 target_column_name  => null,
 settings_table_name => 'svm_model_settings');
END;
/

```

This query shows that the models created in these examples are the only ones in your schema.

```

SELECT model_name, mining_function, algorithm FROM user_mining_models;

```

MODEL_NAME	MINING_FUNCTION	ALGORITHM
SVM_MODEL	CLASSIFICATION	SUPPORT_VECTOR_MACHINES
ANOMALY_DETECT_MODEL	CLASSIFICATION	SUPPORT_VECTOR_MACHINES

This query shows that only the SVM classification model has a target.

```
SELECT model_name, attribute_name, attribute_type, target
 FROM user_mining_model_attributes
 WHERE target = 'YES';
```

MODEL_NAME	ATTRIBUTE_NAME	ATTRIBUTE_TYPE	TARGET
-----	-----	-----	-----
SVM_MODEL	AFFINITY_CARD	CATEGORICAL	YES

DROP_MODEL Procedure

This procedure deletes the specified mining model.

Syntax

```
DBMS_DATA_MINING.DROP_MODEL (model_name IN VARCHAR2,  
 force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 44–37 DROP_MODEL Procedure Parameters

Parameter	Description
model_name	Name of the mining model in the form <i>[schema_name.]model_name</i> . If you do not specify a schema, your own schema is used.
force	Forces the mining model to be dropped even if it is invalid. A mining model may be invalid if a serious system error interrupted the model build process.

Usage Note

To drop a mining model, you must be the owner or you must have the `DROP ANY MINING MODEL` privilege. See *Oracle Data Mining Administrator's Guide* for information about privileges for data mining.

Example

You can use the following command to delete a valid mining model named `nb_sh_clas_sample` that exists in your schema.

```
BEGIN  
  DBMS_DATA_MINING.DROP_MODEL(model_name => 'nb_sh_clas_sample');  
END;  
/
```


EXPORT_MODEL Procedure

This procedure exports the specified data mining models to a dump file set. To import the models from the dump file set, use the [IMPORT_MODEL Procedure](#). EXPORT_MODEL and IMPORT_MODEL use Oracle Data Pump technology.

When Oracle Data Pump is used to export/import an entire schema or database, the mining models in the schema or database are included. However, EXPORT_MODEL and IMPORT_MODEL are the only utilities that support the export/import of individual models.

See Also:

Oracle Database Utilities for information about Oracle Data Pump

Oracle Data Mining Administrator's Guide for more information about exporting and importing mining models

Syntax

```
DBMS_DATA_MINING.EXPORT_MODEL (
  filename IN VARCHAR2,
  directory IN VARCHAR2,
  model_filter IN VARCHAR2 DEFAULT NULL,
  filesize IN VARCHAR2 DEFAULT NULL,
  operation IN VARCHAR2 DEFAULT NULL,
  remote_link IN VARCHAR2 DEFAULT NULL,
  jobname IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 44–38 EXPORT_MODEL Procedure Parameters

Parameter	Description
filename	<p>Name of the dump file set to which the models should be exported. The name must be unique within the schema.</p> <p>The dump file set can contain one or more files. The number of files in a dump file set is determined by the size of the models being exported (both metadata and data) and a specified or estimated maximum file size. You can specify the file size in the <i>filesize</i> parameter, or you can use the <i>operation</i> parameter to cause Oracle Data Pump to estimate the file size. If the size of the models to export is greater than the maximum file size, one or more additional files are created.</p> <p>When the export operation completes successfully, the name of the dump file set is automatically expanded to <i>filename01.dmp</i>, even if there is only one file in the dump set. If there are additional files, they are named sequentially as <i>filename02.dmp</i>, <i>filename03.dmp</i>, and so forth.</p>
directory	<p>Name of a pre-defined directory object that specifies where the dump file set should be created.</p> <p>The exporting user must have read/write privileges on the directory object and on the file system directory that it identifies.</p> <p>See <i>Oracle Database SQL Language Reference</i> for information about directory objects.</p>

Table 44–38 (Cont.) EXPORT_MODEL Procedure Parameters

Parameter	Description
model_filter	<p>Optional parameter that specifies which model or models to export. If you do not specify a value for <code>model_filter</code>, all models in the schema are exported. You can also specify <code>NULL</code> (the default) or <code>'ALL'</code> to export all models.</p> <p>You can export individual models by name and groups of models based on mining function or algorithm. For instance, you could export all regression models or all Naive Bayes models. Examples are provided in Table 44–39.</p>
filesize	<p>Optional parameter that specifies the maximum size of a file in the dump file set. The size may be specified in bytes, kilobytes (K), megabytes (M), or gigabytes (G). The default size is 50 MB.</p> <p>If the size of the models to export is larger than <code>filesize</code>, one or more additional files are created within the dump set. See the description of the <code>filename</code> parameter for more information.</p>
operation	<p>Optional parameter that specifies whether or not to estimate the size of the files in the dump set. By default the size is not estimated and the value of the <code>filesize</code> parameter determines the size of the files.</p> <p>You can specify either of the following values for <code>operation</code>:</p> <ul style="list-style-type: none"> ■ <code>'EXPORT'</code> — Export all or the specified models. (Default) ■ <code>'ESTIMATE'</code> — Estimate the size of the exporting models.
remote_link	Optional parameter not used in this release. Set to <code>NULL</code> .
jobname	<p>Optional parameter that specifies the name of the export job. By default, the name has the form <code>username_exp_nnnn</code>, where <code>nnnn</code> is a number. For example, a job name in the <code>SCOTT</code> schema might be <code>SCOTT_exp_134</code>.</p> <p>If you specify a job name, it must be unique within the schema. The maximum length of the job name is 30 characters.</p> <p>A log file for the export job, named <code>jobname.log</code>, is created in the same directory as the dump file set.</p>

Usage Notes

The `model_filter` parameter specifies which models to export. You can list the models by name, or you can specify all models that have the same mining function or algorithm. You can query the `USER_MINING_MODELS` view to list the models in your schema.

```
SQL> describe user_mining_models
```

Name	Null?	Type
MODEL_NAME	NOT NULL	VARCHAR2 (30)
MINING_FUNCTION		VARCHAR2 (30)
ALGORITHM		VARCHAR2 (30)
CREATION_DATE	NOT NULL	DATE
BUILD_DURATION		NUMBER
MODEL_SIZE		NUMBER
COMMENTS		VARCHAR2 (4000)

For more information on data dictionary views of mining models, see "[Mining Model Objects](#)" on page 44-5.

Examples of model filters are provided in [Table 44–39](#).

Table 44–39 Sample Values for the Model Filter Parameter

Sample Value	Meaning
'mymodel'	Export the model named mymodel
'name= 'mymodel'''	Export the model named mymodel
'name IN ('mymodel2','mymodel3')'	Export the models named mymodel2 and mymodel3
'ALGORITHM_NAME = 'NAIVE_BAYES'''	Export all Naive Bayes models. See Table 44–4 for a list of algorithm names.
'FUNCTION_NAME = 'CLASSIFICATION'''	Export all classification models. See Table 44–2 for a list of mining functions.

Examples

The following statement exports all the models in the DMUSER3 schema to a dump file set called models_out in the directory \$ORACLE_HOME/rdbms/log. This directory is mapped to a directory object called DATA_PUMP_DIR. The DMUSER3 user has read/write access to the directory and to the directory object.

```
SQL>execute dbms_data_mining.export_model ('models_out', 'DATA_PUMP_DIR');
```

You can exit SQL*Plus and list the resulting dump file and log file.

```
SQL>exit
>cd $ORACLE_HOME/rdbms/log
>ls
>DMUSER3_exp_1027.log  models_out01.dmp
```

The following example uses the same directory object and is executed by the same user. It exports the models called NMF_SH_SAMPLE and SVMR_SH_REGR_SAMPLE to a different dump file set in the same directory.

```
SQL>execute dbms_data_mining.export_model ( 'models2_out', 'DATA_PUMP_DIR',
 'name in ('NMF_SH_SAMPLE', 'SVMR_SH_REGR_SAMPLE')));
SQL>exit
>cd $ORACLE_HOME/rdbms/log
>ls
>DMUSER3_exp_1027.log  models_out01.dmp
  DMUSER3_exp_924.log  models2_out01.dmp
```

GET_ASSOCIATION_RULES Function

This table function returns the rules from an association model.

You can specify filtering criteria to cause GET_ASSOCIATION_RULES to return a subset of the rules. Filtering criteria can improve the performance of the table function. If the number of rules is large, the greatest performance improvement will result from specifying the `topn` parameter.

Syntax

```
DBMS_DATA_MINING.GET_ASSOCIATION_RULES (
  model_name IN VARCHAR2,
  topn IN NUMBER DEFAULT NULL,
  rule_id IN INTEGER DEFAULT NULL,
  min_confidence IN NUMBER DEFAULT NULL,
  min_support IN NUMBER DEFAULT NULL,
  max_rule_length IN INTEGER DEFAULT NULL,
  min_rule_length IN INTEGER DEFAULT NULL,
  sort_order IN ORA_MINING_VARCHAR2_NT DEFAULT NULL,
  antecedent_items IN DM_ITEMS DEFAULT NULL,
  consequent_items IN DM_ITEMS DEFAULT NULL,
  min_lift IN NUMBER DEFAULT NULL)
RETURN DM_RULES PIPELINED;
```

Parameters

Table 44–40 GET_ASSOCIATION_RULES Function Parameters

Parameter	Description
<code>model_name</code>	Name of the model in the form <code>[schema_name.]model_name</code> . If you do not specify a schema, your own schema is used. This is the only required parameter of GET_ASSOCIATION_RULES. All other parameters specify optional filters on the rules to return.
<code>topn</code>	Return the <i>n</i> top rules ordered by confidence and then support, both descending. If you specify a sort order, the top <i>n</i> rules are derived after the sort is performed. If <code>topn</code> is specified and no maximum or minimum rule length is specified, then the only columns allowed in the sort order are <code>RULE_CONFIDENCE</code> and <code>RULE_SUPPORT</code> . If <code>topn</code> is specified and a maximum or minimum rule length is specified, then <code>RULE_CONFIDENCE</code> , <code>RULE_SUPPORT</code> , and <code>NUMBER_OF_ITEMS</code> are allowed in the sort order.
<code>rule_id</code>	Identifier of the rule to return. If you specify a value for <code>rule_id</code> , do not specify values for the other filtering parameters.
<code>min_confidence</code>	Return the rules with confidence greater than or equal to this number
<code>min_support</code>	Return the rules with support greater than or equal to this number
<code>max_rule_length</code>	Return the rules with a length less than or equal to this number. Rule length refers to the number of items in the rule (See <code>NUMBER_OF_ITEMS</code> in Table 44–41). For example, in the rule <code>A=>B</code> (if A, then B), the number of items is 2. If <code>max_rule_length</code> is specified, then the <code>NUMBER_OF_ITEMS</code> column is permitted in the sort order.

Table 44–40 (Cont.) GET_ASSOCIATION_RULES Function Parameters

Parameter	Description
min_rule_length	Return the rules with a length greater than or equal to this number. See max_rule_length for a description of rule length. If min_rule_length is specified, then the NUMBER_OF_ITEMS column is permitted in the sort order.
sort_order	Sort the rules by the values in one or more of the returned columns. Specify one or more column names, each followed by ASC for ascending order or DESC for descending order. For example, to sort the result set in descending order first by the NUMBER_OF_ITEMS column, then by the RULE_CONFIDENCE column, you would specify: ORA_MINING_VARCHAR2_NT('NUMBER_OF_ITEMS DESC', 'RULE_CONFIDENCE DESC') If you specify topn, the results will vary depending on the sort order. By default, the results are sorted by confidence in descending order, then by support in descending order. See the examples.
antecedent_items	Return the rules with these items in the antecedent. See the examples.
consequent_items	Return the rules with this item in the consequent. See the examples.
min_lift	Return the rules with lift greater than or equal to this number.

Return Values

Table 44–41 GET_ASSOCIATION_RULES Function Return Values

Return Value	Description																																
DM_RULES	Represents a set of rows of type DM_RULE. The rows have the following columns: <table border="0"> <tr> <td>(rule_id</td> <td>INTEGER,</td> </tr> <tr> <td>antecedent</td> <td>DM_PREDICATES,</td> </tr> <tr> <td>consequent</td> <td>DM_PREDICATES,</td> </tr> <tr> <td>rule_support</td> <td>NUMBER,</td> </tr> <tr> <td>rule_confidence</td> <td>NUMBER,</td> </tr> <tr> <td>rule_lift</td> <td>NUMBER,</td> </tr> <tr> <td>antecedent_support</td> <td>NUMBER,</td> </tr> <tr> <td>consequent_support</td> <td>NUMBER,</td> </tr> <tr> <td>number_of_items</td> <td>INTEGER)</td> </tr> </table> <p>The antecedent and consequent columns each return nested tables of type DM_PREDICATES. The rows, of type DM_PREDICATE, have the following columns:</p> <table border="0"> <tr> <td>(attribute_name</td> <td>VARCHAR2(4000),</td> </tr> <tr> <td>attribute_subname</td> <td>VARCHAR2(4000),</td> </tr> <tr> <td>conditional_operator</td> <td>CHAR(2)/*=,<>,<,>,<=,>=*/,</td> </tr> <tr> <td>attribute_num_value</td> <td>NUMBER,</td> </tr> <tr> <td>attribute_str_value</td> <td>VARCHAR2(4000),</td> </tr> <tr> <td>attribute_support</td> <td>NUMBER,</td> </tr> <tr> <td>attribute_confidence</td> <td>NUMBER)</td> </tr> </table>	(rule_id	INTEGER,	antecedent	DM_PREDICATES,	consequent	DM_PREDICATES,	rule_support	NUMBER,	rule_confidence	NUMBER,	rule_lift	NUMBER,	antecedent_support	NUMBER,	consequent_support	NUMBER,	number_of_items	INTEGER)	(attribute_name	VARCHAR2(4000),	attribute_subname	VARCHAR2(4000),	conditional_operator	CHAR(2)/*=,<>,<,>,<=,>=*/,	attribute_num_value	NUMBER,	attribute_str_value	VARCHAR2(4000),	attribute_support	NUMBER,	attribute_confidence	NUMBER)
(rule_id	INTEGER,																																
antecedent	DM_PREDICATES,																																
consequent	DM_PREDICATES,																																
rule_support	NUMBER,																																
rule_confidence	NUMBER,																																
rule_lift	NUMBER,																																
antecedent_support	NUMBER,																																
consequent_support	NUMBER,																																
number_of_items	INTEGER)																																
(attribute_name	VARCHAR2(4000),																																
attribute_subname	VARCHAR2(4000),																																
conditional_operator	CHAR(2)/*=,<>,<,>,<=,>=*/,																																
attribute_num_value	NUMBER,																																
attribute_str_value	VARCHAR2(4000),																																
attribute_support	NUMBER,																																
attribute_confidence	NUMBER)																																

Usage Notes

This table function pipes out rows of type `DM_RULES`. For information on Data Mining data types and piped output from table functions, see ["Data Types"](#) on page 44-20.

The `ORA_MINING_VARCHAR2_NT` type is defined as a table of `VARCHAR2(4000)`.

Examples

The following example demonstrates an Association model build followed by several invocations of the `GET_ASSOCIATION_RULES` table function.

```
-- prepare a settings table to override default settings
CREATE TABLE market_settings AS
SELECT *
  FROM TABLE(DBMS_DATA_MINING.GET_DEFAULT_SETTINGS)
 WHERE setting_name LIKE 'ASSO_%';
BEGIN
-- update the value of the minimum confidence
UPDATE census_settings
 SET setting_value = TO_CHAR(0.081)
 WHERE setting_name = DBMS_DATA_MINING.asso_min_confidence;

-- build an AR model
DBMS_DATA_MINING.CREATE_MODEL(
  model_name => 'market_model',
  function => DBMS_DATA_MINING.ASSOCIATION,
  data_table_name => 'market_build',
  case_id_column_name => 'item_id',
  target_column_name => NULL,
  settings_table_name => 'census_settings');
END;
/
-- View the (unformatted) rules
SELECT rule_id, antecedent, consequent, rule_support,
 rule_confidence
 FROM TABLE(DBMS_DATA_MINING.GET_ASSOCIATION_RULES('market_model'));
```

In the previous example, you view all rules. To view just the top 20 rules, use the following statement.

```
-- View the top 20 (unformatted) rules
SELECT rule_id, antecedent, consequent, rule_support,
 rule_confidence
 FROM TABLE(DBMS_DATA_MINING.GET_ASSOCIATION_RULES('market_model', 20));
```

The following query uses the association model `AR_SH_SAMPLE`, which is created from one of the Oracle Data Mining sample programs. (See *Oracle Data Mining Administrator's Guide* for information about the sample programs.)

```
SELECT * FROM TABLE (
  DBMS_DATA_MINING.GET_ASSOCIATION_RULES (
 'AR_SH_SAMPLE', 10, NULL, 0.5, 0.01, 2, 1,
 ORA_MINING_VARCHAR2_NT (
 'NUMBER_OF_ITEMS DESC', 'RULE_CONFIDENCE DESC', 'RULE_SUPPORT DESC'),
 DM_ITEMS(DM_ITEM('CUSTPRODS', 'Mouse Pad', 1, NULL),
 DM_ITEM('CUSTPRODS', 'Standard Mouse', 1, NULL)),
 DM_ITEMS(DM_ITEM('CUSTPRODS', 'Extension Cable', 1, NULL))));
```

The query returns three rules, shown as follows.

```
13  DM_PREDICATES(
```

```
DM_PREDICATE('CUSTPRODS', 'Mouse Pad', '= ', 1, NULL, NULL, NULL),
DM_PREDICATE('CUSTPRODS', 'Standard Mouse', '= ', 1, NULL, NULL, NULL))
DM_PREDICATES(
  DM_PREDICATE('CUSTPRODS', 'Extension Cable', '= ', 1, NULL, NULL, NULL))
.15532 .84393 2.7075 .18404 .3117 2

11 DM_PREDICATES(
  DM_PREDICATE('CUSTPRODS', 'Standard Mouse', '= ', 1, NULL, NULL, NULL))
DM_PREDICATES(
  DM_PREDICATE('CUSTPRODS', 'Extension Cable', '= ', 1, NULL, NULL, NULL))
.18085 .56291 1.8059 .32128 .3117 1

9  DM_PREDICATES(
  DM_PREDICATE('CUSTPRODS', 'Mouse Pad', '= ', 1, NULL, NULL, NULL))
DM_PREDICATES(
  DM_PREDICATE('CUSTPRODS', 'Extension Cable', '= ', 1, NULL, NULL, NULL))
.17766 .55116 1.7682 .32234 .3117 1
```

GET_DEFAULT_SETTINGS Function

The GET_DEFAULT_SETTINGS function was deprecated in Oracle Data Mining 11g Release 1 (11.1). It was replaced with the data dictionary view *_MINING_MODEL_SETTINGS. USER_, ALL_, and DBA_ versions of the view are available. See *Oracle Data Mining Application Developer's Guide*.

Oracle recommends that you do not use deprecated procedures in new applications. Support for deprecated features is for backward compatibility only.

Note: See "[Deprecated Subprograms](#)" on page 44-8

This table function returns the default settings for all mining functions and algorithms supported in the DBMS_DATA_MINING package.

Syntax

```
DBMS_DATA_MINING.GET_DEFAULT_SETTINGS
  RETURN DM_MODEL_SETTINGS PIPELINED;
```

Return Values

Table 44-42 GET_DEFAULT_SETTINGS Function Return Values

Return Value	Description
DM_MODEL_SETTINGS	Represents a set of rows of type DM_MODEL_SETTING. The rows have the following columns: (setting_name VARCHAR2(30), setting_value VARCHAR2(128))

Usage Notes

This table function pipes out rows of type DM_MODEL_SETTING. For information on Data Mining data types and piped output from table functions, see "[Data Types](#)" on page 44-20.

This function is particularly useful if you do not know what settings are associated with a particular function or algorithm, and you want to override some or all of them.

Examples

For example, if you want to override some or all of *k*-Means clustering settings, you can create a settings table as shown, and update individual settings as required.

```
BEGIN
  CREATE TABLE mysettings AS
  SELECT *
  FROM TABLE(DBMS_DATA_MINING.GET_DEFAULT_SETTINGS)
  WHERE setting_name LIKE 'KMNS%';
  -- now update individual settings as required
  UPDATE mysettings
  SET setting_value = 0.02
  WHERE setting_name = DBMS_DATA_MINING.KMNS_MIN_PCT_ATTR_SUPPORT;
END;
/
```


GET_FREQUENT_ITEMSETS Function

This table function returns a set of rows that represent the frequent itemsets from an Association model. For a detailed description of frequent itemsets, consult *Oracle Data Mining Concepts*.

Syntax

```
DBMS_DATA_MINING.GET_FREQUENT_ITEMSETS (
 model_name IN VARCHAR2,
 topn IN NUMBER DEFAULT NULL,
 max_itemset_length IN NUMBER DEFAULT NULL)
RETURN DM_ITEMSETS PIPELINED;
```

Parameters

Table 44–43 GET_FREQUENT_ITEMSETS Function Parameters

Parameter	Description
model_name	Name of the model in the form [<i>schema_name</i> .] <i>model_name</i> . If you do not specify a schema, your own schema is used.
topn	When not NULL, return the top <i>n</i> rows ordered by support in descending order
max_itemset_length	Maximum length of an item set.

Return Values

Table 44–44 GET_FREQUENT_ITEMSETS Function Return Values

Return Value	Description																
DM_ITEMSETS	<p>Represents a set of rows of type DM_ITEMSET. The rows have the following columns:</p> <table border="0"> <tr> <td>(itemsets_id</td> <td>NUMBER,</td> </tr> <tr> <td>items</td> <td>DM_ITEMS,</td> </tr> <tr> <td>support</td> <td>NUMBER,</td> </tr> <tr> <td>number_of_items</td> <td>NUMBER)</td> </tr> </table> <p>The items column returns a nested table of type DM_ITEMS. The rows have type DM_ITEM:</p> <table border="0"> <tr> <td>(attribute_name</td> <td>VARCHAR2(4000),</td> </tr> <tr> <td>attribute_subname</td> <td>VARCHAR2(4000),</td> </tr> <tr> <td>attribute_num_value</td> <td>NUMBER,</td> </tr> <tr> <td>attribute_str_value</td> <td>VARCHAR2(4000))</td> </tr> </table>	(itemsets_id	NUMBER,	items	DM_ITEMS,	support	NUMBER,	number_of_items	NUMBER)	(attribute_name	VARCHAR2(4000),	attribute_subname	VARCHAR2(4000),	attribute_num_value	NUMBER,	attribute_str_value	VARCHAR2(4000))
(itemsets_id	NUMBER,																
items	DM_ITEMS,																
support	NUMBER,																
number_of_items	NUMBER)																
(attribute_name	VARCHAR2(4000),																
attribute_subname	VARCHAR2(4000),																
attribute_num_value	NUMBER,																
attribute_str_value	VARCHAR2(4000))																

Usage Notes

This table function pipes out rows of type DM_ITEMSETS. For information on Data Mining data types and piped output from table functions, see ["Data Types"](#) on page 44-20.

Examples

The following example demonstrates an Association model build followed by an invocation of GET_FREQUENT_ITEMSETS table function from Oracle SQL.

```
-- prepare a settings table to override default settings
```

```
CREATE TABLE market_settings AS
  SELECT *
  FROM TABLE(DBMS_DATA_MINING.GET_DEFAULT_SETTINGS)
  WHERE setting_name LIKE 'ASSO_%';
BEGIN
-- update the value of the minimum confidence
UPDATE market_settings
  SET setting_value = TO_CHAR(0.081)
  WHERE setting_name = DBMS_DATA_MINING.asso_min_confidence;

/* build a AR model */
DBMS_DATA_MINING.CREATE_MODEL(
  model_name => 'market_model',
  function => DBMS_DATA_MINING.ASSOCIATION,
  data_table_name => 'market_build',
  case_id_column_name => 'item_id',
  target_column_name  => NULL,
  settings_table_name => 'census_settings');
END;
/

-- View the (unformatted) Itemsets from SQL*Plus
SELECT itemset_id, items, support, number_of_items
  FROM TABLE(DBMS_DATA_MINING.GET_FREQUENT_ITEMSETS('market_model'));
```

In the example above, you view all itemsets. To view just the top 20 itemsets, use the following statement:

```
-- View the top 20 (unformatted) Itemsets from SQL*Plus
SELECT itemset_id, items, support, number_of_items
  FROM TABLE(DBMS_DATA_MINING.GET_FREQUENT_ITEMSETS('market_model', 20));
```

GET_MODEL_COST_MATRIX Function

This function returns the rows of the default scoring matrix associated with the specified model.

By default, this function returns the scoring matrix that was added to the model with the `ADD_COST_MATRIX` procedure. If you wish to obtain the cost matrix used to create a model, specify `cost_matrix_type_create` as the `matrix_type`. See [Table 44–45](#).

See also [ADD_COST_MATRIX Procedure](#).

Syntax

```
DBMS_DATA_MINING.GET_MODEL_COST_MATRIX (
 model_name IN VARCHAR2,
 matrix_type IN VARCHAR2 DEFAULT cost_matrix_type_score)
RETURN DM_COST_MATRIX PIPELINED;
```

Parameters

Table 44–45 *GET_MODEL_COST_MATRIX Function Parameters*

Parameter	Description
<code>model_name</code>	Name of the model in the form <code>[schema_name.]model_name</code> . If you do not specify a schema, your own schema is used.
<code>matrix_type</code>	The type of cost matrix. <code>COST_MATRIX_TYPE_SCORE</code> — cost matrix used for scoring. (Default.) <code>COST_MATRIX_TYPE_CREATE</code> — cost matrix used to create the model (Decision Tree only).

Return Values

Table 44–46 *GET_MODEL_COST_MATRIX Function Return Values*

Return Value	Description						
<code>DM_COST_MATRIX</code>	Represents a set of rows of type <code>DM_COST_ELEMENT</code> . The rows have the following columns: <table border="0"> <tr> <td><code>actual</code></td> <td><code>VARCHAR2(4000)</code>,</td> </tr> <tr> <td><code>predicted</code></td> <td><code>VARCHAR2(4000)</code>,</td> </tr> <tr> <td><code>cost</code></td> <td><code>NUMBER</code>)</td> </tr> </table>	<code>actual</code>	<code>VARCHAR2(4000)</code> ,	<code>predicted</code>	<code>VARCHAR2(4000)</code> ,	<code>cost</code>	<code>NUMBER</code>)
<code>actual</code>	<code>VARCHAR2(4000)</code> ,						
<code>predicted</code>	<code>VARCHAR2(4000)</code> ,						
<code>cost</code>	<code>NUMBER</code>)						

Usage Notes

Only Decision Tree models can be built with a cost matrix. If you want to build a Decision Tree model with a cost matrix, specify the cost matrix table name in the `CLAS_COST_TABLE_NAME` setting in the settings table for the model. See [Table 44–7](#), "Mining Function Settings".

The cost matrix used to create a Decision Tree model becomes the default scoring matrix for the model. If you want to specify different costs for scoring, you can modify the values in the cost matrix table or you can use the `REMOVE_COST_MATRIX` procedure to remove the cost matrix and the `ADD_COST_MATRIX` procedure to add a new one

Example

This example returns the scoring cost matrix associated with the Naive Bayes model NB_SH_CLAS_SAMPLE.

```
column actual format a10
column predicted format a10
SELECT *
  FROM TABLE(dbms_data_mining.get_model_cost_matrix('nb_sh_clas_sample'))
  ORDER BY predicted, actual;
```

ACTUAL	PREDICTED	COST
0	0	.00
1	0	.75
0	1	.25
1	1	.00

GET_MODEL_DETAILS_ABN Function

The Adaptive Bayes Network algorithm ABN algorithm was deprecated in Oracle Data Mining 11g Release 1 (11.1).

Oracle recommends that you do not use deprecated procedures in new applications. Support for deprecated features is for backward compatibility only.

Note: See "[Deprecated Subprograms](#)" on page 44-8

This table function returns a set of rows that provide the details of an Adaptive Bayes Network model.

Syntax

```
DBMS_DATA_MINING.GET_MODEL_DETAILS_ABN (
 model_name IN VARCHAR2)
RETURN DM_ABN_DETAILS PIPELINED;
```

Parameters

Table 44-47 GET_MODEL_DETAILS_ABN Function Parameters

Parameter	Description
model_name	Name of the model in the form [schema_name.]model_name. If you do not specify a schema, your own schema is used.

Return Values

Table 44-48 GET_MODEL_DETAILS_ABN Function Return Values

Return Value	Description
DM_ABN_DETAILS	<p>Represents a set of rows of type DM_ABN_DETAIL. The rows have the following columns:</p> <pre>(rule_id INTEGER, antecedent DM_PREDICATES, consequent DM_PREDICATES, rule_support NUMBER)</pre> <p>The antecedent and consequent columns of DM_ABN_DETAIL each return nested tables of type DM_PREDICATES. The rows, of type DM_PREDICATE, have the following columns:</p> <pre>(attribute_name VARCHAR2(4000), attribute_subname VARCHAR2(4000), conditional_operator CHAR(2), /*=, <>, <, >, <=, >= */ attribute_num_value NUMBER, attribute_str_value VARCHAR2(4000), attribute_support NUMBER, attribute_confidence NUMBER)</pre>

Usage Notes

This table function pipes out rows of type DM_ABN_DETAIL. For information on Data Mining data types and piped output from table functions, see "[Data Types](#)" on page 44-20.

This function returns details only for a single feature ABN model.

Examples

The following example demonstrates an ABN model build followed by an invocation of GET_MODEL_DETAILS_ABN table function from Oracle SQL.

```
BEGIN
  -- prepare a settings table to override default algorithm and model type
  CREATE TABLE abn_settings (setting_name VARCHAR2(30),
 setting_value
  VARCHAR2(128));
  INSERT INTO abn_settings VALUES (DBMS_DATA_MINING.ALGO_NAME,
 DBMS_DATA_MINING.ALGO_ADAPTIVE_BAYES_NETWORK);
  INSERT INTO abn_settings VALUES
 (DBMS_DATA_MINING.ABNS_MODEL_TYPE,
 DBMS_DATA_MINING.ABNS_SINGLE_FEATURE);
  COMMIT;
  -- create a model
  DBMS_DATA_MINING.CREATE_MODEL (
 model_name => 'abn_model',
 function => DBMS_DATA_MINING.CLASSIFICATION,
 data_table_name => 'abn_build',
 case_id_column_name => 'id',
 target_column_name  => NULL,
 settings_table_name => 'abn_settings');
END;
/
-- View the (unformatted) results from SQL*Plus
SELECT *
  FROM TABLE(DBMS_DATA_MINING.GET_MODEL_DETAILS_ABN('abn_model'));
```

GET_MODEL_DETAILS_AI Function

This table function returns a set of rows that provide the details of an Attribute Importance model.

Syntax

```
DBMS_DATA_MINING.GET_MODEL_DETAILS_AI (
  model_name IN VARCHAR2)
RETURN DM_RANKED_ATTRIBUTES PIPELINED;
```

Parameters

Table 44–49 GET_MODEL_DETAILS_AI Function Parameters

Parameter	Description
model_name	Name of the model in the form <i>[schema_name.]model_name</i> . If you do not specify a schema, your own schema is used.

Return Values

Table 44–50 GET_MODEL_DETAILS_AI Function Return Values

Return Value	Description								
DM_RANKED_ATTRIBUTES	Represents a set of rows of type DM_RANKED_ATTRIBUTE. The rows have the following columns: <table border="0" style="margin-left: 20px;"> <tr> <td>attribute_name</td> <td>VARCHAR2(4000,</td> </tr> <tr> <td>attribute_subname</td> <td>VARCHAR2(4000),</td> </tr> <tr> <td>importance_value</td> <td>NUMBER,</td> </tr> <tr> <td>rank</td> <td>NUMBER(38))</td> </tr> </table>	attribute_name	VARCHAR2(4000,	attribute_subname	VARCHAR2(4000),	importance_value	NUMBER,	rank	NUMBER(38))
attribute_name	VARCHAR2(4000,								
attribute_subname	VARCHAR2(4000),								
importance_value	NUMBER,								
rank	NUMBER(38))								

Examples

The following example returns model details for the attribute importance model AI_SH_sample, which was created by the sample program dmaidemo.sql. For information about the sample programs, see *Oracle Data Mining Administrator's Guide*.

```
SELECT attribute_name, importance_value, rank
 FROM TABLE(DBMS_DATA_MINING.GET_MODEL_DETAILS_AI('AI_SH_sample'))
 ORDER BY RANK;
```

ATTRIBUTE_NAME	IMPORTANCE_VALUE	RANK
HOUSEHOLD_SIZE	.151685183	1
CUST_MARITAL_STATUS	.145294546	2
YRS_RESIDENCE	.07838928	3
AGE	.075027496	4
Y_BOX_GAMES	.063039952	5
EDUCATION	.059605314	6
HOME_THEATER_PACKAGE	.056458722	7
OCCUPATION	.054652937	8
CUST_GENDER	.035264741	9
BOOKKEEPING_APPLICATION	.019204751	10
PRINTER_SUPPLIES	0	11
OS_DOC_SET_KANJI	-.00050013	12
FLAT_PANEL_MONITOR	-.00509564	13
BULK_PACK_DISKETTES	-.00540822	14

COUNTRY_NAME	-.01201116	15
CUST_INCOME_LEVEL	-.03951311	16

GET_MODEL_DETAILS_GLM Function

This table function returns the coefficient statistics for a Generalized Linear Model.

The same set of statistics is returned for both linear and logistic regression, but statistics that do not apply to the mining function are returned as NULL. For more details, see the Usage Notes.

Syntax

```
DBMS_DATA_MINING.GET_MODEL_DETAILS_GLM (
 model_name VARCHAR2)
RETURN DM_GLM_COEFF_SET PIPELINED;
```

Parameters

Table 44–51 GET_MODEL_DETAILS_GLM Function Parameters

Parameter	Description
model_name	Name of the model in the form [<i>schema_name</i>]. <i>model_name</i> . If you do not specify a schema, your own schema is used.

Return Values

Table 44–52 GET_MODEL_DETAILS_GLM Return Values

Return Value	Description																														
DM_GLM_COEFF_SET	Represents a set of rows of type DM_GLM_COEFF. The rows have the following columns: <table border="0" style="margin-left: 20px;"> <tr> <td>(class</td> <td>VARCHAR2 (4000),</td> </tr> <tr> <td>attribute_name</td> <td>VARCHAR2 (4000),</td> </tr> <tr> <td>attribute_subname</td> <td>VARCHAR2 (4000),</td> </tr> <tr> <td>attribute_value</td> <td>VARCHAR2 (4000),</td> </tr> <tr> <td>coefficient</td> <td>NUMBER,</td> </tr> <tr> <td>std_error</td> <td>NUMBER,</td> </tr> <tr> <td>test_statistic</td> <td>NUMBER,</td> </tr> <tr> <td>p_value</td> <td>NUMBER,</td> </tr> <tr> <td>VIF</td> <td>NUMBER,</td> </tr> <tr> <td>std_coefficient</td> <td>NUMBER,</td> </tr> <tr> <td>lower_coeff_limit</td> <td>NUMBER,</td> </tr> <tr> <td>upper_coeff_limit</td> <td>NUMBER,</td> </tr> <tr> <td>exp_coefficient</td> <td>BINARY_DOUBLE,</td> </tr> <tr> <td>exp_lower_coeff_limit</td> <td>BINARY_DOUBLE,</td> </tr> <tr> <td>exp_upper_coeff_limit</td> <td>BINARY_DOUBLE)</td> </tr> </table>	(class	VARCHAR2 (4000),	attribute_name	VARCHAR2 (4000),	attribute_subname	VARCHAR2 (4000),	attribute_value	VARCHAR2 (4000),	coefficient	NUMBER,	std_error	NUMBER,	test_statistic	NUMBER,	p_value	NUMBER,	VIF	NUMBER,	std_coefficient	NUMBER,	lower_coeff_limit	NUMBER,	upper_coeff_limit	NUMBER,	exp_coefficient	BINARY_DOUBLE,	exp_lower_coeff_limit	BINARY_DOUBLE,	exp_upper_coeff_limit	BINARY_DOUBLE)
(class	VARCHAR2 (4000),																														
attribute_name	VARCHAR2 (4000),																														
attribute_subname	VARCHAR2 (4000),																														
attribute_value	VARCHAR2 (4000),																														
coefficient	NUMBER,																														
std_error	NUMBER,																														
test_statistic	NUMBER,																														
p_value	NUMBER,																														
VIF	NUMBER,																														
std_coefficient	NUMBER,																														
lower_coeff_limit	NUMBER,																														
upper_coeff_limit	NUMBER,																														
exp_coefficient	BINARY_DOUBLE,																														
exp_lower_coeff_limit	BINARY_DOUBLE,																														
exp_upper_coeff_limit	BINARY_DOUBLE)																														

GET_MODEL_DETAILS_GLM returns a row of statistics for each attribute and one extra row for the intercept, which is identified by a null value in the attribute name. Each row has the DM_GLM_COEFF data type. The statistics are described in [Table 44–53](#).

Table 44–53 DM_GLM_COEFF Data Type Description

Column	Description
class	<p>The non-reference target class for logistic regression. The model is built to predict the probability of this class.</p> <p>The other class (the reference class) is specified in the model setting GLMS_REFERENCE_CLASS_NAME. See Table 44–11, "GLM Settings".</p> <p>For linear regression, class is null.</p>
attribute_name	<p>The attribute name when there is no subname, or first part of the attribute name when there is a subname. The value of attribute_name is also the name of the column in the case table that is the source for this attribute.</p> <p>For the intercept, attribute_name is null. Intercepts are equivalent to the bias term in SVM models.</p>
attribute_subname	<p>The name of an attribute in a nested table. The full name of a nested attribute has the form:</p> <p><i>attribute_name.attribute_subname</i></p> <p>where <i>attribute_name</i> is the name of the nested column in the case table that is the source for this attribute.</p> <p>If the attribute is not nested, attribute_subname is null. If the attribute is an intercept, both the attribute_name and the attribute_subname are null.</p>
attribute_value	<p>The value of the attribute (categorical attribute only).</p> <p>For numerical attributes, attribute_value is null.</p>
coefficient	The linear coefficient estimate.
std_error	Standard error of the coefficient estimate.
test_statistic	<p>For linear regression, the t-value of the coefficient estimate.</p> <p>For logistic regression, the Wald chi-square value of the coefficient estimate.</p>
p-value	Probability of the test_statistic. Used to analyze the significance of specific attributes in the model.
VIF	Variance Inflation Factor. The value is zero for the intercept. For logistic regression, VIF is null.
std_coefficient	Standardized estimate of the coefficient.
lower_coeff_limit	Lower confidence bound of the coefficient.
upper_coeff_limit	Upper confidence bound of the coefficient.
exp_coefficient	Exponentiated coefficient for logistic regression. For linear regression, exp_coefficient is null.
exp_lower_coeff_limit	Exponentiated coefficient for lower confidence bound of the coefficient for logistic regression. For linear regression, exp_lower_coeff_limit is null.
exp_upper_coeff_limit	Exponentiated coefficient for upper confidence bound of the coefficient for logistic regression. For linear regression, exp_lower_coeff_limit is null.

Usage Notes

Not all statistics are necessarily returned for each coefficient. Statistics will be null if:

- They do not apply to the mining function. For example, `exp_coefficient` does not apply to linear regression.
- They cannot be computed from a theoretical standpoint. For example, when ridge regression is enabled, the coefficient values are returned with no statistics except VIF if it is enabled. (For information on ridge regression, see [Table 44–11, "GLM Settings"](#).)
- They cannot be computed because of limitations in system resources.
- Their values would be infinity.

Examples

The following example returns some of the model details for the GLM regression model `GLMR_SH_Regr_sample`, which was created by the sample program `dmglrdem.sql`. For information about the sample programs, see *Oracle Data Mining Administrator's Guide*.

```
SQL> SELECT *
 FROM (SELECT class, attribute_name, attribute_value, coefficient, std_error
 FROM TABLE(dbms_data_mining.get_model_details_glm(
 'GLMR_SH_Regr_sample'))
 ORDER BY class, attribute_name, attribute_value)
 WHERE ROWNUM < 11;
```

CLASS	ATTRIBUTE_NAME	ATTRIBUTE_VALUE	COEFFICIENT	STD_ERROR
	AFFINITY_CARD		-.60686139	.531250033
	BULK_PACK_DISKETTES		-1.9729645	.924531227
	COUNTRY_NAME	Argentina	-1.3340963	1.1942193
	COUNTRY_NAME	Australia	-.340504	5.13688361
	COUNTRY_NAME	Brazil	5.3855269	1.93197882
	COUNTRY_NAME	Canada	4.13393291	2.41283125
	COUNTRY_NAME	China	.74409259	3.59923638
	COUNTRY_NAME	Denmark	-2.5287879	3.18569293
	COUNTRY_NAME	France	-1.0908689	7.18471003
	COUNTRY_NAME	Germany	-1.7472166	2.53689456

GET_MODEL_DETAILS_GLOBAL Function

This table function returns statistics about the model as a whole. Global details are available for GLM and for association rules.

Separate global details are returned for linear and logistic regression. When ridge regression is enabled, fewer global details are returned. For information about ridge, see [Table 44–11, "GLM Settings"](#).

Syntax

```
DBMS_DATA_MINING.GET_MODEL_DETAILS_GLOBAL (
 model_name IN VARCHAR2)
RETURN DM_MODEL_GLOBAL_DETAILS PIPELINED;
```

Parameters

Table 44–54 GET_MODEL_DETAILS_GLOBAL Function Parameters

Parameter	Description
model_name	Name of the model in the form [schema_name.]model_name. If you do not specify a schema, your own schema is used.

Return Values

Table 44–55 GET_MODEL_DETAILS_GLOBAL Function Return Values

Return Value	Description
DM_MODEL_GLOBAL_DETAILS	A collection of rows of type DM_MODEL_GLOBAL_DETAIL. The rows have the following columns: (global_detail_name VARCHAR2(30), global_detail_value NUMBER)

Global Details for GLM: Linear Regression

Table 44–56 Global Details for Linear Regression

GLOBAL_DETAIL_NAME	Description
MODEL_DF	Model degrees of freedom
MODEL_SUM_SQUARES	Model sum of squares
MODEL_MEAN_SQUARE	Model mean square
F_VALUE	Model <i>F</i> value statistic
MODEL_F_P_VALUE	Model <i>F</i> value probability
ERROR_DF	Error degrees of freedom
ERROR_SUM_SQUARES	Error sum of squares
ERROR_MEAN_SQUARE	Error mean square
CORRECTED_TOTAL_DF	Corrected total degrees of freedom
CORRECTED_TOT_SS	Corrected total sum of squares
ROOT_MEAN_SQ	Root mean square error
DEPENDENT_MEAN	Dependent mean

Table 44–56 (Cont.) Global Details for Linear Regression

GLOBAL_DETAIL_NAME	Description
COEFF_VAR	Coefficient of variation
R_SQ	R-Square
ADJUSTED_R_SQUARE	Adjusted R-Square
AIC	Akaike's information criterion
SBIC	Schwarz's Bayesian information criterion
GMSEP	Estimated mean square error of the prediction, assuming multivariate normality
HOCKING_SP	Hocking Sp statistic
J_P	JP statistic (the final prediction error)
NUM_PARAMS	Number of parameters (the number of coefficients, including the intercept)
NUM_ROWS	Number of rows
MODEL_CONVERGED	Whether or not the model converged. Value is 1 if it converged, or 0 if it did not converge
VALID_COVARIANCE_MATRIX	Valid covariance matrix. Value is 1 if the covariance matrix was computed, or 0 if it was not computed

Global Details for GLM: Logistic Regression

Table 44–57 Global Details for Logistic Regression

GLOBAL_DETAIL_NAME	Description
AIC_INTERCEPT	Akaike's criterion for the fit of the intercept only model
AIC_MODEL	Akaike's criterion for the fit of the intercept and the covariates (predictors) mode
SC_INTERCEPT	Schwarz's Criterion for the fit of the intercept only model
SC_MODEL	Schwarz's Criterion for the fit of the intercept and the covariates (predictors) model
NEG2_LL_INTERCEPT	-2 log likelihood of the intercept only model
NEG2_LL_MODEL	-2 log likelihood of the model
LR_DF	Likelihood ratio degrees of freedom
LR_CHI_SQ	Likelihood ratio chi-square value
LR_CHI_SQ_P_VALUE	Likelihood ratio chi-square probability value
PSEUDO_R_SQ_CS	Pseudo R-square Cox and Snell
PSEUDO_R_SQ_N	Pseudo R-square Nagelkerke
DEPENDENT_MEAN	Dependent mean
PCT_CORRECT	Percent of correct predictions
PCT_INCORRECT	Percent of incorrectly predicted rows
PCT_TIED	Percent of cases where probability for both cases is the same
NUM_PARAMS	Number of parameters (the number of coefficients, including the intercept)
NUM_ROWS	Number of rows

Table 44–57 (Cont.) Global Details for Logistic Regression

GLOBAL_DETAIL_NAME	Description
MODEL_CONVERGED	Whether or not the model converged. Value is 1 if it converged, or 0 if it did not converge.
VALID_COVARIANCE_MATRIX	Valid covariance matrix. Value is 1 if the covariance matrix was computed, or 0 if the covariance matrix not computed

Global Detail for Association Rules

A single global detail is produced by an Association model.

Table 44–58 Global Detail for Association Rules

GLOBAL_DETAIL_NAME	Description
RULE_COUNT	The number of association rules in the model.

Examples

The following example returns the global model details for the GLM regression model `GLMR_SH_Regr_sample`, which was created by the sample program `dmglrdem.sql`. For information about the sample programs, see *Oracle Data Mining Administrator's Guide*.

```
SELECT *
  FROM TABLE(dbms_data_mining.get_model_details_global(
 'GLMR_SH_Regr_sample'))
ORDER BY global_detail_name;
GLOBAL_DETAIL_NAME GLOBAL_DETAIL_VALUE
-----
ADJUSTED_R_SQUARE .731412557
AIC 5931.814
COEFF_VAR 18.1711243
CORRECTED_TOTAL_DF 1499
CORRECTED_TOT_SS 278740.504
DEPENDENT_MEAN 38.892
ERROR_DF 1433
ERROR_MEAN_SQUARE 49.9440956
ERROR_SUM_SQUARES 71569.8891
F_VALUE 62.8492452
GMSEP 52.280819
HOCKING_SP .034877162
J_P 52.1749319
MODEL_CONVERGED 1
MODEL_DF 66
MODEL_F_P_VALUE 0
MODEL_MEAN_SQUARE 3138.94871
MODEL_SUM_SQUARES 207170.615
NUM_PARAMS 67
NUM_ROWS 1500
ROOT_MEAN_SQ 7.06711367
R_SQ .743238288
SBIC 6287.79977
VALID_COVARIANCE_MATRIX 1
```

GET_MODEL_DETAILS_KM Function

This table function returns a set of rows that provide the details of a *k*-Means clustering model.

You can provide input to `GET_MODEL_DETAILS_KM` to request specific information about the model, thus improving the performance of the query. If you do not specify filtering parameters, `GET_MODEL_DETAILS_KM` returns all the information about the model.

Syntax

```
DBMS_DATA_MINING.GET_MODEL_DETAILS_KM (
 model_name VARCHAR2,
 cluster_id NUMBER DEFAULT NULL,
 attribute VARCHAR2 DEFAULT NULL,
 centroid NUMBER DEFAULT 1,
 histogram NUMBER DEFAULT 1,
 rules NUMBER DEFAULT 2,
 attribute_subname VARCHAR2 DEFAULT NULL)
RETURN DM_CLUSTERS PIPELINED;
```

Parameters

Table 44–59 *GET_MODEL_DETAILS_KM Function Parameters*

Parameter	Description
<code>model_name</code>	Name of the model in the form <code>[schema_name.]model_name</code> . If you do not specify a schema, your own schema is used.
<code>cluster_id</code>	The ID of a cluster in the model. When a valid cluster ID is specified, only the details of this cluster are returned. Otherwise the details for all clusters are returned.
<code>attribute</code>	The name of an attribute. When a valid attribute name is specified, only the details of this attribute are returned. Otherwise the details for all attributes are returned.
<code>centroid</code>	This parameter accepts the following values: <ul style="list-style-type: none"> ■ 1 — Details about centroids are returned (default) ■ 0 — Details about centroids are not returned
<code>histogram</code>	This parameter accepts the following values: <ul style="list-style-type: none"> ■ 1 — Details about histograms are returned (default) ■ 0 — Details about histograms are not returned
<code>rules</code>	This parameter accepts the following values: <ul style="list-style-type: none"> ■ 2 — Details about rules are returned (default) ■ 1 — Rule summaries are returned ■ 0 — No information about rules is returned

Return Values

Table 44–60 *GET_MODEL_DETAILS_KM* Function Return Values

Return Value	Description																						
DM_CLUSTERS	<p>Represents a set of rows of type DM_CLUSTER. The rows have the following columns:</p> <table> <tr><td>id</td><td>NUMBER,</td></tr> <tr><td>cluster_id</td><td>VARCHAR2(4000),</td></tr> <tr><td>record_count</td><td>NUMBER,</td></tr> <tr><td>parent</td><td>NUMBER,</td></tr> <tr><td>tree_level</td><td>NUMBER,</td></tr> <tr><td>dispersion</td><td>NUMBER,</td></tr> <tr><td>split_predicate</td><td>DM_PREDICATES,</td></tr> <tr><td>child</td><td>DM_CHILDREN,</td></tr> <tr><td>centroid</td><td>DM_CENTROIDS,</td></tr> <tr><td>histogram</td><td>DM_HISTOGRAMS,</td></tr> <tr><td>rule</td><td>DM_RULE)</td></tr> </table>	id	NUMBER,	cluster_id	VARCHAR2(4000),	record_count	NUMBER,	parent	NUMBER,	tree_level	NUMBER,	dispersion	NUMBER,	split_predicate	DM_PREDICATES,	child	DM_CHILDREN,	centroid	DM_CENTROIDS,	histogram	DM_HISTOGRAMS,	rule	DM_RULE)
id	NUMBER,																						
cluster_id	VARCHAR2(4000),																						
record_count	NUMBER,																						
parent	NUMBER,																						
tree_level	NUMBER,																						
dispersion	NUMBER,																						
split_predicate	DM_PREDICATES,																						
child	DM_CHILDREN,																						
centroid	DM_CENTROIDS,																						
histogram	DM_HISTOGRAMS,																						
rule	DM_RULE)																						

The `split_predicate` column of `DM_CLUSTER` returns a nested table of type `DM_PREDICATES`. Each row, of type `DM_PREDICATE`, has the following columns:

attribute_name	VARCHAR2(4000),
attribute_subname	VARCHAR2(4000),
conditional_operator	CHAR(2) /*=, <>, <, >, <=, >= */,
attribute_num_value	NUMBER,
attribute_str_value	VARCHAR2(4000),
attribute_support	NUMBER,
attribute_confidence	NUMBER)

The `child` column of `DM_CLUSTER` returns a nested table of type `DM_CHILDREN`. The rows, of type `DM_CHILD`, have a single column of type `NUMBER`, which contains the identifiers of each child.

The `centroid` column of `DM_CLUSTER` returns a nested table of type `DM_CENTROIDS`. The rows, of type `DM_CENTROID`, have the following columns:

attribute_name	VARCHAR2(4000),
attribute_subname	VARCHAR2(4000),
mean	NUMBER,
mode_value	VARCHAR2(4000),
variance	NUMBER)

The `histogram` column of `DM_CLUSTER` returns a nested table of type `DM_HISTOGRAMS`. The rows, of type `DM_HISTOGRAM_BIN`, have the following columns:

attribute_name	VARCHAR2(4000),
attribute_subname	VARCHAR2(4000),
bin_id	NUMBER,
lower_bound	NUMBER,
upper_bound	NUMBER,
label	VARCHAR2(4000),
count	NUMBER)

Table 44–60 (Cont.) GET_MODEL_DETAILS_KM Function Return Values

Return Value	Description
	The rule column of DM_CLUSTER returns a single row of type DM_RULE. The columns are:
	(rule_id INTEGER, antecedent DM_PREDICATES, consequent DM_PREDICATES, rule_support NUMBER, rule_confidence NUMBER, rule_lift NUMBER, antecedent_support NUMBER, consequent_support NUMBER, number_of_items INTEGER)
	The antecedent and consequent columns of DM_RULE each return nested tables of type DM_PREDICATES. The rows, of type DM_PREDICATE, have the following columns:
	(attribute_name VARCHAR2(4000), attribute_subname VARCHAR2(4000), conditional_operator CHAR(2)/*=,<>,<,>,<=,>=*/, attribute_num_value NUMBER, attribute_str_value VARCHAR2(4000), attribute_support NUMBER, attribute_confidence NUMBER)

Usage Notes

The table function pipes out rows of type DM_CLUSTERS. For information on Data Mining data types and piped output from table functions, see ["Data Types"](#) on page 44-20.

Examples

The following example returns model details for the *k*-Means clustering model KM_SH_Clus_sample, which was created by the sample program dmkm demo.sql. For information about the sample programs, see *Oracle Data Mining Administrator's Guide*.

```
SELECT T.id                clu_id,
 T.record_count    rec_cnt,
 T.parent           parent,
 T.tree_level      tree_level,
 T.dispersion      dispersion
FROM (SELECT *
 FROM TABLE(DBMS_DATA_MINING.GET_MODEL_DETAILS_KM(
 'KM_SH_Clus_sample'))
 ORDER BY id) T
WHERE ROWNUM < 6;
```

CLU_ID	REC_CNT	PARENT	TREE_LEVEL	DISPERSION
1	1500			5.9152211
2	638	1	2	3.98458982
3	862	1	2	5.83732097
4	376	3	3	5.05192137
5	486	3	3	5.42901522

GET_MODEL_DETAILS_NB Function

This table function returns a set of rows that provide the details of a Naive Bayes model.

Syntax

```
DBMS_DATA_MINING.GET_MODEL_DETAILS_NB (
 model_name IN VARCHAR2)
RETURN DM_NB_DETAILS PIPELINED;
```

Parameters

Table 44–61 GET_MODEL_DETAILS_NB Function Parameters

Parameter	Description
model_name	Name of the model in the form [schema_name.]model_name. If you do not specify a schema, your own schema is used.

Return Values

Table 44–62 GET_MODEL_DETAILS_NB Function Return Values

Return Value	Description																				
DM_NB_DETAILS	<p>Represents a set of rows of type DM_NB_DETAIL. The rows have the following columns:</p> <table> <tbody> <tr> <td>target_attribute_name</td> <td>VARCHAR2(30),</td> </tr> <tr> <td>target_attribute_str_value</td> <td>VARCHAR2(4000),</td> </tr> <tr> <td>target_attribute_num_value</td> <td>NUMBER,</td> </tr> <tr> <td>prior_probability</td> <td>NUMBER,</td> </tr> <tr> <td>conditionals</td> <td>DM_CONDITIONALS)</td> </tr> </tbody> </table> <p>The conditionals column of DM_NB_DETAIL returns a nested table of type DM_CONDITIONALS. The rows, of type DM_CONDITIONAL, have the following columns:</p> <table> <tbody> <tr> <td>attribute_name</td> <td>VARCHAR2(4000),</td> </tr> <tr> <td>attribute_subname</td> <td>VARCHAR2(4000),</td> </tr> <tr> <td>attribute_str_value</td> <td>VARCHAR2(4000),</td> </tr> <tr> <td>attribute_num_value</td> <td>NUMBER,</td> </tr> <tr> <td>conditional_probability</td> <td>NUMBER)</td> </tr> </tbody> </table>	target_attribute_name	VARCHAR2(30),	target_attribute_str_value	VARCHAR2(4000),	target_attribute_num_value	NUMBER,	prior_probability	NUMBER,	conditionals	DM_CONDITIONALS)	attribute_name	VARCHAR2(4000),	attribute_subname	VARCHAR2(4000),	attribute_str_value	VARCHAR2(4000),	attribute_num_value	NUMBER,	conditional_probability	NUMBER)
target_attribute_name	VARCHAR2(30),																				
target_attribute_str_value	VARCHAR2(4000),																				
target_attribute_num_value	NUMBER,																				
prior_probability	NUMBER,																				
conditionals	DM_CONDITIONALS)																				
attribute_name	VARCHAR2(4000),																				
attribute_subname	VARCHAR2(4000),																				
attribute_str_value	VARCHAR2(4000),																				
attribute_num_value	NUMBER,																				
conditional_probability	NUMBER)																				

Usage Notes

The table function pipes out rows of type DM_NB_DETAILS. For information on Data Mining data types and piped output from table functions, see "Data Types" on page 44-20.

Examples

The following query is from the sample program `dmnbdemo.sql`. It returns model details about the model `NB_SH_Clas_sample`. For information about the sample programs, see *Oracle Data Mining Administrator's Guide*.

The query creates labels from the bin boundary tables that were used to bin the training data. It replaces the attribute values with the labels. For numeric bins, the labels are (*lower_boundary,upper_boundary*]; for categorical bins, the label matches

the value it represents. (This method of categorical label representation will only work for cases where one value corresponds to one bin.) The target was not binned.

```

WITH
  bin_label_view AS (
 SELECT col, bin, (DECODE(bin,'1','[','(') || lv || ',' || val || ']') label
 FROM (SELECT col,
 bin,
 LAST_VALUE(val) OVER (
 PARTITION BY col ORDER BY val
 ROWS BETWEEN UNBOUNDED PRECEDING AND 1 PRECEDING) lv,
 val
 FROM nb_sh_sample_num)
 UNION ALL
 SELECT col, bin, val label
 FROM nb_sh_sample_cat
  ),
  model_details AS (
 SELECT T.target_attribute_name tname,
 TO_CHAR(
 NVL(T.target_attribute_num_value,T.target_attribute_str_value)) tval,
 C.attribute_name pname,
 NVL(L.label, NVL(C.attribute_str_value, C.attribute_num_value)) pval,
 T.prior_probability priorp,
 C.conditional_probability condp
 FROM TABLE(DBMS_DATA_MINING.GET_MODEL_DETAILS_NB('NB_SH_Clas_sample')) T,
 TABLE(T.conditionals) C,
 bin_label_view L
 WHERE C.attribute_name = L.col (+) AND
 (NVL(C.attribute_str_value,C.attribute_num_value) = L.bin(+))
 ORDER BY 1,2,3,4,5,6
  )
  SELECT tname, tval, pname, pval, priorp, condp
 FROM model_details
 WHERE ROWNUM < 11;

```

TNAME	TVAL	PNAME	PVAL	PRIORP	CONDP
AFFINITY_CARD	0	AGE	(24,30]	.6500	.1714
AFFINITY_CARD	0	AGE	(30,35]	.6500	.1509
AFFINITY_CARD	0	AGE	(35,40]	.6500	.1125
AFFINITY_CARD	0	AGE	(40,46]	.6500	.1134
AFFINITY_CARD	0	AGE	(46,53]	.6500	.1071
AFFINITY_CARD	0	AGE	(53,90]	.6500	.1312
AFFINITY_CARD	0	AGE	[17,24]	.6500	.2134
AFFINITY_CARD	0	BOOKKEEPING_APPLICATION	0	.6500	.1500
AFFINITY_CARD	0	BOOKKEEPING_APPLICATION	1	.6500	.8500
AFFINITY_CARD	0	BULK_PACK_DISKETTES	0	.6500	.3670

GET_MODEL_DETAILS_NMF Function

This table function returns a set of rows that provide the details of a Non-Negative Matrix Factorization model.

Syntax

```
DBMS_DATA_MINING.GET_MODEL_DETAILS_NMF (
 model_name IN VARCHAR2)
RETURN DM_NMF_FEATURE_SET PIPELINED;
```

Parameters

Table 44–63 GET_MODEL_DETAILS_NMF Function Parameters

Parameter	Description
model_name	Name of the model in the form [<i>schema_name</i>]. <i>model_name</i> . If you do not specify a schema, your own schema is used.

Return Values

Table 44–64 GET_MODEL_DETAILS_NMF Function Return Values

Return Value	Description
DM_NMF_FEATURE_SET	<p>Represents a set of rows of DM_NMF_FEATURE. The rows have the following columns:</p> <pre>(feature_id NUMBER, mapped_feature_id VARCHAR2(4000), attribute_set DM_NMF_ATTRIBUTE_SET)</pre> <p>The attribute_set column of DM_NMF_FEATURE returns a nested table of type DM_NMF_ATTRIBUTE_SET. The rows, of type DM_NMF_ATTRIBUTE, have the following columns:</p> <pre>(attribute_name VARCHAR2(4000), attribute_subname VARCHAR2(4000), attribute_value VARCHAR2(4000), coefficient NUMBER)</pre>

Usage Notes

The table function pipes out rows of type DM_NMF_FEATURE_SET. For information on Data Mining data types and piped output from table functions, see "[Data Types](#)" on page 44-20.

Examples

The following example returns model details for the feature extraction model NMF_SH_Sample, which was created by the sample program `dmmdemo.sql`. For information about the sample programs, see *Oracle Data Mining Administrator's Guide*.

```
SELECT * FROM (
SELECT F.feature_id,
 A.attribute_name,
 A.attribute_value,
 A.coefficient
FROM TABLE(DBMS_DATA_MINING.GET_MODEL_DETAILS_NMF('NMF_SH_Sample')) F,
 TABLE(F.attribute_set) A
```

```
ORDER BY feature_id,attribute_name,attribute_value
) WHERE ROWNUM < 11;
```

FEATURE_ID	ATTRIBUTE_NAME	ATTRIBUTE_VALUE	COEFFICIENT
1	AFFINITY_CARD		.051208078859308
1	AGE		.0390513260041573
1	BOOKKEEPING_APPLICATION		.0512734004239326
1	BULK_PACK_DISKETTES		.232471260895683
1	COUNTRY_NAME	Argentina	.00766817464479959
1	COUNTRY_NAME	Australia	.000157637881096675
1	COUNTRY_NAME	Brazil	.0031409632415604
1	COUNTRY_NAME	Canada	.00144213099311427
1	COUNTRY_NAME	China	.000102279310968754
1	COUNTRY_NAME	Denmark	.000242424084307513

GET_MODEL_DETAILS_OC Function

This table function returns a set of rows that provide the details of an O-Cluster clustering model. The rows are an enumeration of the clustering patterns generated during the creation of the model.

You can provide input to `GET_MODEL_DETAILS_OC` to request specific information about the model, thus improving the performance of the query. If you do not specify filtering parameters, `GET_MODEL_DETAILS_OC` returns all the information about the model.

Syntax

```
DBMS_DATA_MINING.GET_MODEL_DETAILS_OC (
 model_name VARCHAR2,
 cluster_id NUMBER DEFAULT NULL,
 attribute VARCHAR2 DEFAULT NULL,
 centroid NUMBER DEFAULT 1,
 histogram NUMBER DEFAULT 1,
 rules NUMBER DEFAULT 2)
RETURN DM_CLUSTERS PIPELINED;
```

Parameters

Table 44–65 *GET_MODEL_DETAILS_OC Function Parameters*

Parameter	Description
<code>model_name</code>	Name of the model in the form <code>[schema_name.]model_name</code> . If you do not specify a schema, your own schema is used.
<code>cluster_id</code>	The ID of a cluster in the model. When a valid cluster ID is specified, only the details of this cluster are returned. Otherwise the details for all clusters are returned.
<code>attribute</code>	The name of an attribute. When a valid attribute name is specified, only the details of this attribute are returned. Otherwise the details for all attributes are returned.
<code>centroid</code>	This parameter accepts the following values: <ul style="list-style-type: none"> ■ 1 — Details about centroids are returned (default) ■ 0 — Details about centroids are not returned
<code>histogram</code>	This parameter accepts the following values: <ul style="list-style-type: none"> ■ 1 — Details about histograms are returned (default) ■ 0 — Details about histograms are not returned
<code>rules</code>	This parameter accepts the following values: <ul style="list-style-type: none"> ■ 2 — Details about rules are returned (default) ■ 1 — Rule summaries are returned ■ 0 — No information about rules is returned

Return Values

Table 44–66 *GET_MODEL_DETAILS_OC Function Return Values*

Return Value	Description
DM_CLUSTERS	<p>Represents a set of rows of type DM_CLUSTER. The rows have the following columns:</p> <pre>(id NUMBER, cluster_id VARCHAR2(4000), record_count NUMBER, parent NUMBER, tree_level NUMBER, dispersion NUMBER, split_predicate DM_PREDICATES, child DM_CHILDREN, centroid DM_CENTROIDS, histogram DM_HISTOGRAMS, rule DM_RULE)</pre>

The `split_predicate` column of `DM_CLUSTER` returns a nested table of type `DM_PREDICATES`. Each row, of type `DM_PREDICATE`, has the following columns:

```
(attribute_name VARCHAR2(4000),
 attribute_subname  VARCHAR2(4000),
 conditional_operator CHAR(2) /*=, <>, <, >, <=, >=*/,
 attribute_num_value NUMBER,
 attribute_str_value VARCHAR2(4000),
 attribute_support  NUMBER,
 attribute_confidence NUMBER)
```

The `child` column of `DM_CLUSTER` returns a nested table of type `DM_CHILDREN`. The rows, of type `DM_CHILD`, have a single column of type `NUMBER`, which contains the identifiers of each child.

The `centroid` column of `DM_CLUSTER` returns a nested table of type `DM_CENTROIDS`. The rows, of type `DM_CENTROID`, have the following columns:

```
(attribute_name VARCHAR2(4000),
 attribute_subname  VARCHAR2(4000),
 mean NUMBER,
 mode_value VARCHAR2(4000),
 variance NUMBER)
```

The `histogram` column of `DM_CLUSTER` returns a nested table of type `DM_HISTOGRAMS`. The rows, of type `DM_HISTOGRAM_BIN`, have the following columns:

```
(attribute_name VARCHAR2(4000),
 attribute_subname  VARCHAR2(4000),
 bin_id NUMBER,
 lower_bound NUMBER,
 upper_bound NUMBER,
 label VARCHAR2(4000),
 count NUMBER)
```


Table 44-66 (Cont.) GET_MODEL_DETAILS_OC Function Return Values

Return Value	Description
	The rule column of DM_CLUSTER returns a single row of type DM_RULE. The columns are:
	(rule_id INTEGER, antecedent DM_PREDICATES, consequent DM_PREDICATES, rule_support NUMBER, rule_confidence NUMBER, rule_lift NUMBER, antecedent_support NUMBER, consequent_support NUMBER, number_of_items INTEGER)
	The antecedent and consequent columns each return nested tables of type DM_PREDICATES. The rows, of type DM_PREDICATE, have the following columns:
	(attribute_name VARCHAR2(4000), attribute_subname VARCHAR2(4000), conditional_operator CHAR(2)/*=, <>, <, >, <=, >=*/, attribute_num_value NUMBER, attribute_str_value VARCHAR2(4000), attribute_support NUMBER, attribute_confidence NUMBER)

Usage Notes

The table function pipes out rows of type DM_CLUSTER. For information about Data Mining data types and piped output from table functions, see "Data Types" on page 44-20.

Examples

The following example returns model details for the clustering model OC_SH_Clus_sample, which was created by the sample program dmocdemo.sql. For information about the sample programs, see *Oracle Data Mining Administrator's Guide*.

For each cluster in this example, the split predicate indicates the attribute and the condition used to assign records to the cluster's children during model build. It provides an important piece of information on how the population within a cluster can be divided up into two smaller clusters.

```
SELECT clu_id, attribute_name, op, s_value
 FROM (SELECT a.id clu_id, sp.attribute_name, sp.conditional_operator op,
 sp.attribute_str_value s_value
 FROM TABLE(DBMS_DATA_MINING.GET_MODEL_DETAILS_OC(
 'OC_SH_Clus_sample')) a,
 TABLE(a.split_predicate) sp
 ORDER BY a.id, op, s_value)
 WHERE ROWNUM < 11;
```

CLU_ID	ATTRIBUTE_NAME	OP	S_VALUE
1	OCCUPATION	IN	?
1	OCCUPATION	IN	Armed-F
1	OCCUPATION	IN	Cleric.
1	OCCUPATION	IN	Crafts
2	OCCUPATION	IN	?
2	OCCUPATION	IN	Armed-F
2	OCCUPATION	IN	Cleric.

3 OCCUPATION	IN Exec.
3 OCCUPATION	IN Farming
3 OCCUPATION	IN Handler

GET_MODEL_DETAILS_SVM Function

This table function returns a set of rows that provide the details of a linear Support Vector Machine (SVM) model. If invoked for nonlinear SVM, it returns ORA-40215.

In linear SVM models, only nonzero coefficients are stored. This reduces storage and speeds up model loading. As a result, if an attribute is missing in the coefficient list returned by GET_MODEL_DETAILS_SVM, then the coefficient of this attribute should be interpreted as zero.

Syntax

```
DBMS_DATA_MINING.GET_MODEL_DETAILS_SVM (
 model_name VARCHAR2,
 reverse_coef NUMBER DEFAULT 0)
RETURN DM_SVM_LINEAR_COEFF_SET PIPELINED;
```

Parameters

Table 44–67 GET_MODEL_DETAILS_SVM Function Parameters

Parameter	Description
model_name	Name of the model in the form [schema_name.]model_name. If you do not specify a schema, your own schema is used.
reverse_coef	Whether or not GET_MODEL_DETAILS_SVM should transform the attribute coefficients using the original attribute transformations. When reverse_coef is set to 0 (default), GET_MODEL_DETAILS_SVM returns the coefficients directly from the model without applying transformations. When reverse_coef is set to 1, GET_MODEL_DETAILS_SVM transforms the coefficients and bias by applying the normalization shifts and scales that were generated using automatic data preparation. See Usage Note 4.

Return Values

Table 44–68 GET_MODEL_DETAILS_SVM Function Return Values

Return Value	Description
DM_SVM_LINEAR_COEFF_SET	Represents a set of rows of type DM_SVM_LINEAR_COEFF. The rows have the following columns: (class VARCHAR2(4000), attribute_set DM_SVM_ATTRIBUTE_SET) The attribute_set column returns a nested table of type DM_SVM_ATTRIBUTE_SET. The rows, of type DM_SVM_ATTRIBUTE, have the following columns: (attribute_name VARCHAR2(4000), attribute_subname VARCHAR2(4000), attribute_value VARCHAR2(4000), coefficient NUMBER) See Usage Notes.

Usage Notes

1. This table function pipes out rows of type `DM_SVM_LINEAR_COEFF`. For information on Data Mining data types and piped output from table functions, see "Data Types" on page 44-20.
2. The `class` column of `DM_SVM_LINEAR_COEFF` contains classification target values. For SVM regression models, `class` is null. For each classification target value, a set of coefficients is returned. For binary classification, one-class classification, and regression models, only a single set of coefficients is returned.
3. The `attribute_value` column in `DM_SVM_ATTRIBUTE_SET` is used for categorical attributes.
4. `GET_MODEL_DETAILS` functions preserve model transparency by automatically reversing the transformations applied during the build process. Thus the attributes returned in the model details are the original attributes (or a close approximation of the original attributes) used to build the model.

The coefficients are related to the transformed, not the original, attributes. When returned directly with the model details, the coefficients may not provide meaningful information. If you want `GET_MODEL_DETAILS_SVM` to transform the coefficients such that they relate to the original attributes, set the `reverse_coef` parameter to 1.

Examples

The following example returns model details for the SVM classification model `SVMC_SH_Clas_sample`, which was created by the sample program `dmsvcdem.sql`. For information about the sample programs, see *Oracle Data Mining Administrator's Guide*.

```
WITH
  mod_dtls AS (
 SELECT *
 FROM TABLE(DBMS_DATA_MINING.GET_MODEL_DETAILS_SVM('SVMC_SH_Clas_sample'))
  ),
  model_details AS (
 SELECT D.class, A.attribute_name, A.attribute_value, A.coefficient
 FROM mod_dtls D,
 TABLE(D.attribute_set) A
 ORDER BY D.class, ABS(A.coefficient) DESC
  )
SELECT class, attribute_name aname, attribute_value aval, coefficient coeff
 FROM model_details
  WHERE ROWNUM < 11;
```

CLASS	ANAME	AVAL	COEFF
1			-2.85
1	BOOKKEEPING_APPLICATION		1.11
1	OCCUPATION	Other	-.94
1	HOUSEHOLD_SIZE	4-5	.88
1	CUST_MARITAL_STATUS	Married	.82
1	YRS_RESIDENCE		.76
1	HOUSEHOLD_SIZE	6-8	-.74
1	OCCUPATION	Exec.	.71
1	EDUCATION	11th	-.71
1	EDUCATION	Masters	.63

GET_MODEL_DETAILS_XML Function

This function returns an XML object that provides the details of a Decision Tree model.

Syntax

```
DBMS_DATA_MINING.GET_MODEL_DETAILS_XML (
 model_name IN VARCHAR2)
RETURN XMLTYPE;
```

Parameters

Table 44–69 GET_MODEL_DETAILS_XML Function Parameters

Parameter	Description
model_name	Name of the model in the form [<i>schema_name</i> .] <i>model_name</i> . If you do not specify a schema, your own schema is used.

Return Values

Table 44–70 GET_MODEL_DETAILS_XML Function Return Value

Return Value	Description
XMLTYPE	The XML definition for the decision tree model. See Chapter 260, "XMLTYPE" for details. The XML conforms to the Data Mining Group Predictive Model Markup Language (PMML) version 2.1 specification. The specification is available at http://www.dmg.org .

Usage Notes

Special characters that cannot be displayed by Oracle XML are converted to '#'.

Examples

The following statements in SQL*Plus return the details of the decision tree model `dt_sh_clas_sample`. This model is created by the program `dmdtdemo.sql`, one of the sample data mining programs provided with Oracle Database Examples.

Note: The """ characters you will see in the XML output are a result of SQL*Plus behavior. To display the XML in proper format, cut and past it into a file and open the file in a browser.

```
column dt_details format a320
SELECT
  dbms_data_mining.get_model_details_xml('dt_sh_clas_sample')
  AS DT_DETAILS
FROM dual;
```

```
DT_DETAILS
-----
<PMML version="2.1">
  <Header copyright="Copyright (c) 2004, Oracle Corporation. All rights
 reserved."/>
  <DataDictionary numberOfFields="9">
 <DataField name="AFFINITY_CARD" optype="categorical"/>
```

```

<DataField name="AGE" optype="continuous"/>
<DataField name="BOOKKEEPING_APPLICATION" optype="continuous"/>
<DataField name="CUST_MARITAL_STATUS" optype="categorical"/>
<DataField name="EDUCATION" optype="categorical"/>
<DataField name="HOUSEHOLD_SIZE" optype="categorical"/>
<DataField name="OCCUPATION" optype="categorical"/>
<DataField name="YRS_RESIDENCE" optype="continuous"/>
<DataField name="Y_BOX_GAMES" optype="continuous"/>
</DataDictionary>
<TreeModel modelName="DT_SH_CLAS_SAMPLE" functionName="classification"
  splitCharacteristic="binarySplit">
  <Extension name="buildSettings">
 <Setting name="TREE_IMPURITY_METRIC" value="TREE_IMPURITY_GINI"/>
 <Setting name="TREE_TERM_MAX_DEPTH" value="7"/>
 <Setting name="TREE_TERM_MINPCT_NODE" value=".05"/>
 <Setting name="TREE_TERM_MINPCT_SPLIT" value=".1"/>
 <Setting name="TREE_TERM_MINREC_NODE" value="10"/>
 <Setting name="TREE_TERM_MINREC_SPLIT" value="20"/>
 <costMatrix>
 <costElement>
 <actualValue>0</actualValue>
 <predictedValue>0</predictedValue>
 <cost>0</cost>
 </costElement>
 <costElement>
 <actualValue>0</actualValue>
 <predictedValue>1</predictedValue>
 <cost>1</cost>
 </costElement>
 <costElement>
 <actualValue>1</actualValue>
 <predictedValue>0</predictedValue>
 <cost>8</cost>
 </costElement>
 <costElement>
 <actualValue>1</actualValue>
 <predictedValue>1</predictedValue>
 <cost>0</cost>
 </costElement>
 </costMatrix>
  </Extension>
  <MiningSchema>
 .
 .
 .
 .
 .
  </Node>
</Node>
</TreeModel>
</PMML>

```

GET_MODEL_SETTINGS Function

The `GET_MODEL_SETTINGS` function was deprecated in Oracle Data Mining 11g Release 1 (11.1). It was replaced with the data dictionary view `*_MINING_MODEL_SETTINGS`. `USER_`, `ALL_`, and `DBA_` versions of the view are available. See *Oracle Data Mining Application Developer's Guide*.

Oracle recommends that you do not use deprecated procedures in new applications. Support for deprecated features is for backward compatibility only.

Note: See "[Deprecated Subprograms](#)" on page 44-8

This table function returns the list of settings that were used to build the model.

Syntax

```
DBMS_DATA_MINING.GET_MODEL_SETTINGS (
 model_name IN VARCHAR2)
RETURN DM_MODEL_SETTINGS PIPELINED;
```

Parameters

Table 44-71 *GET_MODEL_SETTINGS Function Parameters*

Parameter	Description
<code>model_name</code>	Name of the model in the form <code>[schema_name.]model_name</code> . If you do not specify a schema, your own schema is used.

Return Values

Table 44-72 *GET_MODEL_SETTINGS Function Return Values*

Return Value	Description
<code>DM_MODEL_SETTINGS</code>	Represents a set of rows of type <code>DM_MODEL_SETTING</code> . The rows have the following columns: (<code>setting_name</code> <code>VARCHAR2(30)</code> , <code>setting_value</code> <code>VARCHAR2(128)</code>)

Usage Notes

The table function pipes out rows of type `DM_MODEL_SETTING`. For information about Data Mining data types and piped output from table functions, see "[Data Types](#)" on page 44-20.

You can use this table function to determine the settings that were used to build the model. This is purely for informational purposes only — you cannot alter the model to adopt new settings.

Examples

Assume that you have built a classification model `census_model` using the Naive Bayes algorithm. You can retrieve the model settings using Oracle SQL as follows:

```
SELECT setting_name, setting_value
FROM TABLE(DBMS_DATA_MINING.GET_MODEL_SETTINGS('census_model'));
```

GET_MODEL_SIGNATURE Function

The GET_MODEL_SIGNATURE function was deprecated in Oracle Data Mining 11g Release 1 (11.1). It was replaced with the data dictionary view *_MINING_MODEL_ATTRIBUTES. USER_, ALL_, and DBA_ versions of the view are available. See *Oracle Data Mining Application Developer's Guide*.

Oracle recommends that you do not use deprecated procedures in new applications. Support for deprecated features is for backward compatibility only.

Note: See "[Deprecated Subprograms](#)" on page 44-8

This table function returns the model signature, which lists the column attributes used to build the model and which should be present in the scoring data.

The case identifier is not considered a mining attribute. For classification and regression models, the target attribute is also not considered part of the model signature.

See Also: Instead of using the GET_MODEL_SIGNATURE function, you can query the data dictionary view, ALL_MINING_MODEL_ATTRIBUTES. See the *Oracle Data Mining Application Developer's Guide*.

Syntax

```
DBMS_DATA_MINING.GET_MODEL_SIGNATURE(
 model_name IN VARCHAR2)
RETURN DM_MODEL_SIGNATURE PIPELINED;
```

Parameters

Table 44-73 GET_MODEL_SIGNATURE Function Parameters

Parameter	Description
model_name	Name of the model in the form [schema_name.]model_name. If you do not specify a schema, your own schema is used.

Return Values

Table 44-74 GET_MODEL_SIGNATURE Function Return Values

Return Value	Description				
DM_MODEL_SIGNATURE	Represents a set of rows of type DM_MODEL_SIGNATURE_ATTRIBUTE. The rows have the following columns: <table border="0" style="margin-left: 20px;"> <tr> <td>(attribute_name</td> <td>VARCHAR2(30),</td> </tr> <tr> <td>attribute_type</td> <td>VARCHAR2(106))</td> </tr> </table>	(attribute_name	VARCHAR2(30),	attribute_type	VARCHAR2(106))
(attribute_name	VARCHAR2(30),				
attribute_type	VARCHAR2(106))				

Usage Notes

This table function pipes out rows of type DM_MODEL_SIGNATURE. For information on Data Mining data types and piped output from table functions, see "[Data Types](#)" on page 44-20.

Examples

Assume that you have built a classification model `census_model` using the Naive Bayes algorithm. You can retrieve the model details using Oracle SQL as follows:

```
SELECT attribute_name, attribute_type
FROM TABLE(DBMS_DATA_MINING.GET_MODEL_SIGNATURE('census_model'));
```

GET_MODEL_TRANSFORMATIONS Function

This function returns the transformation expressions embedded in the specified model.

See Also:

["About Transformation Lists"](#) on page 45-7

["GET_TRANSFORM_LIST Procedure"](#) on page 44-98

["CREATE_MODEL Procedure"](#) on page 44-50

Syntax

```
DBMS_DATA_MINING.GET_MODEL_TRANSFORMATIONS (
 model_name IN VARCHAR2)
RETURN DM_TRANSFORMS PIPELINED;
```

Parameters

Table 44–75 GET_MODEL_TRANSFORMATIONS Function Parameters

Parameter	Description
model_name	Name of the model in the form [schema_name.]model_name. If you do not specify a schema, your own schema is used.

Return Values

Table 44–76 GET_MODEL_TRANSFORMATIONS Function Return Value

Return Value	Description								
DM_TRANSFORMS	<p>The transformation expressions embedded in <i>model_name</i>.</p> <p>The DM_TRANSFORMS type is a table of DM_TRANSFORM objects. Each DM_TRANSFORM has these fields:</p> <table border="1"> <tbody> <tr> <td>attribute_name</td> <td>VARCHAR2(4000)</td> </tr> <tr> <td>attribute_subname</td> <td>VARCHAR2(4000)</td> </tr> <tr> <td>expression</td> <td>CLOB</td> </tr> <tr> <td>reverse_expression</td> <td>CLOB</td> </tr> </tbody> </table>	attribute_name	VARCHAR2(4000)	attribute_subname	VARCHAR2(4000)	expression	CLOB	reverse_expression	CLOB
attribute_name	VARCHAR2(4000)								
attribute_subname	VARCHAR2(4000)								
expression	CLOB								
reverse_expression	CLOB								

Usage Notes

When Automatic Data Preparation (ADP) is enabled, both automatic and user-defined transformations may be associated with an attribute. In this case, the user-defined transformations are evaluated before the automatic transformations.

Examples

In this example, several columns in the SH.CUSTOMERS table are used to create a Naive Bayes model. A transformation expression is specified for one of the columns. The model does not use ADP.

```
CREATE OR REPLACE VIEW mining_data AS
  SELECT cust_id, cust_year_of_birth, cust_income_level, cust_credit_limit
  FROM sh.customers;
```

```
describe mining_data
Name Null? Type
```

```

-----
CUST_ID NOT NULL NUMBER
CUST_YEAR_OF_BIRTH NOT NULL NUMBER(4)
CUST_INCOME_LEVEL VARCHAR2(30)
CUST_CREDIT_LIMIT NUMBER

CREATE TABLE settings_nb(
  setting_name VARCHAR2(30),
  setting_value VARCHAR2(30));
BEGIN
  INSERT INTO settings_nb (setting_name, setting_value) VALUES
 (dbms_data_mining.algo_name, dbms_data_mining.algo_naive_bayes);
  INSERT INTO settings_nb (setting_name, setting_value) VALUES
 (dbms_data_mining.prep_auto, dbms_data_mining.prep_auto_off);
  COMMIT;
END;
/
DECLARE
  mining_data_xforms  dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
  dbms_data_mining_transform.SET_TRANSFORM (
 xform_list => mining_data_xforms,
 attribute_name => 'cust_year_of_birth',
 attribute_subname => null,
 expression => 'cust_year_of_birth + 10',
 reverse_expression  => 'cust_year_of_birth - 10');
  dbms_data_mining.CREATE_MODEL (
 model_name => 'new_model',
 mining_function => dbms_data_mining.classification,
 data_table_name => 'mining_data',
 case_id_column_name => 'cust_id',
 target_column_name  => 'cust_income_level',
 settings_table_name => 'settings_nb',
 data_schema_name => null,
 settings_schema_name => null,
 xform_list => mining_data_xforms );
END;
/
SELECT attribute_name, TO_CHAR(expression), TO_CHAR(reverse_expression)
 FROM TABLE (dbms_data_mining.GET_MODEL_TRANSFORMATIONS('new_model'));

ATTRIBUTE_NAME TO_CHAR(EXPRESSION) TO_CHAR(REVERSE_EXPRESSION)
-----
CUST_YEAR_OF_BIRTH  cust_year_of_birth + 10 cust_year_of_birth - 10

```

GET_TRANSFORM_LIST Procedure

This procedure converts transformation expressions specified as `DM_TRANSFORMS` to a transformation list (`TRANSFORM_LIST`) that can be used in creating a model. `DM_TRANSFORMS` is returned by the `GET_MODEL_TRANSFORMATIONS` function.

You can also use routines in the `DBMS_DATA_MINING_TRANSFORM` package to construct a transformation list.

See Also:

["About Transformation Lists"](#) on page 45-7

["GET_MODEL_TRANSFORMATIONS Function"](#) on page 44-96

["CREATE_MODEL Procedure"](#) on page 44-50

Syntax

```
DBMS_DATA_MINING.GET_TRANSFORM_LIST (
 xform_list OUT NOCOPY TRANSFORM_LIST,
 model_xforms IN  DM_TRANSFORMS);
```

Parameters

Table 44–77 GET_TRANSFORM_LIST Procedure Parameters

Parameter	Description										
<code>xform_list</code>	<p>A list of transformation specifications that can be embedded in a model. Accepted as a parameter to the CREATE_MODEL Procedure.</p> <p>The <code>TRANSFORM_LIST</code> type is a table of <code>TRANSFORM_REC</code> objects. Each <code>TRANSFORM_REC</code> has these fields:</p> <table border="0"> <tr> <td><code>attribute_name</code></td> <td><code>VARCHAR2(30)</code></td> </tr> <tr> <td><code>attribute_subname</code></td> <td><code>VARCHAR2(4000)</code></td> </tr> <tr> <td><code>expression</code></td> <td><code>EXPRESSION_REC</code></td> </tr> <tr> <td><code>reverse_expression</code></td> <td><code>EXPRESSION_REC</code></td> </tr> <tr> <td><code>attribute_spec</code></td> <td><code>VARCHAR2(4000)</code></td> </tr> </table> <p>For details about the <code>TRANSFORM_LIST</code> collection type, see Table 45–1, "Data Types in DBMS_DATA_MINING_TRANSFORM".</p>	<code>attribute_name</code>	<code>VARCHAR2(30)</code>	<code>attribute_subname</code>	<code>VARCHAR2(4000)</code>	<code>expression</code>	<code>EXPRESSION_REC</code>	<code>reverse_expression</code>	<code>EXPRESSION_REC</code>	<code>attribute_spec</code>	<code>VARCHAR2(4000)</code>
<code>attribute_name</code>	<code>VARCHAR2(30)</code>										
<code>attribute_subname</code>	<code>VARCHAR2(4000)</code>										
<code>expression</code>	<code>EXPRESSION_REC</code>										
<code>reverse_expression</code>	<code>EXPRESSION_REC</code>										
<code>attribute_spec</code>	<code>VARCHAR2(4000)</code>										
<code>model_xforms</code>	<p>A list of embedded transformation expressions returned by the GET_MODEL_TRANSFORMATIONS Function for a specific model.</p> <p>The <code>DM_TRANSFORMS</code> type is a table of <code>DM_TRANSFORM</code> objects. Each <code>DM_TRANSFORM</code> has these fields:</p> <table border="0"> <tr> <td><code>attribute_name</code></td> <td><code>VARCHAR2(4000)</code></td> </tr> <tr> <td><code>attribute_subname</code></td> <td><code>VARCHAR2(4000)</code></td> </tr> <tr> <td><code>expression</code></td> <td><code>CLOB</code></td> </tr> <tr> <td><code>reverse_expression</code></td> <td><code>CLOB</code></td> </tr> </table>	<code>attribute_name</code>	<code>VARCHAR2(4000)</code>	<code>attribute_subname</code>	<code>VARCHAR2(4000)</code>	<code>expression</code>	<code>CLOB</code>	<code>reverse_expression</code>	<code>CLOB</code>		
<code>attribute_name</code>	<code>VARCHAR2(4000)</code>										
<code>attribute_subname</code>	<code>VARCHAR2(4000)</code>										
<code>expression</code>	<code>CLOB</code>										
<code>reverse_expression</code>	<code>CLOB</code>										

Examples

In this example, a model `mod1` is trained using several columns in the `SH.CUSTOMERS` table. The model uses `ADP`, which automatically bins one of the columns.

A second model `mod2` is trained on the same data without `ADP`, but it uses a transformation list that was obtained from `mod1`. As a result, both `mod1` and `mod2` have the same embedded transformation expression.

```

CREATE OR REPLACE VIEW mining_data AS
  SELECT cust_id, cust_year_of_birth, cust_income_level, cust_credit_limit
  FROM sh.customers;

describe mining_data
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
CUST_YEAR_OF_BIRTH NOT NULL NUMBER(4)
CUST_INCOME_LEVEL VARCHAR2(30)
CUST_CREDIT_LIMIT NUMBER

CREATE TABLE setmod1(setting_name VARCHAR2(30),setting_value VARCHAR2(30));
BEGIN
  INSERT INTO setmod1 VALUES (dbms_data_mining.algo_name, dbms_data_mining.algo_naive_bayes);
  INSERT INTO setmod1 VALUES (dbms_data_mining.prep_auto,dbms_data_mining.prep_auto_on);
  dbms_data_mining.CREATE_MODEL (
 model_name => 'mod1',
 mining_function => dbms_data_mining.classification,
 data_table_name => 'mining_data',
 case_id_column_name  => 'cust_id',
 target_column_name => 'cust_income_level',
 settings_table_name  => 'setmod1');
  COMMIT;
END;
/
CREATE TABLE setmod2(setting_name VARCHAR2(30),setting_value VARCHAR2(30));
BEGIN
  INSERT INTO setmod2
 VALUES (dbms_data_mining.algo_name, dbms_data_mining.algo_naive_bayes);
  COMMIT;
END;
/
DECLARE
  v_xform_list dbms_data_mining_transform.TRANSFORM_LIST;
  dmx DM_TRANSFORMS;
BEGIN
  EXECUTE IMMEDIATE
 'SELECT dm_transform(attribute_name, attribute_subname,expression, reverse_expression)
 FROM TABLE(dbms_data_mining.GET_MODEL_TRANSFORMATIONS (''mod1''))'
 BULK COLLECT INTO dmx;
  dbms_data_mining.GET_TRANSFORM_LIST (
 xform_list => v_xform_list,
 model_xforms => dmx);
  dbms_data_mining.CREATE_MODEL(
 model_name => 'mod2',
 mining_function => dbms_data_mining.classification,
 data_table_name => 'mining_data',
 case_id_column_name  => 'cust_id',
 target_column_name => 'cust_income_level',
 settings_table_name  => 'setmod2',
 xform_list => v_xform_list);
END;
/

-- Transformation expression embedded in mod1
SELECT TO_CHAR(expression) FROM TABLE (dbms_data_mining.GET_MODEL_TRANSFORMATIONS('mod1'));

TO_CHAR(EXPRESSION)
-----

```

```

CASE WHEN "CUST_YEAR_OF_BIRTH"<1915 THEN 0 WHEN "CUST_YEAR_OF_BIRTH"<=1915 THEN 0
WHEN "CUST_YEAR_OF_BIRTH"<=1920.5 THEN 1 WHEN "CUST_YEAR_OF_BIRTH"<=1924.5 THEN 2
.
.
.
.5 THEN 29 WHEN "CUST_YEAR_OF_BIRTH" IS NOT NULL THEN 30 END

```

-- Transformation expression embedded in mod2

```
SELECT TO_CHAR(expression) FROM TABLE (dbms_data_mining.GET_MODEL_TRANSFORMATIONS('mod2'));
```

TO_CHAR(EXPRESSION)

```

-----
CASE WHEN "CUST_YEAR_OF_BIRTH"<1915 THEN 0 WHEN "CUST_YEAR_OF_BIRTH"<=1915 THEN 0
WHEN "CUST_YEAR_OF_BIRTH"<=1920.5 THEN 1 WHEN "CUST_YEAR_OF_BIRTH"<=1924.5 THEN 2
.
.
.
.5 THEN 29 WHEN "CUST_YEAR_OF_BIRTH" IS NOT NULL THEN 30 END

```

-- Reverse transformation expression embedded in mod1

```
SELECT TO_CHAR(reverse_expression) FROM TABLE (dbms_data_mining.GET_MODEL_TRANSFORMATIONS('mod1'));
```

TO_CHAR(REVERSE_EXPRESSION)

```

-----
DECODE("CUST_YEAR_OF_BIRTH",0,'( ; 1915)', [1915; 1915]',1,'(1915; 1920.5]',2,'(1
920.5; 1924.5]',3,'(1924.5; 1928.5]',4,'(1928.5; 1932.5]',5,'(1932.5; 1936.5]',6
.
.
.
8,'(1987.5; 1988.5]',29,'(1988.5; 1989.5]',30,'(1989.5; )',NULL,'NULL')

```

-- Reverse transformation expression embedded in mod2

```
SELECT TO_CHAR(reverse_expression) FROM TABLE (dbms_data_mining.GET_MODEL_TRANSFORMATIONS('mod2'));
```

TO_CHAR(REVERSE_EXPRESSION)

```

-----
DECODE("CUST_YEAR_OF_BIRTH",0,'( ; 1915)', [1915; 1915]',1,'(1915; 1920.5]',2,'(1
920.5; 1924.5]',3,'(1924.5; 1928.5]',4,'(1928.5; 1932.5]',5,'(1932.5; 1936.5]',6
.
.
.
8,'(1987.5; 1988.5]',29,'(1988.5; 1989.5]',30,'(1989.5; )',NULL,'NULL')

```

IMPORT_MODEL Procedure

This procedure imports one or more data mining models. The procedure is overloaded. You can call it to import mining models from a dump file set, or you can call it to import a single mining model from a PMML document.

Import from a dump file set

You can import mining models from a dump file set that was created by the [EXPORT_MODEL Procedure](#). `IMPORT_MODEL` and `EXPORT_MODEL` use Oracle Data Pump technology to export to and import from a dump file set.

When Oracle Data Pump is used directly to export/import an entire schema or database, the mining models in the schema or database are included. `EXPORT_MODEL` and `IMPORT_MODEL` export/import mining models only.

Import from PMML

This functionality is available starting with Oracle Database 11g Release 2 (11.2.0.2) Data Mining.

You can import a mining model represented in Predictive Model Markup Language (PMML). The model must be of type `RegressionModel`, either linear regression or binary logistic regression.

PMML is an XML-based standard specified by the Data Mining Group (<http://www.dmg.org>). Applications that are PMML-compliant can deploy PMML-compliant models that were created by any vendor. Oracle Data Mining supports the core features of PMML 3.1 for regression models.

See Also:

Oracle Data Mining Administrator's Guide for more information about exporting and importing mining models

Oracle Database Utilities for information about Oracle Data Pump

<http://www.dmg.org/faq.html> for more information about PMML

Syntax

Imports a mining model from a dump file set:

```
DBMS_DATA_MINING.IMPORT_MODEL (
 filename IN  VARCHAR2,
 directory IN  VARCHAR2,
 model_filter IN  VARCHAR2 DEFAULT NULL,
 operation IN  VARCHAR2 DEFAULT NULL,
 remote_link IN  VARCHAR2 DEFAULT NULL,
 jobname IN  VARCHAR2 DEFAULT NULL,
 schema_remap IN  VARCHAR2 DEFAULT NULL);
```

Imports a mining model from a PMML document:

```
DBMS_DATA_MINING.IMPORT_MODEL (
 model_name IN  VARCHAR2,
 pmml_doc IN  XMLTYPE);
```

Parameters

Table 44–78 *IMPORT_MODEL Procedure Parameters*

Parameter	Description
filename	<p>Name of the dump file set from which the models should be imported. The dump file set must have been created by the <code>EXPORT_MODEL</code> procedure or the <code>expdp</code> export utility of Oracle Data Pump.</p> <p>The dump file set can contain one or more files. (Refer to "EXPORT_MODEL Procedure" on page 44-55 for details.) If the dump file set contains multiple files, you can specify '<code>filename%U</code>' instead of listing them. For example, if your dump file set contains 3 files, <code>archive01.dmp</code>, <code>archive02.dmp</code>, and <code>archive03.dmp</code>, you can import them by specifying '<code>archive%U</code>'.</p>
directory	<p>Name of a pre-defined directory object that specifies where the dump file set is located. Both the exporting and the importing user must have read/write access to the directory object and to the file system directory that it identifies.</p> <p>Note: The target database must have also have read/write access to the file system directory.</p>
model_filter	<p>Optional parameter that specifies one or more models to import. If you do not specify a value for <code>model_filter</code>, all models in the dump file set are imported. You can also specify <code>NULL</code> (the default) or '<code>ALL</code>' to import all models.</p> <p>The value of <code>model_filter</code> can be one or more model names. The following are valid filters.</p> <pre>'mymodel1'</pre> <pre>'name IN ('mymodel2','mymodel3')'</pre> <p>The first causes <code>IMPORT_MODEL</code> to import a single model named <code>mymodel1</code>. The second causes <code>IMPORT_MODEL</code> to import two models, <code>mymodel2</code> and <code>mymodel3</code>.</p>
operation	<p>Optional parameter that specifies whether to import the models or the SQL statements that create the models. By default, the models are imported.</p> <p>You can specify either of the following values for <code>operation</code>:</p> <ul style="list-style-type: none"> ■ '<code>IMPORT</code>' — Import the models (Default) ■ '<code>SQL_FILE</code>' — Write the SQL DDL for creating the models to a text file. The text file is named <code>job_name.sql</code> and is located in the dump set directory.
remote_link	Optional parameter not used in this release. Set to <code>NULL</code>
jobname	<p>Optional parameter that specifies the name of the import job. By default, the name has the form <code>username_imp_nnnn</code>, where <code>nnnn</code> is a number. For example, a job name in the <code>SCOTT</code> schema might be <code>SCOTT_imp_134</code>.</p> <p>If you specify a job name, it must be unique within the schema. The maximum length of the job name is 30 characters.</p> <p>A log file for the import job, named <code>jobname.log</code>, is created in the same directory as the dump file set.</p>
schema_remap	<p>Optional parameter for importing into a different schema. By default, models are exported and imported within the same schema.</p> <p>If the dump file set belongs to a different schema, you must specify a schema mapping in the form <code>export_user:import_user</code>. For example, you would specify '<code>SCOTT:MARY</code>' to import a model exported by <code>SCOTT</code> into the <code>MARY</code> schema.</p> <p>Note: In some cases, you may need to have the <code>IMP_FULL_DATABASE</code> privilege or the <code>SYS</code> role to import a model from a different schema.</p>

Table 44–78 (Cont.) IMPORT_MODEL Procedure Parameters

Parameter	Description
model_name	Name for the new model that will be created in the database as a result of an import from PMML. The name must be unique within the user's schema.
pmml doc	The PMML document representing the model to be imported. The PMML document has an XMLTYPE object type. See Chapter 260, "XMLTYPE" for details.

Usage Notes

The following notes pertain to mining model import based on Oracle Data Pump.

Mining models are stored in the default tablespace of the mining model owner, or in a tablespace to which the owner has access. The tablespace must also exist in the target database, and the target user must have access to it. If the tablespace does not exist in the target database, you must create it before importing the models.

For example, if the models were created in schema DMUSER and the default tablespace for DMUSER is USERS, then the USERS tablespace must exist in the target database. You can create the USERS tablespace and grant access to a target user with appropriate tablespace quota as follows.

```
connect / as sysdba;
create tablespace USERS datafile 'data_file_name' size 200M autoextend on;
alter user target_user quota unlimited on USERS;
```

Examples

1. This example shows a model being exported and imported within the schema dmuser2. Then the same model is imported into the dmuser3 schema. The dmuser3 user has the IMP_FULL_DATABASE privilege.

```
SQL> connect dmuser2
Enter password: dmuser2_password
Connected.
SQL> select model_name from user_mining_models;

MODEL_NAME
-----
NMF_SH_SAMPLE
SVMO_SH_CLAS_SAMPLE
SVMR_SH_REGR_SAMPLE

-- export the model called NMF_SH_SAMPLE to a dump file in same schema
SQL>EXECUTE DBMS_DATA_MINING.EXPORT_MODEL ('NMF_SH_SAMPLE_out', 'DATA_PUMP_
DIR',
 'name = 'NMF_SH_SAMPLE''');
-- import the model back into the same schema
SQL>EXECUTE DBMS_DATA_MINING.IMPORT_MODEL ('NMF_SH_SAMPLE_out01.dmp',
 'DATA_PUMP_DIR', 'name = 'NMF_SH_SAMPLE''');

-- connect as different user
-- import same model into that schema
SQL> connect dmuser3
Enter password: dmuser3_password
Connected.
SQL>EXECUTE DBMS_DATA_MINING.IMPORT_MODEL ('NMF_SH_SAMPLE_out01.dmp',
 'DATA_PUMP_DIR', 'name = 'NMF_SH_SAMPLE''',
```

```
'IMPORT', NULL, 'nmf_imp_job', 'dmuser2:dmuser3');
```

The following example shows user MARY importing all models from a dump file, model_exp_001.dmp, which was created by user SCOTT. The dump file is located in the file system directory mapped to a directory object called DM_DUMP. If user MARY does not have IMP_FULL_DATABASE privileges, IMPORT_MODEL will raise an error.

```
-- import all models
DECLARE
 file_name VARCHAR2(40);
BEGIN
 file_name := 'model_exp_001.dmp';
 DBMS_DATA_MINING.IMPORT_MODEL(
 filename=>file_name,
 directory=>'DM_DUMP',
 schema_remap=>'SCOTT:MARY');
 DBMS_OUTPUT.PUT_LINE(
'DBMS_DATA_MINING.IMPORT_MODEL of all models from SCOTT done!');
END;
/
```

2. This example shows how a PMML document called SamplePMML1.xml could be imported from a location referenced by directory object PMMLDIR into the schema of the current user. The imported model will be called PMMLMODEL1.

```
BEGIN
 dbms_data_mining.import_model ('PMMLMODEL1',
 XMLType (bfilename ('PMMLDIR', 'SamplePMML1.xml'),
 nls_charset_id ('AL32UTF8')
 ));
END;
```

RANK_APPLY Procedure

This procedure ranks the results of an `APPLY` operation based on a top-N specification for predictive and descriptive model results. For classification models, you can provide a cost matrix as input, and obtain the ranked results with costs applied to the predictions.

Syntax

```
DBMS_DATA_MINING.RANK_APPLY (
 apply_result_table_name IN VARCHAR2,
 case_id_column_name IN VARCHAR2,
 score_column_name IN VARCHAR2,
 score_criterion_column_name IN VARCHAR2,
 ranked_apply_table_name IN VARCHAR2,
 top_N IN INTEGER DEFAULT 1,
 cost_matrix_table_name IN VARCHAR2 DEFAULT NULL,
 apply_result_schema_name IN VARCHAR2 DEFAULT NULL,
 cost_matrix_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 44–79 RANK_APPLY Procedure Parameters

Parameter	Description
<code>apply_result_table_name</code>	Name of the table or view containing the results of an <code>APPLY</code> operation on the test dataset (see Usage Notes)
<code>case_id_column_name</code>	Name of the case identifier column. This must be the same as the one used for generating <code>APPLY</code> results.
<code>score_column_name</code>	Name of the prediction column in the apply results table
<code>score_criterion_column_name</code>	Name of the probability column in the apply results table
<code>ranked_apply_result_tab_name</code>	Name of the table containing the ranked apply results
<code>top_N</code>	Top N predictions to be considered from the <code>APPLY</code> results for precision recall computation
<code>cost_matrix_table_name</code>	Name of the cost matrix table
<code>apply_result_schema_name</code>	Name of the schema hosting the <code>APPLY</code> results table
<code>cost_matrix_schema_name</code>	Name of the schema hosting the cost matrix table

Usage Notes

You can use `RANK_APPLY` to generate ranked apply results, based on a top-N filter and also with application of cost for predictions, if the model was built with costs.

The behavior of `RANK_APPLY` is similar to that of `APPLY` with respect to other DDL-like operations such as `CREATE_MODEL`, `DROP_MODEL`, and `RENAME_MODEL`. The procedure does not depend on the model; the only input of relevance is the apply results generated in a fixed schema table from `APPLY`.

The main intended use of `RANK_APPLY` is for the generation of the final `APPLY` results against the scoring data in a production setting. You can apply the model against test

data using `APPLY`, compute various test metrics against various cost matrix tables, and use the candidate cost matrix for `RANK_APPLY`.

The schema for the apply results from each of the supported algorithms is listed in subsequent sections. The `case_id` column will be the same case identifier column as that of the apply results.

Classification Models — NB, ABN, SVM

For numerical targets, the ranked results table will have the definition as shown:

```
(case_id VARCHAR2/NUMBER,
prediction NUMBER,
probability NUMBER,
cost NUMBER,
rank INTEGER)
```

For categorical targets, the ranked results table will have the following definition:

```
(case_id VARCHAR2/NUMBER,
prediction VARCHAR2,
probability NUMBER,
cost NUMBER,
rank INTEGER)
```

Clustering using *k*-Means or O-Cluster

Clustering is an unsupervised mining function, and hence there are no targets. The results of an `APPLY` operation contains simply the cluster identifier corresponding to a case, and the associated probability. Cost matrix is not considered here. The ranked results table will have the definition as shown, and contains the cluster ids ranked by top-N.

```
(case_id VARCHAR2/NUMBER,
cluster_id NUMBER,
probability NUMBER,
rank INTEGER)
```

Feature Extraction using NMF

Feature extraction is also an unsupervised mining function, and hence there are no targets. The results of an `APPLY` operation contains simply the feature identifier corresponding to a case, and the associated match quality. Cost matrix is not considered here. The ranked results table will have the definition as shown, and contains the feature ids ranked by top-N.

```
(case_id VARCHAR2/NUMBER,
feature_id NUMBER,
match_quality NUMBER,
rank INTEGER)
```

Examples

```
BEGIN
/* build a model with name census_model.
 * (See example under CREATE_MODEL)
 */

/* if training data was pre-processed in any manner,
 * perform the same pre-processing steps on apply
 * data also.
 * (See examples in the section on DBMS_DATA_MINING_TRANSFORM)
```

```
*/

/* apply the model to data to be scored */
DBMS_DATA_MINING.RANK_APPLY(
  apply_result_table_name => 'census_apply_result',
  case_id_column_name => 'person_id',
  score_column_name => 'prediction',
  score_criterion_column_name  => 'probability',
  ranked_apply_result_tab_name => 'census_ranked_apply_result',
  top_N => 3,
  cost_matrix_table_name => 'census_cost_matrix');
END;
/

-- View Ranked Apply Results
SELECT *
  FROM census_ranked_apply_result;
```

REMOVE_COST_MATRIX Procedure

Removes the default scoring matrix from a classification model.

See Also:

- ["ADD_COST_MATRIX Procedure"](#) on page 44-25
- ["REMOVE_COST_MATRIX Procedure"](#) on page 44-108

Syntax

```
DBMS_DATA_MINING.REMOVE_COST_MATRIX (
 model_name IN VARCHAR2);
```

Parameters

Table 44–80 Remove_Cost_Matrix Procedure Parameters

Parameter	Description
model_name	Name of the model in the form [<i>schema_name</i>]. <i>model_name</i> . If you do not specify a schema, your own schema is used.

Usage Notes

If the model is not in your schema, then REMOVE_COST_MATRIX requires the ALTER ANY MINING MODEL system privilege or the ALTER object privilege for the mining model.

Example

The Naive Bayes model NB_SH_CLAS_SAMPLE has an associated cost matrix that can be used for scoring the model.

```
SQL>SELECT *
 FROM TABLE(dbms_data_mining.get_model_cost_matrix('nb_sh_clas_sample'))
 ORDER BY predicted, actual;
```

ACTUAL	PREDICTED	COST
-----	-----	-----
0	0	0
1	0	.75
0	1	.25
1	1	0

You can remove the cost matrix with REMOVE_COST_MATRIX.

```
SQL>EXECUTE dbms_data_mining.remove_cost_matrix('nb_sh_clas_sample');
```

```
SQL>SELECT *
 FROM TABLE(dbms_data_mining.get_model_cost_matrix('nb_sh_clas_sample'))
 ORDER BY predicted, actual;
```

no rows selected

RENAME_MODEL Procedure

This procedure renames a mining model to a new name that you specify.

The model name is in the form *[schema_name.]model_name*. If you do not specify a schema, your own schema is used. For mining model naming restrictions, see ["Mining Model Naming Restrictions"](#) on page 44-5.

Syntax

```
DBMS_DATA_MINING.RENAME_MODEL (
 model_name IN VARCHAR2,
 new_model_name IN VARCHAR2);
```

Parameters

Table 44–81 *RENAME_MODEL Procedure Parameters*

Parameter	Description
model_name	Old name of the model
new_model_name	New name of the model.

Usage Notes

If an `APPLY` operation is using a model, and you attempt to rename the model during that time, the `RENAME` will succeed and `APPLY` will return indeterminate results.

Examples

Assume the existence of a model `census_model`. The following example shows how to rename this model.

```
BEGIN
  DBMS_DATA_MINING.RENAME_MODEL(
 model_name => 'census_model',
 new_model_name => 'census_new_model');
END;
/
```

DBMS_DATA_MINING_TRANSFORM

DBMS_DATA_MINING_TRANSFORM implements a set of transformations that are commonly used in data mining and provides a framework that you can use for specifying your own transformations.

See Also:

- [Chapter 44, "DBMS_DATA_MINING"](#)
- *Oracle Data Mining Concepts*

This chapter contains the following topics:

- [Using DBMS_DATA_MINING_TRANSFORM](#)
 - Overview
 - Operational Notes
 - Security Model
 - Types
 - Constants
- [Summary of DBMS_DATA_MINING_TRANSFORM Subprograms](#)

Using DBMS_DATA_MINING_TRANSFORM

This section contains topics that relate to using the DBMS_DATA_MINING_TRANSFORM package.

- [Overview](#)
- [Operational Notes](#)
- [Security Model](#)
- [Types](#)
- [Constants](#)

Overview

A transformation is a SQL expression that modifies the data in one or more columns.

Data must typically undergo certain transformations before it can be used to build a mining model. Many data mining algorithms have specific transformation requirements.

Data that will be scored must be transformed in the same way as the data that was used to create (train) the model.

External or Embedded Transformations

DBMS_DATA_MINING_TRANSFORM offers two approaches to implementing transformations. For a given model, you can either:

- Create a list of transformation expressions and pass it to the [CREATE_MODEL Procedure](#)

or

- Create a view that implements the transformations and pass the name of the view to the [CREATE_MODEL Procedure](#)

If you create a transformation list and pass it to `CREATE_MODEL`, the transformation expressions are embedded in the model and automatically implemented whenever the model is applied.

If you create a view, the transformation expressions are external to the model. You will need to re-create the transformations whenever you apply the model.

Note: Embedded transformations significantly enhance the model's usability while simplifying the process of model management.

Automatic Transformations

Oracle Data Mining supports an Automatic Data Preparation (ADP) mode. When ADP is enabled, most algorithm-specific transformations are *automatically* embedded. Any additional transformations must be explicitly provided in an embedded transformation list or in a view.

If ADP is enabled and you create a model with a transformation list, both sets of transformations are embedded. The model will execute the user-specified transformations from the transformation list before executing the automatic transformations specified by ADP.

Within a transformation list, you can selectively disable ADP for individual attributes.

See Also:

["Automatic Data Preparation"](#) on page 44-11

Oracle Data Mining Concepts for a list of the algorithm-specific transformations implemented by ADP

["About Transformation Lists"](#) on page 45-7

Transformations in DBMS_DATA_MINING_TRANSFORM

The transformations supported by DBMS_DATA_MINING_TRANSFORM are summarized in this section.

Binning

Binning refers to the mapping of continuous or discrete values to discrete values of reduced cardinality.

- Supervised Binning (Categorical and Numerical)
Binning is based on intrinsic relationships in the data as determined by a decision tree model.
See "[INSERT_BIN_SUPER Procedure](#)" on page 45-51.
- Top-N Frequency Categorical Binning
Binning is based on the number of cases in each category.
See "[INSERT_BIN_CAT_FREQ Procedure](#)" on page 45-39
- Equi-Width Numerical Binning
Binning is based on equal-range partitions.
See "[INSERT_BIN_NUM_EQWIDTH Procedure](#)" on page 45-44.
- Quantile Numerical Binning
Binning is based on quantiles computed using the SQL `NTILE` function.
See "[INSERT_BIN_NUM_QTILE Procedure](#)" on page 45-48.

Linear Normalization

Normalization is the process of scaling continuous values down to a specific range, often between zero and one. Normalization transforms each numerical value by subtracting a number (the **shift**) and dividing the result by another number (the **scale**).

$$x_{\text{new}} = (x_{\text{old}} - \text{shift}) / \text{scale}$$

- Min-Max Normalization
Normalization is based on the minimum and maximum with the following shift and scale:

```
shift = min  
scale = max - min
```


See "[INSERT_NORM_LIN_MINMAX Procedure](#)" on page 45-67.
- Scale Normalization
Normalization is based on the minimum and maximum with the following shift and scale:

```
shift = 0  
scale = max{abs(max), abs(min)}
```


See "[INSERT_NORM_LIN_SCALE Procedure](#)" on page 45-70.
- Z-Score Normalization
Normalization is based on the mean and standard deviation with the following shift and scale:

```
shift = mean  
scale = standard_deviation
```


See "[INSERT_NORM_LIN_ZSCORE Procedure](#)" on page 45-73.

Outlier Treatment

An outlier is a numerical value that is located far from the rest of the data. Outliers can artificially skew the results of data mining.

- Winsorizing

Outliers are replaced with the nearest value that is not an outlier.

See "[INSERT_CLIP_WINSOR_TAIL Procedure](#)" on page 45-58

- Trimming

Outliers are set to NULL.

See "[INSERT_CLIP_TRIM_TAIL Procedure](#)" on page 45-55.

Missing Value Treatment

Missing data may indicate sparsity or it may indicate that some values are missing at random. DBMS_DATA_MINING_TRANSFORM supports the following transformations for minimizing the effects of missing values:

- Missing numerical values are replaced with the mean.

See "[INSERT_MISS_NUM_MEAN Procedure](#)" on page 45-64.

- Missing categorical values are replaced with the mode.

See "[INSERT_MISS_CAT_MODE Procedure](#)" on page 45-61.

Note: Oracle Data Mining also has default mechanisms for handling missing data. See *Oracle Data Mining Application Developer's Guide* for details.

Operational Notes

The `DBMS_DATA_MINING_TRANSFORM` package offers a flexible framework for specifying data transformations. If you choose to embed transformations in the model (the preferred method), you will create a **transformation list** object and pass it to the [CREATE_MODEL Procedure](#). If you choose to transform the data without embedding, you will create a view.

When specified in a transformation list, the transformation expressions are executed by the model. When specified in a view, the transformation expressions are executed by the view.

Transformation Definitions

Transformation definitions are used to generate the SQL expressions that transform the data. For example, the transformation definitions for normalizing a numeric column are the shift and scale values for that data.

With the `DBMS_DATA_MINING_TRANSFORM` package, you can call procedures to compute the transformation definitions, or you can compute them yourself, or you can do both.

Transformation Definition Tables

`DBMS_DATA_MINING_TRANSFORM` provides **INSERT** procedures that compute transformation definitions and insert them in transformation definition tables. You can modify the values in the transformation definition tables or populate them yourself.

XFORM routines use populated definition tables to transform data in external views. **STACK** routines use populated definition tables to build transformation lists.

To specify transformations based on definition tables, follow these steps:

1. Use **CREATE** routines to create transformation definition tables.

The tables have columns to hold the transformation definitions for a given type of transformation. For example, the [CREATE_BIN_NUM Procedure](#) creates a definition table that has a column for storing data values and another column for storing the associated bin identifiers.
2. Use **INSERT** routines to compute and insert transformation definitions in the tables.

Each **INSERT** routine uses a specific technique for computing the transformation definitions. For example, the [INSERT_BIN_NUM_EQWIDTH Procedure](#) computes bin boundaries by identifying the minimum and maximum values then setting the bin boundaries at equal intervals.
3. Use **STACK** or **XFORM** routines to generate transformation expressions based on the information in the definition tables:
 - Use **STACK** routines to add the transformation expressions to a transformation list. Pass the transformation list to the [CREATE_MODEL Procedure](#). The transformation expressions will be assembled into one long SQL query and embedded in the model.
 - Use **XFORM** routines to execute the transformation expressions within a view. The transformations will be external to the model and will need to be re-created whenever the model is applied to new data.

Transformations Without Definition Tables

STACK routines are not the only method for adding transformation expressions to a transformation list. You can also build a transformation list without using definition tables.

To specify transformations without using definition tables, follow these steps:

1. Write a SQL expression for transforming an attribute.
2. Write a SQL expression for reversing the transformation. (See ["Reverse Transformations and Model Transparency"](#) on page 45-7.)
3. Determine whether or not to disable ADP for the attribute. By default ADP is enabled for the attribute if it is specified for the model. (See ["Disabling Automatic Data Preparation"](#) on page 45-8.)
4. Specify the SQL expressions and ADP instructions in a call to the [SET_TRANSFORM Procedure](#), which adds the information to a transformation list.
5. Repeat steps 1 through 4 for each attribute that you wish to transform.
6. Pass the transformation list to the [CREATE_MODEL Procedure](#). The transformation expressions will be assembled into one long SQL query and embedded in the model.

Note: SQL expressions that you specify with `SET_TRANSFORM` must fit within a `VARCHAR2`. To specify a longer expression, you can use the [SET_EXPRESSION Procedure](#). With `SET_EXPRESSION`, you can build an expression by appending rows to a `VARCHAR2` array.

About Transformation Lists

The elements of a transformation list are **transformation records**. Each transformation record provides all the information needed by the model for managing the transformation of a single attribute.

Each transformation record includes the following fields:

- *attribute_name* — Name of the column of data to be transformed
- *attribute_subname* — Name of the nested attribute if *attribute_name* is a nested column, otherwise NULL
- *expression* — SQL expression for transforming the attribute
- *reverse_expression* — SQL expression for reversing the transformation
- *attribute_spec* — When set to `NOPREP`, disables ADP for the attribute

See Also: [Table 45–1](#) for details about the `TRANSFORM_LIST` and `TRANSFORM_REC` object types

Reverse Transformations and Model Transparency

An algorithm manipulates transformed attributes to train and score a model. The transformed attributes, however, may not be meaningful to an end user. For example, if attribute *x* has been transformed into bins 1 — 4, the bin names 1, 2, 3, and 4 are manipulated by the algorithm, but a user is probably not interested in the model details about bins 1 — 4 or in predicting the numbers 1 — 4.

To return original attribute values in model details and predictions, you can provide a reverse expression in the transformation record for the attribute. For example, if you

specify the transformation expression '`log(10, y)`' for attribute *y*, you could specify the reverse transformation expression '`power(10, y)`'.

Reverse transformations enable **model transparency**. They make internal processing transparent to the user.

Note: `STACK` procedures automatically reverse normalization transformations, but they do not provide a mechanism for reversing binning, clipping, or missing value transformations.

You can use the `DBMS_DATA_MINING.ALTER_REVERSE_EXPRESSION` procedure to specify or update reverse transformations expressions for an existing model.

See Also:

[Example 45-1, "Stacking a Clipping Transformation"](#)

["ALTER_REVERSE_EXPRESSION Procedure"](#) on page 44-27

["Summary of DBMS_DATA_MINING Subprograms"](#) on page 44-23
for links to the model details functions

Disabling Automatic Data Preparation

ADP is controlled by a model-specific setting (`PREP_AUTO`). The `PREP_AUTO` setting affects all model attributes unless you disable it for individual attributes.

If ADP is enabled and you set *attribute_spec* to `NOPREP`, only the transformations that you specify for that attribute will be evaluated. If ADP is enabled and you do *not* set *attribute_spec* to `NOPREP`, the automatic transformations will be evaluated *after* the transformations that you specify for the attribute.

If ADP is not enabled for the model, the *attribute_spec* field of the transformation record is ignored.

See Also: ["Automatic Data Preparation"](#) on page 44-11 for information about the `PREP_AUTO` setting

Adding Transformation Records to a Transformation List

A transformation list is a stack of transformation records. When a new transformation record is added, it is appended to the top of the stack. (See ["About Stacking"](#) for details.)

When you use `SET_TRANSFORM` to add a transformation record to a transformation list, you can specify values for all the fields in the transformation record.

When you use `STACK` procedures to add transformation records to a transformation list, only the transformation expression field is populated. For normalization transformations, the reverse transformation expression field is also populated.

You can use both `STACK` procedures and `SET_TRANSFORM` to build one transformation list. Each `STACK` procedure call adds transformation records for all the attributes in a specified transformation definition table. Each `SET_TRANSFORM` call adds a transformation record for a single attribute.

About Stacking

Transformation lists are built by stacking transformation records. Transformation lists are evaluated from bottom to top. Each transformation expression depends on the result of the transformation expression below it in the stack.

Stack Procedures

STACK procedures create transformation records from the information in transformation definition tables. For example STACK_BIN_NUM builds a transformation record for each attribute specified in a definition table for numeric binning. STACK procedures stack the transformation records as follows:

- If an attribute is specified in the definition table but not in the transformation list, the STACK procedure creates a transformation record, computes the reverse transformation (if possible), inserts the transformation and reverse transformation in the transformation record, and appends the transformation record to the top of the transformation list.
- If an attribute is specified in the transformation list but not in the definition table, the STACK procedure takes no action.
- If an attribute is specified in the definition table *and* in the transformation list, the STACK procedure stacks the transformation expression from the definition table on top of the transformation expression in the transformation record and updates the reverse transformation. See [Example 45-1, "Stacking a Clipping Transformation"](#) and [Example 45-4, "Stacking a Nested Normalization Transformation"](#).

Example 45-1 Stacking a Clipping Transformation

This example shows how STACK_CLIP Procedure would add transformation records to a transformation list. Note that the clipping transformations are not reversed in COL1 and COL2 after stacking (as described in ["Reverse Transformations and Model Transparency"](#) on page 45-7).

Refer to:

- [CREATE_CLIP Procedure](#) — Creates the definition table
- [INSERT_CLIP_TRIM_TAIL Procedure](#) — Inserts definitions in the table
- [INSERT_CLIP_WINSOR_TAIL Procedure](#) — Inserts definitions in the table
- [Table 45-1](#) — Describes the structure of the transformation list (TRANSFORM_LIST object)

Assume a clipping definition table populated as follows.

col	att	lcut	lval	rcut	rval
COL1	null	-1.5	-1.5	4.5	4.5
COL2	null	0	0	1	1

Assume the following transformation list before stacking.

```
-----
transformation record #1:
-----
attribute_name = COL1
attribute_subname = null
expression = log(10, COL1)
```

```
reverse_expression = power(10, COL1)
-----
transformation record #2:
-----
attribute_name = COL3
attribute_subname = null
expression = ln(COL3)
reverse_expression  = exp(COL3)
```

After stacking, the transformation list is as follows.

```
-----
transformation record #1:
-----
attribute_name = COL1
attribute_subname = null
expression = CASE WHEN log(10, COL1) < -1.5 THEN -1.5
 WHEN log(10, COL1) > 4.5 THEN 4.5
 ELSE log(10, COL1)
 END;
reverse_expression  = power(10, COL1)
-----
transformation record #2:
-----
attribute_name = COL3
attribute_subname = null
expression = ln(COL3)
reverse_expression  = exp(COL3)
-----
transformation record #3:
-----
attribute_name = COL2
attribute_subname = null
expression = CASE WHEN COL2 < 0 THEN 0
 WHEN COL2 > 1 THEN 1
 ELSE COL2
 END;
reverse_expression  = null
```

Nested Data Transformations

The CREATE routines create transformation definition tables that include two columns, `col` and `att`, for identifying attributes. The column `col` holds the name of a column in the data table. If the data column is not nested, then `att` is null, and the name of the attribute is `col`. If the data column is nested, then `att` holds the name of the nested attribute, and the name of the attribute is `col.att`.

The INSERT and XFORM routines ignore the `att` column in the definition tables. Neither the INSERT nor the XFORM routines support nested data.

Only the STACK procedures and SET_TRANSFORM support nested data. Nested data transformations are always embedded in the model.

Nested columns in Oracle Data Mining can have either of the following types:

```
DM_NESTED_NUMERICALS
DM_NESTED_CATEGORICALS
```

See Also:

"Constants" on page 45-16

Oracle Data Mining Application Developer's Guide for details about nested attributes in Oracle Data Mining

Specifying Nested Attributes in a Transformation Record

A transformation record (TRANSFORM_REC) includes two fields, `attribute_name` and `attribute_subname`, for identifying the attribute. The field `attribute_name` holds the name of a column in the data table. If the data column is not nested, then `attribute_subname` is null, and the name of the attribute is `attribute_name`. If the data column is nested, then `attribute_subname` holds the name of the nested attribute, and the name of the attribute is `attribute_name.attribute_subname`.

Transforming Individual Nested Attributes

You can specify different transformations for different attributes in a nested column, and you can specify a default transformation for all the remaining attributes in the column. To specify a default nested transformation, specify null in the `attribute_name` field and the name of the nested column in the `attribute_subname` field as shown in [Example 45-2](#). Note that the keyword `VALUE` is used to represent the value of a nested attribute in a transformation expression.

Example 45-2 Transforming a Nested Column

The following statement transforms two of the nested attributes in `COL_N1`. Attribute `ATTR1` is transformed with normalization; Attribute `ATTR2` is set to null, which causes attribute removal transformation (`ATTR2` is not used in training the model). All the remaining attributes in `COL_N1` are divided by 10.

```
DECLARE
  stk dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
  dbms_data_mining_transform.SET_TRANSFORM(
 stk,'COL_N1', 'ATTR1', '(VALUE - (-1.5))/20', 'VALUE *20 + (-1.5)');
  dbms_data_mining_transform.SET_TRANSFORM(
 stk,'COL_N1', 'ATTR2', NULL, NULL);
  dbms_data_mining_transform.SET_TRANSFORM(
 stk, NULL, 'COL_N1', 'VALUE/10', 'VALUE*10');
END;
/
```

The following SQL is generated from this statement.

```
CAST(MULTISET(SELECT DM_NESTED_NUMERICAL(
  "ATTRIBUTE_NAME",
  DECODE("ATTRIBUTE_NAME",
 'ATTR1', ("VALUE" - (-1.5))/20,
 "VALUE"/10))
  FROM TABLE("COL_N1")
  WHERE "ATTRIBUTE_NAME" IS NOT IN ('ATTR2'))
  AS DM_NESTED_NUMERICALS)
```

If transformations are not specified for `COL_N1.ATTR1` and `COL_N1.ATTR2`, then the default transformation is used for all the attributes in `COL_N1`, and the resulting SQL does not include a `DECODE`.

```
CAST(MULTISET(SELECT DM_NESTED_NUMERICAL(
  "ATTRIBUTE_NAME",
  "VALUE"/10)
```

```

FROM TABLE("COL_N1")
AS DM_NESTED_NUMERICALS)

```

Since DECODE is limited to 256 arguments, multiple DECODE functions are nested to support an arbitrary number of individual nested attribute specifications.

Adding a Nested Column

You can specify a transformation that adds a nested column to the data, as shown in [Example 45-3](#).

Example 45-3 Adding a Nested Column to a Transformation List

```

DECLARE
  v_xlst dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
  dbms_data_mining_transform.SET_TRANSFORM(v_xlst,
 'YOB_CREDLIM', NULL,
 'dm_nested_numericals(
 dm_nested_numerical(
 'CUST_YEAR_OF_BIRTH', cust_year_of_birth),
 dm_nested_numerical(
 'CUST_CREDIT_LIMIT', cust_credit_limit))',
 NULL);
  dbms_data_mining_transform.SET_TRANSFORM(
 v_xlst, 'CUST_YEAR_OF_BIRTH', NULL, NULL, NULL);
  dbms_data_mining_transform.SET_TRANSFORM(
 v_xlst, 'CUST_CREDIT_LIMIT', NULL, NULL, NULL);
  dbms_data_mining_transform.XFORM_STACK(
 v_xlst, 'mining_data', 'mining_data_v');
END;
/

set long 2000
SELECT text FROM user_views WHERE view_name IN 'MINING_DATA_V';

TEXT
-----
SELECT "CUST_ID", "CUST_POSTAL_CODE", dm_nested_numericals(
  dm_nested_numerical(
 'CUST_YEAR_OF_BIRTH', cust_year_of_birth),
  dm_nested_numerical(
 'CUST_CREDIT_LIMIT', cust_credit_limit)) "YOB_CREDLIM" FROM mining_data

SELECT * FROM mining_data_v WHERE cust_id = 104500;

CUST_ID CUST_POSTAL_CODE YOB_CREDLIM(ATTRIBUTE_NAME, VALUE)
-----
104500 68524 DM_NESTED_NUMERICALS(DM_NESTED_NUMERICAL(
 'CUST_YEAR_OF_BIRTH', 1962),
 DM_NESTED_NUMERICAL('CUST_CREDIT_LIMIT', 15000))

```

Stacking Nested Transformations

[Example 45-4](#) shows how the [STACK_NORM_LIN Procedure](#) would add transformation records for nested column COL_N to a transformation list.

Refer to:

- [CREATE_NORM_LIN Procedure](#) — Creates the definition table
- [INSERT_NORM_LIN_MINMAX Procedure](#) — Inserts definitions in the table

- [INSERT_NORM_LIN_SCALE Procedure](#) — Inserts definitions in the table
- [INSERT_NORM_LIN_ZSCORE Procedure](#) — Inserts definitions in the table
- [Table 45-1](#) — Describes the structure of the transformation list

Example 45-4 Stacking a Nested Normalization Transformation

Assume a linear normalization definition table populated as follows.

col	att	shift	scale
COL_N	ATT2	0	20
null	COL_N	0	10

Assume the following transformation list before stacking.

```
-----
transformation record #1:
-----
 attribute_name = COL_N
 attribute_subname = ATT1
 expression = log(10, VALUE)
 reverse_expression  = power(10, VALUE)
-----
transformation record #2:
-----
 attribute_name = null
 attribute_subname = COL_N
 expression = ln(VALUE)
 reverse_expression  = exp(VALUE)
```

After stacking, the transformation list is as follows.

```
-----
transformation record #1:
-----
 attribute_name = COL_N
 attribute_subname = ATT1
 expression = (log(10, VALUE) - 0)/10
 reverse_expression  = power(10, VALUE*10 + 0)
-----
transformation record #2:
-----
 attribute_name = NULL
 attribute_subname = COL_N
 expression = (ln(VALUE)- 0)/10
 reverse_expression  = exp(VALUE *10 + 0)
-----
transformation record #3:
-----
 attribute_name = COL_N
 attribute_subname = ATT2
 expression = (ln(VALUE) - 0)/20
 reverse_expression  = exp(VALUE * 20 + 0)
```

Security Model

The `DBMS_DATA_MINING_TRANSFORM` package is owned by user `SYS` and is installed as part of database installation. Execution privilege on the package is granted to `public`. The routines in the package are run with invokers' rights (run with the privileges of the current user).

The `DBMS_DATA_MINING_TRANSFORM.INSERT_*` procedures have a `data_table_name` parameter that enables the user to provide the input data for transformation purposes. The value of `data_table_name` can be the name of a physical table or a view. The `data_table_name` parameter can also accept an inline query.

Important: Because an inline query can be used to specify the data for transformation, Oracle strongly recommends that the calling routine perform any necessary SQL injection checks on the input string.

See Also: "[Operational Notes](#)" on page 45-6 for a description of the `DBMS_DATA_MINING_TRANSFORM.INSERT_*` procedures

Types

DBMS_DATA_MINING_TRANSFORM defines the data types described in [Table 45–1](#).

Table 45–1 Data Types in DBMS_DATA_MINING_TRANSFORM

List Type	List Elements	Description
COLUMN_LIST	VARRAY(1000) OF varchar2(32)	COLUMN_LIST stores quoted and non-quoted identifiers for column names. COLUMN_LIST is the data type of the <i>exclude_list</i> parameter in the INSERT procedures. See " INSERT_AUTOBIN_NUM_EQWIDTH Procedure " on page 45-35 for an example. See <i>Oracle Database PL/SQL Language Reference</i> for information about populating VARRAY structures.
DESCRIBE_LIST	DBMS_SQL.DESC_TAB2 TYPE desc_tab2 IS TABLE OF desc_rec2 INDEX BY BINARY_INTEGER TYPE desc_rec2 IS RECORD (col_type BINARY_INTEGER := 0, col_max_len BINARY_INTEGER := 0, col_name VARCHAR2(32767) := '', col_name_len BINARY_INTEGER := 0, col_schema_name VARCHAR2(32) := '', col_schema_name_len BINARY_INTEGER := 0, col_precision BINARY_INTEGER := 0, col_scale BINARY_INTEGER := 0, col_charsetid BINARY_INTEGER := 0, col_charsetform BINARY_INTEGER := 0, col_null_ok BOOLEAN := TRUE);	DESCRIBE_LIST describes the columns of the data table after the transformation list has been applied. A DESCRIBE_LIST is returned by the DESCRIBE_STACK Procedure . The DESC_TAB2 and DESC_REC2 types are defined in the DBMS_SQL package. See " DESC_REC2 Record Type " on page 137-27. The col_type field of DESC_REC2 identifies the data type of the column. The data type is expressed as a numeric constant that represents a built-in data type. For example, a 1 indicates a variable length character string. The codes for Oracle built-in data types are listed in <i>Oracle Database SQL Language Reference</i> . The codes for the Oracle Data Mining nested types are described in " Constants " on page 45-16. The col_name field of DESC_REC2 identifies the column name. It may be populated with a column name, an alias, or an expression. If the column name is a SELECT expression, it may be very long. If the expression is longer than 30 bytes, it cannot be used in a view unless it is given an alias.
TRANSFORM_LIST	TABLE OF transform_rec TYPE transform_rec IS RECORD (attribute_name VARCHAR2(30), attribute_subname VARCHAR2(4000), expression EXPRESSION_REC , reverse_expression EXPRESSION_REC , attribute_spec VARCHAR2(4000)); TYPE expression_rec IS RECORD (lstmt DBMS_SQL.VARCHAR2A, lb BINARY_INTEGER DEFAULT 1, ub BINARY_INTEGER DEFAULT 0); TYPE varchar2a IS TABLE OF VARCHAR2(32767) INDEX BY BINARY_INTEGER;	TRANSFORM_LIST is a list of transformations that can be embedded in a model. A TRANSFORM_LIST is accepted as an argument by the CREATE_MODEL Procedure . Each element in a TRANSFORM_LIST is a TRANSFORM_REC that specifies how to transform a single attribute. The attribute_name is a column name. The attribute_subname is the nested attribute name if the column is nested, otherwise attribute_subname is null. The expression field holds a SQL expression for transforming the attribute. See " About Transformation Lists " on page 45-7 for an explanation of reverse expressions. The attribute_spec field can be used to disable ADP for this attribute. Specify the keyword NOPREP to disable ADP. By default attribute_spec is null. The expressions in a TRANSFORM_REC have type EXPRESSION_REC. The lstmt field stores a VARCHAR2A, which is a table of VARCHAR2(32767). The VARCHAR2A data type allows transformation expressions to be very long, as they can be broken up across multiple rows of VARCHAR2. The VARCHAR2A type is defined in the DBMS_SQL package. See " VARCHAR2A Table Type " on page 137-48. The ub (upper bound) and lb (lower bound) fields indicate how many rows there are in the VARCHAR2A table. If ub < lb (default) the EXPRESSION_REC is empty; if lb=ub=1 there is one row; if lb=1 and ub=2 there are 2 rows, and so on.

Constants

DBMS_DATA_MINING_TRANSFORM defines the constants described in [Table 45–2](#).

Table 45–2 Constants in DBMS_DATA_MINING_TRANSFORM

Constant	Value	Description				
NEST_NUM_COL_TYPE	100001	Indicates that an attribute in the transformation list comes from a row in a column of DM_NESTED_NUMERICALS. Nested numerical attributes are defined as follows: <table data-bbox="722 514 1153 577"> <tr> <td>attribute_name</td> <td>VARCHAR2 (4000)</td> </tr> <tr> <td>value</td> <td>NUMBER</td> </tr> </table>	attribute_name	VARCHAR2 (4000)	value	NUMBER
attribute_name	VARCHAR2 (4000)					
value	NUMBER					
NEST_CAT_COL_TYPE	100002	Indicates that an attribute in the transformation list comes from a row in a column of DM_NESTED_CATAGORICALS. Nested categorical attributes are defined as follows: <table data-bbox="722 693 1153 756"> <tr> <td>attribute_name</td> <td>VARCHAR2 (4000)</td> </tr> <tr> <td>value</td> <td>VARCHAR2 (4000)</td> </tr> </table>	attribute_name	VARCHAR2 (4000)	value	VARCHAR2 (4000)
attribute_name	VARCHAR2 (4000)					
value	VARCHAR2 (4000)					

See Also: *Oracle Data Mining Application Developer's Guide* for information about nested data in Oracle Data Mining

Summary of DBMS_DATA_MINING_TRANSFORM Subprograms

Table 45-3 DBMS_DATA_MINING_TRANSFORM Package Subprograms

Subprogram	Purpose
CREATE_BIN_CAT Procedure on page 45-19	Creates a transformation definition table for categorical binning
CREATE_BIN_NUM Procedure on page 45-21	Creates a transformation definition table for numerical binning
CREATE_CLIP Procedure on page 45-23	Creates a transformation definition table for clipping
CREATE_COL_REM Procedure on page 45-25	Creates a transformation definition table for column removal
CREATE_MISS_CAT Procedure on page 45-26	Creates a transformation definition table for categorical missing value treatment
CREATE_MISS_NUM Procedure on page 45-28	Creates a transformation definition table for numerical missing values treatment
CREATE_NORM_LIN Procedure on page 45-30	Creates a transformation definition table for linear normalization
DESCRIBE_STACK Procedure on page 45-32	Describes the transformation list
GET_EXPRESSION Function on page 45-34	Returns a VARCHAR2 chunk from a transformation expression
INSERT_AUTOBIN_NUM_EQWIDTH Procedure on page 45-34	Inserts numeric automatic equi-width binning definitions in a transformation definition table
INSERT_BIN_CAT_FREQ Procedure on page 45-39	Inserts categorical frequency-based binning definitions in a transformation definition table
INSERT_BIN_NUM_EQWIDTH Procedure on page 45-44	Inserts numeric equi-width binning definitions in a transformation definition table
INSERT_BIN_NUM_QTILE Procedure on page 45-48	Inserts numeric quantile binning expressions in a transformation definition table
INSERT_BIN_SUPER Procedure on page 45-51	Inserts supervised binning definitions in numerical and categorical transformation definition tables
INSERT_CLIP_TRIM_TAIL Procedure on page 45-55	Inserts numerical trimming definitions in a transformation definition table
INSERT_CLIP_WINSOR_TAIL Procedure on page 45-58	Inserts numerical winsorizing definitions in a transformation definition table
INSERT_MISS_CAT_MODE Procedure on page 45-61	Inserts categorical missing value treatment definitions in a transformation definition table
INSERT_MISS_NUM_MEAN Procedure on page 45-64	Inserts numerical missing value treatment definitions in a transformation definition table
INSERT_NORM_LIN_MINMAX Procedure on page 45-67	Inserts linear min-max normalization definitions in a transformation definition table
INSERT_NORM_LIN_SCALE Procedure on page 45-70	Inserts linear scale normalization definitions in a transformation definition table
INSERT_NORM_LIN_ZSCORE Procedure on page 45-73	Inserts linear zscore normalization definitions in a transformation definition table

Table 45-3 (Cont.) DBMS_DATA_MINING_TRANSFORM Package Subprograms

Subprogram	Purpose
SET_EXPRESSION Procedure on page 45-76	Adds a VARCHAR2 chunk to an expression
SET_TRANSFORM Procedure on page 45-78	Adds a transformation record to a transformation list
STACK_BIN_CAT Procedure on page 45-80	Adds a categorical binning expression to a transformation list
STACK_BIN_NUM Procedure on page 45-82	Adds a numerical binning expression to a transformation list
STACK_CLIP Procedure on page 45-85	Adds a clipping expression to a transformation list
STACK_COL_REM Procedure on page 45-87	Adds a column removal expression to a transformation list
STACK_MISS_CAT Procedure on page 45-89	Adds a categorical missing value treatment expression to a transformation list
STACK_MISS_NUM Procedure on page 45-91	Adds a numerical missing value treatment expression to a transformation list
STACK_NORM_LIN Procedure on page 45-93	Adds a linear normalization expression to a transformation list
XFORM_BIN_CAT Procedure on page 45-95	Creates a view of the data table with categorical binning transformations
XFORM_BIN_NUM Procedure on page 45-97	Creates a view of the data table with numerical binning transformations
XFORM_CLIP Procedure on page 45-100	Creates a view of the data table with clipping transformations
XFORM_COL_REM Procedure on page 45-102	Creates a view of the data table with column removal transformations
XFORM_EXPR_NUM Procedure on page 45-104	Creates a view of the data table with the specified numeric transformations
XFORM_EXPR_STR Procedure on page 45-106	Creates a view of the data table with the specified categorical transformations
XFORM_MISS_CAT Procedure on page 45-109	Creates a view of the data table with categorical missing value treatment
XFORM_MISS_NUM Procedure on page 45-112	Creates a view of the data table with numerical missing value treatment
XFORM_NORM_LIN Procedure on page 45-114	Creates a view of the data table with linear normalization transformations
XFORM_STACK Procedure on page 45-117	Creates a view of the transformation list

CREATE_BIN_CAT Procedure

This procedure creates a transformation definition table for categorical binning. The columns are described in [Table 45–4](#).

Table 45–4 Columns in a Transformation Definition Table for Categorical Binning

Name	Data Type	Description
col	VARCHAR2(30)	Name of a column of CHAR, VARCHAR2, or DM_NESTED_CATEGORICALS in the data to be mined. If <i>col</i> is CHAR or VARCHAR2, the column name is also the attribute name. For information about attribute names, see <i>Oracle Data Mining Application Developer's Guide</i> . Refer especially to the section, "Scoping of Model Attribute Name".
att	VARCHAR2(4000)	The attribute subname if <i>col</i> is a nested column of DM_NESTED_CATEGORICALS. If <i>col</i> is nested, the attribute name is <i>col.att</i> . If <i>col</i> is not nested, <i>att</i> is null.
val	VARCHAR2(4000)	Values of the attribute
bin	VARCHAR2(4000)	Bin assignments for the values

Syntax

```
DBMS_DATA_MINING_TRANSFORM.CREATE_BIN_CAT (
 bin_table_name IN VARCHAR2,
 bin_schema_name IN VARCHAR2 DEFAULT NULL );
```

Parameters

Table 45–5 CREATE_BIN_CAT Procedure Parameters

Parameter	Description
bin_table_name	Name of the transformation definition table to be created
bin_schema_name	Schema of <i>bin_table_name</i> . If no schema is specified, the current schema is used.

Usage Notes

You can use the following procedures to populate the transformation definition table:

- [INSERT_BIN_CAT_FREQ Procedure](#) — frequency-based binning
- [INSERT_BIN_SUPER Procedure](#) — supervised binning

See Also:

["Binning"](#) on page 45-4

["Operational Notes"](#) on page 45-6

Examples

The following statement creates a table called `bin_cat_xtbl` in the current schema. The table has columns that can be populated with bin assignments for categorical attributes.

```
BEGIN
```

```
 DBMS_DATA_MINING_TRANSFORM.CREATE_BIN_CAT('bin_cat_xtbl');
END;
/
DESCRIBE bin_cat_xtbl
```

Name	Null?	Type
COL		VARCHAR2(30)
ATT		VARCHAR2(4000)
VAL		VARCHAR2(4000)
BIN		VARCHAR2(4000)

CREATE_BIN_NUM Procedure

This procedure creates a transformation definition table for numerical binning. The columns are described in [Table 45–6](#).

Table 45–6 Columns in a Transformation Definition Table for Numerical Binning

Name	Data Type	Description
col	VARCHAR2(30)	Name of a column of NUMBER, FLOAT, or DM_NESTED_NUMERICALS in the data to be mined. If the column is NUMBER or FLOAT, the column name is also the attribute name. For information about attribute names, see <i>Oracle Data Mining Application Developer's Guide</i> . Refer especially to the section, "Scoping of Model Attribute Name".
att	VARCHAR2(4000)	The attribute subname if col is a nested column of DM_NESTED_NUMERICALS. If col is nested, the attribute name is col.att. If col is not nested, att is null.
val	NUMBER	Values of the attribute
bin	VARCHAR2(4000)	Bin assignments for the values

Syntax

```
DBMS_DATA_MINING_TRANSFORM.CREATE_BIN_NUM (
 bin_table_name IN VARCHAR2,
 bin_schema_name  IN VARCHAR2 DEFAULT NULL );
```

Parameters

Table 45–7 CREATE_BIN_NUM Procedure Parameters

Parameter	Description
bin_table_name	Name of the transformation definition table to be created
bin_schema_name	Schema of bin_table_name. If no schema is specified, the current schema is used.

Usage Notes

You can use the following procedures to populate the transformation definition table:

- [INSERT_AUTOBIN_NUM_EQWIDTH Procedure](#) — automatic equi-width binning
- [INSERT_BIN_NUM_EQWIDTH Procedure](#) — user-specified equi-width binning
- [INSERT_BIN_NUM_QTILE Procedure](#) — quantile binning
- [INSERT_BIN_SUPER Procedure](#) — supervised binning

See Also:

"Binning" on page 45-4

"Operational Notes" on page 45-6

Examples

The following statement creates a table called `bin_num_xtbl` in the current schema. The table has columns that can be populated with bin assignments for numerical attributes.

```
BEGIN
  DBMS_DATA_MINING_TRANSFORM.CREATE_BIN_NUM('bin_num_xtbl');
END;
/
```

```
DESCRIBE bin_num_xtbl
```

Name	Null?	Type
COL		VARCHAR2(30)
ATT		VARCHAR2(4000)
VAL		NUMBER
BIN		VARCHAR2(4000)

CREATE_CLIP Procedure

This procedure creates a transformation definition table for clipping or winsorizing to minimize the effect of outliers. The columns are described in [Table 45–8](#).

Table 45–8 Columns in a Transformation Definition Table for Clipping or Winsorizing

Name	Data Type	Description
col	VARCHAR2 (30)	Name of a column of NUMBER, FLOAT, or DM_NESTED_NUMERICALS in the data to be mined. If <i>col</i> is NUMBER or FLOAT, the column name is also the attribute name. For information about attribute names, see <i>Oracle Data Mining Application Developer's Guide</i> . Refer especially to the section, "Scoping of Model Attribute Name".
att	VARCHAR2 (4000)	The attribute subname if <i>col</i> is a nested column of DM_NESTED_NUMERICALS. If <i>col</i> is nested, the attribute name is <i>col.att</i> . If <i>col</i> is not nested, <i>att</i> is null.
lcut	NUMBER	The lowest typical value for the attribute. If the attribute values were plotted on an <i>xy</i> axis, <i>lcut</i> would be the left-most boundary of the range of values considered typical for this attribute. Any values to the left of <i>lcut</i> are outliers.
lval	NUMBER	Value assigned to an outlier to the left of <i>lcut</i>
rcut	NUMBER	The highest typical value for the attribute If the attribute values were plotted on an <i>xy</i> axis, <i>rcut</i> would be the right-most boundary of the range of values considered typical for this attribute. Any values to the right of <i>rcut</i> are outliers.
rval	NUMBER	Value assigned to an outlier to the right of <i>rcut</i>

Syntax

```
DBMS_DATA_MINING_TRANSFORM.CREATE_CLIP (
 clip_table_name IN VARCHAR2,
 clip_schema_name  IN VARCHAR2 DEFAULT NULL );
```

Parameters

Table 45–9 CREATE_CLIP Procedure Parameters

Parameter	Description
clip_table_name	Name of the transformation definition table to be created
clip_schema_name	Schema of <i>clip_table_name</i> . If no schema is specified, the current schema is used.

Usage Notes

You can use the following procedures to populate the transformation definition table:

- [INSERT_CLIP_TRIM_TAIL Procedure](#) — replaces outliers with nulls

- [INSERT_CLIP_WINSOR_TAIL Procedure](#) — replaces outliers with an average value

See Also:

["Outlier Treatment"](#) on page 45-5

["Operational Notes"](#) on page 45-6

Examples

The following statement creates a table called `clip_xtbl` in the current schema. The table has columns that can be populated with clipping instructions for numerical attributes.

```
BEGIN
  DBMS_DATA_MINING_TRANSFORM.CREATE_CLIP('clip_xtbl');
END;
/
```

```
DESCRIBE clip_xtbl
```

Name	Null?	Type
COL		VARCHAR2 (30)
ATT		VARCHAR2 (4000)
LCUT		NUMBER
LVAL		NUMBER
RCUT		NUMBER
RVAL		NUMBER

CREATE_COL_REM Procedure

This procedure creates a transformation definition table for removing columns from the data table. The columns are described in [Table 45–10](#).

Table 45–10 Columns in a Transformation Definition Table for Column Removal

Name	Data Type	Description
col	VARCHAR2(30)	Name of a column in the data to be mined. If <i>col</i> is not nested, the column name is also the attribute name. For information about attribute names, see <i>Oracle Data Mining Application Developer's Guide</i> . Refer especially to the section, "Scoping of Model Attribute Name".
att	VARCHAR2(4000)	The attribute subname if <i>col</i> is nested (DM_NESTED_NUMERICALS or DM_NESTED_CATEGORICALS). If <i>col</i> is nested, the attribute name is <i>col.att</i> . If <i>col</i> is not nested, <i>att</i> is null.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.CREATE_COL_REM (
 rem_table_name VARCHAR2,
 rem_schema_name VARCHAR2 DEFAULT NULL );
```

Parameters

Table 45–11 CREATE_COL_REM Procedure Parameters

Parameter	Description
rem_table_name	Name of the transformation definition table to be created
rem_schema_name	Schema of <i>rem_table_name</i> . If no schema is specified, the current schema is used.

Usage Notes

See "[Operational Notes](#)" on page 45-6.

Examples

The following statement creates a table called *rem_att_xtbl* in the current schema. The table has columns that can be populated with the names of attributes to exclude from the data to be mined.

```
BEGIN
 DBMS_DATA_MINING_TRANSFORM.CREATE_COL_REM ('rem_att_xtbl');
END;
/
DESCRIBE rem_att_xtbl
```

Name	Null?	Type
COL		VARCHAR2(30)
ATT		VARCHAR2(4000)

CREATE_MISS_CAT Procedure

This procedure creates a transformation definition table for replacing categorical missing values. The columns are described in [Table 45–12](#).

Table 45–12 Columns in a Transformation Definition Table for Categorical Missing Value Treatment

Name	Data Type	Description
col	VARCHAR2(30)	Name of a column of CHAR, VARCHAR2, or DM_NESTED_CATEGORICALS in the data to be mined. If <i>col</i> is CHAR or VARCHAR2, the column name is also the attribute name. For information about attribute names, see <i>Oracle Data Mining Application Developer's Guide</i> . Refer especially to the section, "Scoping of Model Attribute Name".
att	VARCHAR2(4000)	The attribute subname if <i>col</i> is a nested column of DM_NESTED_CATEGORICALS. If <i>col</i> is nested, the attribute name is <i>col.att</i> . If <i>col</i> is not nested, <i>att</i> is null.
val	VARCHAR2(4000)	Replacement for missing values in the attribute

Syntax

```
DBMS_DATA_MINING_TRANSFORM.CREATE_MISS_CAT (
 miss_table_name IN VARCHAR2,
 miss_schema_name IN VARCHAR2 DEFAULT NULL );
```

Parameters

Table 45–13 CREATE_MISS_CAT Procedure Parameters

Parameter	Description
miss_table_name	Name of the transformation definition table to be created
miss_schema_name	Schema of <i>miss_table_name</i> . If no schema is specified, the current schema is used.

Usage Notes

You can use the [INSERT_MISS_CAT_MODE Procedure](#) to populate the transformation definition table.

See Also:

["Missing Value Treatment"](#) on page 45-5

["Operational Notes"](#) on page 45-6

Examples

The following statement creates a table called `miss_cat_xtbl` in the current schema. The table has columns that can be populated with values for missing data in categorical attributes.

```
BEGIN
 DBMS_DATA_MINING_TRANSFORM.CREATE_MISS_CAT('miss_cat_xtbl');
END;
```

/

DESCRIBE miss_cat_xtbl

Name	Null?	Type
COL		VARCHAR2(30)
ATT		VARCHAR2(4000)
VAL		VARCHAR2(4000)

CREATE_MISS_NUM Procedure

This procedure creates a transformation definition table for replacing numerical missing values. The columns are described in [Table 45–14](#).

Table 45–14 Columns in a Transformation Definition Table for Numerical Missing Value Treatment

Name	Data Type	Description
col	VARCHAR2(30)	Name of a column of NUMBER, FLOAT, or DM_NESTED_NUMERICALS in the data to be mined. If the column is NUMBER or FLOAT, the column name is also the attribute name. For information about attribute names, see <i>Oracle Data Mining Application Developer's Guide</i> . Refer especially to the section, "Scoping of Model Attribute Name".
att	VARCHAR2(4000)	The attribute subname if <i>col</i> is a nested column of DM_NESTED_NUMERICALS. If <i>col</i> is nested, the attribute name is <i>col.att</i> . If <i>col</i> is not nested, <i>att</i> is null.
val	NUMBER	Replacement for missing values in the attribute

Syntax

```
DBMS_DATA_MINING_TRANSFORM.CREATE_MISS_NUM (
 miss_table_name IN VARCHAR2,
 miss_schema_name IN VARCHAR2 DEFAULT NULL );
```

Parameters

Table 45–15 CREATE_MISS_NUM Procedure Parameters

Parameter	Description
miss_table_name	Name of the transformation definition table to be created
miss_schema_name	Schema of <i>miss_table_name</i> . If no schema is specified, the current schema is used.

Usage Notes

You can use the [INSERT_MISS_NUM_MEAN Procedure](#) to populate the transformation definition table.

See Also:

["Missing Value Treatment"](#) on page 45-5

["Operational Notes"](#) on page 45-6

Example

The following statement creates a table called `miss_num_xtbl` in the current schema. The table has columns that can be populated with values for missing data in numerical attributes.

```
BEGIN
 DBMS_DATA_MINING_TRANSFORM.CREATE_MISS_NUM('miss_num_xtbl');
END;
```

/

DESCRIBE miss_num_xtbl

Name	Null?	Type
COL		VARCHAR2(30)
ATT		VARCHAR2(4000)
VAL		NUMBER

CREATE_NORM_LIN Procedure

This procedure creates a transformation definition table for linear normalization. The columns are described in [Table 45–16](#).

Table 45–16 Columns in a Transformation Definition Table for Linear Normalization

Name	Data Type	Description
col	VARCHAR2(30)	Name of a column of NUMBER, FLOAT, or DM_NESTED_NUMERICALS in the data to be mined. If the column is NUMBER or FLOAT, the column name is also the attribute name. For information about attribute names, see <i>Oracle Data Mining Application Developer's Guide</i> . Refer especially to the section, "Scoping of Model Attribute Name".
att	VARCHAR2(4000)	The attribute subname if col is a nested column of DM_NESTED_NUMERICALS. If col is nested, the attribute name is col.att. If col is not nested, att is null.
shift	NUMBER	A constant to subtract from the attribute values
scale	NUMBER	A constant by which to divide the shifted values

Syntax

```
DBMS_DATA_MINING_TRANSFORM.CREATE_NORM_LIN (
 norm_table_name IN VARCHAR2,
 norm_schema_name IN VARCHAR2 DEFAULT NULL );
```

Parameters

Table 45–17 CREATE_NORM_LIN Procedure Parameters

Parameter	Description
norm_table_name	Name of the transformation definition table to be created
norm_schema_name	Schema of norm_table_name. If no schema is specified, the current schema is used.

Usage Notes

You can use the following procedures to populate the transformation definition table:

- [INSERT_NORM_LIN_MINMAX Procedure](#) — Uses linear min-max normalization
- [INSERT_NORM_LIN_SCALE Procedure](#) — Uses linear scale normalization
- [INSERT_NORM_LIN_ZSCORE Procedure](#) — Uses linear zscore normalization

See Also:

["Linear Normalization"](#) on page 45-4

["Operational Notes"](#) on page 45-6

Examples

The following statement creates a table called norm_xtbl in the current schema. The table has columns that can be populated with shift and scale values for normalizing numerical attributes.

```
BEGIN
 DBMS_DATA_MINING_TRANSFORM.CREATE_NORM_LIN('norm_xtbl');
END;
/
```

```
DESCRIBE norm_xtbl
```

Name	Null?	Type
COL		VARCHAR2(30)
ATT		VARCHAR2(4000)
SHIFT		NUMBER
SCALE		NUMBER

DESCRIBE_STACK Procedure

This procedure describes the columns of the data table after a list of transformations has been applied. Only the columns that are specified in the transformation list are transformed. The remaining columns in the data table are included in the output without changes.

To create a view of the data table after the transformations have been applied, use the [XFORM_STACK Procedure](#).

Syntax

```
DBMS_DATA_MINING_TRANSFORM.DESCRIBE_STACK (
  xform_list IN  TRANSFORM_LIST,
  data_table_name IN  VARCHAR2,
  describe_list OUT DESCRIBE_LIST,
  data_schema_name IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–18 DESCRIBE_STACK Procedure Parameters

Parameter	Description
<code>xform_list</code>	A list of transformations. See Table 45–1 for a description of the <code>TRANSFORM_LIST</code> object type.
<code>data_table_name</code>	Name of the table containing the data to be transformed
<code>describe_list</code>	Descriptions of the columns in the data table after the transformations specified in <code>xform_list</code> have been applied. See Table 45–1 for a description of the <code>DESCRIBE_LIST</code> object type.
<code>data_schema_name</code>	Schema of <code>data_table_name</code> . If no schema is specified, the current schema is used.

Usage Notes

See "[Operational Notes](#)" on page 45-6 for information about transformation lists and embedded transformations.

Examples

This example shows the column name and data type, the column name length, and the column maximum length for the view `dmuser.cust_info` after the transformation list has been applied. All the transformations are user-specified. The results of `DESCRIBE_STACK` do not include one of the columns in the original table, because the `SET_TRANSFORM` procedure sets that column to `NULL`.

```
CREATE OR REPLACE VIEW cust_info AS
  SELECT a.cust_id, c.country_id, c.cust_year_of_birth,
  CAST(COLLECT(DM_Nested_Numerical(
 b.prod_name, 1))
  AS DM_Nested_Numericals) custprods
  FROM sh.sales a, sh.products b, sh.customers c
  WHERE a.prod_id = b.prod_id AND
 a.cust_id=c.cust_id and
 a.cust_id between 100001 AND 105000
  GROUP BY a.cust_id, country_id, cust_year_of_birth;

describe cust_info
```


Name	Null?	Type
CUST_ID	NOT NULL	NUMBER
COUNTRY_ID	NOT NULL	NUMBER
CUST_YEAR_OF_BIRTH	NOT NULL	NUMBER(4)
CUSTPRODS		SYS.DM_NESTED_NUMERICALS

```

DECLARE
  cust_stack  dbms_data_mining_transform.TRANSFORM_LIST;
  cust_cols dbms_data_mining_transform.DESCRIBE_LIST;
BEGIN
  dbms_data_mining_transform.SET_TRANSFORM (cust_stack,
 'country_id', NULL, 'country_id/10', 'country_id*10');
  dbms_data_mining_transform.SET_TRANSFORM (cust_stack,
 'cust_year_of_birth', NULL, NULL, NULL);
  dbms_data_mining_transform.SET_TRANSFORM (cust_stack,
 'custprods', 'Mouse Pad', 'value*100', 'value/100');
  dbms_data_mining_transform.DESCRIBE_STACK(
 xform_list => cust_stack,
 data_table_name => 'cust_info',
 describe_list => cust_cols);
  dbms_output.put_line('====');
  for i in 1..cust_cols.COUNT loop
 dbms_output.put_line('COLUMN_NAME: ' || cust_cols(i).col_name);
 dbms_output.put_line('COLUMN_TYPE: ' || cust_cols(i).col_type);
 dbms_output.put_line('COLUMN_NAME_LEN:  ' || cust_cols(i).col_name_len);
 dbms_output.put_line('COLUMN_MAX_LEN: ' || cust_cols(i).col_max_len);
 dbms_output.put_line('====');
  END loop;
END;
/
====
COLUMN_NAME: CUST_ID
COLUMN_TYPE: 2
COLUMN_NAME_LEN:  7
COLUMN_MAX_LEN: 22
====
COLUMN_NAME: COUNTRY_ID
COLUMN_TYPE: 2
COLUMN_NAME_LEN:  10
COLUMN_MAX_LEN: 22
====
COLUMN_NAME: CUSTPRODS
COLUMN_TYPE: 100001
COLUMN_NAME_LEN:  9
COLUMN_MAX_LEN: 40
====

```

GET_EXPRESSION Function

This function returns a row from a VARCHAR2 array that stores a transformation expression. The array is built by calls to the [SET_EXPRESSION Procedure](#).

The array can be used for specifying SQL expressions that are too long to be used with the [SET_TRANSFORM Procedure](#).

Syntax

```
DBMS_DATA_MINING_TRANSFORM.GET_EXPRESSION (
 expression IN EXPRESSION_REC,
 chunk_num IN PLS_INTEGER DEFAULT NULL);
RETURN VARCHAR2;
```

Parameters

Table 45–19 GET_EXPRESSION Function Parameters

Parameter	Description
expression	An expression record (EXPRESSION_REC) that specifies a transformation expression or a reverse transformation expression for an attribute. Each expression record includes a VARCHAR2 array and index fields for specifying upper and lower boundaries within the array. There are two EXPRESSION_REC fields within a transformation record (TRANSFORM_REC): one for the transformation expression; the other for the reverse transformation expression. See Table 45–1 for a description of the EXPRESSION_REC type.
chunk	A VARCHAR2 chunk (row) to be appended to <i>expression</i> .

Usage Notes

1. Chunk numbering starts with one. For chunks outside of the range, the return value is null. When a chunk number is null the whole expression is returned as a string. If the expression is too big, a VALUE_ERROR is raised.
2. See "[About Transformation Lists](#)" on page 45-7.
3. See "[Operational Notes](#)" on page 45-6.

Examples

See the example for the [SET_EXPRESSION Procedure](#).

INSERT_AUTOBIN_NUM_EQWIDTH Procedure

This procedure performs numerical binning and inserts the transformation definitions in a transformation definition table. The procedure identifies the minimum and maximum values and computes the bin boundaries at equal intervals.

INSERT_AUTOBIN_NUM_EQWIDTH computes the number of bins separately for each column. If you want to use equi-width binning with the same number of bins for each column, use the [INSERT_BIN_NUM_EQWIDTH Procedure](#).

INSERT_AUTOBIN_NUM_EQWIDTH bins all the NUMBER and FLOAT columns in the data source unless you specify a list of columns to ignore.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.INSERT_AUTOBIN_NUM_EQWIDTH (
 bin_table_name IN VARCHAR2,
 data_table_name IN VARCHAR2,
 bin_num IN PLS_INTEGER DEFAULT 3,
 max_bin_num IN PLS_INTEGER DEFAULT 100,
 exclude_list IN COLUMN_LIST DEFAULT NULL,
 round_num IN PLS_INTEGER DEFAULT 6,
 sample_size IN PLS_INTEGER DEFAULT 50000,
 bin_schema_name IN VARCHAR2 DEFAULT NULL,
 data_schema_name IN VARCHAR2 DEFAULT NULL,
 rem_table_name IN VARCHAR2 DEFAULT NULL,
 rem_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–20 INSERT_AUTOBIN_NUM_EQWIDTH Procedure Parameters

Parameter	Description
bin_table_name	Name of the transformation definition table for numerical binning. You can use the CREATE_BIN_NUM Procedure to create the definition table. The following columns are required: COL VARCHAR2 (30) VAL NUMBER BIN VARCHAR2 (4000) CREATE_BIN_NUM creates an additional column, ATT, which may be used for specifying nested attributes. This column is not used by INSERT_AUTOBIN_NUM_EQWIDTH.
data_table_name	Name of the table containing the data to be transformed
bin_num	Minimum number of bins. If <i>bin_num</i> is 0 or NULL, it is ignored. The default value of <i>bin_num</i> is 3.
max_bin_num	Maximum number of bins. If <i>max_bin_num</i> is 0 or NULL, it is ignored. The default value of <i>max_bin_num</i> is 100.
exclude_list	List of numeric columns to be excluded from the binning process. If you do not specify <i>exclude_list</i> , all numeric columns in the data source are binned. The format of <i>exclude_list</i> is: dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ... 'coln')

Table 45–20 (Cont.) INSERT_AUTOBIN_NUM_EQWIDTH Procedure Parameters

Parameter	Description
round_num	<p>Specifies how to round the number in the VAL column of the transformation definition table.</p> <p>When <i>round_num</i> is positive, it specifies the most significant digits to retain. When <i>round_num</i> is negative, it specifies the least significant digits to remove. In both cases, the result is rounded to the specified number of digits. See the Usage Notes for an example.</p> <p>The default value of <i>round_num</i> is 6.</p>
sample_size	<p>Size of the data sample. If <i>sample_size</i> is less than the total number of non-NULL values in the column, then <i>sample_size</i> is used instead of the SQL COUNT function in computing the number of bins. If <i>sample_size</i> is 0 or NULL, it is ignored. See the Usage Notes.</p> <p>The default value of <i>sample_size</i> is 50,000.</p>
bin_schema_name	Schema of <i>bin_table_name</i> . If no schema is specified, the current schema is used.
data_schema_name	Schema of <i>data_table_name</i> . If no schema is specified, the current schema is used.
rem_table_name	<p>Name of a transformation definition table for column removal. The table must have the columns described in "CREATE_COL_REM Procedure" on page 45-25.</p> <p>INSERT_AUTOBIN_NUM_EQWIDTH ignores columns with all nulls or only one unique value. If you specify a value for <i>rem_table_name</i>, these columns are removed from the mining data. If you do not specify a value for <i>rem_table_name</i>, these unbinned columns remain in the data.</p>
rem_schema_name	Schema of <i>rem_table_name</i> . If no schema is specified, the current schema is used.

Usage Notes

1. INSERT_AUTOBIN_NUM_EQWIDTH computes the number of bins for a column based on the number of non-null values (COUNT), the maximum (MAX), the minimum (MIN), the standard deviation (STDDEV), and the constant $C=3.49/0.9$:

$$N = \text{floor}(\text{power}(\text{COUNT}, 1/3) * (\text{max} - \text{min}) / (c * \text{dev}))$$

If the *sample_size* parameter is specified, it is used instead of COUNT.

See *Oracle Database SQL Language Reference* for information about the COUNT, MAX, MIN, STDDEV, FLOOR, and POWER functions.

2. INSERT_AUTOBIN_NUM_EQWIDTH uses absolute values to compute the number of bins. The sign of the parameters *bin_num*, *max_bin_num*, and *sample_size* has no effect on the result.
3. In computing the number of bins, INSERT_AUTOBIN_NUM_EQWIDTH evaluates the following criteria in the following order:
 1. The minimum number of bins (*bin_num*)
 2. The maximum number of bins (*max_bin_num*)
 3. The maximum number of bins for integer columns, calculated as the number of distinct values in the range $\text{max} - \text{min} + 1$.
4. The *round_num* parameter controls the rounding of column values in the transformation definition table, as follows:

For a value of 308.162:

```

when round_num = 1 result is 300
when round_num = 2 result is 310
when round_num = 3 result is 308
when round_num = 0 result is 308.162
when round_num = -1 result is 308.16
when round_num = -2 result is 308.2

```

Examples

In this example, `INSERT_AUTOBIN_NUM_EQWIDTH` computes the bin boundaries for the `cust_year_of_birth` column in `sh.customers` and inserts the transformations in a transformation definition table. The [STACK_BIN_NUM Procedure](#) creates a transformation list from the contents of the definition table. The [CREATE_MODEL Procedure](#) embeds the transformation list in a new model called `nb_model`.

The transformation and reverse transformation expressions embedded in `nb_model` are returned by the [GET_MODEL_TRANSFORMATIONS Function](#).

```

CREATE OR REPLACE VIEW mining_data AS
  SELECT cust_id, cust_year_of_birth, cust_postal_code
  FROM sh.customers;

```

```
DESCRIBE mining_data
```

Name	Null?	Type
CUST_ID	NOT NULL	NUMBER
CUST_YEAR_OF_BIRTH	NOT NULL	NUMBER(4)
CUST_POSTAL_CODE	NOT NULL	VARCHAR2(10)

```
BEGIN
```

```

  dbms_data_mining_transform.CREATE_BIN_NUM(
 bin_table_name => 'bin_tbl');
  dbms_data_mining_transform.INSERT_AUTOBIN_NUM_EQWIDTH (
 bin_table_name => 'bin_tbl',
 data_table_name => 'mining_data',
 bin_num => 3,
 max_bin_num => 5,
 exclude_list => dbms_data_mining_transform.COLUMN_LIST('cust_id'));

```

```
END;
```

```
/
```

```

set numwidth 4
column val off
SELECT col, val, bin FROM bin_tbl
  ORDER BY val ASC;

```

COL	VAL	BIN
CUST_YEAR_OF_BIRTH	1913	
CUST_YEAR_OF_BIRTH	1928	1
CUST_YEAR_OF_BIRTH	1944	2
CUST_YEAR_OF_BIRTH	1959	3
CUST_YEAR_OF_BIRTH	1975	4
CUST_YEAR_OF_BIRTH	1990	5

```
DECLARE
```

```
  year_birth_xform  dbms_data_mining_transform.TRANSFORM_LIST;
```

```
BEGIN
```

```

  dbms_data_mining_transform.STACK_BIN_NUM (
 bin_table_name => 'bin_tbl',
 xform_list => year_birth_xform);

```

```

 dbms_data_mining.CREATE_MODEL(
 model_name => 'nb_model',
 mining_function => dbms_data_mining.classification,
 data_table_name => 'mining_data',
 case_id_column_name  => 'cust_id',
 target_column_name => 'cust_postal_code',
 settings_table_name  => null,
 data_schema_name => null,
 settings_schema_name => null,
 xform_list => year_birth_xform);
 END;
/

SELECT attribute_name
 FROM TABLE(dbms_data_mining.GET_MODEL_TRANSFORMATIONS('nb_model'));

ATTRIBUTE_NAME
-----
CUST_YEAR_OF_BIRTH

SELECT expression
 FROM TABLE(dbms_data_mining.GET_MODEL_TRANSFORMATIONS('nb_model'));

EXPRESSION
-----
CASE WHEN "CUST_YEAR_OF_BIRTH"<1913 THEN NULL WHEN "CUST_YEAR_OF_BIRTH"<=1928.4
 THEN '1' WHEN "CUST_YEAR_OF_BIRTH"<=1943.8 THEN '2' WHEN "CUST_YEAR_OF_BIRTH"
<=1959.2 THEN '3' WHEN "CUST_YEAR_OF_BIRTH"<=1974.6 THEN '4' WHEN
"CUST_YEAR_OF_BIRTH" <=1990 THEN '5' END

SELECT reverse_expression
 FROM TABLE(dbms_data_mining.GET_MODEL_TRANSFORMATIONS('nb_model'));

REVERSE_EXPRESSION
-----
DECODE("CUST_YEAR_OF_BIRTH",'5', '(1974.6; 1990]','1', '[1913; 1928.4]','2', '(1928
.4; 1943.8]','3', '(1943.8; 1959.2]','4', '(1959.2; 1974.6]',NULL, '( ; 1913), (199
0; ), NULL')

```

INSERT_BIN_CAT_FREQ Procedure

This procedure performs categorical binning and inserts the transformation definitions in a transformation definition table. The procedure computes the bin boundaries based on frequency.

INSERT_BIN_CAT_FREQ bins all the CHAR and VARCHAR2 columns in the data source unless you specify a list of columns to ignore.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.INSERT_BIN_CAT_FREQ (
 bin_table_name IN VARCHAR2,
 data_table_name IN VARCHAR2,
 bin_num IN PLS_INTEGER DEFAULT 9,
 exclude_list IN COLUMN_LIST DEFAULT NULL,
 default_num IN PLS_INTEGER DEFAULT 2,
 bin_support IN NUMBER DEFAULT NULL,
 bin_schema_name IN VARCHAR2 DEFAULT NULL,
 data_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–21 INSERT_BIN_CAT_FREQ Procedure Parameters

Parameter	Description						
bin_table_name	Name of the transformation definition table for categorical binning. You can use the CREATE_BIN_CAT Procedure to create the definition table. The following columns are required: <table border="0" style="margin-left: 20px;"> <tr> <td>COL</td> <td>VARCHAR2(30)</td> </tr> <tr> <td>VAL</td> <td>VARCHAR2(4000)</td> </tr> <tr> <td>BIN</td> <td>VARCHAR2(4000)</td> </tr> </table> CREATE_BIN_CAT creates an additional column, ATT, which may be used for specifying nested attributes. This column is not used by INSERT_BIN_CAT_FREQ.	COL	VARCHAR2(30)	VAL	VARCHAR2(4000)	BIN	VARCHAR2(4000)
COL	VARCHAR2(30)						
VAL	VARCHAR2(4000)						
BIN	VARCHAR2(4000)						
data_table_name	Name of the table containing the data to be transformed						
bin_num	The number of bins to fill using frequency-based binning. The total number of bins will be <i>bin_num</i> +1. The additional bin is the default bin. Classes that are not assigned to a frequency-based bin will be assigned to the default bin. <p>The default binning order is from highest to lowest: the most frequently occurring class is assigned to the first bin, the second most frequently occurring class is assigned to the second bin, and so on. You can reverse the binning order by specifying a negative number for <i>bin_num</i>. The negative sign causes the binning order to be from lowest to highest.</p> <p>If the total number of distinct values (classes) in the column is less than <i>bin_num</i>, then a separate bin will be created for each value and the default bin will be empty.</p> <p>If you specify NULL or 0 for <i>bin_num</i>, no binning is performed.</p> <p>The default value of <i>bin_num</i> is 9.</p>						

Table 45–21 (Cont.) INSERT_BIN_CAT_FREQ Procedure Parameters

Parameter	Description
<code>exclude_list</code>	<p>List of CHAR and VARCHAR2 columns to be excluded from the binning process. If you do not specify <code>exclude_list</code>, all CHAR and VARCHAR2 columns in the data source are binned.</p> <p>The format of <code>exclude_list</code> is:</p> <pre>dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ... 'coln')</pre>
<code>default_num</code>	<p>The number of class occurrences (rows of the same class) required for assignment to the default bin</p> <p>By default, <code>default_num</code> is the minimum number of occurrences required for assignment to the default bin. For example, if <code>default_num</code> is 3 and a given class occurs only once, it will not be assigned to the default bin. You can change the occurrence requirement from minimum to maximum by specifying a negative number for <code>default_num</code>. For example, if <code>default_num</code> is -3 and a given class occurs only once, it will be assigned to the default bin, but a class that occurs four or more times will not be included.</p> <p>If you specify NULL or 0 for <code>default_bin</code>, there are no requirements for assignment to the default bin.</p> <p>The default value of <code>default_num</code> is 2.</p>
<code>bin_support</code>	<p>The number of class occurrences (rows of the same class) required for assignment to a frequency-based bin. <code>bin_support</code> is expressed as a fraction of the total number of rows.</p> <p>By default, <code>bin_support</code> is the minimum percentage required for assignment to a frequency-based bin. For example, if there are twenty rows of data and you specify .2 for <code>bin_support</code>, then there must be four or more occurrences of a class (.2*20) in order for it to be assigned to a frequency-based bin. You can change <code>bin_support</code> from a minimum percentage to a maximum percentage by specifying a negative number for <code>bin_support</code>. For example, if there are twenty rows of data and you specify -.2 for <code>bin_support</code>, then there must be four or less occurrences of a class in order for it to be assigned to a frequency-based bin.</p> <p>Classes that occur less than a positive <code>bin_support</code> or more than a negative <code>bin_support</code> will be assigned to the default bin.</p> <p>If you specify NULL or 0 for <code>bin_support</code>, then there is no support requirement for frequency-based binning.</p> <p>The default value of <code>bin_support</code> is NULL.</p>
<code>bin_schema_name</code>	Schema of <code>bin_table_name</code> . If no schema is specified, the current schema is used.
<code>data_schema_name</code>	Schema of <code>data_table_name</code> . If no schema is specified, the current schema is used.

Usage Notes

If values occur with the same frequency, INSERT_BIN_CAT_FREQ assigns them in descending order when binning is from most to least frequent, or in ascending order when binning is from least to most frequent.

Examples

1. In this example, INSERT_BIN_CAT_FREQ computes the bin boundaries for the `cust_postal_code` and `cust_city` columns in `sh.customers` and inserts the transformations in a transformation definition table. The [STACK_BIN_CAT](#)

Procedure creates a transformation list from the contents of the definition table, and the **CREATE_MODEL Procedure** embeds the transformation list in a new model called nb_model.

The transformation and reverse transformation expressions embedded in nb_model are returned by the **GET_MODEL_TRANSFORMATIONS Function**.

```
CREATE OR REPLACE VIEW mining_data AS
 SELECT cust_id, cust_year_of_birth, cust_postal_code, cust_city
 FROM sh.customers;
```

```
DESCRIBE mining_data
```

Name	Null?	Type
CUST_ID	NOT NULL	NUMBER
CUST_YEAR_OF_BIRTH	NOT NULL	NUMBER(4)
CUST_POSTAL_CODE	NOT NULL	VARCHAR2(10)
CUST_CITY	NOT NULL	VARCHAR2(30)

```
BEGIN
```

```
 dbms_data_mining_transform.CREATE_BIN_CAT(
 bin_table_name => 'bin_tbl_1');
 dbms_data_mining_transform.INSERT_BIN_CAT_FREQ (
 bin_table_name => 'bin_tbl_1',
 data_table_name => 'mining_data',
 bin_num => 4);
```

```
END;
```

```
/
```

```
column col format a18
column val format a15
column bin format a10
SELECT col, val, bin
 FROM bin_tbl_1
 ORDER BY col ASC, bin ASC;
```

COL	VAL	BIN
CUST_CITY	Los Angeles	1
CUST_CITY	Greenwich	2
CUST_CITY	Killarney	3
CUST_CITY	Montara	4
CUST_CITY		5
CUST_POSTAL_CODE	38082	1
CUST_POSTAL_CODE	63736	2
CUST_POSTAL_CODE	55787	3
CUST_POSTAL_CODE	78558	4
CUST_POSTAL_CODE		5

```
DECLARE
```

```
 city_xform dbms_data_mining_transform.TRANSFORM_LIST;
```

```
BEGIN
```

```
 dbms_data_mining_transform.STACK_BIN_CAT (
 bin_table_name => 'bin_tbl_1',
 xform_list => city_xform);
 dbms_data_mining.CREATE_MODEL(
 model_name => 'nb_model',
 mining_function => dbms_data_mining.classification,
 data_table_name => 'mining_data',
 case_id_column_name => 'cust_id',
 target_column_name => 'cust_city',
```

```

 settings_table_name => null,
 data_schema_name => null,
 settings_schema_name => null,
 xform_list => city_xform);
END;
/

SELECT attribute_name
 FROM TABLE(dbms_data_mining.GET_MODEL_TRANSFORMATIONS('nb_model'));

ATTRIBUTE_NAME
-----
CUST_CITY
CUST_POSTAL_CODE

SELECT expression
 FROM TABLE(dbms_data_mining.GET_MODEL_TRANSFORMATIONS('nb_model'));

EXPRESSION
-----
DECODE("CUST_CITY", 'Greenwich', '2', 'Killarney', '3', 'Los Angeles', '1',
'Montara', '4', NULL, NULL, '5')
DECODE("CUST_POSTAL_
CODE", '38082', '1', '55787', '3', '63736', '2', '78558', '4', NULL, NULL, '5')

SELECT reverse_expression
 FROM TABLE(dbms_data_mining.GET_MODEL_TRANSFORMATIONS('nb_model'));

REVERSE_EXPRESSION
-----
DECODE("CUST_CITY", '2', ''Greenwich'', '3', ''Killarney'', '1',
''Los Angeles'', '4', ''Montara'', NULL, 'NULL', '5', 'DEFAULT')
DECODE("CUST_POSTAL_CODE", '1', ''38082'', '3', ''55787'', '2', ''63736'',
'4', ''78558'', NULL, 'NULL', '5', 'DEFAULT')

```

- The binning order in example 1 is from most frequent to least frequent. The following example shows reverse order binning (least frequent to most frequent). The binning order is reversed by setting *bin_num* to -4 instead of 4.

```

BEGIN
  dbms_data_mining_transform.CREATE_BIN_CAT(
 bin_table_name => 'bin_tbl_reverse');
  dbms_data_mining_transform.INSERT_BIN_CAT_FREQ (
 bin_table_name => 'bin_tbl_reverse',
 data_table_name => 'mining_data',
 bin_num => -4);
END;
/

column col format a20
SELECT col, val, bin
 FROM bin_tbl_reverse
 ORDER BY col ASC, bin ASC;

```

COL	VAL	BIN
CUST_CITY	Tokyo	1
CUST_CITY	Slidrecht	2
CUST_CITY	Haarlem	3
CUST_CITY	Diemen	4

CUST_CITY		5
CUST_POSTAL_CODE	49358	1
CUST_POSTAL_CODE	80563	2
CUST_POSTAL_CODE	74903	3
CUST_POSTAL_CODE	71349	4
CUST_POSTAL_CODE		5

INSERT_BIN_NUM_EQWIDTH Procedure

This procedure performs numerical binning and inserts the transformation definitions in a transformation definition table. The procedure identifies the minimum and maximum values and computes the bin boundaries at equal intervals.

INSERT_BIN_NUM_EQWIDTH computes a specified number of bins (n) and assigns $(max-min)/n$ values to each bin. The number of bins is the same for each column. If you want to use equi-width binning, but you want the number of bins to be calculated on a per-column basis, use the [INSERT_AUTOBIN_NUM_EQWIDTH Procedure](#).

INSERT_BIN_NUM_EQWIDTH bins all the NUMBER and FLOAT columns in the data source unless you specify a list of columns to ignore.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.INSERT_BIN_NUM_EQWIDTH (
  bin_table_name IN VARCHAR2,
  data_table_name IN VARCHAR2,
  bin_num IN PLS_INTEGER DEFAULT 10,
  exclude_list IN COLUMN_LIST DEFAULT NULL,
  round_num IN PLS_INTEGER DEFAULT 6,
  bin_schema_name IN VARCHAR2 DEFAULT NULL,
  data_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–22 INSERT_BIN_NUM_EQWIDTH Procedure Parameters

Parameter	Description
bin_table_name	Name of the transformation definition table for numerical binning. You can use the CREATE_BIN_NUM Procedure to create the definition table. The following columns are required: COL VARCHAR2(30) VAL NUMBER BIN VARCHAR2(4000) CREATE_BIN_NUM creates an additional column, ATT, which may be used for specifying nested attributes. This column is not used by INSERT_BIN_NUM_EQWIDTH.
data_table_name	Name of the table containing the data to be transformed
bin_num	Number of bins. No binning occurs if <i>bin_num</i> is 0 or NULL. The default number of bins is 10.
exclude_list	List of numeric columns to be excluded from the binning process. If you do not specify <i>exclude_list</i> , all numeric columns in the data source are binned. The format of <i>exclude_list</i> is: dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ... 'coln')

Table 45–22 (Cont.) INSERT_BIN_NUM_EQWIDTH Procedure Parameters

Parameter	Description
round_num	Specifies how to round the number in the VAL column of the transformation definition table. When <i>round_num</i> is positive, it specifies the most significant digits to retain. When <i>round_num</i> is negative, it specifies the least significant digits to remove. In both cases, the result is rounded to the specified number of digits. See the Usage Notes for an example. The default value of <i>round_num</i> is 6.
bin_schema_name	Schema of <i>bin_table_name</i> . If no schema is specified, the current schema is used.
data_schema_name	Schema of <i>data_table_name</i> . If no schema is specified, the current schema is used.

Usage Notes

1. The *round_num* parameter controls the rounding of column values in the transformation definition table, as follows:

For a value of 308.162:

when round_num = 1	result is 300
when round_num = 2	result is 310
when round_num = 3	result is 308
when round_num = 0	result is 308.162
when round_num = -1	result is 308.16
when round_num = -2	result is 308.2

2. INSERT_BIN_NUM_EQWIDTH ignores columns with all NULL values or only one unique value.

Examples

In this example, INSERT_BIN_NUM_EQWIDTH computes the bin boundaries for the affinity_card column in mining_data_build and inserts the transformations in a transformation definition table. The [STACK_BIN_NUM Procedure](#) creates a transformation list from the contents of the definition table. The [CREATE_MODEL Procedure](#) embeds the transformation list in a new model called glm_model.

The transformation and reverse transformation expressions embedded in glm_model are returned by the [GET_MODEL_TRANSFORMATIONS Function](#).

```
CREATE OR REPLACE VIEW mining_data AS
  SELECT cust_id, cust_income_level, cust_gender, affinity_card
  FROM mining_data_build;
```

```
DESCRIBE mining_data
```

Name	Null?	Type
-----	-----	-----
CUST_ID	NOT NULL	NUMBER
CUST_INCOME_LEVEL		VARCHAR2(30)
CUST_GENDER		VARCHAR2(1)
AFFINITY_CARD		NUMBER(10)

```
BEGIN
```

```
  dbms_data_mining_transform.CREATE_BIN_NUM(
 bin_table_name => 'bin_tbl');
  dbms_data_mining_transform.INSERT_BIN_NUM_EQWIDTH (
```

```

 bin_table_name => 'bin_tbl',
 data_table_name => 'mining_data',
 bin_num => 4,
 exclude_list => dbms_data_mining_transform.COLUMN_LIST('cust_id');
END;
/

set numwidth 10
column val off
column col format a20
column bin format a10
SELECT col, val, bin FROM bin_tbl
 ORDER BY val ASC;

COL VAL  BIN
-----
AFFINITY_CARD 0
AFFINITY_CARD .25  1
AFFINITY_CARD .5 2
AFFINITY_CARD .75  3
AFFINITY_CARD 1 4

CREATE TABLE glmsettings(
 setting_name VARCHAR2(30),
 setting_value VARCHAR2(30));

BEGIN
 INSERT INTO glmsettings (setting_name, setting_value) VALUES
 (dbms_data_mining.algo_name, dbms_data_mining.algo_generalized_linear_
model);
 COMMIT;
END;
/

DECLARE
 xforms  dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
 dbms_data_mining_transform.STACK_BIN_NUM (
 bin_table_name => 'bin_tbl',
 xform_list => xforms,
 literal_flag => TRUE);
 dbms_data_mining.CREATE_MODEL(
 model_name => 'glm_model',
 mining_function => dbms_data_mining.regression,
 data_table_name => 'mining_data',
 case_id_column_name => 'cust_id',
 target_column_name => 'affinity_card',
 settings_table_name => 'glmsettings',
 data_schema_name => null,
 settings_schema_name => null,
 xform_list => xforms);
END;
/

SELECT attribute_name
 FROM TABLE(dbms_data_mining.GET_MODEL_TRANSFORMATIONS('glm_model'));

ATTRIBUTE_NAME
-----
AFFINITY_CARD

```

```
SELECT expression
 FROM TABLE(dbms_data_mining.GET_MODEL_TRANSFORMATIONS('glm_model'));
```

```
EXPRESSION
```

```
-----
CASE WHEN "AFFINITY_CARD"<0 THEN NULL WHEN "AFFINITY_CARD"<=.25 THEN 1 WHEN
"AFFINITY_CARD"<=.5 THEN 2 WHEN "AFFINITY_CARD"<=.75 THEN 3 WHEN
"AFFINITY_CARD"<=1 THEN 4 END
```

```
SELECT reverse_expression
 FROM TABLE(dbms_data_mining.GET_MODEL_TRANSFORMATIONS('glm_model'));
```

```
REVERSE_EXPRESSION
```

```
-----
DECODE("AFFINITY_CARD",4,'(.75; 1]',1,'[0; .25]',2,'(.25; .5]',3,'(.5; .75]',
NULL,'( ; 0), (1; ), NULL')
```

INSERT_BIN_NUM_QTILE Procedure

This procedure performs numerical binning and inserts the transformation definitions in a transformation definition table. The procedure calls the SQL `NTILE` function to order the data and divide it equally into the specified number of bins (quantiles).

`INSERT_BIN_NUM_QTILE` bins all the `NUMBER` and `FLOAT` columns in the data source unless you specify a list of columns to ignore.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.INSERT_BIN_NUM_QTILE (
  bin_table_name IN VARCHAR2,
  data_table_name IN VARCHAR2,
  bin_num IN PLS_INTEGER DEFAULT 10,
  exclude_list IN COLUMN_LIST DEFAULT NULL,
  bin_schema_name IN VARCHAR2 DEFAULT NULL,
  data_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–23 *INSERT_BIN_NUM_QTILE Procedure Parameters*

Parameter	Description
<code>bin_table_name</code>	Name of the transformation definition table for numerical binning. You can use the CREATE_BIN_NUM Procedure to create the definition table. The following columns are required: COL VARCHAR2 (30) VAL NUMBER BIN VARCHAR2 (4000) CREATE_BIN_NUM creates an additional column, <code>ATT</code> , which may be used for specifying nested attributes. This column is not used by <code>INSERT_BIN_NUM_QTILE</code> .
<code>data_table_name</code>	Name of the table containing the data to be transformed
<code>bin_num</code>	Number of bins. No binning occurs if <code>bin_num</code> is 0 or <code>NULL</code> . The default number of bins is 10.
<code>exclude_list</code>	List of numeric columns to be excluded from the binning process. If you do not specify <code>exclude_list</code> , all numeric columns in the data source are binned. The format of <code>exclude_list</code> is: dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ... 'coln')
<code>bin_schema_name</code>	Schema of <code>bin_table_name</code> . If no schema is specified, the current schema is used.
<code>data_schema_name</code>	Schema of <code>data_table_name</code> . If no schema is specified, the current schema is used.

Usage Notes

1. After dividing the data into quantiles, the `NTILE` function distributes any remainder values one for each quantile, starting with the first. See *Oracle Database SQL Language Reference* for details.
2. Columns with all `NULL` values are ignored by `INSERT_BIN_NUM_QTILE`.

Examples

In this example, `INSERT_BIN_NUM_QTILE` computes the bin boundaries for the `cust_year_of_birth` and `cust_credit_limit` columns in `sh.customers` and inserts the transformations in a transformation definition table. The [STACK_BIN_NUM Procedure](#) creates a transformation list from the contents of the definition table.

The SQL expression that computes the transformation is shown in `STACK_VIEW`. The view is for display purposes only; it cannot be used to embed the transformations in a model.

```
CREATE OR REPLACE VIEW mining_data AS
 SELECT cust_id, cust_year_of_birth, cust_credit_limit, cust_city
 FROM sh.customers;
```

```
DESCRIBE mining_data
```

Name	Null?	Type
CUST_ID	NOT NULL	NUMBER
CUST_YEAR_OF_BIRTH	NOT NULL	NUMBER(4)
CUST_CREDIT_LIMIT		NUMBER
CUST_CITY	NOT NULL	VARCHAR2(30)

```
BEGIN
 dbms_data_mining_transform.CREATE_BIN_NUM(
 bin_table_name => 'bin_tbl');
 dbms_data_mining_transform.INSERT_BIN_NUM_QTILE (
 bin_table_name => 'bin_tbl',
 data_table_name => 'mining_data',
 bin_num => 3,
 exclude_list => dbms_data_mining_transform.COLUMN_LIST('cust_id'));
END;
```

```
/
```

```
set numwidth 8
column val off
column col format a20
column bin format a10
SELECT col, val, bin
 FROM bin_tbl
 ORDER BY col ASC, val ASC;
```

COL	VAL	BIN
CUST_CREDIT_LIMIT	1500	
CUST_CREDIT_LIMIT	3000	1
CUST_CREDIT_LIMIT	9000	2
CUST_CREDIT_LIMIT	15000	3
CUST_YEAR_OF_BIRTH	1913	
CUST_YEAR_OF_BIRTH	1949	1
CUST_YEAR_OF_BIRTH	1965	2
CUST_YEAR_OF_BIRTH	1990	3

```
DECLARE
 xforms dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
 dbms_data_mining_transform.STACK_BIN_NUM (
 bin_table_name => 'bin_tbl',
 xform_list => xforms);
 dbms_data_mining_transform.XFORM_STACK (
 xform_list => xforms,
```

```

 data_table_name => 'mining_data',
 xform_view_name => 'stack_view');
END;
/

set long 3000
SELECT text FROM user_views WHERE view_name in 'STACK_VIEW';

TEXT
-----
SELECT "CUST_ID",CASE WHEN "CUST_YEAR_OF_BIRTH"<1913 THEN NULL WHEN "CUST_YEAR_O
F_BIRTH"<=1949 THEN '1' WHEN "CUST_YEAR_OF_BIRTH"<=1965 THEN '2' WHEN "CUST_YEAR
_OF_BIRTH"<=1990 THEN '3' END "CUST_YEAR_OF_BIRTH",CASE WHEN "CUST_CREDIT_LIMIT"
<1500 THEN NULL WHEN "CUST_CREDIT_LIMIT"<=3000 THEN '1' WHEN "CUST_CREDIT_LIMIT"
<=9000 THEN '2' WHEN "CUST_CREDIT_LIMIT"<=15000 THEN '3' END "CUST_CREDIT_LIMIT"
,"CUST_CITY" FROM mining_data

```

INSERT_BIN_SUPER Procedure

This procedure performs numerical and categorical binning and inserts the transformation definitions in transformation definition tables. The procedure computes bin boundaries based on intrinsic relationships between predictors and a target.

INSERT_BIN_SUPER uses an intelligent binning technique known as **supervised binning**. It builds a single-predictor decision tree and derives the bin boundaries from splits within the tree.

INSERT_BIN_SUPER bins all the VARCHAR2, CHAR, NUMBER, and FLOAT columns in the data source unless you specify a list of columns to ignore.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.INSERT_BIN_SUPER (
 num_table_name IN VARCHAR2,
 cat_table_name IN VARCHAR2,
 data_table_name IN VARCHAR2,
 target_column_name  IN VARCHAR2,
 max_bin_num IN PLS_INTEGER DEFAULT 1000,
 exclude_list IN COLUMN_LIST  DEFAULT NULL,
 num_schema_name IN VARCHAR2 DEFAULT NULL,
 cat_schema_name IN VARCHAR2 DEFAULT NULL,
 data_schema_name IN VARCHAR2 DEFAULT NULL,
 rem_table_name IN VARCHAR2 DEFAULT NULL,
 rem_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–24 INSERT_BIN_SUPER Procedure Parameters

Parameter	Description
num_table_name	Name of the transformation definition table for numerical binning. You can use the CREATE_BIN_NUM Procedure to create the definition table. The following columns are required: COL VARCHAR2 (30) VAL VNUMBER BIN VARCHAR2 (4000) CREATE_BIN_NUM creates an additional column, ATT, which may be used for specifying nested attributes. This column is not used by INSERT_BIN_SUPER.
cat_table_name	Name of the transformation definition table for categorical binning. You can use the CREATE_BIN_CAT Procedure to create the definition table. The following columns are required: COL VARCHAR2 (30) VAL VARCHAR2 (4000) BIN VARCHAR2 (4000) CREATE_BIN_CAT creates an additional column, ATT, which is used for specifying nested attributes. This column is not used by INSERT_BIN_SUPER.
data_table_name	Name of the table containing the data to be transformed
target_column_name	Name of a column to be used as the target for the decision tree models

Table 45–24 (Cont.) INSERT_BIN_SUPER Procedure Parameters

Parameter	Description
max_bin_num	The maximum number of bins. The default is 1000.
exclude_list	List of columns to be excluded from the binning process. If you do not specify <i>exclude_list</i> , all CHAR, VARCHAR2, NUMBER, and FLOAT columns in the data source are binned. The format of <i>exclude_list</i> is: dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ... 'coln')
num_schema_name	Schema of <i>num_table_name</i> . If no schema is specified, the current schema is used.
cat_schema_name	Schema of <i>cat_table_name</i> . If no schema is specified, the current schema is used.
data_schema_name	Schema of <i>data_table_name</i> . If no schema is specified, the current schema is used.
rem_table_name	Name of a column removal definition table. The table must have the columns described in "CREATE_COL_REM Procedure" on page 45-25. You can use CREATE_COL_REM to create the table. See Usage Notes.
rem_schema_name	Schema of <i>rem_table_name</i> . If no schema is specified, the current schema is used.

Usage Notes

- Columns that have no significant splits are not binned. You can remove the unbinned columns from the mining data by specifying a column removal definition table. If you do not specify a column removal definition table, the unbinned columns remain in the mining data.
- See *Oracle Data Mining Concepts* to learn more about decision trees in Oracle Data Mining

Examples

In this example, INSERT_BIN_SUPER computes the bin boundaries for predictors of cust_credit_limit and inserts the transformations in transformation definition tables. One predictor is numerical, the other is categorical. (INSERT_BIN_SUPER determines that the cust_postal_code column is not a significant predictor.) STACK procedures create transformation lists from the contents of the definition tables.

The SQL expressions that compute the transformations are shown in the views MINING_DATA_STACK_NUM and MINING_DATA_STACK_CAT. The views are for display purposes only; they cannot be used to embed the transformations in a model.

```
CREATE OR REPLACE VIEW mining_data AS
  SELECT cust_id, cust_year_of_birth, cust_marital_status,
 cust_postal_code, cust_credit_limit
  FROM sh.customers;
```

```
DESCRIBE mining_data
```

Name	Null?	Type
CUST_ID	NOT NULL	NUMBER
CUST_YEAR_OF_BIRTH	NOT NULL	NUMBER(4)
CUST_MARITAL_STATUS		VARCHAR2(20)
CUST_POSTAL_CODE	NOT NULL	VARCHAR2(10)

CUST_CREDIT_LIMIT NUMBER

```

BEGIN
  dbms_data_mining_transform.CREATE_BIN_NUM(
 bin_table_name => 'bin_num_tbl');
  dbms_data_mining_transform.CREATE_BIN_CAT(
 bin_table_name => 'bin_cat_tbl');
  dbms_data_mining_transform.CREATE_COL_REM(
 rem_table_name => 'rem_tbl');
END;
/

BEGIN
  COMMIT;
  dbms_data_mining_transform.INSERT_BIN_SUPER (
 num_table_name => 'bin_num_tbl',
 cat_table_name => 'bin_cat_tbl',
 data_table_name => 'mining_data',
 target_column_name => 'cust_credit_limit',
 max_bin_num => 4,
 exclude_list => dbms_data_mining_transform.COLUMN_LIST('cust_id'),
 num_schema_name => 'dmuser',
 cat_schema_name => 'dmuser',
 data_schema_name => 'dmuser',
 rem_table_name => 'rem_tbl',
 rem_schema_name => 'dmuser');
  COMMIT;
END;
/

```

```

set numwidth 8
column val off
SELECT col, val, bin FROM bin_num_tbl
 ORDER BY bin ASC;

```

COL	VAL	BIN
CUST_YEAR_OF_BIRTH	1923.5	1
CUST_YEAR_OF_BIRTH	1923.5	1
CUST_YEAR_OF_BIRTH	1945.5	2
CUST_YEAR_OF_BIRTH	1980.5	3
CUST_YEAR_OF_BIRTH		4

```

column val on
column val format a20
SELECT col, val, bin FROM bin_cat_tbl
 ORDER BY bin ASC;

```

COL	VAL	BIN
CUST_MARITAL_STATUS	married	1
CUST_MARITAL_STATUS	single	2
CUST_MARITAL_STATUS	Mar-AF	3
CUST_MARITAL_STATUS	Mabsent	3
CUST_MARITAL_STATUS	Divorc.	3
CUST_MARITAL_STATUS	Married	3
CUST_MARITAL_STATUS	Widowed	3
CUST_MARITAL_STATUS	NeverM	3
CUST_MARITAL_STATUS	Separ.	3
CUST_MARITAL_STATUS	divorced	4

```

CUST_MARITAL_STATUS  widow 4

SELECT col from rem_tbl;

COL
-----
CUST_POSTAL_CODE

DECLARE
  xforms_num dbms_data_mining_transform.TRANSFORM_LIST;
  xforms_cat dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
  dbms_data_mining_transform.STACK_BIN_NUM (
 bin_table_name => 'bin_num_tbl',
 xform_list => xforms_num);
  dbms_data_mining_transform.XFORM_STACK (
 xform_list => xforms_num,
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_stack_num');
  dbms_data_mining_transform.STACK_BIN_CAT (
 bin_table_name => 'bin_cat_tbl',
 xform_list => xforms_cat);
  dbms_data_mining_transform.XFORM_STACK (
 xform_list => xforms_cat,
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_stack_cat');

  END;
/

set long 3000
SELECT text FROM user_views WHERE view_name IN 'MINING_DATA_STACK_NUM';

TEXT
-----
SELECT "CUST_ID",CASE WHEN "CUST_YEAR_OF_BIRTH"<1923.5 THEN '1' WHEN "CUST_YEAR_
OF_BIRTH"<=1923.5 THEN '1' WHEN "CUST_YEAR_OF_BIRTH"<=1945.5 THEN '2' WHEN "CUST
_YEAR_OF_BIRTH"<=1980.5 THEN '3' WHEN "CUST_YEAR_OF_BIRTH" IS NOT NULL THEN '4'
END "CUST_YEAR_OF_BIRTH", "CUST_MARITAL_STATUS", "CUST_POSTAL_CODE", "CUST_CREDIT_L
IMIT" FROM mining_data

SELECT text FROM user_views WHERE view_name IN 'MINING_DATA_STACK_CAT';

TEXT
-----
SELECT "CUST_ID", "CUST_YEAR_OF_BIRTH", DECODE("CUST_MARITAL_STATUS", 'Divorc.', '3'
, 'Mabsent', '3', 'Mar-AF', '3', 'Married', '3', 'NeverM', '3', 'Separ.', '3', 'Widowed', '3
', 'divorced', '4', 'married', '1', 'single', '2', 'widow', '4') "CUST_MARITAL_STATUS", "
CUST_POSTAL_CODE", "CUST_CREDIT_LIMIT" FROM mining_data

```

INSERT_CLIP_TRIM_TAIL Procedure

This procedure replaces numeric outliers with nulls and inserts the transformation definitions in a transformation definition table.

INSERT_CLIP_TRIM_TAIL computes the boundaries of the data based on a specified percentage. It removes the values that fall outside the boundaries (tail values) from the data. If you wish to replace the tail values instead of removing them, use the [INSERT_CLIP_WINSOR_TAIL Procedure](#).

INSERT_CLIP_TRIM_TAIL clips all the NUMBER and FLOAT columns in the data source unless you specify a list of columns to ignore.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.INSERT_CLIP_TRIM_TAIL (
 clip_table_name IN VARCHAR2,
 data_table_name IN VARCHAR2,
 tail_frac IN NUMBER DEFAULT 0.025,
 exclude_list IN COLUMN_LIST DEFAULT NULL,
 clip_schema_name IN VARCHAR2 DEFAULT NULL,
 data_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–25 INSERT_CLIP_TRIM_TAIL Procedure Parameters

Parameter	Description										
clip_table_name	Name of the transformation definition table for numerical clipping. You can use the CREATE_CLIP Procedure to create the definition table. The following columns are required: <table border="1" data-bbox="698 1123 1006 1270"> <tr><td>COL</td><td>VARCHAR2 (30)</td></tr> <tr><td>LCUT</td><td>NUMBER</td></tr> <tr><td>LVAL</td><td>NUMBER</td></tr> <tr><td>RCUT</td><td>NUMBER</td></tr> <tr><td>RVAL</td><td>NUMBER</td></tr> </table> CREATE_CLIP creates an additional column, ATT, which may be used for specifying nested attributes. This column is not used by INSERT_CLIP_TRIM_TAIL.	COL	VARCHAR2 (30)	LCUT	NUMBER	LVAL	NUMBER	RCUT	NUMBER	RVAL	NUMBER
COL	VARCHAR2 (30)										
LCUT	NUMBER										
LVAL	NUMBER										
RCUT	NUMBER										
RVAL	NUMBER										
data_table_name	Name of the table containing the data to be transformed										
tail_frac	The percentage of non-null values to be designated as outliers at each end of the data. For example, if <i>tail_frac</i> is .01, then 1% of the data at the low end and 1% of the data at the high end will be treated as outliers. <p>If <i>tail_frac</i> is greater than or equal to .5, no clipping occurs.</p> <p>The default value of <i>tail_frac</i> is 0.025.</p>										
exclude_list	List of NUMBER columns to be excluded from the clipping process. If you do not specify <i>exclude_list</i> , all NUMBER columns in the data are clipped. <p>The format of <i>exclude_list</i> is:</p> <pre>dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ... 'coln')</pre>										
clip_schema_name	Schema of <i>clip_table_name</i> . If no schema is specified, the current schema is used.										

Table 45–25 (Cont.) INSERT_CLIP_TRIM_TAIL Procedure Parameters

Parameter	Description
<code>data_schema_name</code>	Schema of <code>data_table_name</code> . If no schema is specified, the current schema is used.

Usage Notes

The `DBMS_DATA_MINING_TRANSFORM` package provides two clipping procedures: `INSERT_CLIP_TRIM_TAIL` and `INSERT_CLIP_WINSOR_TAIL`. Both procedures compute the boundaries as follows:

- Count the number of non-null values, ***n***, and sort them in ascending order
- Calculate the number of outliers, ***t***, as ***n*tail_frac***
- Define the lower boundary ***lcut*** as the value at position ***1+floor(t)***
- Define the upper boundary ***rcut*** as the value at position ***n-floor(t)***
(The SQL `FLOOR` function returns the largest integer less than or equal to ***t***.)
- All values that are ***<= lcut*** or ***=> rcut*** are designated as outliers.

`INSERT_CLIP_TRIM_TAIL` replaces the outliers with nulls, effectively removing them from the data.

`INSERT_CLIP_WINSOR_TAIL` assigns ***lcut*** to the low outliers and ***rcut*** to the high outliers.

Examples

In this example, `INSERT_CLIP_TRIM_TAIL` trims 10% of the data in two columns (5% from the high end and 5% from the low end) and inserts the transformations in a transformation definition table. The [STACK_CLIP Procedure](#) creates a transformation list from the contents of the definition table.

The SQL expression that computes the trimming is shown in the view `MINING_DATA_STACK`. The view is for display purposes only; it cannot be used to embed the transformations in a model.

```
CREATE OR REPLACE VIEW mining_data AS
  SELECT cust_id, cust_year_of_birth, cust_credit_limit, cust_city
  FROM sh.customers;

DESCRIBE mining_data
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
CUST_YEAR_OF_BIRTH NOT NULL NUMBER(4)
CUST_CREDIT_LIMIT NUMBER
CUST_CITY NOT NULL VARCHAR2(30)

BEGIN
  dbms_data_mining_transform.CREATE_CLIP(
 clip_table_name => 'clip_tbl');
  dbms_data_mining_transform.INSERT_CLIP_TRIM_TAIL(
 clip_table_name => 'clip_tbl',
 data_table_name => 'mining_data',
 tail_frac => 0.05,
 exclude_list => DBMS_DATA_MINING_TRANSFORM.COLUMN_LIST('cust_id'));
END;
/
```


```

SELECT col, lcut, lval, rcut, rval
 FROM clip_tbl
 ORDER BY col ASC;

```

COL	LCUT	LVAL	RCUT	RVAL
CUST_CREDIT_LIMIT	1500		11000	
CUST_YEAR_OF_BIRTH	1934		1982	

```

DECLARE
  xforms dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
  dbms_data_mining_transform.STACK_CLIP (
 clip_table_name => 'clip_tbl',
 xform_list => xforms);
  dbms_data_mining_transform.XFORM_STACK (
 xform_list => xforms,
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_stack');
END;
/

```

```

set long 3000
SELECT text FROM user_views WHERE view_name IN 'MINING_DATA_STACK';

```

```

TEXT

```

```

-----
SELECT "CUST_ID",CASE WHEN "CUST_YEAR_OF_BIRTH" < 1934 THEN NULL WHEN "CUST_YEAR
_OF_BIRTH" > 1982 THEN NULL ELSE "CUST_YEAR_OF_BIRTH" END "CUST_YEAR_OF_BIRTH",C
ASE WHEN "CUST_CREDIT_LIMIT" < 1500 THEN NULL WHEN "CUST_CREDIT_LIMIT" > 11000 T
HEN NULL ELSE "CUST_CREDIT_LIMIT" END "CUST_CREDIT_LIMIT","CUST_CITY" FROM minin
g_data

```

INSERT_CLIP_WINSOR_TAIL Procedure

This procedure replaces numeric outliers with the upper or lower boundary values. It inserts the transformation definitions in a transformation definition table.

INSERT_CLIP_WINSOR_TAIL computes the boundaries of the data based on a specified percentage. It replaces the values that fall outside the boundaries (tail values) with the related boundary value. If you wish to set tail values to null, use the [INSERT_CLIP_TRIM_TAIL Procedure](#).

INSERT_CLIP_WINSOR_TAIL clips all the NUMBER and FLOAT columns in the data source unless you specify a list of columns to ignore.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.INSERT_CLIP_WINSOR_TAIL (
  clip_table_name IN VARCHAR2,
  data_table_name IN VARCHAR2,
  tail_frac IN NUMBER DEFAULT 0.025,
  exclude_list IN COLUMN_LIST DEFAULT NULL,
  clip_schema_name IN VARCHAR2 DEFAULT NULL,
  data_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–26 INSERT_CLIP_WINSOR_TAIL Procedure Parameters

Parameter	Description										
clip_table_name	Name of the transformation definition table for numerical clipping. You can use the CREATE_CLIP Procedure to create the definition table. The following columns are required: <table border="1" data-bbox="617 1123 925 1270"> <tr><td>COL</td><td>VARCHAR2(30)</td></tr> <tr><td>LCUT</td><td>NUMBER</td></tr> <tr><td>LVAL</td><td>NUMBER</td></tr> <tr><td>RCUT</td><td>NUMBER</td></tr> <tr><td>RVAL</td><td>NUMBER</td></tr> </table> CREATE_CLIP creates an additional column, ATT, which may be used for specifying nested attributes. This column is not used by INSERT_CLIP_WINSOR_TAIL.	COL	VARCHAR2(30)	LCUT	NUMBER	LVAL	NUMBER	RCUT	NUMBER	RVAL	NUMBER
COL	VARCHAR2(30)										
LCUT	NUMBER										
LVAL	NUMBER										
RCUT	NUMBER										
RVAL	NUMBER										
data_table_name	Name of the table containing the data to be transformed										
tail_frac	The percentage of non-null values to be designated as outliers at each end of the data. For example, if <i>tail_frac</i> is .01, then 1% of the data at the low end and 1% of the data at the high end will be treated as outliers. If <i>tail_frac</i> is greater than or equal to .5, no clipping occurs. The default value of <i>tail_frac</i> is 0.025.										
exclude_list	List of NUMBER columns to be excluded from the clipping process. If you do not specify <i>exclude_list</i> , all NUMBER columns in the data are clipped. The format of <i>exclude_list</i> is: dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ... 'coln')										
clip_schema_name	Schema of <i>clip_table_name</i> . If no schema is specified, the current schema is used.										

Table 45–26 (Cont.) INSERT_CLIP_WINSOR_TAIL Procedure Parameters

Parameter	Description
<code>data_schema_name</code>	Schema of <code>data_table_name</code> . If no schema is specified, the current schema is used.

Usage Notes

The DBMS_DATA_MINING_TRANSFORM package provides two clipping procedures: INSERT_CLIP_WINSOR_TAIL and INSERT_CLIP_TRIM_TAIL. Both procedures compute the boundaries as follows:

- Count the number of non-null values, ***n***, and sort them in ascending order
- Calculate the number of outliers, ***t***, as ***n*tail_frac***
- Define the lower boundary ***lcut*** as the value at position ***1+floor(t)***
- Define the upper boundary ***rcut*** as the value at position ***n-floor(t)***
(The SQL FLOOR function returns the largest integer less than or equal to ***t***.)
- All values that are ***<= lcut*** or ***=> rcut*** are designated as outliers.

INSERT_CLIP_WINSOR_TAIL assigns ***lcut*** to the low outliers and ***rcut*** to the high outliers.

INSERT_CLIP_TRIM_TAIL replaces the outliers with nulls, effectively removing them from the data.

Examples

In this example, INSERT_CLIP_WINSOR_TAIL winsorizes 10% of the data in two columns (5% from the high end, and 5% from the low end) and inserts the transformations in a transformation definition table. The [STACK_CLIP Procedure](#) creates a transformation list from the contents of the definition table.

The SQL expression that computes the transformation is shown in the view MINING_DATA_STACK. The view is for display purposes only; it cannot be used to embed the transformations in a model.

```
CREATE OR REPLACE VIEW mining_data AS
  SELECT cust_id, cust_year_of_birth, cust_credit_limit, cust_city
  FROM sh.customers;
```

```
describe mining_data
```

Name	Null?	Type
CUST_ID	NOT NULL	NUMBER
CUST_YEAR_OF_BIRTH	NOT NULL	NUMBER(4)
CUST_CREDIT_LIMIT		NUMBER
CUST_CITY	NOT NULL	VARCHAR2(30)

```
BEGIN
  dbms_data_mining_transform.CREATE_CLIP(
 clip_table_name => 'clip_tbl');
  dbms_data_mining_transform.INSERT_CLIP_WINSOR_TAIL(
 clip_table_name => 'clip_tbl',
 data_table_name => 'mining_data',
 tail_frac => 0.05,
 exclude_list => DBMS_DATA_MINING_TRANSFORM.COLUMN_LIST('cust_id'));
END;
```

```
/
```

```

SELECT col, lcut, lval, rcut, rval FROM clip_tbl
 ORDER BY col ASC;
COL LCUT LVAL RCUT RVAL
-----
CUST_CREDIT_LIMIT 1500 1500 11000 11000
CUST_YEAR_OF_BIRTH 1934 1934 1982 1982

DECLARE
  xforms dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
  dbms_data_mining_transform.STACK_CLIP (
 clip_table_name => 'clip_tbl',
 xform_list => xforms);
  dbms_data_mining_transform.XFORM_STACK (
 xform_list => xforms,
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_stack');
END;
/

set long 3000
SQL> SELECT text FROM user_views WHERE view_name IN 'MINING_DATA_STACK';

TEXT
-----
SELECT "CUST_ID",CASE WHEN "CUST_YEAR_OF_BIRTH" < 1934 THEN 1934 WHEN "CUST_YEAR
_OF_BIRTH" > 1982 THEN 1982 ELSE "CUST_YEAR_OF_BIRTH" END "CUST_YEAR_OF_BIRTH",C
ASE WHEN "CUST_CREDIT_LIMIT" < 1500 THEN 1500 WHEN "CUST_CREDIT_LIMIT" > 11000 T
HEN 11000 ELSE "CUST_CREDIT_LIMIT" END "CUST_CREDIT_LIMIT","CUST_CITY" FROM mini
ng_data

```

INSERT_MISS_CAT_MODE Procedure

This procedure replaces missing categorical values with the value that occurs most frequently in the column (the mode). It inserts the transformation definitions in a transformation definition table.

INSERT_MISS_CAT_MODE replaces missing values in all VARCHAR2 and CHAR columns in the data source unless you specify a list of columns to ignore.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.INSERT_MISS_CAT_MODE (
 miss_table_name IN VARCHAR2,
 data_table_name IN VARCHAR2,
 exclude_list IN COLUMN_LIST DEFAULT NULL,
 miss_schema_name IN VARCHAR2 DEFAULT NULL,
 data_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–27 INSERT_MISS_CAT_MODE Procedure Parameters

Parameter	Description				
miss_table_name	Name of the transformation definition table for categorical missing value treatment. You can use the CREATE_MISS_CAT Procedure to create the definition table. The following columns are required: <table border="0" style="margin-left: 20px;"> <tr> <td>COL</td> <td>VARCHAR2 (30)</td> </tr> <tr> <td>VAL</td> <td>VARCHAR2 (4000)</td> </tr> </table> CREATE_MISS_CAT creates an additional column, ATT, which may be used for specifying nested attributes. This column is not used by INSERT_MISS_CAT_MODE.	COL	VARCHAR2 (30)	VAL	VARCHAR2 (4000)
COL	VARCHAR2 (30)				
VAL	VARCHAR2 (4000)				
data_table_name	Name of the table containing the data to be transformed				
exclude_list	List of VARCHAR2 and CHAR columns to be excluded from missing value treatment. If you do not specify <i>exclude_list</i> , all VARCHAR2 and CHAR columns are transformed. <p>The format of <i>exclude_list</i> is:</p> <pre>dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ... 'coln')</pre>				
miss_schema_name	Schema of <i>miss_table_name</i> . If no schema is specified, the current schema is used.				
data_schema_name	Schema of <i>data_table_name</i> . If no schema is specified, the current schema is used.				

Usage Notes

If you wish to replace categorical missing values with a value other than the mode, you can edit the transformation definition table.

See Also: *Oracle Data Mining Application Developer's Guide* for information about default missing value treatment in Oracle Data Mining

Example

In this example, `INSERT_MISS_CAT_MODE` computes missing value treatment for `cust_city` and inserts the transformation in a transformation definition table. The [STACK_MISS_CAT Procedure](#) creates a transformation list from the contents of the definition table.

The SQL expression that computes the transformation is shown in the view `MINING_DATA_STACK`. The view is for display purposes only; it cannot be used to embed the transformations in a model.

```
CREATE OR REPLACE VIEW mining_data AS
 SELECT cust_id, cust_year_of_birth, cust_city
 FROM sh.customers;

describe mining_data
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
CUST_YEAR_OF_BIRTH NOT NULL NUMBER(4)
CUST_CITY NOT NULL VARCHAR2(30)

BEGIN
 dbms_data_mining_transform.create_miss_cat(
 miss_table_name => 'missc_tbl');
 dbms_data_mining_transform.insert_miss_cat_mode(
 miss_table_name => 'missc_tbl',
 data_table_name => 'mining_data');
END;
/

SELECT stats_mode(cust_city) FROM mining_data;

STATS_MODE(CUST_CITY)
-----
Los Angeles

SELECT col, val
 from missc_tbl;

COL VAL
-----
CUST_CITY Los Angeles

DECLARE
 xforms dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
 dbms_data_mining_transform.STACK_MISS_CAT (
 miss_table_name => 'missc_tbl',
 xform_list => xforms);
 dbms_data_mining_transform.XFORM_STACK (
 xform_list => xforms,
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_stack');
END;
/

set long 3000
SELECT text FROM user_views WHERE view_name IN 'MINING_DATA_STACK';

TEXT
```

```
-----  
SELECT "CUST_ID", "CUST_YEAR_OF_BIRTH", NVL("CUST_CITY", 'Los Angeles') "CUST_CITY"  
FROM mining_data
```

INSERT_MISS_NUM_MEAN Procedure

This procedure replaces missing numerical values with the average (the mean) and inserts the transformation definitions in a transformation definition table.

INSERT_MISS_NUM_MEAN replaces missing values in all NUMBER and FLOAT columns in the data source unless you specify a list of columns to ignore.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.INSERT_MISS_NUM_MEAN (
 miss_table_name IN VARCHAR2,
 data_table_name IN VARCHAR2,
 exclude_list IN COLUMN_LIST DEFAULT NULL,
 round_num IN PLS_INTEGER DEFAULT 6,
 miss_schema_name IN VARCHAR2 DEFAULT NULL,
 data_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–28 INSERT_MISS_NUM_MEAN Procedure Parameters

Parameter	Description				
miss_table_name	Name of the transformation definition table for numerical missing value treatment. You can use the CREATE_MISS_NUM Procedure to create the definition table. The following columns are required by INSERT_MISS_NUM_MEAN: <table border="0"> <tr> <td>COL</td> <td>VARCHAR2(30)</td> </tr> <tr> <td>VAL</td> <td>NUMBER</td> </tr> </table> CREATE_MISS_NUM creates an additional column, ATT, which may be used for specifying nested attributes. This column is not used by INSERT_MISS_NUM_MEAN.	COL	VARCHAR2(30)	VAL	NUMBER
COL	VARCHAR2(30)				
VAL	NUMBER				
data_table_name	Name of the table containing the data to be transformed				
exclude_list	List of NUMBER columns to be excluded from missing value treatment. If you do not specify <i>exclude_list</i> , all NUMBER columns are transformed. The format of <i>exclude_list</i> is: <pre>dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ... 'coln')</pre>				
round_num	The number of significant digits to use for the mean. The default number is 6.				
miss_schema_name	Schema of <i>miss_table_name</i> . If no schema is specified, the current schema is used.				
data_schema_name	Schema of <i>data_table_name</i> . If no schema is specified, the current schema is used.				

Usage Notes

If you wish to replace numerical missing values with a value other than the mean, you can edit the transformation definition table.

See Also: *Oracle Data Mining Application Developer's Guide* for information about default missing value treatment in Oracle Data Mining

Example

In this example, `INSERT_MISS_NUM_MEAN` computes missing value treatment for `cust_year_of_birth` and inserts the transformation in a transformation definition table. The [STACK_MISS_NUM Procedure](#) creates a transformation list from the contents of the definition table.

The SQL expression that computes the transformation is shown in the view `MINING_DATA_STACK`. The view is for display purposes only; it cannot be used to embed the transformations in a model.

```
CREATE OR REPLACE VIEW mining_data AS
  SELECT cust_id, cust_year_of_birth, cust_city
  FROM sh.customers;

DESCRIBE mining_data
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
CUST_YEAR_OF_BIRTH NOT NULL NUMBER(4)
CUST_CITY NOT NULL VARCHAR2(30)

BEGIN
  dbms_data_mining_transform.create_miss_num(
 miss_table_name => 'missn_tbl');
  dbms_data_mining_transform.insert_miss_num_mean(
 miss_table_name => 'missn_tbl',
 data_table_name => 'mining_data',
 exclude_list => DBMS_DATA_MINING_TRANSFORM.COLUMN_LIST('cust_id'));
END;
/

set numwidth 4
column val off
SELECT col, val
  FROM missn_tbl;

COL VAL
-----
CUST_YEAR_OF_BIRTH 1957

SELECT avg(cust_year_of_birth) FROM mining_data;

AVG(CUST_YEAR_OF_BIRTH)
-----
 1957

DECLARE
  xforms dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
  dbms_data_mining_transform.STACK_MISS_NUM (
 miss_table_name  => 'missn_tbl',
 xform_list => xforms);
  dbms_data_mining_transform.XFORM_STACK (
 xform_list => xforms,
 data_table_name  => 'mining_data',
 xform_view_name  => 'mining_data_stack');
END;
/

set long 3000
```

```
SELECT text FROM user_views WHERE view_name IN 'MINING_DATA_STACK';
```

TEXT

```
-----  
SELECT "CUST_ID", NVL("CUST_YEAR_OF_BIRTH", 1957.4) "CUST_YEAR_OF_BIRTH", "CUST_CIT  
Y" FROM mining_data
```

INSERT_NORM_LIN_MINMAX Procedure

This procedure performs linear normalization and inserts the transformation definitions in a transformation definition table. `INSERT_NORM_LIN_MINMAX` computes the minimum and maximum values from the data and sets the value of *shift* and *scale* as follows:

```
shift = min
scale = max - min
```

Normalization is computed as:

$$x_{new} = (x_{old} - shift) / scale$$

`INSERT_NORM_LIN_MINMAX` rounds the value of *scale* to a specified number of significant digits before storing it in the transformation definition table.

`INSERT_NORM_LIN_MINMAX` normalizes all the `NUMBER` and `FLOAT` columns in the data source unless you specify a list of columns to ignore.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.INSERT_NORM_LIN_MINMAX (
 norm_table_name IN VARCHAR2,
 data_table_name IN VARCHAR2,
 exclude_list IN COLUMN_LIST DEFAULT NULL,
 round_num IN PLS_INTEGER DEFAULT 6,
 norm_schema_name IN VARCHAR2 DEFAULT NULL,
 data_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–29 *INSERT_NORM_LIN_MINMAX Procedure Parameters*

Parameter	Description						
<code>norm_table_name</code>	Name of the transformation definition table for linear normalization. You can use the CREATE_NORM_LIN Procedure to create the definition table. The following columns are required: <table border="1" data-bbox="698 1323 1006 1407"> <tr> <td><code>COL</code></td> <td><code>VARCHAR2(30)</code></td> </tr> <tr> <td><code>SHIFT</code></td> <td><code>NUMBER</code></td> </tr> <tr> <td><code>SCALE</code></td> <td><code>NUMBER</code></td> </tr> </table> <code>CREATE_NORM_LIN</code> creates an additional column, <code>ATT</code> , which may be used for specifying nested attributes. This column is not used by <code>INSERT_NORM_LIN_MINMAX</code> .	<code>COL</code>	<code>VARCHAR2(30)</code>	<code>SHIFT</code>	<code>NUMBER</code>	<code>SCALE</code>	<code>NUMBER</code>
<code>COL</code>	<code>VARCHAR2(30)</code>						
<code>SHIFT</code>	<code>NUMBER</code>						
<code>SCALE</code>	<code>NUMBER</code>						
<code>data_table_name</code>	Name of the table containing the data to be transformed						
<code>exclude_list</code>	List of <code>NUMBER</code> columns to be excluded from normalization. If you do not specify <i>exclude_list</i> , all <code>NUMBER</code> columns are transformed. The format of <i>exclude_list</i> is: <pre>dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ...'coln')</pre>						
<code>round_num</code>	The number of significant digits to use for the minimum and maximum. The default number is 6.						
<code>norm_schema_name</code>	Schema of <i>norm_table_name</i> . If no schema is specified, the current schema is used.						

Table 45–29 (Cont.) INSERT_NORM_LIN_MINMAX Procedure Parameters

Parameter	Description
<code>data_schema_name</code>	Schema of <code>data_table_name</code> . If no schema is specified, the current schema is used.

Examples

In this example, `INSERT_NORM_LIN_MINMAX` normalizes the `cust_year_of_birth` column and inserts the transformation in a transformation definition table. The [STACK_NORM_LIN Procedure](#) creates a transformation list from the contents of the definition table.

The SQL expression that computes the transformation is shown in the view `MINING_DATA_STACK`. The view is for display purposes only; it cannot be used to embed the transformations in a model.

```
CREATE OR REPLACE VIEW mining_data AS
 SELECT cust_id, cust_gender, cust_year_of_birth
 FROM sh.customers;

describe mining_data
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
CUST_GENDER NOT NULL CHAR(1)
CUST_YEAR_OF_BIRTH NOT NULL NUMBER(4)

BEGIN
 dbms_data_mining_transform.CREATE_NORM_LIN(
 norm_table_name => 'norm_tbl');
 dbms_data_mining_transform.INSERT_NORM_LIN_MINMAX(
 norm_table_name => 'norm_tbl',
 data_table_name => 'mining_data',
 exclude_list => dbms_data_mining_transform.COLUMN_LIST( 'cust_id'),
 round_num => 3);
END;
/

SELECT col, shift, scale FROM norm_tbl;

COL SHIFT SCALE
-----
CUST_YEAR_OF_BIRTH 1910 77

DECLARE
 xforms dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
 dbms_data_mining_transform.STACK_NORM_LIN (
 norm_table_name => 'norm_tbl',
 xform_list => xforms);
 dbms_data_mining_transform.XFORM_STACK (
 xform_list => xforms,
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_stack');
END;
/

set long 3000
SELECT text FROM user_views WHERE view_name IN 'MINING_DATA_STACK';
```

TEXT

```
-----  
SELECT "CUST_ID", "CUST_GENDER", ("CUST_YEAR_OF_BIRTH"-1910)/77 "CUST_YEAR_OF_BIRTH"  
FROM mining_data
```

INSERT_NORM_LIN_SCALE Procedure

This procedure performs linear normalization and inserts the transformation definitions in a transformation definition table. `INSERT_NORM_LIN_SCALE` computes the minimum and maximum values from the data and sets the value of *shift* and *scale* as follows:

```
shift = 0
scale = max(abs(max), abs(min))
```

Normalization is computed as:

```
x_new = (x_old) / scale
```

`INSERT_NORM_LIN_SCALE` rounds the value of *scale* to a specified number of significant digits before storing it in the transformation definition table.

`INSERT_NORM_LIN_SCALE` normalizes all the `NUMBER` and `FLOAT` columns in the data source unless you specify a list of columns to ignore.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.INSERT_NORM_LIN_SCALE (
  norm_table_name IN VARCHAR2,
  data_table_name IN VARCHAR2,
  exclude_list IN COLUMN_LIST DEFAULT NULL,
  round_num IN PLS_INTEGER DEFAULT 6,
  norm_schema_name IN VARCHAR2 DEFAULT NULL,
  data_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–30 *INSERT_NORM_LIN_SCALE Procedure Parameters*

Parameter	Description						
<code>norm_table_name</code>	Name of the transformation definition table for linear normalization. You can use the CREATE_NORM_LIN Procedure to create the definition table. The following columns are required: <table border="0" style="margin-left: 20px;"> <tr> <td><code>COL</code></td> <td><code>VARCHAR2(30)</code></td> </tr> <tr> <td><code>SHIFT</code></td> <td><code>NUMBER</code></td> </tr> <tr> <td><code>SCALE</code></td> <td><code>NUMBER</code></td> </tr> </table> <code>CREATE_NORM_LIN</code> creates an additional column, <code>ATT</code> , which may be used for specifying nested attributes. This column is not used by <code>INSERT_NORM_LIN_SCALE</code> .	<code>COL</code>	<code>VARCHAR2(30)</code>	<code>SHIFT</code>	<code>NUMBER</code>	<code>SCALE</code>	<code>NUMBER</code>
<code>COL</code>	<code>VARCHAR2(30)</code>						
<code>SHIFT</code>	<code>NUMBER</code>						
<code>SCALE</code>	<code>NUMBER</code>						
<code>data_table_name</code>	Name of the table containing the data to be transformed						
<code>exclude_list</code>	List of <code>NUMBER</code> columns to be excluded from normalization. If you do not specify <i>exclude_list</i> , all <code>NUMBER</code> columns are transformed. The format of <i>exclude_list</i> is: <pre>dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ...'coln')</pre>						
<code>round_num</code>	The number of significant digits to use for <i>scale</i> . The default number is 6.						
<code>norm_schema_name</code>	Schema of <i>norm_table_name</i> . If no schema is specified, the current schema is used.						

Table 45–30 (Cont.) INSERT_NORM_LIN_SCALE Procedure Parameters

Parameter	Description
data_schema_name	Schema of <i>data_table_name</i> . If no schema is specified, the current schema is used.

Examples

In this example, `INSERT_NORM_LIN_SCALE` normalizes the `cust_year_of_birth` column and inserts the transformation in a transformation definition table. The [STACK_NORM_LIN Procedure](#) creates a transformation list from the contents of the definition table.

The SQL expression that computes the transformation is shown in the view `MINING_DATA_STACK`. The view is for display purposes only; it cannot be used to embed the transformations in a model.

```
CREATE OR REPLACE VIEW mining_data AS
 SELECT cust_id, cust_gender, cust_year_of_birth
 FROM sh.customers;

DESCRIBE mining_data
Name Null? Type
-----
CUST_ID NOT NULL  NUMBER
CUST_GENDER NOT NULL  CHAR(1)
CUST_YEAR_OF_BIRTH NOT NULL  NUMBER(4)

BEGIN
 dbms_data_mining_transform.CREATE_NORM_LIN(
 norm_table_name => 'norm_tbl');
 dbms_data_mining_transform.INSERT_NORM_LIN_SCALE(
 norm_table_name => 'norm_tbl',
 data_table_name => 'mining_data',
 exclude_list => dbms_data_mining_transform.COLUMN_LIST('cust_id'),
 round_num => 3);
END;
/

SELECT col, shift, scale FROM norm_tbl;

COL SHIFT SCALE
-----
CUST_YEAR_OF_BIRTH 0  1990

DECLARE
 xforms dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
 dbms_data_mining_transform.STACK_NORM_LIN (
 norm_table_name => 'norm_tbl',
 xform_list => xforms);
 dbms_data_mining_transform.XFORM_STACK (
 xform_list => xforms,
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_stack');
END;
/

set long 3000
SELECT text FROM user_views WHERE view_name IN 'MINING_DATA_STACK';
```

TEXT

```
-----  
SELECT "CUST_ID", "CUST_GENDER", ("CUST_YEAR_OF_BIRTH"-0)/1990 "CUST_YEAR_OF_BIRTH"  
" FROM mining_data
```


INSERT_NORM_LIN_ZSCORE Procedure

This procedure performs linear normalization and inserts the transformation definitions in a transformation definition table. `INSERT_NORM_LIN_ZSCORE` computes the mean and the standard deviation from the data and sets the value of *shift* and *scale* as follows:

```
shift = mean
scale = stddev
```

Normalization is computed as:

$$x_{new} = (x_{old} - shift) / scale$$

`INSERT_NORM_LIN_ZSCORE` rounds the value of *scale* to a specified number of significant digits before storing it in the transformation definition table.

`INSERT_NORM_LIN_ZSCORE` normalizes all the `NUMBER` and `FLOAT` columns in the data unless you specify a list of columns to ignore.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.INSERT_NORM_LIN_ZSCORE (
 norm_table_name IN VARCHAR2,
 data_table_name IN VARCHAR2,
 exclude_list IN COLUMN_LIST DEFAULT NULL,
 round_num IN PLS_INTEGER DEFAULT 6,
 norm_schema_name IN VARCHAR2 DEFAULT NULL,
 data_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–31 *INSERT_NORM_LIN_ZSCORE Procedure Parameters*

Parameter	Description						
<code>norm_table_name</code>	Name of the transformation definition table for linear normalization. You can use the CREATE_NORM_LIN Procedure to create the definition table. The following columns are required: <table border="0" style="margin-left: 20px;"> <tr> <td><code>COL</code></td> <td><code>VARCHAR2(30)</code></td> </tr> <tr> <td><code>SHIFT</code></td> <td><code>NUMBER</code></td> </tr> <tr> <td><code>SCALE</code></td> <td><code>NUMBER</code></td> </tr> </table> <code>CREATE_NORM_LIN</code> creates an additional column, <code>ATT</code> , which may be used for specifying nested attributes. This column is not used by <code>INSERT_NORM_LIN_ZSCORE</code> .	<code>COL</code>	<code>VARCHAR2(30)</code>	<code>SHIFT</code>	<code>NUMBER</code>	<code>SCALE</code>	<code>NUMBER</code>
<code>COL</code>	<code>VARCHAR2(30)</code>						
<code>SHIFT</code>	<code>NUMBER</code>						
<code>SCALE</code>	<code>NUMBER</code>						
<code>data_table_name</code>	Name of the table containing the data to be transformed						
<code>exclude_list</code>	List of <code>NUMBER</code> columns to be excluded from normalization. If you do not specify <i>exclude_list</i> , all <code>NUMBER</code> columns are transformed. The format of <i>exclude_list</i> is: <pre>dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ...'coln')</pre>						
<code>round_num</code>	The number of significant digits to use for <i>scale</i> . The default number is 6.						
<code>norm_schema_name</code>	Schema of <i>norm_table_name</i> . If no schema is specified, the current schema is used.						

Table 45–31 (Cont.) INSERT_NORM_LIN_ZSCORE Procedure Parameters

Parameter	Description
<code>data_schema_name</code>	Schema of <code>data_table_name</code> . If no schema is specified, the current schema is used.

Examples

In this example, `INSERT_NORM_LIN_ZSCORE` normalizes the `cust_year_of_birth` column and inserts the transformation in a transformation definition table. The [STACK_NORM_LIN Procedure](#) creates a transformation list from the contents of the definition table.

The SQL expression that computes the transformation is shown in the view `MINING_DATA_STACK`. The view is for display purposes only; it cannot be used to embed the transformations in a model.

```
CREATE OR REPLACE VIEW mining_data AS
  SELECT cust_id, cust_gender, cust_year_of_birth
  FROM sh.customers;

DESCRIBE mining_data
Name Null? Type
-----
CUST_ID NOT NULL  NUMBER
CUST_GENDER NOT NULL  CHAR(1)
CUST_YEAR_OF_BIRTH NOT NULL  NUMBER(4)

BEGIN
  dbms_data_mining_transform.CREATE_NORM_LIN(
 norm_table_name => 'norm_tbl');
  dbms_data_mining_transform.INSERT_NORM_LIN_ZSCORE(
 norm_table_name => 'norm_tbl',
 data_table_name => 'mining_data',
 exclude_list => dbms_data_mining_transform.COLUMN_LIST('cust_id'),
 round_num => 3);
END;
/

SELECT col, shift, scale FROM norm_tbl;

COL SHIFT SCALE
-----
CUST_YEAR_OF_BIRTH 1960 15

DECLARE
  xforms dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
  dbms_data_mining_transform.STACK_NORM_LIN (
 norm_table_name => 'norm_tbl',
 xform_list => xforms);
  dbms_data_mining_transform.XFORM_STACK (
 xform_list => xforms,
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_stack');
END;
/

set long 3000
SQL> SELECT text FROM user_views WHERE view_name IN 'MINING_DATA_STACK';
```

TEXT

SELECT "CUST_ID", "CUST_GENDER", ("CUST_YEAR_OF_BIRTH"-1960)/15 "CUST_YEAR_OF_BIRTH"
FROM mining_data

SET_EXPRESSION Procedure

This procedure appends a row to a VARCHAR2 array that stores a SQL expression. The array can be used for specifying a transformation expression that is too long to be used with the [SET_TRANSFORM Procedure](#).

The [GET_EXPRESSION Function](#) returns a row in the array.

When you use SET_EXPRESSION to build a transformation expression, you must build a corresponding reverse transformation expression, create a transformation record, and add the transformation record to a transformation list.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.SET_EXPRESSION (
 expression IN OUT NOCOPY EXPRESSION_REC,
 chunk VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–32 SET_EXPRESSION Procedure Parameters

Parameter	Description
expression	An expression record (EXPRESSION_REC) that specifies a transformation expression or a reverse transformation expression for an attribute. Each expression record includes a VARCHAR2 array and index fields for specifying upper and lower boundaries within the array. There are two EXPRESSION_REC fields within a transformation record (TRANSFORM_REC): one for the transformation expression; the other for the reverse transformation expression. See Table 45–1 for a description of the EXPRESSION_REC type.
chunk	A VARCHAR2 chunk (row) to be appended to <i>expression</i> .

Notes

1. You can pass NULL in the *chunk* argument to SET_EXPRESSION to clear the previous chunk. The default value of *chunk* is NULL.
2. See "[About Transformation Lists](#)" on page 45-7.
3. See "[Operational Notes](#)" on page 45-6.

Examples

In this example, two calls to SET_EXPRESSION construct a transformation expression and two calls construct the reverse transformation.

Note: This example is for illustration purposes only. It shows how SET_EXPRESSION appends the text provided in *chunk* to the text that already exists in *expression*. The SET_EXPRESSION procedure is meant for constructing very long transformation expressions that cannot be specified in a VARCHAR2 argument to SET_TRANSFORM.

Similarly while transformation lists are intended for embedding in a model, the transformation list *v_x1st* is shown in an external view for illustration purposes.

```

CREATE OR REPLACE VIEW mining_data AS
 SELECT cust_id, cust_year_of_birth, cust_postal_code, cust_credit_limit
 FROM sh.customers;

DECLARE
 v_expr dbms_data_mining_transform.EXPRESSION_REC;
 v_rexp dbms_data_mining_transform.EXPRESSION_REC;
 v_xrec dbms_data_mining_transform.TRANSFORM_REC;
 v_xlst dbms_data_mining_transform.TRANSFORM_LIST :=
 dbms_data_mining_transform.TRANSFORM_LIST(NULL);
BEGIN
 dbms_data_mining_transform.SET_EXPRESSION(
 EXPRESSION => v_expr,
 CHUNK => ('"CUST_YEAR_OF_BIRTH"-1910'));
 dbms_data_mining_transform.SET_EXPRESSION(
 EXPRESSION => v_expr,
 CHUNK => '/77');
 dbms_data_mining_transform.SET_EXPRESSION(
 EXPRESSION => v_rexp,
 CHUNK => '"CUST_YEAR_OF_BIRTH"*77');
 dbms_data_mining_transform.SET_EXPRESSION(
 EXPRESSION => v_rexp,
 CHUNK => '+1910');

 v_xrec := null;
 v_xrec.attribute_name := 'CUST_YEAR_OF_BIRTH';
 v_xrec.expression := v_expr;
 v_xrec.reverse_expression := v_rexp;
 v_xlst.TRIM;
 v_xlst.extend(1);
 v_xlst(1) := v_xrec;

 dbms_data_mining_transform.XFORM_STACK (
 xform_list => v_xlst,
 data_table_name => 'mining_data',
 xform_view_name => 'v_xlst_view');

 dbms_output.put_line('====');
 FOR i IN 1..v_xlst.count LOOP
 dbms_output.put_line('ATTR: '||v_xlst(i).attribute_name);
 dbms_output.put_line('SUBN: '||v_xlst(i).attribute_subname);
 FOR j IN v_xlst(i).expression.lb..v_xlst(i).expression.ub LOOP
 dbms_output.put_line('EXPR: '||v_xlst(i).expression.lstmt(j));
 END LOOP;
 FOR j IN v_xlst(i).reverse_expression.lb..
 v_xlst(i).reverse_expression.ub LOOP
 dbms_output.put_line('REXP: '||v_xlst(i).reverse_expression.lstmt(j));
 END LOOP;
 dbms_output.put_line('====');
 END LOOP;
END;
/
====
ATTR: CUST_YEAR_OF_BIRTH
SUBN:
EXPR: ("CUST_YEAR_OF_BIRTH"-1910)
EXPR: /77
REXP: "CUST_YEAR_OF_BIRTH"*77
REXP: +1910
====

```

SET_TRANSFORM Procedure

This procedure appends the transformation instructions for an attribute to a transformation list.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.SET_TRANSFORM (
 xform_list IN OUT NOCOPY TRANSFORM_LIST,
 attribute_name VARCHAR2,
 attribute_subname VARCHAR2,
 expression VARCHAR2,
 reverse_expression  VARCHAR2,
 attribute_spec VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–33 SET_TRANSFORM Procedure Parameters

Parameter	Description
xform_list	A transformation list. See Table 45–1 for a description of the TRANSFORM_LIST object type.
attribute_name	Name of the attribute to be transformed
attribute_subname	Name of the nested attribute if <i>attribute_name</i> is a nested column, otherwise NULL.
expression	A SQL expression that specifies the transformation of the attribute.
reverse_expression	A SQL expression that reverses the transformation for readability in model details and in the target of a supervised model (if the attribute is a target)
attribute_spec	You can specify the value NOPREP for <i>attribute_spec</i> to prevent this attribute from being automatically transformed when Automatic Data Preparation is being used.

Usage Notes

- See "[Operational Notes](#)" on page 45-6. The following sections are especially relevant:
 - "[About Transformation Lists](#)" on page 45-7
 - "[Nested Data Transformations](#)" on page 45-10
- As shown in the following example, you can eliminate an attribute by specifying a null transformation expression and reverse expression. You can also use the STACK interface to remove a column ([CREATE_COL_REM Procedure](#) and [STACK_COL_REM Procedure](#)).

Examples

This example uses SET_TRANSFORM to append transformations to cust_stack for the data set cust_info and displays one row of the transformed data.

SET_TRANSFORM divides the country_id column by 10, removes the cust_year_of_birth column, and multiplies the nested attribute 'custprods.mouse pad' by 10. (See "[DESCRIBE_STACK Procedure](#)" on page 45-32 for the definition of cust_info.)

```
describe cust_info
```

Name	Null?	Type
CUST_ID	NOT NULL	NUMBER
COUNTRY_ID	NOT NULL	NUMBER
CUST_YEAR_OF_BIRTH	NOT NULL	NUMBER(4)
CUSTPRODS		SYS.DM_NESTED_NUMERICALS

```

DECLARE
  cust_stack  dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
  dbms_data_mining_transform.SET_TRANSFORM (cust_stack,
 'country_id', NULL, 'country_id/10', 'country_id*10');
  dbms_data_mining_transform.SET_TRANSFORM (cust_stack,
 'cust_year_of_birth', NULL, NULL, NULL);
  dbms_data_mining_transform.SET_TRANSFORM (cust_stack,
 'custprods', 'Mouse Pad', 'value*100', 'value/100');
  dbms_data_mining_transform.XFORM_STACK (cust_stack,
 'cust_info', 'xform_cust_view');
END;
/

select * from xform_cust_view where cust_id = 100004;

CUST_ID  COUNTRY_ID  CUSTPRODS(ATTRIBUTE_NAME, VALUE)
-----  -
100004 5279 DM_NESTED_NUMERICALS(DM_NESTED_NUMERICAL
('External 8X CD-ROM', 1),
DM_NESTED_NUMERICAL('Keyboard Wrist Rest', 1))

```

STACK_BIN_CAT Procedure

This procedure adds categorical binning transformations to a transformation list.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.STACK_BIN_CAT (
  bin_table_name IN VARCHAR2,
  xform_list IN OUT NOCOPY TRANSFORM_LIST,
  literal_flag IN BOOLEAN DEFAULT FALSE,
  bin_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–34 STACK_BIN_CAT Procedure Parameters

Parameter	Description
bin_table_name	Name of the transformation definition table for categorical binning. You can use the CREATE_BIN_CAT Procedure to create the definition table. The table must be populated with transformation definitions before you call STACK_BIN_CAT. To populate the table, you can use one of the INSERT procedures for categorical binning or you can write your own SQL. See Table 45–4, "Columns in a Transformation Definition Table for Categorical Binning"
xform_list	A transformation list. See Table 45–1 for a description of the TRANSFORM_LIST object type.
literal_flag	Indicates whether the values in the bin column in the transformation definition table are valid SQL literals. When <i>literal_flag</i> is FALSE (the default), the bin identifiers will be transformed to SQL literals by surrounding them with single quotes. Set <i>literal_flag</i> to TRUE if the bin identifiers are numbers that should have a numeric data type, as is the case for an O-Cluster model. See "INSERT_BIN_NUM_EQWIDTH Procedure" on page 45-44 for an example.
bin_schema_name	Schema of <i>bin_table_name</i> . If no schema is specified, the current schema is used.

Usage Notes

See ["Operational Notes"](#) on page 45-6. The following sections are especially relevant:

- ["About Transformation Lists"](#) on page 45-7
- ["About Stacking"](#) on page 45-9
- ["Nested Data Transformations"](#) on page 45-10

Examples

This example shows how a binning transformation for the categorical column *cust_postal_code* could be added to a stack called *mining_data_stack*.

Note: This example invokes the [XFORM_STACK Procedure](#) to show how the data is transformed by the stack. XFORM_STACK simply generates an external view of the transformed data. The actual purpose of the STACK procedures is to assemble a list of transformations for embedding in a model. The transformations are passed to CREATE_MODEL in the xform_list parameter. See [INSERT_BIN_NUM_EQWIDTH Procedure](#) for an example.

```

CREATE or REPLACE VIEW mining_data AS
  SELECT cust_id, cust_postal_code, cust_credit_limit
 FROM sh.customers
 WHERE cust_id BETWEEN 100050 AND 100100;
BEGIN
  dbms_data_mining_transform.CREATE_BIN_CAT ('bin_cat_tbl');
  dbms_data_mining_transform.INSERT_BIN_CAT_FREQ (
 bin_table_name => 'bin_cat_tbl',
 data_table_name => 'mining_data',
 bin_num => 3);
END;
/
DECLARE
  MINING_DATA_STACK  dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
  dbms_data_mining_transform.STACK_BIN_CAT (
 bin_table_name => 'bin_cat_tbl',
 xform_list => mining_data_stack);
  dbms_data_mining_transform.XFORM_STACK (
 xform_list => mining_data_stack,
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_stack_view');
END;
/
-- Before transformation
column cust_postal_code format a16
SELECT * from mining_data
 WHERE cust_id BETWEEN 100050 AND 100053
 ORDER BY cust_id;

  CUST_ID CUST_POSTAL_CODE CUST_CREDIT_LIMIT
-----
  100050 76486 1500
  100051 73216 9000
  100052 69499 5000
  100053 45704 7000

-- After transformation
SELECT * FROM mining_data_stack_view
 WHERE cust_id BETWEEN 100050 AND 100053
 ORDER BY cust_id;

  CUST_ID CUST_POSTAL_CODE CUST_CREDIT_LIMIT
-----
  100050 4 1500
  100051 1 9000
  100052 4 5000
  100053 4 7000

```

STACK_BIN_NUM Procedure

This procedure adds numerical binning transformations to a transformation list.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.STACK_BIN_NUM (
  bin_table_name IN VARCHAR2,
  xform_list IN OUT NOCOPY TRANSFORM_LIST,
  literal_flag IN BOOLEAN DEFAULT FALSE,
  bin_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–35 *STACK_BIN_NUM Procedure Parameters*

Parameter	Description
<code>bin_table_name</code>	Name of the transformation definition table for numerical binning. You can use the CREATE_BIN_NUM Procedure to create the definition table. The table must be populated with transformation definitions before you call <code>STACK_BIN_NUM</code> . To populate the table, you can use one of the <code>INSERT</code> procedures for numerical binning or you can write your own SQL. See Table 45–6, "Columns in a Transformation Definition Table for Numerical Binning" .
<code>xform_list</code>	A transformation list. See Table 45–1 for a description of the <code>TRANSFORM_LIST</code> object type.
<code>literal_flag</code>	Indicates whether the values in the <code>bin</code> column in the transformation definition table are valid SQL literals. When <code>literal_flag</code> is <code>FALSE</code> (the default), the bin identifiers will be transformed to SQL literals by surrounding them with single quotes. Set <code>literal_flag</code> to <code>TRUE</code> if the bin identifiers are numbers that should have a numeric data type, as is the case for an O-Cluster model. See "INSERT_BIN_NUM_EQWIDTH Procedure" on page 45-44 for an example.
<code>bin_schema_name</code>	Schema of <code>bin_table_name</code> . If no schema is specified, the current schema is used.

Usage Notes

See ["Operational Notes"](#) on page 45-6. The following sections are especially relevant:

- ["About Transformation Lists"](#) on page 45-7
- ["About Stacking"](#) on page 45-9
- ["Nested Data Transformations"](#) on page 45-10

Examples

This example shows how a binning transformation for the numerical column `cust_credit_limit` could be added to a stack called `mining_data_stack`.

Note: This example invokes the [XFORM_STACK Procedure](#) to show how the data is transformed by the stack. XFORM_STACK simply generates an external view of the transformed data. The actual purpose of the STACK procedures is to assemble a list of transformations for embedding in a model. The transformations are passed to CREATE_MODEL in the xform_list parameter. See [INSERT_BIN_NUM_EQWIDTH Procedure](#) for an example.

```

CREATE OR REPLACE VIEW mining_data AS
  SELECT cust_id, cust_postal_code, cust_credit_limit
 FROM sh.customers
 WHERE cust_id BETWEEN 100050 and 100100;
BEGIN
  dbms_data_mining_transform.create_bin_num ('bin_num_tbl');
  dbms_data_mining_transform.insert_bin_num_qtile (
 bin_table_name => 'bin_num_tbl',
 data_table_name => 'mining_data',
 bin_num => 5,
 exclude_list => dbms_data_mining_transform.COLUMN_LIST('cust_id'));
END;
/
DECLARE
  MINING_DATA_STACK dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
  dbms_data_mining_transform.STACK_BIN_CAT (
 bin_table_name => 'bin_num_tbl',
 xform_list => mining_data_stack);
  dbms_data_mining_transform.XFORM_STACK (
 xform_list => mining_data_stack,
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_stack_view');
END;
/
-- Before transformation
SELECT cust_id, cust_postal_code, ROUND(cust_credit_limit) FROM mining_data
 WHERE cust_id BETWEEN 100050 AND 100055
 ORDER BY cust_id;
CUST_ID  CUST_POSTAL_CODE  ROUND(CUST_CREDIT_LIMIT)
-----  -
100050 76486 1500
100051 73216 9000
100052 69499 5000
100053 45704 7000
100055 74673 11000
100055 74673 11000

-- After transformation
SELECT cust_id, cust_postal_code, ROUND(cust_credit_limit)
 FROM mining_data_stack_view
 WHERE cust_id BETWEEN 100050 AND 100055
 ORDER BY cust_id;
CUST_ID  CUST_POSTAL_CODE  ROUND(CUST_CREDIT_LIMITT)
-----  -
100050 76486
100051 73216 2
100052 69499 1
100053 45704
100054 88021 3

```

100055 74673

3

STACK_CLIP Procedure

This procedure adds clipping transformations to a transformation list.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.STACK_CLIP (
 clip_table_name IN VARCHAR2,
 xform_list IN OUT NOCOPY TRANSFORM_LIST,
 clip_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–36 STACK_CLIP Procedure Parameters

Parameter	Description
clip_table_name	Name of the transformation definition table for clipping. You can use the CREATE_CLIP Procedure to create the definition table. The table must be populated with transformation definitions before you call <code>STACK_CLIP</code> . To populate the table, you can use one of the <code>INSERT</code> procedures for clipping or you can write your own SQL. See Table 45–8, "Columns in a Transformation Definition Table for Clipping or Winsorizing"
xform_list	A transformation list. See Table 45–1 for a description of the <code>TRANSFORM_LIST</code> object type.
clip_schema_name	Schema of <code>clip_table_name</code> . If no schema is specified, the current schema is used.

Usage Notes

See "[Operational Notes](#)" on page 45-6. The following sections are especially relevant:

- "[About Transformation Lists](#)" on page 45-7
- "[About Stacking](#)" on page 45-9
- "[Nested Data Transformations](#)" on page 45-10

Examples

This example shows how a clipping transformation for the numerical column `cust_credit_limit` could be added to a stack called `mining_data_stack`.

Note: This example invokes the [XFORM_STACK Procedure](#) to show how the data is transformed by the stack. `XFORM_STACK` simply generates an external view of the transformed data. The actual purpose of the `STACK` procedures is to assemble a list of transformations for embedding in a model. The transformations are passed to `CREATE_MODEL` in the `xform_list` parameter. See [INSERT_BIN_NUM_EQWIDTH Procedure](#) for an example.

```
CREATE OR REPLACE VIEW mining_data AS
SELECT cust_id, cust_postal_code, cust_credit_limit
FROM sh.customers
WHERE cust_id BETWEEN 100050 AND 100100;
```

```

BEGIN
  dbms_data_mining_transform.create_clip ('clip_tbl');
  dbms_data_mining_transform.insert_clip_winsor_tail (
 clip_table_name => 'clip_tbl',
 data_table_name => 'mining_data',
 tail_frac => 0.25,
 exclude_list => dbms_data_mining_transform.COLUMN_LIST('cust_id'));
END;
/
DECLARE
  MINING_DATA_STACK dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
  dbms_data_mining_transform.STACK_CLIP (
 clip_table_name => 'clip_tbl',
 xform_list => mining_data_stack);
  dbms_data_mining_transform.XFORM_STACK (
 xform_list => mining_data_stack,
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_stack_view');
END;
/
-- Before transformation
SELECT cust_id, cust_postal_code, round(cust_credit_limit)
 FROM mining_data
 WHERE cust_id BETWEEN 100050 AND 100054
 ORDER BY cust_id;

CUST_ID  CUST_POSTAL_CODE  ROUND(CUST_CREDIT_LIMIT)
-----  -
100050 76486 1500
100051 73216 9000
100052 69499 5000
100053 45704 7000
100054 88021 11000

-- After transformation
SELECT cust_id, cust_postal_code, round(cust_credit_limit)
 FROM mining_data_stack_view
 WHERE cust_id BETWEEN 100050 AND 100054
 ORDER BY cust_id;

CUST_ID  CUST_POSTAL_CODE  ROUND(CUST_CREDIT_LIMIT)
-----  -
100050 76486 5000
100051 73216 9000
100052 69499 5000
100053 45704 7000
100054 88021 11000

```

STACK_COL_REM Procedure

This procedure adds column removal transformations to a transformation list.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.STACK_COL_REM (
 rem_table_name IN VARCHAR2,
 xform_list IN OUT NOCOPY TRANSFORM_LIST,
 rem_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–37 STACK_COL_REM Procedure Parameters

Parameter	Description
rem_table_name	Name of the transformation definition table for column removal. You can use the CREATE_COL_REM Procedure to create the definition table. See Table 45–10, "Columns in a Transformation Definition Table for Column Removal" . The table must be populated with column names before you call <code>STACK_COL_REM</code> . The INSERT_BIN_SUPER Procedure and the INSERT_AUTOBIN_NUM_EQWIDTH Procedure can optionally be used to populate the table. You can also use SQL <code>INSERT</code> statements.
xform_list	A transformation list. See Table 45–1 for a description of the <code>TRANSFORM_LIST</code> object type.
rem_schema_name	Schema of <code>rem_table_name</code> . If no schema is specified, the current schema is used.

Usage Notes

See "[Operational Notes](#)" on page 45-6. The following sections are especially relevant:

- "[About Transformation Lists](#)" on page 45-7
- "[About Stacking](#)" on page 45-9
- "[Nested Data Transformations](#)" on page 45-10

Examples

This example shows how the column `cust_credit_limit` could be removed in a transformation list called `mining_data_stack`.

Note: This example invokes the [XFORM_STACK Procedure](#) to show how the data is transformed by the stack. `XFORM_STACK` simply generates an external view of the transformed data. The actual purpose of the `STACK` procedures is to assemble a list of transformations for embedding in a model. The transformations are passed to `CREATE_MODEL` in the `xform_list` parameter. See [INSERT_BIN_NUM_EQWIDTH Procedure](#) for an example.

```
CREATE OR REPLACE VIEW mining_data AS
SELECT cust_id, country_id, cust_postal_code, cust_credit_limit
FROM sh.customers;
```

```

BEGIN
 dbms_data_mining_transform.create_col_rem ('rem_tbl');
END;
/

INSERT into rem_tbl VALUES (upper('cust_postal_code'), null);

DECLARE
 MINING_DATA_STACK dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
 dbms_data_mining_transform.stack_col_rem (
 rem_table_name => 'rem_tbl',
 xform_list => mining_data_stack);
 dbms_data_mining_transform.XFORM_STACK (
 xform_list => mining_data_stack,
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_stack_view');
END;
/

SELECT * FROM mining_data
 WHERE cust_id BETWEEN 100050 AND 100051
 ORDER BY cust_id;

CUST_ID  COUNTRY_ID  CUST_POSTAL_CODE  CUST_CREDIT_LIMIT
-----  -
100050 52773 76486 1500
100051 52790 73216 9000

SELECT * FROM mining_data_stack_view
 WHERE cust_id BETWEEN 100050 AND 100051
 ORDER BY cust_id;

CUST_ID  COUNTRY_ID  CUST_CREDIT_LIMIT
-----  -
100050 52773 1500
100051 52790 9000

```


STACK_MISS_CAT Procedure

This procedure adds categorical missing value transformations to a transformation list.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.STACK_MISS_CAT (
 miss_table_name IN VARCHAR2,
 xform_list IN OUT  NOCOPY TRANSFORM_LIST,
 miss_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–38 STACK_MISS_CAT Procedure Parameters

Parameter	Description
miss_table_name	Name of the transformation definition table for categorical missing value treatment. You can use the CREATE_MISS_CAT Procedure to create the definition table. The table must be populated with transformation definitions before you call <code>STACK_MISS_CAT</code> . To populate the table, you can use the INSERT_MISS_CAT_MODE Procedure or you can write your own SQL. See Table 45–12 , "Columns in a Transformation Definition Table for Categorical Missing Value Treatment".
xform_list	A transformation list. See Table 45–1 for a description of the <code>TRANSFORM_LIST</code> object type.
miss_schema_name	Schema of <code>miss_table_name</code> . If no schema is specified, the current schema is used.

Usage Notes

See "Operational Notes" on page 45-6. The following sections are especially relevant:

- ["About Transformation Lists"](#) on page 45-7
- ["About Stacking"](#) on page 45-9
- ["Nested Data Transformations"](#) on page 45-10

Examples

This example shows how the missing values in the column `cust_marital_status` could be replaced with the mode in a transformation list called `mining_data_stack`.

Note: This example invokes the [XFORM_STACK Procedure](#) to show how the data is transformed by the stack. `XFORM_STACK` simply generates an external view of the transformed data. The actual purpose of the `STACK` procedures is to assemble a list of transformations for embedding in a model. The transformations are passed to `CREATE_MODEL` in the `xform_list` parameter. See [INSERT_BIN_NUM_EQWIDTH Procedure](#) for an example.

```
CREATE OR REPLACE VIEW mining_data AS
SELECT cust_id, country_id, cust_marital_status
FROM sh.customers
where cust_id BETWEEN 1 AND 10;
```

```

BEGIN
  dbms_data_mining_transform.create_miss_cat ('miss_cat_tbl');
  dbms_data_mining_transform.insert_miss_cat_mode ('miss_cat_tbl', 'mining_data');
END;
/

```

```

DECLARE
  MINING_DATA_STACK dbms_data_mining_transform.TRANSFORM_LIST;

```

```

BEGIN
  dbms_data_mining_transform.stack_miss_cat (
 miss_table_name => 'miss_cat_tbl',
 xform_list => mining_data_stack);
  dbms_data_mining_transform.XFORM_STACK (
 xform_list => mining_data_stack,
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_stack_view');

```

```

END;
/
SELECT * FROM mining_data
ORDER BY cust_id;

```

CUST_ID	COUNTRY_ID	CUST_MARITAL_STATUS
1	52789	
2	52778	
3	52770	
4	52770	
5	52789	
6	52769	single
7	52790	single
8	52790	married
9	52770	divorced
10	52790	widow

```

SELECT * FROM mining_data_stack_view
ORDER By cust_id;

```

CUST_ID	COUNTRY_ID	CUST_MARITAL_STATUS
1	52789	single
2	52778	single
3	52770	single
4	52770	single
5	52789	single
6	52769	single
7	52790	single
8	52790	married
9	52770	divorced
10	52790	widow

STACK_MISS_NUM Procedure

This procedure adds numeric missing value transformations to a transformation list.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.STACK_MISS_NUM (
 miss_table_name IN VARCHAR2,
 xform_list IN OUT  NOCOPY TRANSFORM_LIST,
 miss_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–39 STACK_MISS_NUM Procedure Parameters

Parameter	Description
miss_table_name	Name of the transformation definition table for numerical missing value treatment. You can use the CREATE_MISS_NUM Procedure to create the definition table. The table must be populated with transformation definitions before you call <code>STACK_MISS_NUM</code> . To populate the table, you can use the INSERT_MISS_NUM_MEAN Procedure or you can write your own SQL. See Table 45–14 , "Columns in a Transformation Definition Table for Numerical Missing Value Treatment".
xform_list	A transformation list. See Table 45–1 for a description of the <code>TRANSFORM_LIST</code> object type.
miss_schema_name	Schema of <i>miss_table_name</i> . If no schema is specified, the current schema is used.

Usage Notes

See "[Operational Notes](#)" on page 45-6. The following sections are especially relevant:

- "[About Transformation Lists](#)" on page 45-7
- "[About Stacking](#)" on page 45-9
- "[Nested Data Transformations](#)" on page 45-10

Examples

This example shows how the missing values in the column `cust_credit_limit` could be replaced with the mean in a transformation list called `mining_data_stack`.

Note: This example invokes the [XFORM_STACK Procedure](#) to show how the data is transformed by the stack. `XFORM_STACK` simply generates an external view of the transformed data. The actual purpose of the `STACK` procedures is to assemble a list of transformations for embedding in a model. The transformations are passed to `CREATE_MODEL` in the `xform_list` parameter. See [INSERT_BIN_NUM_EQWIDTH Procedure](#) for an example.

```
describe mining_data
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
```

```

CUST_CREDIT_LIMIT NUMBER

BEGIN
  dbms_data_mining_transform.create_miss_num ('miss_num_tbl');
  dbms_data_mining_transform.insert_miss_num_mean ('miss_num_tbl','mining_data');
END;
/
SELECT * FROM miss_num_tbl;

COL ATT VAL
-----
CUST_ID 5.5
CUST_CREDIT_LIMIT 185.71

DECLARE
  MINING_DATA_STACK  dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
  dbms_data_mining_transform.STACK_MISS_NUM (
 miss_table_name => 'miss_num_tbl',
 xform_list => mining_data_stack);
  dbms_data_mining_transform.XFORM_STACK (
 xform_list => mining_data_stack,
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_stack_view');
END;
/
-- Before transformation
SELECT * FROM mining_data
  ORDER BY cust_id;
CUST_ID CUST_CREDIT_LIMIT
-----
 1 100
 2
 3 200
 4
 5 150
 6 400
 7 150
 8
 9 100
 10 200

-- After transformation
SELECT * FROM mining_data_stack_view
  ORDER BY cust_id;
CUST_ID CUST_CREDIT_LIMIT
-----
 1 100
 2 185.71
 3 200
 4 185.71
 5 150
 6 400
 7 150
 8 185.71
 9 100
 10 200

```

STACK_NORM_LIN Procedure

This procedure adds linear normalization transformations to a transformation list.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.STACK_NORM_LIN (
 norm_table_name IN VARCHAR2,
 xform_list IN OUT  NOCOPY TRANSFORM_LIST,
 norm_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–40 STACK_NORM_LIN Procedure Parameters

Parameter	Description
norm_table_name	Name of the transformation definition table for linear normalization. You can use the CREATE_NORM_LIN Procedure to create the definition table. The table must be populated with transformation definitions before you call <code>STACK_NORM_LIN</code> . To populate the table, you can use one of the <code>INSERT</code> procedures for normalization or you can write your own SQL. See Table 45–16, "Columns in a Transformation Definition Table for Linear Normalization" .
xform_list	A transformation list. See Table 45–1 for a description of the <code>TRANSFORM_LIST</code> object type.
norm_schema_name	Schema of <i>norm_table_name</i> . If no schema is specified, the current schema is used.

Usage Notes

See "[Operational Notes](#)" on page 45-6. The following sections are especially relevant:

- "[About Transformation Lists](#)" on page 45-7
- "[About Stacking](#)" on page 45-9
- "[Nested Data Transformations](#)" on page 45-10

Examples

This example shows how the column `cust_credit_limit` could be normalized in a transformation list called `mining_data_stack`.

Note: This example invokes the [XFORM_STACK Procedure](#) to show how the data is transformed by the stack. `XFORM_STACK` simply generates an external view of the transformed data. The actual purpose of the `STACK` procedures is to assemble a list of transformations for embedding in a model. The transformations are passed to `CREATE_MODEL` in the `xform_list` parameter. See [INSERT_BIN_NUM_EQWIDTH Procedure](#) for an example.

```
CREATE OR REPLACE VIEW mining_data AS
 SELECT cust_id, country_id, cust_postal_code, cust_credit_limit
 FROM sh.customers;
BEGIN
```

```

dbms_data_mining_transform.create_norm_lin ('norm_lin_tbl');
dbms_data_mining_transform.insert_norm_lin_minmax (
  norm_table_name => 'norm_lin_tbl',
  data_table_name => 'mining_data',
  exclude_list => dbms_data_mining_transform.COLUMN_LIST('cust_id',
 'country_id'));

END;
/
SELECT * FROM norm_lin_tbl;
COL ATT SHIFT  SCALE
-----
CUST_CREDIT_LIMIT 1500  13500

DECLARE
  MINING_DATA_STACK  dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
  dbms_data_mining_transform.stack_norm_lin (
 norm_table_name => 'norm_lin_tbl',
 xform_list => mining_data_stack);
  dbms_data_mining_transform.XFORM_STACK (
 xform_list => mining_data_stack,
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_stack_view');
END;
/
SELECT * FROM mining_data
  WHERE cust_id between 1 and 10
  ORDER BY cust_id;
CUST_ID COUNTRY_ID CUST_POSTAL_CODE CUST_CREDIT_LIMIT
-----
 1 52789 30828 9000
 2 52778 86319 10000
 3 52770 88666 1500
 4 52770 87551 1500
 5 52789 59200 1500
 6 52769 77287 1500
 7 52790 38763 1500
 8 52790 58488 3000
 9 52770 63033 3000
 10 52790 52602 3000

SELECT * FROM mining_data_stack_view
  WHERE cust_id between 1 and 10
  ORDER BY cust_id;
CUST_ID COUNTRY_ID CUST_POSTAL_CODE CUST_CREDIT_LIMIT
-----
 1 52789 30828 .55556
 2 52778 86319 .62963
 3 52770 88666 0
 4 52770 87551 0
 5 52789 59200 0
 6 52769 77287 0
 7 52790 38763 0
 8 52790 58488 .11111
 9 52770 63033 .11111
 10 52790 52602 .11111

```

XFORM_BIN_CAT Procedure

This procedure creates a view that implements the categorical binning transformations specified in a definition table. Only the columns that are specified in the definition table are transformed; the remaining columns from the data table are present in the view, but they are not changed.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.XFORM_BIN_CAT (
 bin_table_name IN VARCHAR2,
 data_table_name IN VARCHAR2,
 xform_view_name IN VARCHAR2,
 literal_flag IN BOOLEAN DEFAULT FALSE,
 bin_schema_name IN VARCHAR2 DEFAULT NULL,
 data_schema_name IN VARCHAR2 DEFAULT NULL,
 xform_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–41 XFORM_BIN_CAT Procedure Parameters

Parameter	Description
<code>bin_table_name</code>	Name of the transformation definition table for categorical binning. You can use the CREATE_BIN_CAT Procedure to create the definition table. The table must be populated with transformation definitions before you call <code>XFORM_BIN_CAT</code> . To populate the table, you can use one of the <code>INSERT</code> procedures for categorical binning or you can write your own SQL. See Table 45–4, "Columns in a Transformation Definition Table for Categorical Binning" .
<code>data_table_name</code>	Name of the table containing the data to be transformed.
<code>xform_view_name</code>	Name of the view to be created. The view presents columns in <code>data_table_name</code> with the transformations specified in <code>bin_table_name</code> .
<code>literal_flag</code>	Indicates whether the values in the <code>bin</code> column in the transformation definition table are valid SQL literals. When <code>literal_flag</code> is <code>FALSE</code> (the default), the bin identifiers will be transformed to SQL literals by surrounding them with single quotes. Set <code>literal_flag</code> to <code>TRUE</code> if the bin identifiers are numbers that should have a numeric data type, as is the case for an O-Cluster model. See "INSERT_BIN_NUM_EQWIDTH Procedure" on page 45-44 for an example.
<code>bin_schema_name</code>	Schema of <code>bin_table_name</code> . If no schema is specified, the current schema is used.
<code>data_schema_name</code>	Schema of <code>data_table_name</code> . If no schema is specified, the current schema is used.
<code>xform_schema_name</code>	Schema of <code>xform_view_name</code> . If no schema is specified, the current schema is used.

Usage Notes

See ["Operational Notes"](#) on page 45-6.

Examples

This example creates a view that bins the `cust_postal_code` column. The data source consists of three columns from `sh.customer`.

```
describe mining_data
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
CUST_POSTAL_CODE NOT NULL VARCHAR2(10)
CUST_CREDIT_LIMIT NUMBER

SELECT * FROM mining_data WHERE cust_id between 104066 and 104069;

  CUST_ID CUST_POSTAL_CODE CUST_CREDIT_LIMIT
-----
104066 69776 7000
104067 52602 9000
104068 55787 11000
104069 55977 5000

BEGIN
  dbms_data_mining_transform.create_bin_cat(
 bin_table_name => 'bin_cat_tbl');
  dbms_data_mining_transform.insert_bin_cat_freq(
 bin_table_name => 'bin_cat_tbl',
 data_table_name => 'mining_data',
 bin_num => 10);
  dbms_data_mining_transform.xform_bin_cat(
 bin_table_name => 'bin_cat_tbl',
 data_table_name => 'mining_data',
 xform_view_name => 'bin_cat_view');
END;
/

SELECT * FROM bin_cat_view WHERE cust_id between 104066 and 104069;

  CUST_ID CUST_POSTAL_CODE CUST_CREDIT_LIMIT
-----
104066 6 7000
104067 11 9000
104068 3 11000
104069 11 5000

SELECT text FROM user_views WHERE view_name IN 'BIN_CAT_VIEW';

TEXT
-----
SELECT "CUST_ID",DECODE("CUST_POSTAL_CODE",'38082','1','45704','9','48346','5','
55787','3','63736','2','67843','7','69776','6','72860','10','78558','4','80841',
'8',NULL,NULL,'11') "CUST_POSTAL_CODE","CUST_CREDIT_LIMIT" FROM mining_data
```


XFORM_BIN_NUM Procedure

This procedure creates a view that implements the numerical binning transformations specified in a definition table. Only the columns that are specified in the definition table are transformed; the remaining columns from the data table are present in the view, but they are not changed.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.XFORM_BIN_NUM (
 bin_table_name IN VARCHAR2,
 data_table_name IN VARCHAR2,
 xform_view_name IN VARCHAR2,
 literal_flag IN BOOLEAN DEFAULT FALSE,
 bin_schema_name IN VARCHAR2 DEFAULT NULL,
 data_schema_name IN VARCHAR2 DEFAULT NULL,
 xform_schema_name  IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–42 XFORM_BIN_NUM Procedure Parameters

Parameter	Description
<code>bin_table_name</code>	Name of the transformation definition table for numerical binning. You can use the CREATE_BIN_NUM Procedure to create the definition table. The table must be populated with transformation definitions before you call <code>XFORM_BIN_NUM</code> . To populate the table, you can use one of the <code>INSERT</code> procedures for numerical binning or you can write your own SQL. See " Columns in a Transformation Definition Table for Numerical Binning " on page 45-21.
<code>data_table_name</code>	Name of the table containing the data to be transformed
<code>xform_view_name</code>	Name of the view to be created. The view presents columns in <code>data_table_name</code> with the transformations specified in <code>bin_table_name</code> .
<code>literal_flag</code>	Indicates whether the values in the <code>bin</code> column in the transformation definition table are valid SQL literals. When <code>literal_flag</code> is <code>FALSE</code> (the default), the bin identifiers will be transformed to SQL literals by surrounding them with single quotes. Set <code>literal_flag</code> to <code>TRUE</code> if the bin identifiers are numbers that should have a numeric data type, as is the case for an O-Cluster model. See " INSERT_BIN_NUM_EQWIDTH Procedure " on page 45-44 for an example.
<code>bin_schema_name</code>	Schema of <code>bin_table_name</code> . If no schema is specified, the current schema is used.
<code>data_schema_name</code>	Schema of <code>data_table_name</code> . If no schema is specified, the current schema is used.
<code>xform_schema_name</code>	Schema of <code>xform_view_name</code> . If no schema is specified, the current schema is used.

Usage Notes

See "[Operational Notes](#)" on page 45-6.

Examples

This example creates a view that bins the `cust_credit_limit` column. The data source consists of three columns from `sh.customer`.

```
describe mining_data
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
CUST_POSTAL_CODE NOT NULL VARCHAR2(10)
CUST_CREDIT_LIMIT NUMBER

column cust_credit_limit off
SELECT * FROM mining_data WHERE cust_id between 104066 and 104069;

 CUST_ID CUST_POSTAL_CODE  CUST_CREDIT_LIMIT
-----
104066 69776 7000
104067 52602 9000
104068 55787 11000
104069 55977 5000

BEGIN
  dbms_data_mining_transform.create_bin_num(
 bin_table_name => 'bin_num_tbl');
  dbms_data_mining_transform.insert_autobin_num_eqwidth(
 bin_table_name => 'bin_num_tbl',
 data_table_name => 'mining_data',
 bin_num => 5,
 max_bin_num => 10,
 exclude_list => dbms_data_mining_transform.COLUMN_LIST('cust_id'));
  dbms_data_mining_transform.xform_bin_num(
 bin_table_name => 'bin_num_tbl',
 data_table_name => 'mining_data',
 xform_view_name => 'mining_data_view');
END;
/
describe mining_data_view
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
CUST_POSTAL_CODE NOT NULL VARCHAR2(10)
CUST_CREDIT_LIMIT VARCHAR2(2)

col cust_credit_limit on
col cust_credit_limit format a25
SELECT * FROM mining_data_view WHERE cust_id between 104066 and 104069;

 CUST_ID CUST_POSTAL_CODE  CUST_CREDIT_LIMIT
-----
104066 69776 5
104067 52602 6
104068 55787 8
104069 55977 3

set long 2000
SELECT text FROM user_views WHERE view_name IN 'MINING_DATA_VIEW';

TEXT
-----
SELECT "CUST_ID", "CUST_POSTAL_CODE", CASE WHEN "CUST_CREDIT_LIMIT" < 1500 THEN NULL
```

```
WHEN "CUST_CREDIT_LIMIT"<=2850 THEN '1' WHEN "CUST_CREDIT_LIMIT"<=4200 THEN '2'  
WHEN "CUST_CREDIT_LIMIT"<=5550 THEN '3' WHEN "CUST_CREDIT_LIMIT"<=6900 THEN '4'  
WHEN "CUST_CREDIT_LIMIT"<=8250 THEN '5' WHEN "CUST_CREDIT_LIMIT"<=9600 THEN '6'  
WHEN "CUST_CREDIT_LIMIT"<=10950 THEN '7' WHEN "CUST_CREDIT_LIMIT"<=12300 THEN '  
8' WHEN "CUST_CREDIT_LIMIT"<=13650 THEN '9' WHEN "CUST_CREDIT_LIMIT"<=15000 THEN  
'10' END "CUST_CREDIT_LIMIT" FROM mining_data
```

XFORM_CLIP Procedure

This procedure creates a view that implements the clipping transformations specified in a definition table. Only the columns that are specified in the definition table are transformed; the remaining columns from the data table are present in the view, but they are not changed.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.XFORM_CLIP (
  clip_table_name IN VARCHAR2,
  data_table_name IN VARCHAR2,
  xform_view_name IN VARCHAR2,
  clip_schema_name IN VARCHAR2 DEFAULT NULL,
  data_schema_name IN VARCHAR2,DEFAULT NULL,
  xform_schema_name IN VARCHAR2,DEFAULT NULL);
```

Parameters

Table 45–43 XFORM_CLIP Procedure Parameters

Parameter	Description
<code>clip_table_name</code>	Name of the transformation definition table for clipping. You can use the CREATE_CLIP Procedure to create the definition table. The table must be populated with transformation definitions before you call <code>XFORM_CLIP</code> . To populate the table, you can use one of the <code>INSERT</code> procedures for clipping you can write your own SQL. See Table 45–8, "Columns in a Transformation Definition Table for Clipping or Winsorizing" .
<code>data_table_name</code>	Name of the table containing the data to be transformed
<code>xform_view_name</code>	Name of the view to be created. The view presents columns in <code>data_table_name</code> with the transformations specified in <code>clip_table_name</code> .
<code>clip_schema_name</code>	Schema of <code>clip_table_name</code> . If no schema is specified, the current schema is used.
<code>data_schema_name</code>	Schema of <code>data_table_name</code> . If no schema is specified, the current schema is used.
<code>xform_schema_name</code>	Schema of <code>xform_view_name</code> . If no schema is specified, the current schema is used.

Examples

This example creates a view that clips the `cust_credit_limit` column. The data source consists of three columns from `sh.customer`.

```
describe mining_data
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
CUST_POSTAL_CODE NOT NULL VARCHAR2(10)
CUST_CREDIT_LIMIT NUMBER

BEGIN
  dbms_data_mining_transform.create_clip(
 clip_table_name => 'clip_tbl');
  dbms_data_mining_transform.insert_clip_trim_tail(
 clip_table_name => 'clip_tbl',
```

```

 data_table_name => 'mining_data',
 tail_frac => 0.05,
 exclude_list => dbms_data_mining_transform.COLUMN_LIST('cust_id');
dbms_data_mining_transform.xform_clip(
 clip_table_name => 'clip_tbl',
 data_table_name => 'mining_data',
 xform_view_name => 'clip_view');
END;
/
describe clip_view
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
CUST_POSTAL_CODE NOT NULL VARCHAR2(10)
CUST_CREDIT_LIMIT NUMBER

SELECT MIN(cust_credit_limit), MAX(cust_credit_limit) FROM mining_data;

MIN(CUST_CREDIT_LIMIT) MAX(CUST_CREDIT_LIMIT)
-----
 1500 15000

SELECT MIN(cust_credit_limit), MAX(cust_credit_limit) FROM clip_view;

MIN(CUST_CREDIT_LIMIT) MAX(CUST_CREDIT_LIMIT)
-----
 1500 11000

set long 2000
SELECT text FROM user_views WHERE view_name IN 'CLIP_VIEW';

TEXT
-----
SELECT "CUST_ID","CUST_POSTAL_CODE",CASE WHEN "CUST_CREDIT_LIMIT" < 1500 THEN NU
LL WHEN "CUST_CREDIT_LIMIT" > 11000 THEN NULL ELSE "CUST_CREDIT_LIMIT" END "CUST
_CREDIT_LIMIT" FROM mining_data

```

XFORM_COL_REM Procedure

This procedure creates a view that implements the column removal transformations specified in a definition table. Only the columns that are specified in the definition table are removed; the remaining columns from the data table are present in the view.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.XFORM_COL_REM (
  rem_table_name IN VARCHAR2,
  data_table_name IN VARCHAR2,
  xform_view_name IN VARCHAR2,
  rem_schema_name IN VARCHAR2 DEFAULT NULL,
  data_schema_name IN VARCHAR2 DEFAULT NULL,
  xform_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–44 XFORM_COL_REM Procedure Parameters

Parameter	Description
rem_table_name	Name of the transformation definition table for column removal. You can use the CREATE_COL_REM Procedure to create the definition table. See Table 45–10, "Columns in a Transformation Definition Table for Column Removal" . The table must be populated with column names before you call XFORM_COL_REM. The INSERT_BIN_SUPER Procedure and the INSERT_AUTOBIN_NUM_EQWIDTH Procedure can optionally be used to populate the table. You can also use SQL INSERT statements.
data_table_name	Name of the table containing the data to be transformed
xform_view_name	Name of the view to be created. The view presents the columns in <i>data_table_name</i> that are not specified in <i>rem_table_name</i> .
rem_schema_name	Schema of <i>rem_table_name</i> . If no schema is specified, the current schema is used.
data_schema_name	Schema of <i>data_table_name</i> . If no schema is specified, the current schema is used.
xform_schema_name	Schema of <i>xform_view_name</i> . If no schema is specified, the current schema is used.

Usage Notes

See "[Operational Notes](#)" on page 45-6.

Examples

This example creates a view that includes all but one column from the table customers in the current schema.

```
describe customers
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
CUST_MARITAL_STATUS VARCHAR2(20)
OCCUPATION VARCHAR2(21)
AGE NUMBER
```

```

YRS_RESIDENCE NUMBER

BEGIN
  DBMS_DATA_MINING_TRANSFORM.CREATE_COL_REM ('colrem_xtbl');
END;
/
INSERT INTO colrem_xtbl VALUES('CUST_MARITAL_STATUS', null);

BEGIN
  DBMS_DATA_MINING_TRANSFORM.XFORM_COL_REM (
 rem_table_name => 'colrem_xtbl',
 data_table_name => 'customers',
 xform_view_name => 'colrem_view');
END;
/
describe colrem_view

```

Name	Null?	Type

CUST_ID	NOT NULL	NUMBER
OCCUPATION		VARCHAR2 (21)
AGE		NUMBER
YRS_RESIDENCE		NUMBER

XFORM_EXPR_NUM Procedure

This procedure creates a view that implements the specified numeric transformations. Only the columns that you specify are transformed; the remaining columns from the data table are present in the view, but they are not changed.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.XFORM_EXPR_NUM (
  expr_pattern IN VARCHAR2,
  data_table_name  IN VARCHAR2,
  xform_view_name  IN VARCHAR2,
  exclude_list IN COLUMN_LIST DEFAULT NULL,
  include_list IN COLUMN_LIST DEFAULT NULL,
  col_pattern IN VARCHAR2 DEFAULT ':col',
  data_schema_name IN VARCHAR2 DEFAULT NULL,
  xform_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–45 XFORM_EXPR_NUM Procedure Parameters

Parameter	Description
<code>expr_pattern</code>	A numeric transformation expression
<code>data_table_name</code>	Name of the table containing the data to be transformed
<code>xform_view_name</code>	Name of the view to be created. The view presents columns in <code>data_table_name</code> with the transformations specified in <code>expr_pattern</code> and <code>col_pattern</code> .
<code>exclude_list</code>	List of numeric columns to exclude. If <code>NULL</code> , no numeric columns are excluded. The format of <code>exclude_list</code> is: <code>dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ... 'coln')</code>
<code>include_list</code>	List of numeric columns to include. If <code>NULL</code> , all numeric columns are included. The format of <code>include_list</code> is: <code>dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ... 'coln')</code>
<code>col_pattern</code>	The value within <code>expr_pattern</code> that will be replaced with a column name. The value of <code>col_pattern</code> is case-sensitive. The default value of <code>col_pattern</code> is <code>:col</code>
<code>data_schema_name</code>	Schema of <code>data_table_name</code> . If no schema is specified, the current schema is used.
<code>xform_schema_name</code>	Schema of <code>xform_view_name</code> . If no schema is specified, the current schema is used.

Usage Notes

1. The `XFORM_EXPR_NUM` procedure constructs numeric transformation expressions from the specified expression pattern (`expr_pattern`) by replacing every occurrence of the specified column pattern (`col_pattern`) with an actual column name.

XFORM_EXPR_NUM uses the SQL REPLACE function to construct the transformation expressions.

```
REPLACE (expr_pattern,col_pattern,'"column_name"' || '"column_name"')
```

If there is a column match, then the replacement is made in the transformation expression; if there is not a match, then the column is used without transformation.

See: *Oracle Database SQL Language Reference* for information about the REPLACE function

- Because of the include and exclude list parameters, the XFORM_EXPR_NUM and XFORM_EXPR_STR procedures allow you to easily specify individual columns for transformation within large data sets. The other XFORM_* procedures support an exclude list only. In these procedures, you must enumerate every column that you do not want to transform.
- See ["Operational Notes"](#) on page 45-6

Examples

This example creates a view that transforms the data type of numeric columns.

```
describe customers
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
CUST_MARITAL_STATUS VARCHAR2 (20)
OCCUPATION VARCHAR2 (21)
AGE NUMBER
YRS_RESIDENCE NUMBER

BEGIN
  DBMS_DATA_MINING_TRANSFORM.XFORM_EXPR_NUM(
 expr_pattern => 'to_char(:col)',
 data_table_name => 'customers',
 xform_view_name => 'cust_nonum_view',
 exclude_list => dbms_data_mining_transform.COLUMN_LIST('cust_id'),
 include_list => null,
 col_pattern => ':col');
END;
/
describe cust_nonum_view
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
CUST_MARITAL_STATUS VARCHAR2 (20)
OCCUPATION VARCHAR2 (21)
AGE VARCHAR2 (40)
YRS_RESIDENCE VARCHAR2 (40)
```

XFORM_EXPR_STR Procedure

This procedure creates a view that implements the specified categorical transformations. Only the columns that you specify are transformed; the remaining columns from the data table are present in the view, but they are not changed.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.XFORM_EXPR_STR (
 expr_pattern IN VARCHAR2,
 data_table_name  IN VARCHAR2,
 xform_view_name  IN VARCHAR2,
 exclude_list IN COLUMN_LIST DEFAULT NULL,
 include_list IN COLUMN_LIST DEFAULT NULL,
 col_pattern IN VARCHAR2 DEFAULT ':col',
 data_schema_name IN VARCHAR2 DEFAULT NULL,
 xform_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–46 XFORM_EXPR_STR Procedure Parameters

Parameter	Description
<code>expr_pattern</code>	A character transformation expression
<code>data_table_name</code>	Name of the table containing the data to be transformed
<code>xform_view_name</code>	Name of the view to be created. The view presents columns in <code>data_table_name</code> with the transformations specified in <code>expr_pattern</code> and <code>col_pattern</code> .
<code>exclude_list</code>	List of character columns to exclude. If <code>NULL</code> , no character columns are excluded. The format of <code>exclude_list</code> is: <code>dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ... 'coln')</code>
<code>include_list</code>	List of character columns to include. If <code>NULL</code> , all character columns are included. The format of <code>include_list</code> is: <code>dbms_data_mining_transform.COLUMN_LIST('col1', 'col2', ... 'coln')</code>
<code>col_pattern</code>	The value within <code>expr_pattern</code> that will be replaced with a column name. The value of <code>col_pattern</code> is case-sensitive. The default value of <code>col_pattern</code> is <code>:col</code>
<code>data_schema_name</code>	Schema of <code>data_table_name</code> . If no schema is specified, the current schema is used.
<code>xform_schema_name</code>	Schema of <code>xform_view_name</code> . If no schema is specified, the current schema is used.

Usage Notes

1. The `XFORM_EXPR_STR` procedure constructs character transformation expressions from the specified expression pattern (`expr_pattern`) by replacing every

occurrence of the specified column pattern (*col_pattern*) with an actual column name.

XFORM_EXPR_STR uses the SQL REPLACE function to construct the transformation expressions.

```
REPLACE (expr_pattern,col_pattern,'"column_name"') || '"column_name"'
```

If there is a column match, then the replacement is made in the transformation expression; if there is not a match, then the column is used without transformation.

See: *Oracle Database SQL Language Reference* for information about the REPLACE function

- Because of the include and exclude list parameters, the XFORM_EXPR_STR and XFORM_EXPR_NUM procedures allow you to easily specify individual columns for transformation within large data sets. The other XFORM_* procedures support an exclude list only. In these procedures, you must enumerate every column that you do not want to transform.
- See "[Operational Notes](#)" on page 45-6

Examples

This example creates a view that transforms character columns to upper case.

```
describe customers
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
CUST_MARITAL_STATUS VARCHAR2 (20)
OCCUPATION VARCHAR2 (21)
AGE NUMBER
YRS_RESIDENCE NUMBER

SELECT cust_id, cust_marital_status, occupation FROM customers
 WHERE cust_id > 102995
 ORDER BY cust_id desc;

CUST_ID CUST_MARITAL_STATUS OCCUPATION
-----
103000 Divorc. Cleric.
102999 Married Cleric.
102998 Married Exec.
102997 Married Exec.
102996 NeverM Other

BEGIN
  DBMS_DATA_MINING_TRANSFORM.XFORM_EXPR_STR(
 expr_pattern => 'upper(:col)',
 data_table_name => 'customers',
 xform_view_name => 'cust_upcase_view');
END;
/
describe cust_upcase_view
Name Null? Type
-----
CUST_ID NOT NULL NUMBER
```

CUST_MARITAL_STATUS	VARCHAR2(20)
OCCUPATION	VARCHAR2(21)
AGE	NUMBER
YRS_RESIDENCE	NUMBER

```
SELECT cust_id, cust_marital_status, occupation FROM cust_upcase_view
WHERE cust_id > 102995
ORDER BY cust_id desc;
```

CUST_ID	CUST_MARITAL_STATUS	OCCUPATION
103000	DIVORC.	CLERIC.
102999	MARRIED	CLERIC.
102998	MARRIED	EXEC.
102997	MARRIED	EXEC.
102996	NEVERM	OTHER

XFORM_MISS_CAT Procedure

This procedure creates a view that implements the categorical missing value treatment transformations specified in a definition table. Only the columns that are specified in the definition table are transformed; the remaining columns from the data table are present in the view, but they are not changed.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.XFORM_MISS_CAT (
  miss_table_name IN VARCHAR2,
  data_table_name IN VARCHAR2,
  xform_view_name IN VARCHAR2,
  miss_schema_name IN VARCHAR2 DEFAULT NULL,
  data_schema_name IN VARCHAR2 DEFAULT NULL,
  xform_schema_name IN VARCHAR2 DEFAULT NULL;
```

Parameters

Table 45–47 XFORM_MISS_CAT Procedure Parameters

Parameter	Description
miss_table_name	Name of the transformation definition table for categorical missing value treatment. You can use the CREATE_MISS_CAT Procedure to create the definition table. The table must be populated with transformation definitions before you call XFORM_MISS_CAT. To populate the table, you can use the INSERT_MISS_CAT_MODE Procedure or you can write your own SQL. See Table 45–12, "Columns in a Transformation Definition Table for Categorical Missing Value Treatment" .
data_table_name	Name of the table containing the data to be transformed
xform_view_name	Name of the view to be created. The view presents columns in <i>data_table_name</i> with the transformations specified in <i>miss_table_name</i> .
miss_schema_name	Schema of <i>miss_table_name</i> . If no schema is specified, the current schema is used.
data_schema_name	Schema of <i>data_table_name</i> . If no schema is specified, the current schema is used.
xform_schema_name	Schema of <i>xform_view_name</i> . If no schema is specified, the current schema is used.

Usage Notes

See ["Operational Notes"](#) on page 45-6.

Examples

This example creates a view that replaces missing categorical values with the mode.

```
SELECT * FROM geog;
```

```
REG_ID REGION
```

```
-----
1 NE
2 SW
3 SE
4 SW
```

```

5
6 NE
7 NW
8 NW
9
10
11 SE
12 SE
13 NW
14 SE
15 SE

SELECT STATS_MODE(region) FROM geog;

STATS_MODE(REGION)
-----
SE

BEGIN
  DBMS_DATA_MINING_TRANSFORM.CREATE_MISS_CAT('misscat_xtbl');
  DBMS_DATA_MINING_TRANSFORM.INSERT_MISS_CAT_MODE (
 miss_table_name => 'misscat_xtbl',
 data_table_name => 'geog' );
END;
/

SELECT col, val FROM misscat_xtbl;

COL VAL
-----
REGION SE

BEGIN
  DBMS_DATA_MINING_TRANSFORM.XFORM_MISS_CAT (
 miss_table_name => 'misscat_xtbl',
 data_table_name => 'geog',
 xform_view_name => 'geogxf_view');
END;
/

SELECT * FROM geogxf_view;

REG_ID REGION
-----
1 NE
2 SW
3 SE
4 SW
5 SE
6 NE
7 NW
8 NW
9 SE
10 SE
11 SE
12 SE
13 NW
14 SE
15 SE

```


XFORM_MISS_NUM Procedure

This procedure creates a view that implements the numerical missing value treatment transformations specified in a definition table. Only the columns that are specified in the definition table are transformed; the remaining columns from the data table are present in the view, but they are not changed.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.XFORM_MISS_NUM (
  miss_table_name IN VARCHAR2,
  data_table_name IN VARCHAR2,
  xform_view_name IN VARCHAR2,
  miss_schema_name IN VARCHAR2 DEFAULT NULL,
  data_schema_name IN VARCHAR2 DEFAULT NULL,
  xform_schema_name IN VARCHAR2 DEFAULT NULL;
```

Parameters

Table 45–48 XFORM_MISS_NUM Procedure Parameters

Parameter	Description
<code>miss_table_name</code>	Name of the transformation definition table for numerical missing value treatment. You can use the CREATE_MISS_NUM Procedure to create the definition table. The table must be populated with transformation definitions before you call <code>XFORM_MISS_NUM</code> . To populate the table, you can use the INSERT_MISS_NUM_MEAN Procedure or you can write your own SQL. See Table 45–14, "Columns in a Transformation Definition Table for Numerical Missing Value Treatment" .
<code>data_table_name</code>	Name of the table containing the data to be transformed
<code>xform_view_name</code>	Name of the view to be created. The view presents columns in <code>data_table_name</code> with the transformations specified in <code>miss_table_name</code> .
<code>miss_schema_name</code>	Schema of <code>miss_table_name</code> . If no schema is specified, the current schema is used.
<code>data_schema_name</code>	Schema of <code>data_table_name</code> . If no schema is specified, the current schema is used.
<code>xform_schema_name</code>	Schema of <code>xform_view_name</code> . If no schema is specified, the current schema is used.

Usage Notes

See "[Operational Notes](#)" on page 45-6.

Examples

This example creates a view that replaces missing numerical values with the mean.

```
SELECT * FROM items;
```

```
ITEM_ID QTY
-----
aa 200
bb 200
cc 250
```


```

dd
ee
ff 100
gg 250
hh 200
ii
jj 200

SELECT AVG(qty) FROM items;

AVG(QTY)
-----
 200

BEGIN
  DBMS_DATA_MINING_TRANSFORM.CREATE_MISS_NUM('missnum_xtbl');
  DBMS_DATA_MINING_TRANSFORM.INSERT_MISS_NUM_MEAN (
 miss_table_name => 'missnum_xtbl',
 data_table_name => 'items' );
END;
/

SELECT col, val FROM missnum_xtbl;

COL VAL
-----
QTY 200

BEGIN
  DBMS_DATA_MINING_TRANSFORM.XFORM_MISS_NUM (
 miss_table_name => 'missnum_xtbl',
 data_table_name => 'items',
 xform_view_name => 'items_view');
END;
/

SELECT * FROM items_view;

ITEM_ID QTY
-----
aa 200
bb 200
cc 250
dd 200
ee 200
ff 100
gg 250
hh 200
ii 200
jj 200

```

XFORM_NORM_LIN Procedure

This procedure creates a view that implements the linear normalization transformations specified in a definition table. Only the columns that are specified in the definition table are transformed; the remaining columns from the data table are present in the view, but they are not changed.

Syntax

```
DBMS_DATA_MINING_TRANSFORM.XFORM_NORM_LIN (
 norm_table_name IN VARCHAR2,
 data_table_name IN VARCHAR2,
 xform_view_name IN VARCHAR2,
 norm_schema_name IN VARCHAR2 DEFAULT NULL,
 data_schema_name IN VARCHAR2 DEFAULT NULL,
 xform_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–49 XFORM_NORM_LIN Procedure Parameters

Parameter	Description
<code>norm_table_name</code>	Name of the transformation definition table for linear normalization. You can use the CREATE_NORM_LIN Procedure to create the definition table. The table must be populated with transformation definitions before you call <code>XFORM_NORM_LIN</code> . To populate the table, you can use one of the <code>INSERT</code> procedures for normalization or you can write your own SQL. See Table 45–12, "Columns in a Transformation Definition Table for Categorical Missing Value Treatment" .
<code>data_table_name</code>	Name of the table containing the data to be transformed
<code>xform_view_name</code>	Name of the view to be created. The view presents columns in <code>data_table_name</code> with the transformations specified in <code>miss_table_name</code> .
<code>norm_schema_name</code>	Schema of <code>miss_table_name</code> . If no schema is specified, the current schema is used.
<code>data_schema_name</code>	Schema of <code>data_table_name</code> . If no schema is specified, the current schema is used.
<code>xform_schema_name</code>	Schema of <code>xform_view_name</code> . If no schema is specified, the current schema is used.

Usage Notes

See ["Operational Notes"](#) on page 45-6.

Examples

This example creates a view that normalizes the `cust_year_of_birth` and `cust_credit_limit` columns. The data source consists of three columns from `sh.customer`.

```
CREATE OR REPLACE VIEW mining_data AS
 SELECT cust_id, cust_year_of_birth, cust_credit_limit
 FROM sh.customers;
```

```
describe mining_data
```

```

Name Null? Type
-----

```

```

CUST_ID NOT NULL NUMBER
CUST_YEAR_OF_BIRTH NOT NULL NUMBER(4)
CUST_CREDIT_LIMIT NUMBER

```

```

SELECT * FROM mining_data WHERE cust_id > 104495
ORDER BY cust_year_of_birth;

```

```

CUST_ID CUST_YEAR_OF_BIRTH CUST_CREDIT_LIMIT
-----
104496 1947 3000
104498 1954 10000
104500 1962 15000
104499 1970 3000
104497 1976 3000

```

```

BEGIN
  dbms_data_mining_transform.CREATE_NORM_LIN(
 norm_table_name=> 'normx_tbl');
  dbms_data_mining_transform.INSERT_NORM_LIN_MINMAX(
 norm_table_name => 'normx_tbl',
 data_table_name => 'mining_data',
 exclude_list => dbms_data_mining_transform.COLUMN_LIST( 'cust_id'),
 round_num => 3);
END;
/

```

```

SELECT col, shift, scale FROM normx_tbl;

```

```

COL SHIFT SCALE
-----
CUST_YEAR_OF_BIRTH 1910 77
CUST_CREDIT_LIMIT 1500 13500

```

```

BEGIN
  DBMS_DATA_MINING_TRANSFORM.XFORM_NORM_LIN (
 norm_table_name => 'normx_tbl',
 data_table_name => 'mining_data',
 xform_view_name => 'norm_view');
END;
/

```

```

SELECT * FROM norm_view WHERE cust_id > 104495
ORDER BY cust_year_of_birth;

```

```

CUST_ID CUST_YEAR_OF_BIRTH CUST_CREDIT_LIMIT
-----
104496 .4805195 .1111111
104498 .5714286 .6296296
104500 .6753247 1
104499 .7792208 .1111111
104497 .8571429 .1111111

```

```

set long 2000

```

```

SQL> SELECT text FROM user_views WHERE view_name IN 'NORM_VIEW';

```

```

TEXT
-----

```

```

SELECT "CUST_ID", ("CUST_YEAR_OF_BIRTH"-1910)/77 "CUST_YEAR_OF_BIRTH", ("CUST
_CREDIT_LIMIT"-1500)/13500 "CUST_CREDIT_LIMIT" FROM mining_data

```


XFORM_STACK Procedure

This procedure creates a view that implements the transformations specified by the stack. Only the columns and nested attributes that are specified in the stack are transformed. Any remaining columns and nested attributes from the data table appear in the view without changes.

To create a list of objects that describe the transformed columns, use the [DESCRIBE_STACK Procedure](#).

See Also:

"[Overview](#)" on page 45-3

Oracle Data Mining Application Developer's Guide for more information about data mining attributes

Syntax

```
DBMS_DATA_MINING_TRANSFORM.XFORM_STACK (
  xform_list IN TRANSFORM_list,
  data_table_name IN VARCHAR2,
  xform_view_name IN VARCHAR2,
  data_schema_name IN VARCHAR2 DEFAULT NULL,
  xform_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 45–50 XFORM_STACK Procedure Parameters

Parameter	Description
xform_list	The transformation list. See Table 45–1 for a description of the TRANSFORM_LIST object type.
data_table_name	Name of the table containing the data to be transformed
xform_view_name	Name of the view to be created. The view applies the transformations in <i>xform_list</i> to <i>data_table_name</i> .
data_schema_name	Schema of <i>data_table_name</i> . If no schema is specified, the current schema is used.
xform_schema_name	Schema of <i>xform_view_name</i> . If no schema is specified, the current schema is used.

Usage Notes

See "[Operational Notes](#)" on page 45-6. The following sections are especially relevant:

- "[About Transformation Lists](#)" on page 45-7
- "[About Stacking](#)" on page 45-9
- "[Nested Data Transformations](#)" on page 45-10

Examples

This example applies a transformation list to the view `dmuser.cust_info` and shows how the data is transformed. The `CREATE` statement for `cust_info` is shown in "[DESCRIBE_STACK Procedure](#)" on page 45-32.

```
BEGIN
```

```

dbms_data_mining_transform.CREATE_BIN_NUM ('birth_yr_bins');
dbms_data_mining_transform.INSERT_BIN_NUM_QTILE (
 bin_table_name => 'birth_yr_bins',
 data_table_name => 'cust_info',
 bin_num => 6,
 exclude_list  => dbms_data_mining_transform.column_list(
 'cust_id','country_id'));

END;
/
SELECT * FROM birth_yr_bins;

COL ATT VAL BIN
-----
CUST_YEAR_OF_BIRTH 1922
CUST_YEAR_OF_BIRTH 1951 1
CUST_YEAR_OF_BIRTH 1959 2
CUST_YEAR_OF_BIRTH 1966 3
CUST_YEAR_OF_BIRTH 1973 4
CUST_YEAR_OF_BIRTH 1979 5
CUST_YEAR_OF_BIRTH 1986 6

DECLARE
 cust_stack  dbms_data_mining_transform.TRANSFORM_LIST;
BEGIN
 dbms_data_mining_transform.SET_TRANSFORM (cust_stack,
 'country_id', NULL, 'country_id/10', 'country_id*10');
 dbms_data_mining_transform.STACK_BIN_NUM ('birth_yr_bins',
 cust_stack);
 dbms_data_mining_transform.SET_TRANSFORM (cust_stack,
 'custprods', 'Mouse Pad', 'value*100', 'value/100');
 dbms_data_mining_transform.XFORM_STACK(
 xform_list => cust_stack,
 data_table_name => 'cust_info',
 xform_view_name => 'cust_xform_view');

END;
/

-- Two rows of data without transformations
SELECT * from cust_info WHERE cust_id BETWEEN 100010 AND 100011;

CUST_ID COUNTRY_ID CUST_YEAR_OF_BIRTH CUSTPRODS(ATTRIBUTE_NAME, VALUE)
-----
100010 52790 1975 DM_NESTED_NUMERICALS(
 DM_NESTED_NUMERICAL(
 '18" Flat Panel Graphics Monitor', 1),
 DM_NESTED_NUMERICAL(
 'SIMM- 16MB PCMCIAII card', 1))
100011 52775 1972 DM_NESTED_NUMERICALS(
 DM_NESTED_NUMERICAL(
 'External 8X CD-ROM', 1),
 DM_NESTED_NUMERICAL(
 'Mouse Pad', 1),
 DM_NESTED_NUMERICAL(
 'SIMM- 16MB PCMCIAII card', 1),
 DM_NESTED_NUMERICAL(
 'Keyboard Wrist Rest', 1),
 DM_NESTED_NUMERICAL(
 '18" Flat Panel Graphics Monitor', 1),
 DM_NESTED_NUMERICAL(
 'O/S Documentation Set - English', 1))

```

```
-- Same two rows of data with transformations
SELECT * FROM cust_xform_view WHERE cust_id BETWEEN 100010 AND 100011;
```

CUST_ID	COUNTRY_ID	C	CUSTPRODS(ATTRIBUTE_NAME, VALUE)
100010	5279	5	DM_NESTED_NUMERICALS(DM_NESTED_NUMERICAL('18" Flat Panel Graphics Monitor', 1), DM_NESTED_NUMERICAL('SIMM- 16MB PCMCIAII card', 1))
100011	5277.5	4	DM_NESTED_NUMERICALS(DM_NESTED_NUMERICAL('External 8X CD-ROM', 1), DM_NESTED_NUMERICAL('Mouse Pad', 100), DM_NESTED_NUMERICAL('SIMM- 16MB PCMCIAII card', 1), DM_NESTED_NUMERICAL('Keyboard Wrist Rest', 1), DM_NESTED_NUMERICAL('18" Flat Panel Graphics Monitor', 1), DM_NESTED_NUMERICAL('O/S Documentation Set - English', 1))

DBMS_DATAPUMP

The DBMS_DATAPUMP package is used to move all, or part of, a database between databases, including both data and metadata.

See Also: *Oracle Database Utilities* for more information on the concepts behind the DBMS_DATAPUMP API, how it works, and how it is implemented in the Data Pump Export and Import utilities

This chapter contains the following topics:

- [Using DBMS_DATAPUMP](#)
 - Overview
 - Security Model
 - Constants
- [Data Structures](#)
 - Data Structures - Object Types
- [Summary of DBMS_DATAPUMP Subprograms](#)

Using DBMS_DATAPUMP

This section contains topics that relate to using the DBMS_DATAPUMP package.

- [Overview](#)
- [Security Model](#)
- [Constants](#)

Overview

The support and functionality provided by DBMS_DATAPUMP is as follows:

- The source and target databases can have different hardware, operating systems, character sets, and time zones.
- All object types and data types existing in Oracle Database 11g are supported.
- Data and metadata can be transferred between databases without using any intermediary files.
- A subset of a database can be moved based upon object type and names of objects.
- Schema names, datafile names, and tablespace names can be transformed at import time.
- Previously aborted export and import jobs can be restarted without duplicating or omitting any data or metadata from the original job.
- The resources applied to an export or import job can be modified.
- Data in an Oracle proprietary format can be unloaded and loaded.

Security Model

Security for the `DBMS_DATAPUMP` package is implemented through roles.

Roles

The `DATAPUMP_EXP_FULL_DATABASE` and `DATAPUMP_IMP_FULL_DATABASE` roles allow privileged users to take full advantage of the API. The Data Pump API will use these roles to determine whether privileged application roles should be assigned to the processes comprising the job.

DATAPUMP_EXP_FULL_DATABASE

The `DATAPUMP_EXP_FULL_DATABASE` role affects only Export operations. It allows users running these operations to do the following:

- Perform the operation outside of the scope of their schema
- Monitor jobs that were initiated by another user
- Export objects (for example, `TABLESPACE` definitions) that unprivileged users cannot reference

Although the `SYS` schema does not have the `DATAPUMP_EXP_FULL_DATABASE` role assigned to it, all security checks performed by Data Pump that require the `DATAPUMP_EXP_FULL_DATABASE` role will also grant access to the `SYS` schema.

DATAPUMP_IMP_FULL_DATABASE

The `DATAPUMP_IMP_FULL_DATABASE` role affects only Import and `SQL_FILE` operations. It allows users running these operations to do the following:

- Perform the operation outside of the scope of their schema
- Monitor jobs that were initiated by another user
- Import objects (for example, `DIRECTORY` definitions) that unprivileged users cannot create

Although the `SYS` schema does not have the `DATAPUMP_IMP_FULL_DATABASE` role assigned to it, all security checks performed by Data Pump that require the `DATAPUMP_IMP_FULL_DATABASE` role will also grant access to the `SYS` schema.

Constants

There are several public constants defined for use with the `DBMS_DATAPUMP.GET_STATUS` procedure. All such constants are defined as part of the `DBMS_DATAPUMP` package. Any references to these constants must be prefixed by `DBMS_DATAPUMP.` and followed by the symbols in the following lists:

Mask Bit Definitions

The following mask bit definitions are used for controlling the return of data through the `DBMS_DATAPUMP.GET_STATUS` procedure.

- `KU$_STATUS_WIP` `CONSTANT BINARY_INTEGER := 1;`
- `KU$_STATUS_JOB_DESC` `CONSTANT BINARY_INTEGER := 2;`
- `KU$_STATUS_JOB_STATUS` `CONSTANT BINARY_INTEGER := 4;`
- `KU$_STATUS_JOB_ERROR` `CONSTANT BINARY_INTEGER := 8;`

Dump File Type Definitions

The following definitions are used for identifying types of dump files returned through the `DBMS_DATAPUMP.GET_STATUS` procedure.

- `KU$_DUMPFILTYPE_DISK` `CONSTANT BINARY_INTEGER := 0;`
- `KU$_DUMPFILTYPE_TEMPLATE` `CONSTANT BINARY_INTEGER := 3;`

Data Structures

The `DBMS_DATAPUMP` package defines `OBJECT` types. The types described in this section are defined in the `SYS` schema for use by the `GET_STATUS` function. *The way in which these types are defined and used may be different than what you are accustomed to. Be sure to read this section carefully.*

The collection of types defined for use with the `GET_STATUS` procedure are version-specific and include version information in the names of the types. Once introduced, these types will always be provided and supported in future versions of Oracle Database and will not change. However, in future releases of Oracle Database, new versions of these types might be created that provide new or different information. The new versions of these types will have different version information embedded in the type names.

For example, in Oracle Database 10g, release 1 (10.1), there is a `sys.ku$_Status1010` type, and in the next Oracle Database release, there could be a `sys.ku$_Status1110` type defined. Both types could be used with the `GET_STATUS` procedure.

Public synonyms have been defined for each of the types used with the `GET_STATUS` procedure. This makes it easier to use the types and means that you do not have to be concerned with changes to the actual type names or schemas where they reside. Oracle recommends that you use these synonyms whenever possible.

For each of the types, there is a version-specific synonym and a generic synonym. For example, the version-specific synonym `ku$_Status1010` is defined for the `sys.ku$_Status1010` type.

The generic synonym always describes the latest version of that type. For example, in Oracle Database 10g, release 1, the generic synonym `ku$_Status` is defined as `ku$_Status1010`. In a future release, there might be a `ku$_Status1110` synonym for `sys.ku$_Status1110`. Because the `ku$_Status` generic synonym always points to the latest definition, it would now point to `ku$_Status1110` rather than to `ku$_Status1010`.

The choice of whether to use version-specific synonyms or generic synonyms makes a significant difference in how you work. Using version-specific names protects your code from changes in future releases of Oracle Database because those types will continue to exist and be supported. However, access to new information will require code changes to use new synonym names for each of the types. Using the generic names implies that you always want the latest definition of the types and are prepared to deal with changes in different releases of Oracle Database.

When the version of Oracle Database that you are using changes, any C code that accesses types through generic synonym names will need to be recompiled.

Note: Languages other than PL/SQL must ensure that their type definitions are properly aligned with the version-specific definitions.

See Also: [GET_STATUS Procedure](#) on page 46-27 for additional information about how types are used

Data Structures - Object Types

The DBMS_DATAPUMP package defines the following kinds of OBJECT types:

- [Worker Status Types](#)
- [Log Entry and Error Types](#)
- [Job Status Types](#)
- [Job Description Types](#)
- [Status Types](#)

Worker Status Types

The worker status types describe what each worker process in a job is doing. The schema, object name, and object type of an object being processed will be provided. For workers processing user data, the partition name for a partitioned table (if any), the number of bytes processed in the partition, and the number of rows processed in the partition are also returned. Workers processing metadata provide status on the last object that was processed. No status for idle threads is returned.

The percent_done refers to the amount completed for the current data item being processed. It is not updated for metadata objects.

The worker status types are defined as follows:

```
CREATE TYPE sys.ku$WorkerStatus1010 AS OBJECT (
 worker_number NUMBER,
 process_name VARCHAR2(30),
 state VARCHAR2(30),
 schema VARCHAR2(30),
 name VARCHAR2(4000),
 object_type VARCHAR2(200),
 partition VARCHAR2(30),
 completed_objects NUMBER,
 total_objects NUMBER,
 completed_rows NUMBER,
 completed_bytes  NUMBER,
 percent_done NUMBER)

CREATE OR REPLACE PUBLIC SYNONYM ku$WorkerStatus1010
FOR sys.ku$WorkerStatus1010;

CREATE TYPE sys.ku$WorkerStatus1020 AS OBJECT (
 worker_number NUMBER, -- Worker process identifier
 process_name VARCHAR2(30), -- Worker process name
 state VARCHAR2(30), -- Worker process state
 schema VARCHAR2(30), -- Schema name
 name VARCHAR2(4000),  -- Object name
 object_type VARCHAR2(200),  -- Object type
 partition VARCHAR2(30), -- Partition name
 completed_objects NUMBER, -- Completed number of objects
 total_objects NUMBER, -- Total number of objects
 completed_rows NUMBER, -- Number of rows completed
 completed_bytes  NUMBER, -- Number of bytes completed
 percent_done NUMBER, -- Percent done current object
 degree NUMBER -- Degree of parallelism)

CREATE OR REPLACE PUBLIC SYNONYM ku$WorkerStatus1020
FOR sys.ku$WorkerStatus1020;
```

```
CREATE OR REPLACE PUBLIC SYNONYM ku$WorkerStatus FOR ku$WorkerStatus1020;

CREATE TYPE sys.ku$WorkerStatusList1010 AS TABLE OF sys.ku$WorkerStatus1010

CREATE TYPE sys.ku$WorkerStatusList1020 AS TABLE OF sys.ku$WorkerStatus1020

CREATE OR REPLACE PUBLIC SYNONYM ku$WorkerStatusList1010
  FOR sys.ku$WorkerStatusList1010;
CREATE OR REPLACE PUBLIC SYNONYM ku$WorkerStatusList1020
  FOR sys.ku$WorkerStatusList1020;

CREATE OR REPLACE PUBLIC SYNONYM ku$WorkerStatusList
  FOR ku$WorkerStatusList1020;
```

Log Entry and Error Types

These types provide informational and error text to attached clients and the log stream. The `ku$LogLine.errorNumber` type is set to `NULL` for informational messages but is specified for error messages. Each log entry may contain several lines of text messages.

The log entry and error types are defined as follows:

```
CREATE TYPE sys.ku$LogLine1010 AS OBJECT (
 logLineNumber NUMBER,
 errorNumber NUMBER,
 LogText VARCHAR2(2000))

CREATE OR REPLACE PUBLIC SYNONYM ku$LogLine1010 FOR sys.ku$LogLine1010;
CREATE OR REPLACE PUBLIC SYNONYM ku$LogLine1020 FOR sys.ku$LogLine1010;
CREATE OR REPLACE PUBLIC SYNONYM ku$LogLine FOR ku$LogLine1010;
CREATE TYPE sys.ku$LogEntry1010 AS TABLE OF sys.ku$LogLine1010

CREATE OR REPLACE PUBLIC SYNONYM ku$LogEntry1010 FOR sys.ku$LogEntry1010;
CREATE OR REPLACE PUBLIC SYNONYM ku$LogEntry1020 FOR sys.ku$LogEntry1010;
CREATE OR REPLACE PUBLIC SYNONYM ku$LogEntry FOR ku$LogEntry1010;
```

Job Status Types

The job status type returns status about a job. Usually, the status concerns a running job but it could also be about a stopped job when a client attaches. It is typically requested at attach time, when the client explicitly requests status from interactive mode and every N seconds when the client has requested status periodically.

The job status types are defined as follows (`percent_done` applies to data only):

```
CREATE TYPE sys.ku$DumpFile1010 IS OBJECT (
 file_name VARCHAR2(4000), -- Fully-qualified name
 file_type NUMBER, -- 0=Disk, 1=Pipe, etc.
 file_size NUMBER, -- Its length in bytes
 file_bytes_written NUMBER -- Bytes written so far)

CREATE OR REPLACE PUBLIC SYNONYM ku$DumpFile1010 FOR sys.ku$DumpFile1010;
CREATE OR REPLACE PUBLIC SYNONYM ku$DumpFile1020 FOR sys.ku$DumpFile1010;
CREATE OR REPLACE PUBLIC SYNONYM ku$DumpFile FOR ku$DumpFile1010;

CREATE TYPE sys.ku$DumpFileSet1010 AS TABLE OF sys.ku$DumpFile1010;

CREATE OR REPLACE PUBLIC SYNONYM ku$DumpFileSet1010 FOR
  sys.ku$DumpFileSet1010;
CREATE OR REPLACE PUBLIC SYNONYM ku$DumpFileSet1020 FOR
```


```

sys.ku$_DumpFileSet1010;

CREATE OR REPLACE PUBLIC SYNONYM ku$_DumpFileSet FOR ku$_DumpFileSet1010;

CREATE TYPE sys.ku$_JobStatus1010 IS OBJECT (
 job_name VARCHAR2(30),
 operation VARCHAR2(30),
 job_mode VARCHAR2(30),
 bytes_processed NUMBER,
 percent_done NUMBER,
 degree NUMBER,
 error_count NUMBER,
 state VARCHAR2(30),
 phase NUMBER,
 restart_count NUMBER,
 worker_status_list ku$_WorkerStatusList1010,
 files ku$_DumpFileSet1010)

CREATE PUBLIC SYNONYM ku$_JobStatus1010 FOR
 sys.ku$_JobStatus1010;

CREATE TYPE sys.ku$_JobStatus1020 IS OBJECT (
 job_name VARCHAR2(30), -- Name of the job
 operation VARCHAR2(30), -- Current operation
 job_mode VARCHAR2(30), -- Current mode
 bytes_processed NUMBER, -- Bytes so far
 total_bytes NUMBER, -- Total bytes for job
 percent_done NUMBER, -- Percent done
 degree NUMBER, -- Of job parallelism
 error_count NUMBER, -- #errors so far
 state VARCHAR2(30), -- Current job state
 phase NUMBER, -- Job phase
 restart_count NUMBER, -- #Job restarts
 worker_status_list ku$_WorkerStatusList1020, -- job worker processes
 files ku$_DumpFileSet1010 -- Dump file info)

CREATE OR REPLACE PUBLIC SYNONYM ku$_JobStatus1020 FOR sys.ku$_JobStatus1020;

CREATE OR REPLACE PUBLIC SYNONYM ku$_JobStatus FOR ku$_JobStatus1020;

```

Job Description Types

The job description type holds all the environmental information about the job such as parameter settings and dump file set members. There are a couple of subordinate types required as well.

The job description types are defined as follows:

```

CREATE TYPE sys.ku$_ParamValue1010 AS OBJECT (
 param_name VARCHAR2(30),
 param_op VARCHAR2(30),
 param_type VARCHAR2(30),
 param_length NUMBER,
 param_value_n NUMBER,
 param_value_t VARCHAR2(4000));

CREATE OR REPLACE PUBLIC SYNONYM ku$_ParamValue1010 FOR sys.ku$_ParamValue1010;
CREATE OR REPLACE PUBLIC SYNONYM ku$_ParamValue1020 FOR sys.ku$_ParamValue1010;
CREATE OR REPLACE PUBLIC SYNONYM ku$_ParamValue FOR ku$_ParamValue1010;

CREATE TYPE sys.ku$_ParamValues1010 AS TABLE OF sys.ku$_ParamValue1010;

```

```

CREATE OR REPLACE PUBLIC SYNONYM ku$_ParamValues1010 FOR
  sys.ku$_ParamValues1010;
CREATE OR REPLACE PUBLIC SYNONYM ku$_ParamValues1020 FOR
  sys.ku$_ParamValues1010;
CREATE OR REPLACE PUBLIC SYNONYM ku$_ParamValues FOR ku$_ParamValues1010;

CREATE TYPE sys.ku$_JobDesc1010 AS OBJECT (
  job_name VARCHAR2(30),
  guid RAW(16),
  operation VARCHAR2(30),
  job_mode VARCHAR2(30),
  remote_link VARCHAR2(4000),
  owner VARCHAR2(30),
  instance VARCHAR2(16),
  db_version VARCHAR2(30),
  creator_privs VARCHAR2(30),
  start_time DATE,
  max_degree NUMBER,
  log_file VARCHAR2(4000),
  sql_file VARCHAR2(4000),
  params ku$_ParamValues1010)

CREATE OR REPLACE PUBLIC SYNONYM ku$_JobDesc1010 FOR sys.ku$_JobDesc1010;

CREATE TYPE sys.ku$_JobDesc1020 IS OBJECT (
  job_name VARCHAR2(30), -- The job name
  guid RAW(16), -- The job GUID
  operation VARCHAR2(30), -- Current operation
  job_mode VARCHAR2(30), -- Current mode
  remote_link VARCHAR2(4000), -- DB link, if any
  owner VARCHAR2(30), -- Job owner
  platform VARCHAR2(101), -- Current job platform
  exp_platform VARCHAR2(101), -- Export platform
  global_name  VARCHAR2(4000), -- Global name of DB
  exp_global_name VARCHAR2(4000), -- Export global name
  instance VARCHAR2(16), -- The instance name
  db_version VARCHAR2(30), -- Version of objects
  exp_db_version VARCHAR2(30), -- Export version
  scn NUMBER, -- Job SCN
  creator_privs VARCHAR2(30), -- Privs of job
  start_time DATE, -- This job start time
  exp_start_time DATE, -- Export start time
  term_reason  NUMBER, -- Job termination code
  max_degree NUMBER, -- Max. parallelism
  log_file VARCHAR2(4000), -- Log file name
  sql_file VARCHAR2(4000), -- SQL file name
  params ku$_ParamValues1010 -- Parameter list)

CREATE OR REPLACE PUBLIC SYNONYM ku$_JobDesc1020 FOR sys.ku$_JobDesc1020;
CREATE OR REPLACE PUBLIC SYNONYM ku$_JobDesc FOR ku$_JobDesc1020;

```

Status Types

The status type is an aggregate of some the previous types defined and is the return value for the GET_STATUS call. The mask attribute indicates which types of information are being returned to the caller. It is created by a client's shadow process from information it retrieves off the status queue or directly from the master table.

For errors, the `ku$_LogEntry` that is returned has already had its log lines ordered for proper output. That is, the original `ku$_LogEntry` objects have been ordered from outermost context to innermost.

The status types are defined as follows:

```
CREATE TYPE sys.ku$_Status1010 AS OBJECT
(
  mask NUMBER, /* Indicates which status types are present*/
  wip ku$_LogEntry1010, /* Work-In-Progress: std. exp/imp msgs */
  job_description ku$_JobDesc1010, /* Complete job description */
  job_status ku$_JobStatus1010, /* Detailed job status + per-worker sts */
  error ku$_LogEntry1010 /* Multi-level contextual errors */
)

CREATE OR REPLACE PUBLIC SYNONYM ku$_Status1010 FOR sys.ku$_Status1010;

CREATE TYPE sys.ku$_Status1020 IS OBJECT
(
  mask NUMBER, -- Status types present
  wip ku$_LogEntry1010, -- Work in progress
  job_description ku$_JobDesc1020, -- Complete job description
  job_status ku$_JobStatus1020, -- Detailed job status
  error ku$_LogEntry1010 -- Multi-level context errors
)

CREATE OR REPLACE PUBLIC SYNONYM ku$_Status1020 FOR sys.ku$_Status1020;

CREATE OR REPLACE PUBLIC SYNONYM ku$_Status FOR ku$_Status1020;
```

Summary of DBMS_DATAPUMP Subprograms

Table 46–1 DBMS_DATAPUMP Package Subprograms

Subprogram	Description
ADD_FILE Procedure on page 46-13	Adds dump files to the dump file set for an Export, Import, or SQL_FILE operation. In addition to dump files, other types of files can also be added by using the FILETYPE parameter provided with this procedure.
ATTACH Function on page 46-16	Used to gain access to a Data Pump job that is in the Defining, Executing, Idling, or Stopped state
DATA_FILTER Procedures on page 46-18	Specifies restrictions on the rows that are to be retrieved
DETACH Procedure on page 46-23	Specifies that the user has no further interest in using the handle
GET_DUMPFILE_INFO Procedure on page 46-24	Retrieves information about a specified dump file
GET_STATUS Procedure on page 46-27	Monitors the status of a job or waits for the completion of a job or for more details on API errors
LOG_ENTRY Procedure on page 46-30	Inserts a message into the log file
METADATA_FILTER Procedure on page 46-31	Provides filters that allow you to restrict the items that are included in a job
METADATA_REMAP Procedure on page 46-34	Specifies a remapping to be applied to objects as they are processed in the specified job
METADATA_TRANSFORM Procedure on page 46-37	Specifies transformations to be applied to objects as they are processed in the specified job
OPEN Function on page 46-40	Declares a new job using the Data Pump API, the handle returned being used as a parameter for calls to all other procedures (but not to the ATTACH function)
SET_PARALLEL Procedure on page 46-43	Adjusts the degree of parallelism within a job
SET_PARAMETER Procedures on page 46-45	Specifies job-processing options
START_JOB Procedure on page 46-54	Begins or resumes execution of a job
STOP_JOB Procedure on page 46-56	Terminates a job, but optionally, preserves the state of the job
WAIT_FOR_JOB Procedure on page 46-58	Runs a job until it either completes normally or stops for some other reason

ADD_FILE Procedure

This procedure adds files to the dump file set for an Export, Import, or SQL_FILE operation or specifies the log file or the output file for a SQL_FILE operation.

Syntax

```
DBMS_DATAPUMP.ADD_FILE (
 handle IN NUMBER,
 filename IN VARCHAR2,
 directory IN VARCHAR2,
 filesize IN VARCHAR2 DEFAULT NULL,
 filetype IN NUMBER DEFAULT DBMS_DATAPUMP.KU$_FILE_TYPE_DUMP_FILE),
reusefile IN NUMBER DEFAULT NULL;
```

Parameters

Table 46–2 ADD_FILE Procedure Parameters

Parameter	Description
handle	The handle of a job. The current session must have previously attached to the handle through a call to either the OPEN or ATTACH function.
filename	The name of the file being added. filename must be a simple filename without any directory path information. For dump files, the filename can include a substitution variable, %U, which indicates that multiple files may be generated with the specified filename as a template. The %U is expanded in the resulting file names into a two-character, fixed-width, incrementing integer starting at 01. For example, the dump filename of export%U would cause export01, export02, export03, and so on, to be created depending on how many files are needed to perform the export. For filenames containing the % character, the % must be represented as %% to avoid ambiguity. Any % in a filename must be followed by either a % or a U.
directory	The name of a directory object within the database that is used to locate filename. A directory must be specified. See the Data Pump Export chapter in <i>Oracle Database Utilities</i> for information about the DIRECTORY command-line parameter.
filesize	The size of the dump file that is being added. It may be specified as the number of bytes, number of kilobytes (if followed by K), number of megabytes (if followed by M) or number of gigabytes (if followed by G). An Export operation will write no more than the specified number of bytes to the file. Once the file is full, it will be closed. If there is insufficient space on the device to write the specified number of bytes, the Export operation will fail, but it can be restarted. If not specified, filesize will default to an unlimited size. For Import and SQL_FILE operations, filesize is ignored. The minimum value for filesize is ten times the default Data Pump block size, which is 4 kilobytes. A filesize can only be specified for dump files.
filetype	The type of the file to be added. The legal values are as follows and must be preceded by DBMS_DATAPUMP.: <ul style="list-style-type: none"> ■ KU\$_FILE_TYPE_DUMP_FILE (dump file for a job) ■ KU\$_FILE_TYPE_LOG_FILE (log file for a job) ■ KU\$_FILE_TYPE_SQL_FILE (output for SQL_FILE job)

Table 46–2 (Cont.) ADD_FILE Procedure Parameters

Parameter	Description
<code>reusefile</code>	If 0, a preexisting file will cause an error. If 1, a preexisting file will be overwritten. If NULL, the default action for the file type will be applied (that is, dump files will not be overwritten). This parameter should only be non-NULL for dump files. The <code>reusefile</code> parameter is restricted to export jobs.

Exceptions

- `INVALID_HANDLE`. The specified handle is not attached to a Data Pump job.
- `INVALID_ARGVAL`. An invalid value was supplied for an input parameter.
- `INVALID_STATE`. The job is completing, or the job is past the defining state for an import or `SQL_FILE` job or is past the defining state for LOG and SQL files.
- `INVALID_OPERATION`. A dump file was specified for a Network Import or `ESTIMATE_ONLY` export operation.
- `SUCCESS_WITH_INFO`. The procedure succeeded, but further information is available through the `GET_STATUS` procedure.
- `NO_SUCH_JOB`. The specified job does not exist.

Usage Notes

- Adds files to a Data Pump job. Three types of files may be added to jobs: Dump files to contain the data that is being moved, log files to record the messages associated with an operation, and SQL files to record the output of a `SQL_FILE` operation. Log and SQL files will overwrite previously existing files. Dump files will never overwrite previously existing files. Instead, an error will be generated.
- Import and `SQL_FILE` operations require that all dump files be specified during the definition phase of the job. For Export operations, dump files can be added at any time. For example, if the user ascertains that the file space is running low during an Export, additional dump files may be added through this API. If the specified dump file already exists for an Export operation and `reusefile` is not set to 1, an error will be returned.
- For Export operations, the parallelism setting should be less than or equal to the number of dump files in the dump file set. If there are not enough dump files, the job will not be able to maximize parallelism to the degree specified by the `SET_PARALLEL` procedure.
- For Import operations, the parallelism setting should also be less than or equal to the number of dump files in the dump file set. If there are not enough dump files, the performance will not be optimal as multiple threads of execution try to access the same dump file.
- If the substitution variable (`%U`) is included in a filename, multiple dump files may be specified through a single call to `ADD_FILE`. For Export operations, the new dump files will be created as they are needed. Enough dump files will be created to allow all of the processes specified by the current `SET_PARALLEL` value to be active. If one of the dump files fills, it will be closed and a new dump file (with a new generated name) will be created to take its place. If multiple `ADD_FILES` with substitution variables have been specified for dump files in a job, they will be used to generate dump files in a round robin fashion. For example, if `expa%U`, `expb%U` and `expc%U` were all specified for a job having a parallelism of 6, the initial dump files created would look like: `expa01`, `expb01`, `expc01`, `expa02`, `expb02`, and `expc02`.

- If presented with dump file specifications, `expa%U`, `expb%U` and `expc%U`, an Import or `SQL_FILE` operation will begin by attempting to open the dump files, `expa01`, `expb01`, and `expc01`. If the dump file containing the master table is not found in this set, the operation will expand its search for dump files by incrementing the substitution variable and looking up the new filenames (for example, `expa02`, `expb02`, and `expc02`). The DataPump API will keep expanding the search until it locates the dump file containing the master table. If the DataPump API determines that the dump file does not exist or is not part of the current dump set at any iteration, the DataPump API will stop incrementing the substitution variable for the dump file specification that was in error. Once the master table is found, the master table will be used to ascertain when all of dump files in the dump file set have been located.

ATTACH Function

This function gains access to a previously-created job.

Syntax

```
DBMS_DATAPUMP.ATTACH(
  job_name IN VARCHAR2 DEFAULT NULL,
  job_owner IN VARCHAR2 DEFAULT NULL)
RETURN NUMBER;
```

Parameters

Table 46–3 *ATTACH Function Parameters*

Parameter	Description
job_name	The name of the job. The default is the job name owned by the user who is specified in the job_owner parameter (assuming that user has only one job in the Defining, Executing, or Idling states).
job_owner	The user who originally started the job. If NULL, the value defaults to the owner of the current session. To specify a job owner other than yourself, you must have either the DATAPUMP_EXP_FULL_DATABASE role (for export operations) or the DATAPUMP_IMP_FULL_DATABASE role (for import and SQL_FILE operations). Being a privileged user allows you to monitor another user's job, but you cannot restart another user's job.

Return Values

An opaque handle for the job. This handle is used as input to the following procedures: ADD_FILE, DATA_FILTER, DETACH, GET_STATUS, LOG_ENTRY, METADATA_FILTER, METADATA_REMAP, METADATA_TRANSFORM, SET_PARALLEL, SET_PARAMETER, START_JOB, STOP_JOB, and WAIT_FOR_JOB.

Exceptions

- INVALID_ARGVAL. An invalid value was supplied for an input parameter.
- OBJECT_NOT_FOUND. The specified job no longer exists or the user specified a job owned by another schema, but the user did not have the DATAPUMP_EXP_FULL_DATABASE or DATAPUMP_IMP_FULL_DATABASE role.
- SUCCESS_WITH_INFO. The function succeeded, but further information is available through the GET_STATUS procedure.
- NO_SUCH_JOB. The specified job does not exist.

Usage Notes

- If the job was in the Stopped state, the job is placed into the Idling state. Once the ATTACH succeeds, you can monitor the progress of the job or control the job. The stream of KU\$_STATUS_WIP and KU\$_STATUS_JOB_ERROR messages returned through the GET_STATUS procedure will be returned to the newly attached job starting at the approximate time of the client's attachment. There will be no repeating of status and error messages that were processed before the client attached to a job.
- If you want to perform a second attach to a job, you must do so from a different session.

- If the `ATTACH` fails, use a null handle in a subsequent call to `GET_STATUS` for more information about the failure.

DATA_FILTER Procedures

This procedure specifies restrictions on the rows that are to be retrieved.

Syntax

```
DBMS_DATAPUMP.DATA_FILTER (
 handle IN NUMBER,
 name IN VARCHAR2,
 value IN NUMBER,
 table_name  IN VARCHAR2 DEFAULT NULL,
 schema_name IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DATAPUMP.DATA_FILTER(
 handle IN NUMBER,
 name IN VARCHAR2,
 value IN VARCHAR2,
 table_name  IN VARCHAR2 DEFAULT NULL,
 schema_name IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DATAPUMP.DATA_FILTER(
 handle IN NUMBER,
 name IN VARCHAR2,
 value IN CLOB,
 table_name  IN VARCHAR2 DEFAULT NULL,
 schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 46–4 DATA_FILTER Procedure Parameters

Parameter	Description
handle	The handle that is returned from the OPEN function
name	The name of the filter
value	The value of the filter
table_name	The name of the table on which the data filter is applied. If no table name is supplied, the filter applies to all tables in the job.
schema_name	The name of the schema that owns the table on which the filter is applied. If no schema name is specified, the filter applies to all schemas in the job. If you supply a schema name you must also supply a table name.

Exceptions

- **INVALID_ARGVAL.** There can be several reasons for this message:
 - A bad filter name is specified
 - The mode is `TRANSPORTABLE`, which does not support data filters
 - The specified table does not exist
 - The filter has already been set for the specified values of `schema_name` and `table_name`
- **INVALID_STATE.** The user called `DATA_FILTER` when the job was not in the Defining state.

- **INCONSISTENT_ARGS.** The value parameter is missing or its datatype does not match the filter name. Or a schema name was supplied, but not a table name.
- **PRIVILEGE_ERROR.** A schema name was supplied, but the user did not have the `DATAPUMP_EXP_FULL_DATABASE` or `DATAPUMP_IMP_FULL_DATABASE` role.
- **SUCCESS_WITH_INFO.** The procedure succeeded, but further information is available through the `GET_STATUS` procedure.
- **NO_SUCH_JOB.** The specified job does not exist.

Usage Notes

- Each data filter can only appear once in each table (for example, you cannot supply multiple `SUBQUERY` filters to a table) or once in each job. If different filters using the same name are applied to both a particular table and to the whole job, the filter parameter supplied for the specific table will take precedence.

With the exception of the `INCLUDE_ROWS` filter, data filters are not supported on tables having nested tables or domain indexes defined upon them. Data filters are not supported in jobs performed in Transportable Tablespace mode.

The available data filters are described in [Table 46-5](#).

Table 46-5 Data Filters

Name	Datatype	Operations that Support Filter	Description
<code>INCLUDE_ROWS</code>	NUMBER	EXPORT, IMPORT	If nonzero, this filter specifies that user data for the specified table should be included in the job. The default is 1.
<code>PARTITION_EXPR</code> <code>PARTITION_LIST</code>	text	EXPORT, IMPORT	For Export jobs, these filters specify which partitions are unloaded from the database. For Import jobs, they specify which table partitions are loaded into the database. Partition names are included in the job if their names satisfy the specified expression (for <code>PARTITION_EXPR</code>) or are included in the list (for <code>PARTITION_LIST</code>). Whereas the expression version of the filter offers more flexibility, the list version provides for full validation of the partition names. Double quotation marks around partition names are required only if the partition names contain special characters. <code>PARTITION_EXPR</code> is not supported on jobs across a network link. Default=All partitions are processed
<code>SAMPLE</code>	NUMBER	EXPORT, IMPORT	For Export jobs, specifies a percentage for sampling the data blocks to be moved. This filter allows subsets of large tables to be extracted for testing purposes.

Table 46–5 (Cont.) Data Filters

Name	Datatype	Operations that Support Filter	Description
SUBQUERY	text	EXPORT, IMPORT	Specifies a subquery that is added to the end of the <code>SELECT</code> statement for the table. If you specify a <code>WHERE</code> clause in the subquery, you can restrict the rows that are selected. Specifying an <code>ORDER BY</code> clause orders the rows dumped in the export which improves performance when migrating from heap-organized tables to index-organized tables.

DATA_REMAP Procedure

This procedure specifies transformations to be applied to column data as it is exported from, or imported into, a database.

Syntax

```
DBMS_DATAPUMP.DATA_REMAP (
  handle IN NUMBER,
  name IN VARCHAR2,
  table_name IN VARCHAR2,
  column IN VARCHAR2,
  remap_function  IN VARCHAR2),
  schema IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 46–6 DATA_REMAP Procedure Parameters

Parameter	Description
handle	The handle of the current job. The current session must have previously attached to the handle through a call to an OPEN function.
name	The name of the remap
table_name	The table containing the column to be remapped
column	The name of the column to be remapped
remap_function	The meaning of remap_function is dependent upon the value of name. See Table 46–7 for a list of possible names.
schema	The schema containing the column to be remapped. If NULL, the remapping applies to all schemas moved in the job that contain the specified table.

Exceptions

- **INVALID_ARGVAL.** The mode is transportable (which does not support data modifications) or it has specified that no data to be included in the job. An invalid remap name was supplied.
- **INVALID_OPERATION.** Data remaps are only supported for Export and Import operations.
- **INVALID_STATE.** The DATA_REMAP procedure was called after the job started (that is, it was not in the defining state).
- **NO_SUCH_JOB.** The job handle is no longer valid.

Usage Notes

- The DATA_REMAP procedure is only supported for Export and Import operations. It allows you to manipulate user data being exported or imported. The name of the remap determines the remap operation to be performed.
- For export operations, you might wish to define a data remap to obscure sensitive data such as credit card numbers from a dump file, but leave the remainder of the data so that it can be read. To accomplish this, the remapping should convert each unique source number into a distinct generated number. So that the mapping is

consistent across the dump file set, the same function should be called for every column that contains the credit card number.

- For import operations, you might wish to define a data remap to reset the primary key when data is being merged into an existing table that contains colliding primary keys. A single remapping function should be provided for all columns defining or referencing the primary key to ensure that remapping is consistent.

Note: If the called function uses package state variables, then to ensure that remapping is performed consistently across all tables, the job should be run with a SET_PARALLEL value of 1 and no restart operations should be performed.

The Data Remap functions are listed in [Table 46–7](#).

Table 46–7 *Names of Data Remap Functions*

Name	Meaning of remap_ function	Meaning
COLUMN_FUNCTION	String having the format: [schema.]package.function	The name parameter references a PL/SQL package function which is called to modify the data for the specified column. The function accepts a single parameter, which has the same datatype as the remapped column, and returns a value having the same datatype as the remapped column. Note that the default for the schema is the schema of the user performing the export.

DETACH Procedure

This procedure specifies that the user has no further interest in using the handle.

Syntax

```
DBMS_DATAPUMP.DETACH(  
 handle IN NUMBER);
```

Parameters

Table 46–8 *DETACH Procedure Parameters*

Parameter	Description
handle	The handle of the job. The current session must have previously attached to the handle through a call to either an OPEN or ATTACH function.

Exceptions

- INVALID_HANDLE. The specified handle is not attached to a Data Pump job.
- SUCCESS_WITH_INFO. The procedure succeeded, but further information is available through the GET_STATUS procedure.
- NO_SUCH_JOB. The specified job does not exist.

Usage Notes

- Through this call, you specify that you have no further interest in using the handle. Resources associated with a completed job cannot be reclaimed until all users are detached from the job. An implicit detach from a handle is performed when the user's session is exited or aborted. An implicit detach from a handle is also performed upon the expiration of the timeout associated with a STOP_JOB that was applied to the job referenced by the handle. All previously allocated DBMS_DATAPUMP handles are released when an instance is restarted.

GET_DUMPFILINFO Procedure

This procedure retrieves information about a specified dump file.

Syntax

```
DBMS_DATAPUMP.GET_DUMPFILINFO(
  filename IN VARCHAR2,
  directory IN VARCHAR2,
  info_table OUT ku$_dumpfile_info,
  filetype OUT NUMBER);
```

Parameters

Table 46–9 GET_DUMPFILINFO Procedure Parameters

Parameter	Description
filename	A simple filename with no directory path information
directory	A directory object that specifies where the file can be found
info_table	A PL/SQL table for storing information about the dump file
filetype	The type of file (Data Pump dump file, original Export dump file, external tables dump file, or unknown)

Exceptions

The GET_DUMPFILINFO procedure is a utility routine that operates outside the context of any Data Pump job. Exceptions are handled differently for this procedure than for procedures associated in some way with a Data Pump job. A full exception stack should be available directly, without the need to call the GET_STATUS procedure to retrieve the detailed information. The exception for this procedure is as follows:

- NO_DUMPFILINFO. Unable to retrieve dump file information as specified.

Usage Notes

You can use the GET_DUMPFILINFO procedure to request information about a specific file. If the file is not recognized as any type of dump file, then a filetype of 0 (zero) is returned and the dump file info_table remains empty.

A filetype value of 1 indicates a Data Pump dump file. A filetype value of 2 indicates an original Export dump file. A filetype value of 3 indicates an external tables dump file. In all cases, the dump file info_table will be populated with information retrieved from the dump file header. Rows of this table consist of item code and value pairs, where the item code indicates the type of information and the value column is a VARCHAR2 containing the actual data (converted to a string in some cases). The table is defined as follows:

```
CREATE TYPE sys.ku$_dumpfile_item IS OBJECT (
  item_code NUMBER, -- Identifies header item
  value VARCHAR2(2048) -- Text string value)
/

GRANT EXECUTE ON sys.ku$_dumpfile_item TO PUBLIC;
CREATE OR REPLACE PUBLIC SYNONYM ku$_dumpfile_item FOR sys.ku$_dumpfile_item;

CREATE TYPE sys.ku$_dumpfile_info AS TABLE OF sys.ku$_dumpfile_item
```


/

```
GRANT EXECUTE ON sys.ku$_dumpfile_info TO PUBLIC;
CREATE OR REPLACE PUBLIC SYNONYM ku$_dumpfile_info FOR sys.ku$_dumpfile_info;
```

The item codes, which can easily be extended to provide more information as needed, are currently defined as shown in [Table 46–10](#) (prepended with the package name, DBMS_DATAPUMP.). Assume the following with regard to these item codes:

- Unless otherwise stated, all item codes may be returned only for Oracle Data Pump and external tables dump files (filetypes 1 and 3).
- Unless otherwise stated, all item codes have been available since Oracle Database 10g Release 2 (10.2).

Table 46–10 Item Codes for the DBMS_DATAPUMP.GET_DUMPFILE_INFO Procedure

Item Code	Description
KU\$_DFHDR_FILE_VERSION	The internal file version of the dump file.
KU\$_DFHDR_MASTER_PRESENT	If the Data Pump master table is present in the dump file, then the value for this item code is 1; otherwise the value is 0. Returned only for filetype 1.
KU\$_DFHDR_GUID	A unique identifier assigned to the Data Pump export job or the external tables unload job that produced the dump file. For a multifile dump set, each file in the set has the same value for this item code.
KU\$_DFHDR_FILE_NUMBER	A numeric identifier assigned to the dump file. Each dump file in a multifile dump set has its own identifier, unique only within the dump set.
KU\$_DFHDR_CHARSET_ID	A numeric code that represents the character set in use at the source system when the dump file was created. Returned for all filetypes.
KU\$_DFHDR_CREATION_DATE	The date and time that the dump file was created.
KU\$_DFHDR_FLAGS	Internal flag values.
KU\$_DFHDR_JOB_NAME	The name assigned to the export job that created the dump file. Returned only for filetype 1.
KU\$_DFHDR_PLATFORM	The operating system name of the source system on which the dump file was created.
KU\$_DFHDR_INSTANCE	The instance name of the source system on which the dump file was created.
KU\$_DFHDR_LANGUAGE	The language name that corresponds to the character set of the source system where the export dump file was created.
KU\$_DFHDR_BLOCKSIZE	The blocksize, in bytes, of the dump file.
KU\$_DFHDR_DIRPATH	If direct path mode was used when the dump file was created, then the value for this item code is 1, otherwise the value is 0. Returned only for filetype 2.
KU\$_DFHDR_METADATA_COMPRESSED	If the system metadata is stored in the dump file in compressed format, then the value for this item code is 1, otherwise the value is 0. Returned only for filetype 1.
KU\$_DFHDR_DB_VERSION	The database job version used to create the dump file. Returned for all filetypes.

Table 46–10 (Cont.) Item Codes for the DBMS_DATAPUMP.GET_DUMPFILINFO Procedure

Item Code	Description
KU\$_DFHDR_MASTER_PIECE_COUNT	<p>The Data Pump master table may be split into multiple pieces and written to multiple dump files in the set, one piece per file. The value returned for this item code indicates the number of dump files that contain pieces of the master table. The value for this item code is only meaningful if the Data Pump master table is present in the dump file, as indicated by the item code KU\$_DFHDR_MASTER_PRESENT.</p> <p>Returned only for filetype 1.</p> <p>Only available since Oracle Database 11g Release 1 (11.1).</p>
KU\$_DFHDR_MASTER_PIECE_NUMBER	<p>The Data Pump master table may be split into multiple pieces and written to multiple dump files in the set, one piece per file. The value returned for this item code indicates which master table piece is contained in the dump file. The value for this item code is only meaningful if the Data Pump master table is present in the dump file, as indicated by the item code KU\$_DFHDR_MASTER_PRESENT.</p> <p>Returned only for filetype 1.</p> <p>Only available since Oracle Database 11g Release 1 (11.1).</p>
KU\$_DFHDR_DATA_COMPRESSED	<p>If the table data is stored in the dump file in compressed format, then the value for this item code is 1, otherwise the value is 0.</p> <p>Only available since Oracle Database 11g Release 1 (11.1).</p>
KU\$_DFHDR_METADATA_ENCRYPTED	<p>If the system metadata is stored in the dump file in encrypted format, then the value for this item code is 1, otherwise the value is 0.</p> <p>Returned only for filetype 1.</p> <p>Only available since Oracle Database 11g Release 1 (11.1).</p>
KU\$_DFHDR_DATA_ENCRYPTED	<p>If the table data is stored in the dump file in encrypted format, then the value for this item code is 1, otherwise the value is 0.</p> <p>Only available since Oracle Database 11g Release 1 (11.1).</p>
KU\$_DFHDR_COLUMNS_ENCRYPTED	<p>If encrypted column data is stored in the dump file in encrypted format, then the value for this item code is 1, otherwise the value is 0.</p> <p>Returned only for filetype 1.</p> <p>Only available since Oracle Database 11g Release 1 (11.1).</p>
KU\$_DFHDR_ENCRYPTION_MODE	<p>The encryption mode indicates whether a user-provided password or the Oracle Encryption Wallet was used to encrypt data written to the dump file. The possible values returned for this item code are:</p> <ul style="list-style-type: none"> <li data-bbox="573 1398 1235 1461">■ KU\$_DFHDR_ENCMODE_NONE No data was written to the dump file in encrypted format. <li data-bbox="573 1478 1279 1566">■ KU\$_DFHDR_ENCMODE_PASSWORD Data was written to the dump file in encrypted format using a provided password. <li data-bbox="573 1583 1333 1671">■ KU\$_DFHDR_ENCMODE_DUAL Data was written to the dump file in encrypted format using both a provided password as well as an Oracle Encryption Wallet. <li data-bbox="573 1688 1344 1776">■ KU\$_DFHDR_ENCMODE_TRANS Data was written to the dump file in encrypted format transparently using an Oracle Encryption Wallet. <p>Only available since Oracle Database 11g Release 1 (11.1).</p>

GET_STATUS Procedure

This procedure monitors the status of a job or waits for the completion of a job.

Syntax

```
DBMS_DATAPUMP.GET_STATUS (
  handle IN NUMBER,
  mask IN BINARY_INTEGER,
  timeout IN NUMBER DEFAULT NULL,
  job_state  OUT VARCHAR2,
  status OUT ku$_Status1010);
```

Parameters

Table 46–11 *GET_STATUS Procedure Parameters*

Parameter	Description
handle	The handle of a job. The current session must have previously attached to the handle through a call to either the <code>OPEN</code> or <code>ATTACH</code> function. A null handle can be used to retrieve error information after <code>OPEN</code> and <code>ATTACH</code> failures.
mask	A bit mask that indicates which of four types of information to return: <ul style="list-style-type: none"> ■ <code>KU\$_STATUS_WIP</code> ■ <code>KU\$_STATUS_JOB_DESC</code> ■ <code>KU\$_STATUS_JOB_STATUS</code> ■ <code>KU\$_STATUS_JOB_ERROR</code> Each status has a numerical value. You can request multiple types of information by adding together different combinations of values. See Data Structures - Object Types on page 46-7.
timeout	Maximum number of seconds to wait before returning to the user. A value of 0 requests an immediate return. A value of -1 requests an infinite wait. If <code>KU\$_STATUS_WIP</code> or <code>KU\$_STATUS_JOB_ERROR</code> information is requested and becomes available during the timeout period, then the procedure returns before the timeout period is over.
job_state	Current state of the job. If only the job state is needed, it is much more efficient to use this parameter than to retrieve the full <code>ku\$_Status</code> structure.
status	A <code>ku\$_Status</code> is returned. The <code>ku\$_Status</code> mask indicates what kind of information is included. This could be none if only <code>KU\$_STATUS_WIP</code> or <code>KU\$_STATUS_JOB_ERROR</code> information is requested and the timeout period expires. This can be a <code>ku\$_Status1010</code> or <code>ku\$_Status1020</code> object type.

Exceptions

- `INVALID_HANDLE`. The specified handle is not attached to a Data Pump job.
- `INVALID_VALUE`. The mask or timeout contains an illegal value.
- `SUCCESS_WITH_INFO`. The procedure succeeded, but further information is available through the `GET_STATUS` procedure.
- `NO_SUCH_JOB`. The specified job does not exist.

Usage Notes

The GET_STATUS procedure is used to monitor the progress of an ongoing job and to receive error notification. You can request various type of information using the mask parameter. The KU\$_STATUS_JOB_DESC and KU\$_STATUS_JOB_STATUS values are classified as synchronous information because the information resides in the master table. The KU\$_STATUS_WIP and KU\$_STATUS_JOB_ERROR values are classified as asynchronous because the messages that embody these types of information can be generated at any time by various layers in the Data Pump architecture.

- If synchronous information *only* is requested, the interface will ignore the timeout parameter and simply return the requested information.
- If asynchronous information is requested, the interface will wait a *maximum* of timeout seconds before returning to the client. If a message of the requested asynchronous information type is received, the call will complete prior to timeout seconds. If synchronous information was also requested, it will be returned whenever the procedure returns.
- If the job_state returned by GET_STATUS does not indicate a terminating job, it is possible that the job could still terminate before the next call to GET_STATUS. This would result in an INVALID_HANDLE exception. Alternatively, the job could terminate during the call to GET_STATUS, which would result in a NO_SUCH_JOB exception. Callers should be prepared to handle these cases.

Error Handling

There are two types of error scenarios that need to be handled using the GET_STATUS procedure:

- Errors resulting from other procedure calls: For example, the SET_PARAMETER procedure may produce an INCONSISTENT_ARGS exception. The client should immediately call GET_STATUS with mask=8 (errors) and timeout=0. The returned ku\$_Status.error will contain a ku\$_LogEntry that describes the inconsistency in more detail.
- Errors resulting from events asynchronous to the client(s): An example might be Table already exists when trying to create a table. The ku\$_Status.error will contain a ku\$_LogEntry with all error lines (from all processing layers that added context about the error) properly ordered.

After a job has begun, a client's main processing loop will typically consist of a call to GET_STATUS with an infinite timeout (-1) "listening" for KU\$_STATUS_WIP and KU\$_STATUS_JOB_ERROR messages. If status was requested, then JOB_STATUS information will also be in the request.

When the ku\$_Status is interpreted, the following guidelines should be used:

- ku\$_Status.ku\$_JobStatus.percent_done refers only to the amount of data that has been processed in a job. Metadata is not considered in the calculation. It is determined using the following formulas:
 - EXPORT or network IMPORT--(bytes_processed/estimated_bytes) * 100
 - IMPORT--(bytes_processed/total_expected_bytes) * 100
 - SQL_FILE or estimate-only EXPORT--0.00 if not done or 100.00 if done

The effects of the QUERY and PARTITION_EXPR data filters are not considered in computing percent_done.

It is expected that the status returned will be transformed by the caller into more user-friendly status. For example, when percent done is not zero, an estimate of completion time could be produced using the following formula:

$$((\text{SYSDATE} - \text{start time}) / \text{ku_Status.ku_JobStatus.percent_done}) * 100$$

- The caller should not use `ku_Status.ku_JobStatus.percent_done` for determining whether the job has completed. Instead, the caller should only rely on the state of the job as found in `job_state`.

LOG_ENTRY Procedure

This procedure inserts a message into the log file.

Syntax

```
DBMS_DATAPUMP.LOG_ENTRY (
  handle IN NUMBER,
  message IN VARCHAR2
  log_file_only IN NUMBER DEFAULT 0);
```

Parameters

Table 46–12 LOG_ENTRY Procedure Parameters

Parameter	Description
handle	The handle of a job. The current session must have previously attached to the handle through a call to either the <code>OPEN</code> or <code>ATTACH</code> function.
message	A text line to be added to the log file
log_file_only	Specified text should be written only to the log file. It should not be returned in <code>GET_STATUS</code> work-in-progress (<code>KU\$_STATUS_WIP</code>) messages.

Exceptions

- `INVALID_HANDLE`. The specified handle is not attached to a Data Pump job.
- `SUCCESS_WITH_INFO`. The procedure succeeded, but further information is available through the `GET_STATUS` procedure.
- `NO_SUCH_JOB`. The specified job does not exist.

Usage Notes

The message is added to the log file. If `log_file_only` is zero (the default), the message is also broadcast as a `KU$_STATUS_WIP` message through the `GET_STATUS` procedure to all users attached to the job.

The `LOG_ENTRY` procedure allows applications to tailor the log stream to match the abstractions provided by the application. For example, the command-line interface supports `INCLUDE` and `EXCLUDE` parameters defined by the user. Identifying these values as calls to the underlying `METADATA_FILTER` procedure would be confusing to users. Instead, the command-line interface can enter text into the log describing the settings for the `INCLUDE` and `EXCLUDE` parameters.

Lines entered in the log stream from `LOG_ENTRY` are prefixed by the string, `;;; "`

METADATA_FILTER Procedure

This procedure provides filters that allow you to restrict the items that are included in a job.

Syntax

```
DBMS_DATAPUMP.METADATA_FILTER(
  handle IN NUMBER,
  name IN VARCHAR2,
  value IN VARCHAR2,
  object_path IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DATAPUMP.METADATA_FILTER(
  handle IN NUMBER,
  name IN VARCHAR2,
  value IN CLOB,
  object_path IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 46–13 METADATA_FILTER Procedure Parameters

Parameter	Description
handle	The handle returned from the OPEN function
name	The name of the filter. See Table 46–14 for descriptions of the available filters.
value	The value of the filter
object_path	The object path to which the filter applies. If the default is used, the filter applies to all applicable objects. Lists of the object paths supported for each mode are contained in the catalog views for DATABASE_EXPORT_OBJECTS, SCHEMA_EXPORT_OBJECTS, and TABLE_EXPORT_OBJECTS. (Note that the TABLE_EXPORT_OBJECTS view is applicable to both Table and Tablespace mode because their object paths are the same.) For an import operation, object paths reference the mode used to create the dump file rather than the mode being used for the import.

[Table 46–14](#) describes the name, the object type, and the meaning of the filters available with the METADATA_FILTER procedure. The datatype for all the filters is a text expression. All operations support all filters.

Table 46–14 Filters Provided by METADATA_FILTER Procedure

Name	Object Type	Meaning
NAME_EXPR	Named objects	Defines which object names are included in the job. You use the object type parameter to limit the filter to a particular object type.
NAME_LIST		

Table 46–14 (Cont.) Filters Provided by METADATA_FILTER Procedure

Name	Object Type	Meaning
SCHEMA_EXPR SCHEMA_LIST	Schema objects	<p>Restricts the job to objects whose owning schema name is satisfied by the expression.</p> <p>For Table mode, only a single SCHEMA_EXPR filter is supported. If specified, it must only specify a single schema (for example, 'IN ('SCOTT')').</p> <p>For Schema mode, identifies which users are to be processed.</p>
TABLESPACE_EXPR TABLESPACE_LIST	TABLE, CLUSTER, INDEX, ROLLBACK_SEGMENT	<p>Restricts the job to objects stored in a tablespace whose name is satisfied by the expression.</p> <p>For Tablespace mode, identifies which tablespaces are to be processed. If a partition of an object is stored in the tablespace, the entire object is added to the job.</p> <p>For Transportable mode, identifies which tablespaces are to be processed. If a table has a single partition in the tablespace set, all partitions must be in the tablespace set. An index is not included within the tablespace set unless all of its partitions are in the tablespace set. A domain index is not included in the tablespace set unless all of its secondary objects are included in the tablespace set.</p>
INCLUDE_PATH_EXPR INCLUDE_PATH_LIST EXCLUDE_PATH_EXPR EXCLUDE_PATH_LIST	All	<p>Defines which object paths are included in, or excluded from, the job. You use these filters to select only certain object types from the database or dump file set. Objects of paths satisfying the condition are included (INCLUDE_PATH_*) or excluded (EXCLUDE_PATH_*) from the operation. The object_path parameter is not supported for these filters.</p>

Exceptions

- INVALID_HANDLE. The specified handle is not attached to a Data Pump job.
- INVALID_ARGVAL. This exception can indicate any of the following conditions:
 - An object_path was specified for an INCLUDE_PATH_EXPR or EXCLUDE_PATH_EXPR filter.
 - The specified object_path is not supported for the current mode.
 - The SCHEMA_EXPR filter specified multiple schemas for a Table mode job.
- INVALID_STATE. The user called the METADATA_FILTER procedure after the job left the defining state.
- INCONSISTENT_ARGS. The filter value is of the wrong datatype or is missing.
- SUCCESS_WITH_INFO. The procedure succeeded but further information is available through the GET_STATUS procedure.
- NO_SUCH_JOB. The specified job does not exist.

Usage Notes

- Metadata filters identify a set of objects to be included or excluded from a Data Pump operation. Except for EXCLUDE_PATH_EXPR and INCLUDE_PATH_EXPR, dependent objects of an identified object will be processed along with the identified object. For example, if an index is identified for inclusion by a filter,

grants upon that index will also be included by the filter. Likewise, if a table is excluded by a filter, then indexes, constraints, grants and triggers upon the table will also be excluded by the filter.

- Two versions of each filter are supported: SQL expression and List. The SQL expression version of the filters offer maximum flexibility for identifying objects (for example the use of LIKE to support use of wild cards). The names of the expression filters are as follows:

- NAME_EXPR
- SCHEMA_EXPR
- TABLESPACE_EXPR
- INCLUDE_PATH_EXPR
- EXCLUDE_PATH_EXPR

The list version of the filters allow maximum validation of the filter. An error will be reported if one of the elements in the filter is not found within the source database (for Export and network-based jobs) or is not found within the dump file (for file-based Import and SQLFILE jobs). The names of the list filters are as follows:

- NAME_LIST
- SCHEMA_LIST
- TABLESPACE_LIST
- INCLUDE_PATH_LIST
- EXCLUDE_PATH_LIST

- Filters allow a user to restrict the items that are included in a job. For example, a user could request a full export, but without Package Specifications or Package Bodies.
- If multiple filters are specified for a object type, they are implicitly 'ANDed' together (that is, objects participating in the job must pass all of the filters applied to their object types).
- The same filter name can be specified multiple times within a job. For example, specifying NAME_EXPR as '!='EMP'' and NAME_EXPR as '!='DEPT'' on a Table mode export would produce a file set containing all of the tables except for EMP and DEPT.

METADATA_REMAP Procedure

This procedure specifies a remapping to be applied to objects as they are processed in the specified job.

Syntax

```
DBMS_DATAPUMP.METADATA_REMAP (
  handle IN NUMBER,
  name IN VARCHAR2,
  old_value IN VARCHAR2,
  value IN VARCHAR2,
  object_type IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 46–15 METADATA_REMAP Procedure Parameters

Parameter	Description
handle	The handle for the current job. The current session must have previously attached to the handle through a call to the OPEN function.
name	The name of the remap. See Table 46–16 for descriptions of the available remaps.
old_value	Specifies which value in the dump file set should be reset to value
value	The value of the parameter for the remap. This signifies the new value that old_value should be translated into.
object_type	Designates the object type to which the remap applies. The list of object types supported for each mode are contained in the DATABASE_EXPORT_OBJECTS, SCHEMA_EXPORT_OBJECTS, TABLE_EXPORT_OBJECTS, and TABLESPACE_EXPORT_OBJECTS catalog views. By default, the remap applies to all applicable objects within the job. The object_type parameter allows a caller to specify different parameters for different object types within a job. Remaps that explicitly specify an object type override remaps that apply to all object types.

[Table 46–16](#) describes the remaps provided by the METADATA_REMAP procedure.

Table 46–16 Remaps Provided by the METADATA_REMAP Procedure

Name	Datatype	Object Type	Meaning
REMAP_SCHEMA	Text	Schema objects	Any schema object in the job that matches the object_type parameter and was located in the old_value schema will be moved to the value schema. Privileged users can perform unrestricted schema remaps. Nonprivileged users can perform schema remaps only if their schema is the target schema of the remap. For example, SCOTT can remap his BLAKE's objects to SCOTT, but SCOTT cannot remap SCOTT's objects to BLAKE.

Table 46–16 (Cont.) Remaps Provided by the METADATA_REMAP Procedure

Name	Datatype	Object Type	Meaning
REMAP_ TABLESPACE	Text	TABLE, INDEX, ROLLBACK_ SEGMENT, MATERIALIZED_ VIEW, MATERIALIZED_ VIEW_LOG, TABLE_ SPACE	Any storage segment in the job that matches the <code>object_type</code> parameter and was located in the <code>old_value</code> tablespace will be relocated to the <code>value</code> tablespace.
REMAP_ DATAFILE	Text	LIBRARY, TABLESPACE, DIRECTORY	Any datafile reference in the job that matches the <code>object_type</code> parameter and referenced the <code>old_value</code> datafile will be redefined to use the <code>value</code> datafile.
REMAP_TABLE	Text	TABLE	Any reference to a table in the job that matches the <code>old_value</code> table name will be replaced with the <code>value</code> table name. The <code>old_value</code> parameter may refer to a partition such as <code>employees.low</code> . This allows names for tables constructed the by <code>PARTITION_OPTIONS=DEPARTITION</code> parameter to be specified by the user.

Exceptions

- `INVALID_HANDLE`. The specified handle is not attached to a Data Pump job.
- `INVALID_ARGVAL`. This message can indicate any of the following:
 - The job's mode does not include the specified `object_type`.
 - The remap has already been specified for the specified `old_value` and `object_type`.
- `INVALID_OPERATION`. Remaps are only supported for `SQL_FILE` and Import operations. The job's operation was Export, which does not support the use of metadata remaps.
- `INVALID_STATE`. The user called `METADATA_REMAP` after the job had started (that is, the job was not in the defining state).
- `INCONSISTENT_ARGS`. There was no value supplied or it was of the wrong datatype for the remap.
- `PRIVILEGE_ERROR`. A nonprivileged user attempted to do a `REMAP_SCHEMA` to a different user's schema or a `REMAP_DATAFILE`.
- `SUCCESS_WITH_INFO`. The procedure succeeded, but further information is available through the `GET_STATUS` procedure.
- `NO_SUCH_JOB`. The specified job does not exist.

Usage Notes

- The `METADATA_REMAP` procedure is only supported for Import and `SQL_FILE` operations. It enables you to apply commonly desired, predefined remappings to the definition of objects as part of the transfer. If you need remaps that are not supported within this procedure, you should do a preliminary `SQL_FILE` operation to produce a SQL script corresponding to the dump file set. By editing the DDL directly and then executing it, you can produce any remappings that you need.

- Transforms for the DataPump API are a subset of the remaps implemented by the `DBMS_METADATA.SET_TRANSFORM_PARAMETER` API. Multiple remaps can be defined for a single job. However, each remap defined must be unique according its parameters. That is, two remaps cannot specify conflicting or redundant remaps.

METADATA_TRANSFORM Procedure

This procedure specifies transformations to be applied to objects as they are processed in the specified job.

Syntax

```
DBMS_DATAPUMP.METADATA_TRANSFORM (
  handle IN NUMBER,
  name IN VARCHAR2,
  value IN VARCHAR2,
  object_type IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DATAPUMP.METADATA_TRANSFORM (
  handle IN NUMBER,
  name IN VARCHAR2,
  value IN NUMBER,
  object_type IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 46–17 METADATA_TRANSFORM Procedure Parameters

Parameter	Description
handle	The handle for the current job. The current session must have previously attached to the handle through a call to the OPEN function.
name	The name of the transformation. See Table 46–18 for descriptions of the available transforms.
value	The value of the parameter for the transform
object_type	Designates the object type to which the transform applies. The list of object types supported for each mode are contained in the DATABASE_EXPORT_OBJECTS, SCHEMA_EXPORT_OBJECTS, TABLE_EXPORT_OBJECTS, and TABLESPACE_EXPORT_OBJECTS catalog views. By default, the transform applies to all applicable objects within the job. The object_type parameter allows a caller to specify different transform parameters for different object types within a job. Transforms that explicitly specify an object type override transforms that apply to all object types.

[Table 46–18](#) describes the transforms provided by the METADATA_TRANSFORM procedure.

Table 46–18 Transforms Provided by the METADATA_TRANSFORM Procedure

Name	Datatype	Object Type	Meaning
PCTSPACE	NUMBER	TABLE INDEX TABLESPACE	Specifies a percentage multiplier used to alter extent allocations and datafile sizes. Used to shrink large tablespaces for testing purposes. Defaults to 100.
SEGMENT_ATTRIBUTES	NUMBER	TABLE, INDEX	If nonzero (TRUE), emit storage segment parameters. Defaults to 1.

Table 46–18 (Cont.) Transforms Provided by the METADATA_TRANSFORM Procedure

Name	Datatype	Object Type	Meaning
STORAGE	NUMBER	TABLE	<p>If nonzero (TRUE), emit storage clause. (Ignored if SEGMENT_ATTRIBUTES is zero.)</p> <p>Defaults to nonzero (TRUE).</p>
OID	NUMBER	TYPE TABLE	<p>If zero, inhibits the assignment of the exported OID during type or table creation. Instead, a new OID will be assigned.</p> <p>Use of this transform on Object Tables will cause breakage in REF columns that point to the table.</p> <p>Defaults to 1.</p>
SEGMENT_CREATION	NUMBER	TABLE	<p>If nonzero (TRUE), the SQL SEGMENT CREATION clause is added to the CREATE TABLE statement. That is, the CREATE TABLE statement will explicitly say either SEGMENT CREATION DEFERRED or SEGMENT CREATION IMMEDIATE.</p> <p>If the value is FALSE, then the SEGMENT CREATION clause is omitted from the CREATE TABLE statement. Set this parameter to FALSE to use the default segment creation attributes for the table(s) being loaded.</p> <p>Defaults to nonzero (TRUE).</p> <p>(This functionality is available starting with Oracle Database 11g Release 2 (11.2.0.2).)</p>

Exceptions

- **INVALID_HANDLE.** The specified handle is not attached to a Data Pump job.
- **INVALID_ARGVAL.** This message can indicate any of the following:
 - The mode is transportable, which doesn't support transforms.
 - The job's mode does not include the specified object_type.
 - The transform has already been specified for the specified value and object_type.
- **INVALID_OPERATION.** Transforms are only supported for SQL_FILE and Import operations. The job's operation was Export which does not support the use of metadata transforms.
- **INVALID_STATE.** The user called METADATA_TRANSFORM after the job had started (that is, the job was not in the defining state).
- **INCONSISTENT_ARGS.** There was no value supplied or it was of the wrong datatype for the transform.
- **PRIVILEGE_ERROR.** A nonprivileged user attempted to do a REMAP_SCHEMA to a different user's schema or a REMAP_DATAFILE.
- **SUCCESS_WITH_INFO.** The procedure succeeded, but further information is available through the GET_STATUS procedure.
- **NO_SUCH_JOB.** The specified job does not exist.

Usage Notes

- The `METADATA_TRANSFORM` procedure is only supported for Import and `SQL_FILE` operations. It enables you to apply commonly desired, predefined transformations to the definition of objects as part of the transfer. If you need transforms that are not supported within this procedure, you should do a preliminary `SQL_FILE` operation to produce a SQL script corresponding to the dump file set. By editing the DDL directly and then executing it, you can produce any transformations that you need.
- Transforms for the DataPump API are a subset of the transforms implemented by the `DBMS_METADATA.SET_TRANSFORM_PARAMETER` API. Multiple transforms can be defined for a single job. However, each transform defined must be unique according its parameters. That is, two transforms cannot specify conflicting or redundant transformations.

OPEN Function

This function is used to declare a new job using the Data Pump API. The handle that is returned is used as a parameter for calls to all other procedures (but not to the `ATTACH` function).

Syntax

```
DBMS_DATAPUMP.OPEN (
  operation IN VARCHAR2,
  job_mode IN VARCHAR2,
  remote_link IN VARCHAR2 DEFAULT NULL,
  job_name IN VARCHAR2 DEFAULT NULL,
  version IN VARCHAR2 DEFAULT 'COMPATIBLE'
)
RETURN NUMBER;
```

Parameters

Table 46–19 OPEN Function Parameters

Parameter	Meaning
<code>operation</code>	The type of operation to be performed. Table 46–20 contains descriptions of valid operation types.
<code>job_mode</code>	The scope of the operation to be performed. Table 46–21 contains descriptions of valid modes. Specifying <code>NULL</code> generates an error.
<code>remote_link</code>	If the value of this parameter is non-null, it provides the name of a database link to the remote database that will be the source of data and metadata for the current job.
<code>job_name</code>	<p>The name of the job. The name is limited to 30 characters; it will be truncated if more than 30 characters are used. It may consist of printable characters and spaces. It is implicitly qualified by the schema of the user executing the <code>OPEN</code> function and must be unique to that schema (that is, there cannot be other Data Pump jobs using the same name).</p> <p>The name is used to identify the job both within the API and with other database components such as identifying the job in the <code>DBA_RESUMABLE</code> view if the job becomes suspended through lack of resources. If no name is supplied, a system generated name will be provided for the job in the following format: <code>"SYS_<OPERATION>_<MODE>_%N"</code>.</p> <p>The default job name is formed where <code>%N</code> expands to a two-digit incrementing integer starting at '01' (for example, <code>"SYS_IMPORT_FULL_03"</code>). The name supplied for the job will also be used to name the master table and other resources associated with the job.</p>
<code>version</code>	<p>The version of database objects to be extracted. This option is only valid for Export, network Import, and <code>SQL_FILE</code> operations. Database objects or attributes that are incompatible with the version will not be extracted. Legal values for this parameter are as follows:</p> <ul style="list-style-type: none"> ■ <code>COMPATIBLE</code> - (default) the version of the metadata corresponds to the database compatibility level and the compatibility release level for feature (as given in the <code>V\$COMPATIBILITY</code> view). Database compatibility must be set to 9.2 or higher. ■ <code>LATEST</code> - the version of the metadata corresponds to the database version. ■ A specific database version, for example, '10.0.0'. In Oracle Database10g, this value cannot be lower than 10.0.0.

Table 46–20 describes the valid operation types for the OPEN function.

Table 46–20 Valid Operation Types for the OPEN Function

Operation	Description
EXPORT	Saves data and metadata to a dump file set or obtains an estimate of the size of the data for an operation.
IMPORT	Restores data and metadata from a dump file set or across a database link.
SQL_FILE	Displays the metadata within a dump file set, or from across a network link, as a SQL script. The location of the SQL script is specified through the ADD_FILE procedure.

Table 46–21 describes the valid modes for the OPEN function.

Table 46–21 Valid Modes for the OPEN Function

Mode	Description
FULL	Operates on the full database or full dump file set except for the SYS, XDB, ORDSYS, MDSYS, CTXSYS, ORDPLUGINS, and LBACSYS schemas.
SCHEMA	Operates on a set of selected schemas. Defaults to the schema of the current user. All objects in the selected schemas are processed. Users cannot specify SYS, XDB, ORDSYS, MDSYS, CTXSYS, ORDPLUGINS, or LBACSYS schemas for this mode.
TABLE	Operates on a set of selected tables. Defaults to all of the tables in the current user's schema. Only tables and their dependent objects are processed.
TABLESPACE	Operates on a set of selected tablespaces. No defaulting is performed. Tables that have storage in the specified tablespaces are processed in the same manner as in Table mode.
TRANSPORTABLE	Operates on metadata for tables (and their dependent objects) within a set of selected tablespaces to perform a transportable tablespace export/import.

Return Values

- An opaque handle for the job. This handle is used as input to the following procedures: ADD_FILE, CREATE_JOB_VIEW, DATA_FILTER, DETACH, GET_STATUS, LOG_ENTRY, LOG_ERROR, METADATA_FILTER, METADATA_REMAP, METADATA_TRANSFORM, SET_PARALLEL, SET_PARAMETER, START_JOB, STOP_JOB, and WAIT_FOR_JOB

Exceptions

- INVALID_ARGVAL. An invalid operation or mode was specified. A NULL or invalid value was supplied for an input parameter. The error message text identifies the parameter.
- JOB_EXISTS. A table already exists with the specified job name.
- PRIVILEGE_ERROR. The user does not have the necessary privileges or roles to use the specified mode.
- INTERNAL_ERROR. The job was created under the wrong schema or the master table was of the wrong format.

- `SUCCESS_WITH_INFO`. The function succeeded, but further information is available through the `GET_STATUS` procedure.
- `NO_SUCH_JOB`. The specified job does not exist.

Usage Notes

- When the job is created, a master table is created for the job under the caller's schema within the caller's default tablespace. A handle referencing the job is returned that attaches the current session to the job. Once attached, the handle remains valid until either an explicit or implicit detach occurs. The handle is only valid in the caller's session. Other handles can be attached to the same job from a different session by using the `ATTACH` function.
- If the call to the `OPEN` function fails, call the `GET_STATUS` procedure with a null handle to retrieve additional information about the failure.

SET_PARALLEL Procedure

This procedure adjusts the degree of parallelism within a job.

Syntax

```
DBMS_DATAPUMP.SET_PARALLEL(
  handle IN NUMBER,
  degree IN NUMBER);
```

Parameters

Table 46–22 SET_PARALLEL Procedure Parameters

Parameter	Description
handle	The handle of a job. The current session must have previously attached to the handle through a call to either the <code>OPEN</code> or <code>ATTACH</code> function.
degree	The maximum number of worker processes that can be used for the job. You use this parameter to adjust the amount of resources used for a job.

Exceptions

- `INVALID_HANDLE`. The specified handle is not attached to a Data Pump job.
- `INVALID_OPERATION`. The `SET_PARALLEL` procedure is only valid for export and import operations.
- `INVALID_ARGVAL`. An invalid value was supplied for an input parameter.
- `SUCCESS_WITH_INFO`. The procedure succeeded, but further information is available through the `GET_STATUS` procedure.
- `NO_SUCH_JOB`. The specified job does not exist.

Usage Notes

- The `SET_PARALLEL` procedure is only available in the Enterprise Edition of the Oracle database.
- The `SET_PARALLEL` procedure can be executed by any session attached to a job. The job must be in one of the following states: Defining, Idling, or Executing.
- The effect of decreasing the degree of parallelism may be delayed because ongoing work needs to find an orderly completion point before `SET_PARALLEL` can take effect.
- Decreasing the parallelism will not result in fewer worker processes associated with the job. It will only decrease the number of worker processes that will be executing at any given time.
- Increasing the parallelism will take effect immediately if there is work that can be performed in parallel.
- The degree of parallelism requested by a user may be decreased based upon settings in the resource manager or through limitations introduced by the `PROCESSES` or `SESSIONS` initialization parameters in the `init.ora` file.
- To parallelize an Export job to a degree of n , the user should supply n files in the dump file set or specify a substitution variable in a file specification. Otherwise, some of the worker processes will be idle while waiting for files.

- SQL_FILE operations always operate with a degree of 1. Jobs running in the Transportable mode always operate with a degree of 1.

SET_PARAMETER Procedures

This procedure is used to specify job-processing options.

Syntax

```
DBMS_DATAPUMP.SET_PARAMETER(
  handle IN NUMBER,
  name IN VARCHAR2,
  value IN VARCHAR2);
```

```
DBMS_DATAPUMP.SET_PARAMETER (
  handle IN NUMBER,
  name IN VARCHAR2,
  value IN NUMBER);
```

Parameters

Table 46–23 SET_PARAMETER Procedure Parameters

Parameter	Description
handle	The handle of a job. The current session must have previously attached to the handle through a call to the OPEN function.
name	The name of the parameter. Table 46–24 describes the valid parameter names.
value	The value for the specified parameter

[Table 46–24](#) describes the valid options for the name parameter of the SET_PARAMETER procedure.

Table 46–24 Valid Options for the name Parameter in the SET_PARAMETER Procedure

Parameter Name	Datatype	Supported Operations	Meaning
CLIENT_COMMAND	Text	All	An opaque string used to describe the current operation from the client's perspective. The command-line procedures will use this string to store the original command used to invoke the job.
COMPRESSION	Text	Export	<p>Allows you to trade off the size of the dump file set versus the time it takes to perform export and import operations.</p> <p>The DATA_ONLY option compresses only user data in the dump file set.</p> <p>The METADATA_ONLY option compresses only metadata in the dump file set.</p> <p>The ALL option compresses both user data and metadata.</p> <p>The NONE option stores the dump file set in an uncompressed format.</p> <p>The METADATA_ONLY and NONE options require a job version of 10.2 or later. All other options require a job version of 11.1 or later.</p> <p>Default=METADATA_ONLY</p>
DATA_OPTIONS	Number	Export and Import	<p>A bitmask to supply special options for processing the job. The possible values are as follows:</p> <ul style="list-style-type: none"> ■ KU\$_DATAOPT_SKIP_CONST_ERR ■ KU\$_DATAOPT_XMLTYPE_CLOB ■ KU\$_DATAOPT_DISABL_APPEND_HINT <p>Export supports the value KU\$_DATAOPT_XMLTYPE_CLOB. This option stores compressed XMLType columns in the dump file as CLOBs rather than as XML documents.</p> <p>Import supports the value KU\$_DATAOPT_SKIP_CONST_ERR. This option specifies that if constraint violations occur while data is being imported into user tables, the rows that cause the violations will be rejected and the load will continue. If this option is not set, a constraint error will abort the loading of the entire partition (or table for unpartitioned tables). Setting this option may affect performance, especially for pre-existing tables with unique indexes or constraints.</p> <p>Import also supports the value KU\$_DATAOPT_DISABL_APPEND_HINT. This option prevents the append hint from being applied to the data load. Disabling the APPEND hint can be useful if there is a small set of data objects to load that already exist in the database and some other application may be concurrently accessing one or more of the data objects.</p> <p>Use of this parameter requires that the version on the OPEN function be set to 11.1 or later.</p> <p>Default=0</p>

Table 46–24 (Cont.) Valid Options for the name Parameter in the SET_PARAMETER Procedure

Parameter Name	Datatype	Supported Operations	Meaning
ENCRYPTION	Text	Export	<p>Specifies what to encrypt in the dump file set, as follows:</p> <p>ALL enables encryption for all data and metadata in the export operation.</p> <p>DATA_ONLY specifies that only data is written to the dump file set in encrypted format.</p> <p>ENCRYPTED_COLUMNS_ONLY specifies that only encrypted columns are written to the dump file set in encrypted format.</p> <p>METADATA_ONLY specifies that only metadata is written to the dump file set in encrypted format.</p> <p>NONE specifies that no data is written to the dump file set in encrypted format.</p> <p>This parameter requires a job version of 11.1 or later.</p> <p>The default value depends upon the combination of encryption-related parameters that are used. To enable encryption, either ENCRYPTION or ENCRYPTION_PASSWORD or both, must be specified. If only ENCRYPTION_PASSWORD is specified, then ENCRYPTION defaults to ALL. If neither ENCRYPTION nor ENCRYPTION_PASSWORD is specified, then ENCRYPTION defaults to NONE.</p> <p>To specify ALL, DATA_ONLY, or METADATA_ONLY, the COMPATIBLE initialization parameter must be set to at least 11.1.</p> <p>NOTE: If the data being exported includes SecureFiles that you want to be encrypted, then you must specify ENCRYPTION=ALL to encrypt the entire dump file set. Encryption of the entire dump file set is the only way to achieve encryption security for SecureFiles during a Data Pump export operation.</p>
ENCRYPTION_ALGORITHM	Text	Export	<p>Identifies which cryptographic algorithm should be used to perform encryption. Possible values are AES128, AES192, and AES256.</p> <p>The ENCRYPTION_ALGORITHM parameter requires that you also specify either ENCRYPTION or ENCRYPTION_PASSWORD; otherwise an error is returned. See <i>Oracle Database Advanced Security Administrator's Guide</i> for information about encryption algorithms.</p> <p>This parameter requires a job version of 11.1 or later.</p> <p>Default=AES128</p>

Table 46–24 (Cont.) Valid Options for the name Parameter in the SET_PARAMETER Procedure

Parameter Name	Datatype	Supported Operations	Meaning
ENCRYPTION_MODE	Text	Export	<p>Identifies the types of security used for encryption and decryption. The values are as follows:</p> <p>PASSWORD requires that you provide a password when creating encrypted dump file sets. You will need to provide the same password when you import the dump file set. PASSWORD mode requires that you also specify the <code>ENCRYPTION_PASSWORD</code> parameter. The PASSWORD mode is best suited for cases in which the dump file set will be imported into a different or remote database, but which must remain secure in transit.</p> <p>TRANSPARENT allows an encrypted dump file set to be created without any intervention from a database administrator (DBA), provided the required Oracle Encryption Wallet is available. Therefore, the <code>ENCRYPTION_PASSWORD</code> parameter is not required, and will in fact, cause an error if it is used in TRANSPARENT mode. This encryption mode is best suited for cases in which the dump file set will be imported into the same database from which it was exported.</p> <p>DUAL creates a dump file set that can later be imported using either the Oracle Encryption Wallet or the password that was specified with the <code>ENCRYPTION_PASSWORD</code> parameter. DUAL mode is best suited for cases in which the dump file set will be imported on-site using the Oracle Encryption Wallet, but which may also need to be imported offsite where the Oracle Encryption Wallet is not available.</p> <p>When you use the <code>ENCRYPTION_MODE</code> parameter, you must also use either the <code>ENCRYPTION</code> or <code>ENCRYPTION_PASSWORD</code> parameter. Otherwise, an error is returned.</p> <p>To use DUAL or TRANSPARENT mode, the <code>COMPATIBLE</code> initialization parameter must be set to at least 11.1.</p> <p>The default mode depends on which other encryption-related parameters are used. If only <code>ENCRYPTION</code> is specified, then the default mode is TRANSPARENT. If <code>ENCRYPTION_PASSWORD</code> is specified and the Oracle Encryption Wallet is open, then the default is DUAL. If <code>ENCRYPTION_PASSWORD</code> is specified and the Oracle Encryption Wallet is closed, then the default is PASSWORD.</p>

Table 46–24 (Cont.) Valid Options for the name Parameter in the SET_PARAMETER Procedure

Parameter Name	Datatype	Supported Operations	Meaning
ENCRYPTION_PASSWORD	Text	Export and Import	<p>Specifies a key for re-encrypting encrypted table columns, metadata, or table data so that they are not written as clear text in the dump file set. If the export operation involves encrypted table columns, but an encryption password is not supplied, then the encrypted columns will be written to the dump file set as clear text and a warning will be issued.</p> <p>NOTE: Data Pump encryption functionality has changed as of Oracle Database 11g release 1 (11.1). Prior to release 11.1, the ENCRYPTION_PASSWORD parameter applied only to encrypted columns. However, as of release 11.1, the new ENCRYPTION parameter provides options for encrypting other types of data. This means that if you now specify ENCRYPTION_PASSWORD without also specifying ENCRYPTION and a specific option, then <i>all</i> data written to the dump file will be encrypted (equivalent to specifying ENCRYPTION=ALL). If you want to re-encrypt <i>only</i> encrypted columns, you must now specify ENCRYPTION=ENCRYPTED_COLUMNS_ONLY in addition to ENCRYPTION_PASSWORD.</p> <p>For export operations, this parameter is required if ENCRYPTION_MODE is set to either PASSWORD or DUAL.</p> <p>If ENCRYPTION_PASSWORD is specified but ENCRYPTION_MODE is not specified, then it is not necessary to have Transparent Data Encryption set up since ENCRYPTION_MODE will default to PASSWORD.</p> <p>The ENCRYPTION_PASSWORD parameter is not valid if the requested encryption mode is TRANSPARENT.</p> <p>To use the ENCRYPTION_PASSWORD parameter if ENCRYPTION_MODE is set to DUAL, you must have Transparent Data Encryption set up. See <i>Oracle Database Advanced Security Administrator's Guide</i> for more information about Transparent Data Encryption.</p> <p>For network exports, the ENCRYPTION_PASSWORD parameter in conjunction with ENCRYPTION=ENCRYPTED_COLUMNS_ONLY is not supported with user-defined external tables that have encrypted columns. The table will be skipped and an error message will be displayed, but the job will continue.</p> <p>Encryption attributes for all columns must match between the exported table definition and the target table.</p> <p>This parameter requires a job version of 10.2 or later.</p>
ESTIMATE	Text	Export and Import	<p>Specifies that the estimate method for the size of the tables should be performed before starting the job.</p> <p>If BLOCKS, a size estimate for the user tables is calculated using the count of blocks allocated to the user tables.</p> <p>If STATISTICS, a size estimate for the user tables is calculated using the statistics associated with each table. If no statistics are available for a table, the size of the table is estimated using BLOCKS.</p> <p>The ESTIMATE parameter cannot be used in Transportable Tablespace mode.</p> <p>Default=BLOCKS</p>

Table 46–24 (Cont.) Valid Options for the name Parameter in the SET_PARAMETER Procedure

Parameter Name	Datatype	Supported Operations	Meaning
ESTIMATE_ONLY	Number	Export	Specifies that only the estimation portion of an export job should be performed. This option is useful for estimating the size of dump files when the size of the export is unknown.
FLASHBACK_SCN	NUMBER	Export and network Import	System change number (SCN) to serve as transactionally consistent point for reading user data. If neither FLASHBACK_SCN nor FLASHBACK_TIME is specified, there will be no transactional consistency between partitions, except for logical standby databases and Streams targets. FLASHBACK_SCN is not supported in Transportable mode.
FLASHBACK_TIME	Text	Export and network Import	<p>Either the date and time used to determine a consistent point for reading user data or a string of the form TO_TIMESTAMP (. . .).</p> <p>If neither FLASHBACK_SCN nor FLASHBACK_TIME is specified, there will be no transactional consistency between partitions.</p> <p>FLASHBACK_SCN and FLASHBACK_TIME cannot both be specified for the same job. FLASHBACK_TIME is not supported in Transportable mode.</p>
INCLUDE_METADATA	NUMBER	Export and Import	<p>If nonzero, metadata for objects will be moved in addition to user table data.</p> <p>If zero, metadata for objects will not moved. This parameter converts an Export operation into an unload of user data and an Import operation into a load of user data.</p> <p>INCLUDE_METADATA is not supported in Transportable mode.</p> <p>Default=1</p>
PARTITION_OPTIONS	Text	Import	<p>Specifies how partitioned tables should be handled during an import operation. The options are as follows:</p> <p>NONE means that partitioning is reproduced on the target database as it existed in the source database.</p> <p>DEPARTITION means that each partition or subpartition that contains storage in the job is reproduced as a separate unpartitioned table. Intermediate partitions that are subpartitioned are not re-created (although their subpartitions are converted into tables). The names of the resulting tables are system-generated from the original table names and partition names unless the name is overridden by the REMAP_TABLE metadata transform.</p> <p>MERGE means that each partitioned table is re-created in the target database as an unpartitioned table. The data from all of the source partitions is merged into a single storage segment. This option is not supported for transportable jobs or when the TRANSPORTABLE parameter is set to ALWAYS.</p> <p>This parameter requires a job version of 11.1 or later.</p> <p>Default=NONE</p>
SKIP_UNUSABLE_INDEXES	NUMBER	Import	<p>If nonzero, rows will be inserted into tables having unusable indexes. SKIP_UNUSABLE_INDEXES is not supported in Transportable mode.</p> <p>Default=1</p>

Table 46–24 (Cont.) Valid Options for the name Parameter in the SET_PARAMETER Procedure

Parameter Name	Datatype	Supported Operations	Meaning
SOURCE_EDITION	Text	Export and network Import	The application edition that will be used for determining the objects that will be unloaded for export and for network import.
TABLE_EXISTS_ACTION	Text	Import	<p>Specifies the action to be performed when data is loaded into a preexisting table. The possible actions are: TRUNCATE, REPLACE, APPEND, and SKIP.</p> <p>If INCLUDE_METADATA=0, only TRUNCATE and APPEND are supported.</p> <p>If TRUNCATE, rows are removed from a preexisting table before inserting rows from the Import.</p> <p>Note that if TRUNCATE is specified on tables referenced by foreign key constraints, the TRUNCATE will be modified into a REPLACE.</p> <p>If REPLACE, preexisting tables are replaced with new definitions. Before creating the new table, the old table is dropped.</p> <p>If APPEND, new rows are added to the existing rows in the table.</p> <p>If SKIP, the preexisting table is left unchanged.</p> <p>TABLE_EXISTS_ACTION is not supported in Transportable mode.</p> <p>The default is SKIP if metadata is included in the import. The default is APPEND if INCLUDE_METADATA is set to 0.</p>
TABLESPACE_DATAFILE	Text	Import	<p>Specifies the full file specification for a datafile in the transportable tablespace set. TABLESPACE_DATAFILE is only valid for transportable mode imports.</p> <p>TABLESPACE_DATAFILE can be specified multiple times, but the value specified for each occurrence must be different.</p>
TARGET_EDITION	Text	Import	The application edition that will be used for determining where the objects will be loaded for import and for network import.

Table 46–24 (Cont.) Valid Options for the name Parameter in the SET_PARAMETER Procedure

Parameter Name	Datatype	Supported Operations	Meaning
TRANSPORTABLE	Text	Export	<p>For export operations done in table mode, allows the data to be moved using transportable tablespaces. Storage segments in the moved tablespaces that are not associated with the parent schemas (tables) will be reclaimed at import time. If individual partitions are selected in a table-mode job, only the tablespaces referenced by those partitions will be moved. During import, the moved partitions can only be reconstituted as tables by using the PARTITION_OPTIONS=DEPARTITION parameter.</p> <p>Use of the TRANSPORTABLE parameter prohibits the subsequent import of the dump file into a database at a lower version or using different character sets. Additionally, the data files may need to be converted if the target database is on a different platform. The TRANSPORTABLE parameter is not allowed if a network link is supplied on the OPEN call.</p> <p>The possible values for this parameter are as follows: ALWAYS - data is always moved by moving data files NEVER - data files are never used for copying user data</p> <p>This parameter requires a job version of 11.1 or later Default=NEVER</p>
TTS_FULL_CHECK	NUMBER	Export	<p>If nonzero, verifies that a transportable tablespace set has no dependencies (specifically, IN pointers) on objects outside the set, and vice versa. Only valid for Transportable mode Exports.</p> <p>Default=0</p>
USER_METADATA	NUMBER	Export and network Import	<p>For schema-mode operations, specifies that the metadata to re-create the users' schemas (for example, privilege grants to the exported schemas) should also be part of the operation if set to nonzero. Users must be privileged to explicitly set this parameter.</p> <p>The USER_METADATA parameter cannot be used in Table, Tablespace, or Transportable Tablespace mode.</p> <p>Default=1 if user has DATAPUMP_EXP_FULL_DATABASE role; 0 otherwise.</p>

Exceptions

- INVALID_HANDLE. The specified handle is not attached to a Data Pump job.
- INVALID_ARGVAL. This exception could be due to any of the following causes:
 - An invalid name was supplied for an input parameter
 - The wrong datatype was used for value
 - A value was not supplied
 - The supplied value was not allowed for the specified parameter name
 - A flashback parameter had been established after a different flashback parameter had already been established
 - A parameter was specified that did not support duplicate definitions
- INVALID_OPERATION. The operation specified is invalid in this context.

- `INVALID_STATE`. The specified job is not in the Defining state.
- `INCONSISTENT_ARGS`. Either the specified parameter is not supported for the current operation type or it is not supported for the current mode.
- `PRIVILEGE_ERROR`. The user does not have the `DATAPUMP_EXP_FULL_DATABASE` or `DATAPUMP_IMP_FULL_DATABASE` role required for the specified parameter.
- `SUCCESS_WITH_INFO`. The procedure succeeded, but further information is available through the `GET_STATUS` procedure.
- `NO_SUCH_JOB`. The specified job does not exist.

Usage Notes

- The `SET_PARAMETER` procedure is used to specify optional features for the current job. See [Table 46-24](#) for a list of supported options.

START_JOB Procedure

This procedure begins or resumes execution of a job.

Syntax

```
DBMS_DATAPUMP.START_JOB (
  handle IN NUMBER,
  skip_current IN NUMBER DEFAULT 0,
  abort_step IN NUMBER DEFAULT 0,
  cluster_ok IN NUMBER DEFAULT 1,
  service_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 46–25 *START_JOB Procedure Parameters*

Parameter	Description
handle	The handle of a job. The current session must have previously attached to the handle through a call to either the <code>OPEN</code> or <code>ATTACH</code> function.
skip_current	If nonzero, causes actions that were 'in progress' on a previous execution of the job to be skipped when the job restarts. The skip will only be honored for Import jobs. This mechanism allows the user to skip actions that trigger fatal bugs and cause the premature termination of a job. Multiple actions can be skipped on a restart. The log file will identify which actions are skipped. If a domain index was being processed, all pieces of the domain index are skipped even if the error occurred in only a subcomponent of the domain index. A description of the actions skipped is entered into the log file. <code>skip_current</code> is ignored for the initial <code>START_JOB</code> in a job. If zero, no data or metadata is lost upon a restart.
abort_step	Value must be 0. Inserting values other than 0 into this argument will have unintended consequences.
cluster_ok	If = 0, all workers are started on the current instance. Otherwise, workers are started on instances usable by the job.
service_name	If specified, indicates a service name used to constrain the job to specific instances or to a specific resource group.

Exceptions

- `INVALID_HANDLE`. The specified handle is not attached to a Data Pump job.
- `INVALID_STATE`. The causes of this exception can be any of the following:
 - No files have been defined for an Export, non-network Import, or `SQL_FILE` job
 - An `ADD_FILE` procedure has not been called to define the output for a `SQL_FILE` job
 - A `TABLESPACE_DATAFILE` parameter has not been defined for a Transportable Import job
 - A `TABLESPACE_EXPR` metadata filter has not been defined for a Transportable or Tablespace mode Export or Network job
 - The dump file set on an Import or `SQL_FILE` job was either incomplete or missing a master table specification

- `INVALID_OPERATION`. Unable to restore master table from a dump file set.
- `INTERNAL_ERROR`. An inconsistency was detected when the job was started. Additional information may be available through the `GET_STATUS` procedure.
- `SUCCESS_WITH_INFO`. The procedure succeeded, but further information is available through the `GET_STATUS` procedure.
- `NO_SUCH_JOB`. The specified job does not exist.

Usage Notes

- When this procedure is called to request that the corresponding job be started or restarted, the state of the job is changed from either the Defining or Idling state to the Executing state.
- If the `SET_PARALLEL` procedure was not called prior to the `START_JOB` procedure, the initial level of parallelism used in the job will be 1. If `SET_PARALLEL` was called prior to the job starting, the degree specified by the last `SET_PARALLEL` call determines the parallelism for the job. On restarts, the parallelism is determined by the previous parallel setting for the job, unless it is overridden by another `SET_PARALLEL` call.
- To restart a stopped job, an `ATTACH` function must be performed prior to executing the `START_JOB` procedure.

STOP_JOB Procedure

This procedure terminates a job, but optionally, preserves the state of the job.

Syntax

```
DBMS_DATAPUMP.STOP_JOB (
 handle IN NUMBER,
 immediate IN NUMBER DEFAULT 0,
 keep_master IN NUMBER DEFAULT NULL,
 delay IN NUMBER DEFAULT 60);
```

Parameters

Table 46–26 STOP_JOB Procedure Parameters

Parameter	Description
handle	The handle of a job. The current session must have previously attached to the handle through a call to either the <code>OPEN</code> or <code>ATTACH</code> function. At the end of the procedure, the user is detached from the handle.
immediate	If nonzero, the worker processes are aborted immediately. This halts the job quickly, but parts of the job will have to be rerun if the job is ever restarted. If zero, the worker processes are allowed to complete their current work item (either metadata or table data) before they are terminated. The job is placed in a Stop Pending state while the workers finish their current work.
keep_master	If nonzero, the master table is retained when the job is stopped. If zero, the master table is dropped when the job is stopped. If the master table is dropped, the job will not be restartable. If the master table is dropped during an export job, the created dump files are deleted.
delay	The number of seconds to wait until other attached sessions are forcibly detached. The delay allows other sessions attached to the job to be notified that a stop has been performed. The job keeps running until either all clients have detached or the delay has been satisfied. If no delay is specified, then the default delay is 60 seconds. If a shorter delay is used, clients might not be able to retrieve the final messages for the job through the <code>GET_STATUS</code> procedure.

Exceptions

- `INVALID_HANDLE`. The specified handle is not attached to a Data Pump job.
- `INVALID STATE`. The job is already in the process of being stopped or completed.
- `SUCCESS_WITH_INFO`. The procedure succeeded, but further information is available through the `GET_STATUS` procedure.
- `NO_SUCH_JOB`. The specified job does not exist.

Usage Notes

- This procedure is used to request that the corresponding job stop executing.
- The termination of a job that is in an Executing state may take several minutes to complete in an orderly fashion.
- For jobs in the Defining, Idling, or Completing states, this procedure is functionally equivalent to the `DETACH` procedure.

- Once a job is stopped, it can be restarted using the `ATTACH` function and `START_JOB` procedures, provided the master table and the dump file set are left intact.
- If the `KEEP_MASTER` parameter is not specified, and the job is in the Defining state or has a mode of Transportable, the master table is dropped. Otherwise, the master table is retained.

WAIT_FOR_JOB Procedure

This procedure runs a job until it either completes normally or stops for some other reason.

Syntax

```
DBMS_DATAPUMP.WAIT_FOR_JOB (
  handle IN  NUMBER,
  job_state OUT VARCHAR2);
```

Parameters

Table 46–27 WAIT_FOR_JOB Procedure Parameters

Parameter	Description
handle	The handle of the job. The current session must have previously attached to the handle through a call to either the <code>OPEN</code> or <code>ATTACH</code> function. At the end of the procedure, the user is detached from the handle.
job_state	The state of the job when it has stopped executing. This will be either <code>Stopped</code> or <code>Completed</code> .

Exceptions

- `SUCCESS_WITH_INFO`. The procedure succeeded, but further information is available through the `GET_STATUS` API.
- `INVALID_HANDLE`. The job handle is no longer valid.

Usage Notes

This procedure provides the simplest mechanism for waiting for the completion of a Data Pump job. The job should be started before calling `WAIT_FOR_JOB`. When `WAIT_FOR_JOB` returns, the job will no longer be executing. If the job completed normally, the final status will be `Completed`. If the job stopped executing because of a `STOP_JOB` request or an internal error, the final status will be `Stopped`.

DBMS_DBFS_CONTENT

The DBMS_DBFS_CONTENT package provides an interface comprising a file system-like abstraction backed by one or more Store Providers.

See Also:

- *Oracle Database SecureFiles and Large Objects Developer's Guide*

This chapter contains the following topics:

- [Using DBMS_DBFS_CONTENT](#)
 - Overview
 - Security Model
 - Constants
 - Exceptions
 - Operational Notes
- [Data Structures](#)
- [Summary of DBMS_DBFS_CONTENT Subprograms](#)

Using DBMS_DBFS_CONTENT

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Exceptions](#)
- [Operational Notes](#)

Overview

The `DBMS_DBFS_CONTENT` package provides an interface comprising a file system-like abstraction backed by one or more Store Providers. The "Content" in the DBFS Content interface refers to a file including metadata, and it can map to a `BLOB` (and other columns) in a table or be dynamically created by user-written plug-ins in Java or PL/SQL that run inside the database. This latter form is referred to as a "Store Provider."

For applications that already use LOBs as columns in their schema, the DBFS Content interface comes with a default implementation to access the `BLOB` columns. This enables existing applications to easily add PL/SQL provider implementations and provide access through the DBFS Content interface without rewriting their schema or their business logic. Additionally, applications can read and write content that is stored in other (third party) stores through the standard DBFS Content programming interface.

Examples of providers include:

- Content applications like Content DB
- Packaged applications that want to surface data through file
- Custom applications that want to leverage the file system interface -- for example, an application that stores medical image

The `DBS_DBFS_CONTENT` package abstracts out the common features of various stores into a simple and minimalist interface used to build portable client applications while insulated from store-specific libraries and implementation.

The content interface aggregates the path namespace of one or more stores into a single unified namespace, using the first component of the path name as a disambiguator, and presents this namespace to client-applications.

This allows clients to access the underlying documents using either a full-absolute path name as a single string:

```
/store-name/store-specific-path-name
```

or a store-qualified path name as a string 2-tuple:

```
["store-name", "/store-specific-path-name"]
```

The interface then takes care of correctly dispatching various operations on path names to the appropriate stores, and integrating the results back into the client-desired namespace.

Store service providers must conform to the Service Provider Interface (SPI) as declared by the package `DBMS_DBFS_CONTENT_SPI` - the SPI is not a client-side interface and serves as a private contract between the implementation of the content interface and various stores that wish to be pluggable into it.

The content interface defines client-visible behavior (normal and exceptional) of various store operations, while allowing different stores to implement as rich a set of features as they choose - the interface allows stores to self-describe their capabilities and allows intelligent client applications to tune their behavior based on these capabilities (rather than hard-code logic specific to stores identified by name or by implementation).

Security Model

The `DBMS_DBFS_CONTENT` package runs under `AUTHID CURRENT_USER`.

Constants

The DBMS_DBFS_CONTENT package uses the constants shown in the following tables:

- [DBMS_DBFS_CONTENT Constants - Path Names](#)
- [DBMS_DBFS_CONTENT Constants - ContentID](#)
- [DBMS_DBFS_CONTENT Constants - Properties](#)
- [DBMS_DBFS_CONTENT Constants - Path Name Types](#)
- [DBMS_DBFS_CONTENT Constants - Store Features](#)
- [DBMS_DBFS_CONTENT Constants - Lock Types](#)
- [DBMS_DBFS_CONTENT Constants - Standard Properties](#)
- [DBMS_DBFS_CONTENT Constants - Optional Properties](#)
- [DBMS_DBFS_CONTENT Constants - Property Access Flags](#)
- [DBMS_DBFS_CONTENT Constants - Operation Codes](#)

Path Name Constants and Types

The following constants are useful for declaring paths and item names. Paths are limited to 1024 characters and item names are limited to 256 characters.

Table 47–1 DBMS_DBFS_CONTENT Constants - Path Names

Constant	Type	Value	Description
NAME_MAX	PLS_INTEGER	256	Maximum length of an absolute path name visible to clients
NAME_T	VARCHAR2(256)	NAME_MAX	Portable alias for string that can represent component names
PATH_MAX	PLS_INTEGER	1024	Maximum length of any individual component of an absolute path name visible to clients
PATH_T	VARCHAR2(1024)	PATH_MAX	Portable alias for string that can represent path names

ContentID Constants

Stores may expose to the user a unique identifier that represents a particular path item in the store. These identifiers are limited to 128 characters.

Table 47–2 DBMS_DBFS_CONTENT Constants - ContentID

Constant	Type	Value	Description
CONTENT_ID_MAX	PLS_INTEGER	128	Maximum length of a store-specific provider-generated contentID that identifies a file-type content item

Table 47–2 (Cont.) DBMS_DBFS_CONTENT Constants - ContentID

Constant	Type	Value	Description
CONTENT_ID_T	RAW(128)	CONTENT_ID_MAX	Portable alias for raw buffers that can represent contentID values

Properties Constants

Every path name in a store is associated with a set of properties. For simplicity and to provide generic basis, each property is identified by a string "name", has a string "value" (which might be NULL if unset or undefined or unsupported by a specific store implementation) and a value "typecode" (a numeric discriminant for the actual type of value held in the "value" string.)

Coercing property values to strings has the advantage of making the various interfaces uniform and compact (and can even simplify implementation of the underlying stores), but has the disadvantage of the potential for information loss during conversions to and from strings.

It is expected that clients and stores use well-defined database conventions for these conversions, and use the typecode field as appropriate.

A typecode is a numeric value representing the true type of a string-coerced property value. Simple scalar types (numbers, dates, timestamps, etc.) can be depended on by clients and must be implemented by stores.

Since standard RDBMS typecodes are positive integers, the DBMS_DBFS_CONTENT interface allows negative integers to represent client-defined types by negative typecodes. These typecodes do not conflict with standard typecodes, are maintained persistently and returned to the client as needed, but need not be interpreted by the DBFS content API or any particular store. Portable client applications should not use user-defined typecodes as a back door way of passing information to specific stores.

Table 47–3 DBMS_DBFS_CONTENT Constants - Properties

Constant	Type	Value	Description
PROPNAME_MAX	PLS_INTEGER	32	Maximum length of a property name
PROPNAME_T	VARCHAR2(32)	PROPNAME_MAX	Portable alias for string that can represent property names
PROPVAL_MAX	PLS_INTEGER	1024	Maximum length of the string value of a property
PROPVAL_T	VARCHAR2(1024)	PATH_MAX	Portable alias for string that can represent property values

Path Name Types

Path items in a store have a item type associated with them. These types represent the kind of entry the item represents in the store.

Table 47-4 DBMS_DBFS_CONTENT Constants - Path Name Types

Constant	Type	Value	Description
TYPE_FILE	PLS_INTEGER	1	A regular file storing content (a logically linear sequence of bytes accessed as a BLOB)
TYPE_DIRECTORY	PLS_INTEGER	2	A container of other path name types, including file types
TYPE_LINK	PLS_INTEGER	3	A symbolic link (that is, an uninterpreted string value associated with a path name). Since symbolic links may represent path names that fall outside the scope of any given store (or even the entire aggregation of stores managed by the DBMS_DBFS_CONTENT interface), or may not even represent path names, clients must be careful in creating symbolic links, and stores must be careful in trying to resolve these links internally.
TYPE_REFERENCE	PLS_INTEGER	4	A hard link which is always a valid path name alias to content

Store Features

In order to provide a common programmatic interface to as many different types of stores as possible, the DBFS content API leaves some of the behavior of various operations to individual store providers to define and implement.

However, it is still important to provide client-side programmers with an API that is sufficiently rich and conducive to portable applications.

The DBFS content API achieves this by allowing different store service providers (and different stores) to describe themselves through a "feature set" (a bitmask indicating which features they support and which ones they do not).

Using the feature set, it is possible, albeit tricky, for client applications to compensate for the feature deficiencies of specific stores by implementing additional logic on the client-side, and deferring complex operations to stores capable of supporting them.

Table 47-5 DBMS_DBFS_CONTENT Constants - Store Features

Constant	Type	Value	Description
FEATURE_FOLDERS	PLS_INTEGER	1	Set if the store supports folders (or directories) as part of hierarchical path names

Table 47–5 (Cont.) DBMS_DBFS_CONTENT Constants - Store Features

Constant	Type	Value	Description
FEATURE_FOIAF	PLS_INTEGER	2	Set if implicit folder operations within the store (performed as part of a client-requested operation) runs inside autonomous transactions. In general, the use of autonomous transactions is a compromise between (a) simplicity in the implementation and client-controlled transaction scope for all operations, at the cost of greatly reduced concurrency (FEATURE_FOIAF not set), versus (b) more complex implementation and smaller client-controlled transaction scope, at the benefit of greatly increased concurrency (FEATURE_FOIAF set).
FEATURE_NOWAIT	PLS_INTEGER	4	Set if the store allows <code>nowait</code> gets of path elements. The default behavior is to wait for row locks; if <code>nowait</code> gets are implemented, the <code>get</code> operation raises an ORA-54 exception if the path element is already locked by another transaction.
FEATURE_ACLS	PLS_INTEGER	8	Set if the store supports Access Control Lists (ACLs) and internal authorization or checking based on these ACLs. ACLs are standard properties but a store may do nothing more than store and retrieve the ACLs without interpreting them in any way.
FEATURE_LINKS	PLS_INTEGER	16	Set if the store supports symbolic links, and if certain types of symbolic links (specifically non-absolute path names) can be internally resolved by the store itself
FEATURE_LINK_DEREF	PLS_INTEGER	32	Set if the store supports symbolic links, and if certain types of symbolic links (specifically non-absolute path names) can be internally resolved by the store itself
FEATURE_REFERENCES	PLS_INTEGER	64	Set if the store supports hard links

Table 47-5 (Cont.) DBMS_DBFS_CONTENT Constants - Store Features

Constant	Type	Value	Description
FEATURE_LOCKING	PLS_INTEGER	128	Set if the store supports user-level locks (read-only, write-only, read-write) that can be applied on various items of the store, and if the store uses these lock settings to control various types of access to the locked items. User-level locks are orthogonal to transaction locks and persist beyond the scope of any specific transaction, session, or connection — this implies that the store itself may not be able to clean up after dangling locks, and client-applications need to perform any garbage collection.
FEATURE_LOCK_HIERARCHY	PLS_INTEGER	256	Set if the store allows a user-lock to control access to the entire sub-tree under the locked path name. A simpler locking model would have locking semantics apply only to a specific path name, and depend on the locks placed on its parents or children (unless the requested operation would implicitly need to modify these parents or children).
FEATURE_LOCK_CONVERT	PLS_INTEGER	512	Set if the store supports upgrade or downgrade of locks from one mode to another
FEATURE_VERSIONING	PLS_INTEGER	1024	Set if the store supports at least a linear versioning and version management. Different versions of the same path name are identified by monotonic version numbers, with a version-nonqualified path name representing the latest version.
FEATURE_VERSION_PATH	PLS_INTEGER	2048	Set if the store supports a hierarchical namespace for different versions of a path name
FEATURE_SOFT_DELETES	PLS_INTEGER	4096	Set if the store supports a "soft-delete", that is, the ability to delete a path name and make it invisible to normal operations, but retain the ability to restore the path name later (as long as it has not been overwritten by a new create operation). The store also supports purging soft-deleted path names (making them truly deleted), and navigation modes that show soft-deleted items.
FEATURE_HASHING	PLS_INTEGER	8192	Set if the store automatically computes and maintains some type of a secure hash of the contents of a path name (typically a <code>TYPE_FILE</code> path).

Table 47-5 (Cont.) DBMS_DBFS_CONTENT Constants - Store Features

Constant	Type	Value	Description
FEATURE_HASH_LOOKUP	PLS_INTEGER	16384	Set if the store allows "content-based addressing", that is, the ability to locate a content item based, not on its path name, but on its content hash.
FEATURE_FILTERING	PLS_INTEGER	32768	<p>Set if the store allows clients to pass a filter function (a PL/SQL function conforming to the signature below) that returns a logical boolean indicating if a given store item satisfies a selection predicate. Stores that support filtering may be able to more efficiently perform item listing, directory navigation, and deletions by embedding the filtering logic inside their implementation. If filtering is not supported, clients can retrieve more items than necessary and perform the filtering checks themselves, albeit less efficiently.</p> <p>A filter predicate is a function with the following signature:</p> <pre>function filterFunction(path IN VARCHAR2, store_name IN VARCHAR2, opcode IN INTEGER, item_type IN INTEGER, properties IN DBMS_DBFS_ CONTENT_PROPERTIES_T, content IN BLOB) RETURN INTEGER;</pre> <p>Any PL/SQL function conforming to this signature can examine the contents and properties of a store item, and determine if the item satisfies the selection criterion for the current operation. Any nonzero return value results in the DBMS_DBFS_CONTENT interface processing the item as part of the current operation; a return value that is zero or NULL results in the item being skipped from processing.</p>
FEATURE_SEARCHING	PLS_INTEGER	65536	Set if the store allows clients to pass a text-search filter query to locate <code>type_file</code> path names based on their content. Stores that support searching may use indexes to accelerate such searches; otherwise, clients need to build their own indexes, or else search a potentially larger set of items to locate the ones of interest for the current search.

Table 47-5 (Cont.) DBMS_DBFS_CONTENT Constants - Store Features

Constant	Type	Value	Description
FEATURE_ASOF	PLS_INTEGER	131072	Set if the store allows clients to use a flashback timestamp in query operations (non-mutating GETPATH Procedures , LIST Function , SEARCH Function).
FEATURE_PROVIDER_PROPS	PLS_INTEGER	262144	Set if the store allows per-operation properties (that control the behavior of the store with regard to the current operation, as opposed to properties associated with individual items).
FEATURE_SNAPSHOTS	PLS_INTEGER	524288	Set if the store allows the use of named, read-only snapshots of its contents. It is up to the provider to implement snapshots using any suitable means (including creating immediate copies of the content, or using copy-on-write) and managing dependencies between snapshots and its parent content view.
FEATURE_CLONES	PLS_INTEGER	1048576	Set if the store allows the use of named, writable clones of its contents. It is up to the provider to implement clones using any suitable means (including creating immediate copies of the content, or using copy-on-write) and managing dependencies between clones and its parent content view.
FEATURE_LOCATOR	PLS_INTEGER	2097152	Set if the store allows direct access to file contents through a LOB locator. Stores that internally manipulate the file contents, perhaps by shredding or reassembling them in separate pieces, performing other transformations, and so on, cannot transparently give out a LOB locator to clients. The file contents of these stores should be accessed using the buffer-based interfaces.
FEATURE_CONTENT_ID	PLS_INTEGER	4194304	Set if the store allows a "pathless", contentID-based access to files (there is no notion of a directory, link, or reference in this model)
FEATURE_LAZY_PATH	PLS_INTEGER	8388608	Set if the store allows a lazy binding of a path name to file content elements that are otherwise identified by a contentID; this feature makes sense only in conjunction with <code>FEATURE_CONTENT_ID</code>

Lock types

Stores that support locking should implement 3 types of locks: `LOCK_READ_ONLY`, `LOCK_WRITE_ONLY`, and `LOCK_READ_WRITE`.

User-locks (of one of these 3 types) can be associated with a user-supplied `lock_data`. This is not interpreted by the store, but can be used by client applications for their own purposes. For example, the user-data could indicate the time at which the lock was placed, assuming some part of the client application is interested in later using this information to control its actions, such as garbage collect stale locks or explicitly break locks.

In the simplest locking model, a `LOCK_READ_ONLY` prevents all explicit modifications to a path name (but allows implicit modifications, and changes to parent/child path names). A `LOCK_WRITE_ONLY` prevents all explicit reads to the path name (but allows implicit reads, and reads to parent/child path names). A `LOCK_READ_WRITE` allows both.

All locks are associated with a "principal" performing the locking operation; stores that support locking are expected to preserve this information, and use it to perform read or write lock checking (see `opt_locker`).

More complex lock models: multiple read-locks, lock-scoping across path name hierarchies, lock conversions, group-locking, and other strategies, are possible but currently not defined by the content interface.

Table 47-6 DBMS_DBFS_CONTENT Constants - Lock Types

Constant	Type	Value	Description
<code>LOCK_READ_ONLY</code>	<code>PLS_INTEGER</code>	1	Locks as read-only
<code>LOCK_WRITE_ONLY</code>	<code>PLS_INTEGER</code>	2	Locks as write-only
<code>LOCK_READ_WRITE</code>	<code>PLS_INTEGER</code>	3	Locks as read-write

Standard properties

Standard properties are well-defined, mandatory properties associated with all content path names that all stores should support (in the manner described by the content interface), with some concessions. For example, a read-only store need not implement a `modification_time` or `creation_time`; stores created against tables with a fixed-schema may choose reasonable defaults for as many of these properties as needed, and so on.

All standard properties informally use the `STD` namespace. Clients and stores should avoid using this namespace to define their own properties since this can cause conflicts in future.

The menu of standard properties is expected to be fairly stable over time.

Table 47-7 DBMS_DBFS_CONTENT Constants - Standard Properties

Constant	Type	Value	Description
<code>STD_ACCESS_TIME</code>	<code>VARCHAR2(32)</code>	'std:access_time'	<code>TYPECODE_TIMESTAMP</code> in UTC: The time of last access of a path name's contents

Table 47-7 (Cont.) DBMS_DBFS_CONTENT Constants - Standard Properties

Constant	Type	Value	Description
STD_ACL	VARCHAR2 (32)	'std:acl'	TYPECODE_VARCHAR2: The access control list (in standard ACL syntax) associated with the path name
STD_CANONICAL_PATH	VARCHAR2 (32)	'std:canonical_path'	TYPECODE_VARCHAR2: The canonical store-specific path name of an item, suitably cleaned up (leading or trailing "/" collapsed or trimmed, and so on)
STD_CHANGE_TIME	VARCHAR2 (32)	'std:change_time'	TYPECODE_TIMESTAMP in UTC: The time of last change to the metadata of a path name
STD_CHILDREN	VARCHAR2 (32)	'std:children'	TYPECODE_NUMBER: The number of child directories/folders a directory/folder path has (this property should be available in providers that support the FEATURE_FOLDERS feature)
STD_CONTENT_TYPE	VARCHAR2 (32)	'std:content_type'	TYPECODE_NUMBER: The number of child directories/folders a directory/folder path has (this property should be available in providers that support the FEATURE_FOLDERS feature)
STD_CREATION_TIME	VARCHAR2 (32)	'std:creation_time'	TYPECODE_TIMESTAMP in UTC: The time at which the item was created (once set, this value never changes for the lifetime of the path name)
STD_DELETED	VARCHAR2 (32)	'std:deleted'	TYPECODE_NUMBER as a BOOLEAN: Set to a nonzero number if the path name has been soft-deleted but not yet purged.
STD_GUID	VARCHAR2 (32)	'std:guid'	TYPECODE_NUMBER: A store-specific unique identifier for a path name. Clients must not depend on the GUID being unique across different stores, but a given (<i>store-name</i> , <i>store-specific-path name</i>) has a stable and unique GUID for its lifetime.
STD_LENGTH	VARCHAR2 (32)	'std:length'	TYPECODE_NUMBER: The length of the content (BLOB) of a TYPE_FILE/TYPE_REFERENCE path, or the length of the referent of a TYPE_LINK symbolic link. Directories do not have a well-defined length and stores are free to set this property to zero, NULL, or any other value.

Table 47-7 (Cont.) DBMS_DBFS_CONTENT Constants - Standard Properties

Constant	Type	Value	Description
STD_MODIFICATION_TIME	VARCHAR2(32)	'std:modification_time'	TYPECODE_TIMESTAMP in UTC: The time of last change to the data associated with a path name. Change to the content of a TYPE_FILE/TYPE_REFERENCE path, the referent of the TYPE_LINK path, and addition or deletion of immediate children in a TYPE_DIRECTORY path, all constitute data changes.
STD_OWNER	VARCHAR2(32)	'std:owner'	TYPECODE_VARCHAR2: A client-supplied (or implicit) owner name for the path name. The owner name may be used (along with the current "principal") for access checks by stores that support ACLs, locking, or both.
STD_PARENT_GUID	VARCHAR2(32)	'std:parent_guid'	TYPECODE_NUMBER: A store-specific unique identifier for the parent of a path name. Clients must not depend on the GUID being unique across different stores, but a given (<i>store-name</i> , <i>store-specific-path name</i>) has a stable and unique GUID for its lifetime. STD_PARENT_GUID(path name) == STD_GUID(parent(path name))
STD_REFERENT	VARCHAR2(32)	'std:referent'	TYPECODE_VARCHAR2: The content of the symbolic link of a TYPE_LINK path; NULL otherwise. As mentioned, the STD_REFERENT can be an arbitrary string and must not necessarily be interpreted as path name by clients (or such interpretation should be done with great care).

Optional Properties

Optional properties are well-defined but non-mandatory properties associated with all content path names that all stores are free to support (but only in the manner described by the DBFS content API). Clients should be prepared to deal with stores that support none of the optional properties.

All optional properties informally use the "opt:" namespace. Clients and stores should avoid using this namespace to define their own properties since this can cause conflicts in the future.

The menu of optional properties is expected to be expand over time.

Table 47–8 DBMS_DBFS_CONTENT Constants - Optional Properties

Constant	Type	Value	Description
OPT_HASH_TYPE	VARCHAR2 (32)	'opt:hash_type'	TYPECODE_NUMBER: The number of (compatible) locks placed on a path name. If different principals are allowed to place compatible (read) locks on a path, the <code>opt_locker</code> must specify all lockers (with repeats so that lock counts can be correctly maintained).
OPT_HASH_VALUE	VARCHAR2 (32)	'opt:hash_value'	TYPECODE_NUMBER: The hash value of type <code>OPT_HASH_TYPE</code> describing the content of the path name.
OPT_LOCK_COUNT	VARCHAR2 (32)	'opt:lock_count'	TYPECODE_NUMBER: The number of (compatible) locks placed on a path name. If different principals are allowed to place compatible (read) locks on a path, the <code>opt_locker</code> must specify all lockers (with repeats so that lock counts can be correctly maintained).
OPT_LOCK_DATA	VARCHAR2 (32)	'opt:lock_data'	TYPECODE_NUMBER: The client-supplied user-data associated with a user-lock, uninterpreted by the store.
OPT_LOCKER	VARCHAR2 (32)	'opt:locker'	TYPECODE_NUMBER: One or more implicit or client-specified principals that applied a user-lock on a path name.
OPT_LOCK_STATUS	VARCHAR2 (32)	'opt:lock_status'	TYPECODE_NUMBER: One of the <code>LOCK_READ_ONLY</code> , <code>LOCK_WRITE_ONLY</code> , <code>LOCK_READ_WRITE</code> values describing the type of lock currently applied on a path name.
OPT_VERSION	VARCHAR2 (32)	'opt:version'	TYPECODE_NUMBER: A sequence number for linear versioning of a path name.
OPT_VERSION_PATH	VARCHAR2 (32)	'opt:version_path'	TYPECODE_NUMBER: A version-path name for hierarchical versioning of a path name.
OPT_CONTENT_ID	VARCHAR2 (32)	'opt:content_id'	TYPECODE_NUMBER: A provider-generated store-specific unique contentID in the form of a string for a file content element (that may optionally not be associated with a path; see <code>FEATURE_CONTENT_ID</code> and <code>FEATURE_LAZY_PATH</code>).

Property Access Flags

Content interface methods to get or set properties can use combinations of property access flags to fetch properties from different name spaces in a single interface call.

Table 47–9 DBMS_DBFS_CONTENT Constants - Property Access Flags

Constant	Type	Value	Description
PROP_NONE	PLS_INTEGER	0	None: used when the client is not interested in any properties, and is invoking the content access method for other reasons (path name existence or lockability validation, data access, and so on)
PROP_STD	PLS_INTEGER	1	Mandatory: used when the client is interested in the standard properties; all standard properties are retrieved if this flag is specified.
PROP_OPT	PLS_INTEGER	2	Optional: used when the client is interested in the optional properties; all optional properties are retrieved if this flag is specified.
PROP_USR	PLS_INTEGER	3	User-defined: used when the client is interested in the user-defined properties; all user-defined properties are retrieved if this flag is specified.
PROP_ALL	PLS_INTEGER	PROP_STD + PROP_OPT + PROP_USR;	All: an alias for the combination of all standard, optional, and user-defined properties
PROP_DATA	PLS_INTEGER	8	Content: used when the client is interested only in data access, and does not care about properties
PROP_SPC	PLS_INTEGER	16	Specific: used when the client is interested in a mix-and-match of different subsets of various property name spaces; the names of the specific properties to fetch are passed into the content interface method call as arguments, and only these property values are fetched and returned to the client. This is useful in cases where there are a very large number of properties potentially accessible, but the client is interested in only a small number of them (and knows the names of these "interesting" properties beforehand). PROP_SPC is applicable only to the various GETPATH operations. Other operations that specify properties ignore PROP_SPC specifications.

Operation Codes

All of the operations in the DBFS content API are represented as abstract opcodes.

Clients can use these opcodes to directly and explicitly by invoking the [CHECKACCESS Function](#) to verify if a particular operation can be invoked by a given principal on a particular path name.

Table 47–10 DBMS_DBFS_CONTENT Constants - Operation Codes

Constant	Type	Value	Description
OP_CREATE	PLS_INTEGER	1	Create a path item
OP_CREATEFILE	PLS_INTEGER	OP_CREATE	Create a file
OP_CREATELINK	PLS_INTEGER	OP_CREATE	Create a soft link
OP_CREATEREference	PLS_INTEGER	OP_CREATE	Create a reference (hard link)
OP_DELETE	PLS_INTEGER	2	Soft-deletion, purge, and restore operations are all represented by OP_DELETE
OP_DELETEFILE	PLS_INTEGER	OP_DELETE	Delete a file
OP_DELETEDIRECTORY	PLS_INTEGER	OP_DELETE	Delete a directory
OP_RESTORE	PLS_INTEGER	OP_DELETE	Restore a soft-deleted path item
OP_PURGE	PLS_INTEGER	OP_DELETE	Purge a soft-deleted path item
OP_READ	PLS_INTEGER	3	Read from a path item
OP_GET	PLS_INTEGER	OP_READ	Get a path item for either read or update operations
OP_WRITE	PLS_INTEGER	4	Write a path item
OP_PUT	PLS_INTEGER	OP_WRITE	Put (write) to a path item
OP_RENAME	PLS_INTEGER	5	Rename a path item
OP_RENAMEFROM	PLS_INTEGER	OP_RENAME	Operations performed on the source of a rename
OP_RENAMETO	PLS_INTEGER	OP_RENAME	Operations performed on the destination of a rename
OP_SETPATH	PLS_INTEGER	OP_RENAME	Set a path item name
OP_LIST	PLS_INTEGER	6	Perform a path listing
OP_SEARCH	PLS_INTEGER	7	Perform a search
OP_LOCK	PLS_INTEGER	8	Lock a path item
OP_UNLOCK	PLS_INTEGER	9	Unlock a path item
OP_ACL	PLS_INTEGER	10	An implicit operation invoked during an OP_CREATE or OP_PUT that specifies a STD_ACL property; the operation tests to see if the principal is allowed to set or change the ACL of a store item
OP_STORE	PLS_INTEGER	11	A catch-all category for miscellaneous store operations that do not fall under any of the other operational interfaces

Exceptions

DBFS content API operations can raise any one of the following top-level exceptions.

Clients can program against these specific exceptions in their error handlers without worrying about the specific store implementations of the underlying error signally code.

Store service providers, for their part, should do their best to trap or wrap any internal exceptions into one of the following exception types, as appropriate

Table 47–11 DBMS_DBFS_CONTENT Exceptions

Exception	Code	Description
PATH_EXISTS	64000	A specified path name already exists
INVALID_PARENT	64001	Parent of a specified path name does not exist
INVALID_PATH	64002	Specified path name does not exist, or is not valid
UNSUPPORTED_OPERATION	64003	An operation unsupported by a store was invoked
INVALID_ARGUMENTS	64004	An operation was invoked with invalid arguments
INVALID_ACCESS	64005	Access control checks failed for the current operation
LOCK_CONFLICT	64006	Current operation failed lock conflict check
INVALID_STORE	64007	An invalid store name was specified
INVALID_MOUNT	64008	An invalid mount point was specified
INVALID_PROVIDER	64009	An invalid provider-package was specified
READONLY_PATH	64010	A mutating operation was invoked on a read-only mount or store

Operational Notes

- [Implementation](#)
- [Path Names](#)
- [Creation Operations](#)
- [Deletion Operations](#)
- [Get \(Retrieve\) and Put \(Insert\) Operations](#)
- [Rename and Move Operations](#)
- [Directory Navigation and Search](#)
- [Locking Operations](#)
- [Access Check Operation](#)

Implementation

Since the interconnection of the [DBMS_DBFS_CONTENT](#) interface and the provider SPI is a 1-to-many pluggable architecture, the interface uses dynamic SQL to invoke methods in the provider SPI, this can lead to runtime errors.

There are no explicit `INIT` or `FINI` methods to indicate when the `DBMS_DBFS_CONTENT` interface plugs or unplugs a particular provider SPI. Provider SPIs must be willing to auto-initialize themselves at any SPI entry-point.

All operations performed by a service provider are "stateless" in that they are complete operations unto themselves. If state is necessary to be maintained for some reason, then the state must be maintained in data structures such as auxiliary tables that can be queried as needed.

Path Names

All path names used in the provider SPI are store-qualified in pair form (`store_name`, `pathname`) where the path name is rooted within the store namespace.

Stores and their providers that support contentID-based access (see `FEATURE_CONTENT_ID` in [DBMS_DBFS_CONTENT Constants - Store Features](#)) also support a form of addressing that is not based on path names. Content items are identified by an explicit store name, a `NULL` path name, and possibly a contentID specified as a parameter or by way of the `OPT_CONTENT_ID` (see [DBMS_DBFS_CONTENT Constants - Optional Properties](#)) property.

Not all operations are supported with contentID-based access, and applications should depend only on the simplest create or delete functionality being available.

Creation Operations

The provider SPI must allow the DBFS content API to create directory, file, link, and reference elements subject to store feature support.

All of the creation subprograms require a valid path name, but note the special exemption for contentID-based access. Creation subprograms can optionally specify properties to be associated with the path name as it is created. It is also possible for clients to return item properties after the creation completes so that automatically generated properties, such as `STD_CREATION_TIME` (see [DBMS_DBFS_CONTENT Constants - Standard Properties](#)) are immediately available to clients. The exact set of properties fetched back is controlled by the various `PROP_XXX` bitmasks in the `prop_flags` parameter.

Links and references require an additional path name to associate with the primary path name.

File path names can optionally specify a BLOB value to use to initially populate the underlying file content (the provided BLOB may be any valid LOB). On creation, the underlying LOB is returned to the client, provided that PROP_DATA is specified in the prop_flags parameter.

Nondirectory path names require that their parent directory be created first. Directory path names themselves can be recursively created with the path name hierarchy leading up to a directory created in one call.

Attempts to create paths that already exist is an error; the sole exception is path names that are "soft-deleted" (as discussed in the context of [Deletion Operations](#)). In these cases, the soft-deleted item is implicitly purged, and the new item creation is attempted.

Stores and their providers that support contentID-based access accept an explicit store name and a NULL path to create a new content element. The contentID generated for this element is available by means of the OPT_CONTENT_ID property (see [DBMS_DBFS_CONTENT Constants - Optional Properties](#)), contentID-based creation being automatically implied by PROP_OPT property in the prop_flags parameter).

The newly created element may also have an internally generated path name if FEATURE_LAZY_PATH property is not supported (see [DBMS_DBFS_CONTENT Constants - Store Features](#)) and this path is available by way of the STD_CANONICAL_PATH property (see [DBMS_DBFS_CONTENT Constants - Standard Properties](#)).

Only file elements are candidates for contentID-based access.

Deletion Operations

The provider SPI must allow the DBFS content API to delete directory, file, link, and reference elements (subject to store feature support).

By default, the deletions are permanent, removing the successfully deleted items on transaction commit, but stores may also support "soft-delete" features. If requested by the client, soft-deleted items are retained by the store, although they are not typically visible in normal listings or searches.

Soft-deleted items can be restored, or explicitly purged.

Directory path names can be recursively deleted, with the path name hierarchy below a directory deleted in one call. Non-recursive deletions can be performed only on empty directories. Recursive soft-deletions apply the soft-delete to all of the items being deleted.

Individual path names, as well as all soft-deleted path names under a directory, can be restored or purged by means of the various restore and purge subprograms.

Providers that support filtering can use the provider filter to identify subsets of items to delete. This makes most sense for bulk operations such as the [DELETEDIRECTORY Procedure](#), [PROPVARCHAR2 Function](#), and [RESTOREALL Procedure](#), but all of the deletion-related operations accept a filter argument.

Stores and their providers that support contentID-based access can also allow file items to be deleted by specifying their contentID.

Get (Retrieve) and Put (Insert) Operations

Existing path items can be accessed (for query or for update) and modified using simple get and put subprograms. All path names allow their metadata (properties) to

be read and modified. On completion of the call, the client can request specific properties to be fetched by means of the `prop_flags` parameter.

File path names allow their data (content) to be read and modified. On completion of the call, the client can use the `PROP_DATA` bitmasks in the `prop_flags` parameter to request a new `BLOB` locator to continue data access.

Files can also be read or written without using `BLOB` locators by explicitly specifying logical offsets, buffer amounts, and a suitably sized buffer.

Update accesses must specify the `forUpdate` flag. Access to link path names can be implicitly and internally de-referenced by stores (subject to feature support) if the `deref` flag is specified, however, this may have undetermined outcomes since symbolic links are not always resolvable.

The read methods, such as the [GETPATH Procedures](#) where `forUpdate` is specified as 0, also accepts a valid `asof` timestamp in the `ctx` parameter that can be used by stores to implement "as of" style flashback queries. Mutating versions of the [GETPATH Procedures](#) and the [PUTPATH Procedures](#) methods do not support "as of" modes of operation.

The [GETPATHNOWAIT Procedures](#) implies that the operation is for an update, and, if implemented (see `FEATURE_NOWAIT` in [DBMS_DBFS_CONTENT Constants - Store Features](#)), this allows providers to return an exception (ORA-00054) rather than wait for row locks.

Rename and Move Operations

Path names can be renamed or moved, possibly across directory hierarchies and mount-points, but within the same store.

Nondirectory path names previously accessible by way of specifying the `oldPath` parameter are renamed as a single item subsequently accessible by specifying `newPath`, assuming that `newPath` does not already exist.

If `newPath` exists and is not a directory, the action of renaming implicitly deletes the existing item before renaming `oldPath`. If the `newPath` exists and is a directory, `oldPath` is moved into the target directory.

Directory path names previously accessible by way of `oldPath` are renamed by moving the directory and all of its children to `newPath` (if it does not already exist) or as children of `newPath` (if it exists and is a directory).

Stores and their providers that support `contentID`-based access and lazy path name binding also support the [SETPATH Procedures](#) that associates an existing `contentID` with a new "path".

Directory Navigation and Search

The `DBMS_DBFS_CONTENT` interface can list or search the contents of directory path names, optionally operating recursively into sub-directories, optionally seeing soft-deleted items, optionally using flashback "as of" a provided timestamp, and optionally filtering items in or out within the store based on list or search predicates.

Locking Operations

Clients of the `DBMS_DBFS_CONTENT` interface can apply user-level locks to any valid path name (subject to store feature support), associate the lock with user-data, and subsequently unlock these path names.

The status of locked items is available using various optional properties (note the previous discussion regarding `opt_lock`).

It is the responsibility of the store (assuming it supports user-defined lock checking) to ensure that lock and unlock operations are performed in a consistent manner.

Access Check Operation

This operation ascertains if a given path name (`store_name`, `path`, `pathtype`) can be manipulated by operation (see the various `DBMS_DBFS_CONTENT.OP_XXX` opcodes in [DBMS_DBFS_CONTENT Constants - Optional Properties](#)) by the user acting on the store utilizing the `principal` parameter. This is a convenience function for the `DBMS_DBFS_CONTENT` interface; a store that supports access control still internally performs these checks to guarantee security.

Data Structures

The `DBMS_DBFS_CONTENT` package defines `RECORD` types and `TABLE` types.

RECORD Types

- [FEATURE_T Record Type](#)
- [MOUNT_T Record Type](#)
- [PATH_ITEM_T Record Type](#)
- [PROP_ITEM_T Record Type](#)
- [PROPERTY_T Record Type](#)
- [STORE_T Record Type](#)

TABLE Types

- [FEATURES_T Table Type](#)
- [MOUNTS_T Table Type](#)
- [PATH_ITEMS_T Table Type](#)
- [PROP_ITEMS_T Table Type](#)
- [PROPERTIES_T Table Type](#)
- [STORES_T Table Type](#)

Usage Notes

There is an approximate correspondence between `DBMS_DBFS_CONTENT_PROPERTY_T` and `PROPERTY_T` — the former is a SQL object type that describes the full property tuple, while the latter is a PL/SQL record type that describes only the property value component.

Likewise, there is an approximate correspondence between `DBMS_DBFS_CONTENT_PROPERTIES_T` and `PROPERTIES_T` — the former is a SQL nested table type, while the latter is a PL/SQL hash table type.

Dynamic SQL calling conventions force the use of SQL types, but PL/SQL code may be implemented more conveniently in terms of the hash-table types.

The `DBMS_DBFS_CONTENT` interface provides convenient utility functions to convert between `DBMS_DBFS_CONTENT_PROPERTIES_T` and `PROPERTIES_T` (see `propertiesT2H` and `propertiesH2T`).

Clients can query the `DBMS_DBFS_CONTENT` interface for the list of available stores, determine which store is to handle access to a given path name, and determine the feature set for the store.

FEATURE_T Record Type

This type describes a store mount point and its properties.

Syntax

```
TYPE feature_t IS RECORD (  
 feature_name VARCHAR2(32),  
 feature_mask INTEGER,  
 feature_state VARCHAR2(3));
```

Fields

Table 47–12 MOUNT_T Fields

Field	Description
feature_name	Name of feature
feature_mask	Value used to mask off all other bits other than this feature in the feature value
feature_state	'YES' or 'NO' depending on whether the feature is supported on this store

MOUNT_T Record Type

This type describes a store mount point and its properties.

Syntax

```
TYPE mount_t IS RECORD (
  store_name VARCHAR2(32),
  store_id NUMBER,
  provider_name VARCHAR2(32),
  provider_pkg VARCHAR2(32),
  provider_id NUMBER,
  provider_version VARCHAR2(32),
  store_features  INTEGER,
  store_guid NUMBER,
  store_mount NAME_T,
  mount_properties DBMS_DBFS_CONTENT_PROPERTIES_T);
```

Fields

Table 47–13 MOUNT_T Fields

Field	Description
store_name	Name of store
store_id	ID of store
provider_name	Name of the content store
provider_pkg	PL/SQL package name for the content store
provider_id	Unique identifier for the content store
provider_version	Version number for the content store
respos_features	Features supported by this content store
store_guid	Unique ID for this instance of the store
store_mount	Location at which this store instance is mounted
mount_properties	Properties for this mount point (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)

PATH_ITEM_T Record Type

A `PATH_ITEM_T` is a tuple describing a (store, mount) qualified path in a store, with all standard and optional properties associated with it.

Syntax

```

TYPE path_item_t IS RECORD (
 store NAME_T,
 mount NAME_T,
 pathname PATH_T,
 pathtype VARCHAR2(32),
 filedata BLOB,
 std_access_time TIMESTAMP,
 std_acl VARCHAR2(1024),
 std_change_time TIMESTAMP,
 std_children NUMBER,
 std_content_type VARCHAR2(1024),
 std_creation_time TIMESTAMP,
 std_deleted INTEGER,
 std_guid INTEGER,
 std_modification_time TIMESTAMP,
 std_owner VARCHAR2(32),
 std_parent_guid INTEGER,
 std_referent VARCHAR2(1024),
 opt_hash_type VARCHAR2(32),
 opt_hash_value VARCHAR2(128),
 opt_lock_count INTEGER,
 opt_lock_data VARCHAR2(128),
 opt_locker VARCHAR2(128),
 opt_lock_status INTEGER,
 opt_version INTEGER,
 opt_version_path PATH_T,
 opt_content_id CONTENT_ID_T);

```

Fields

Table 47–14 *PATH_ITEM_T Fields*

Field	Description
store	Name of store
mount	Location at which instance of store is mounted
pathname	Name of path to item
pathtype	Type of object path (see DBMS_DBFS_CONTENT Constants - Path Name Types)
filedata	BLOB locator that can be used to access data in the path item
std_access_time	Time of last access of a pathname's contents
std_acl	Access Control List (in standard ACL syntax)
std_change_time	Time of last change to the metadata of a path name
std_children	Number of child directories or folders a directory or folder path (this property should be available in providers that support the <code>feature_folders</code> feature).

Table 47-14 (Cont.) PATH_ITEM_T Fields

Field	Description
std_content_type	One or more client-supplied mime-types (in standard RFC syntax) describing the path name which is typically of <code>type_file</code> . The content type is not necessarily interpreted by the store.
std_creation_time	Time at which the item was created. Once set, this value remains the same for the lifetime of the path name.
std_deleted	Set to a nonzero number if the path name has been soft-deleted but not yet purged (see DBMS_DBFS_CONTENT Constants - Store Features)
std_guid	Store-specific unique identifier for a path name. Clients must not depend on the GUID being unique across different stores, but a given <i>store-name</i> , <i>store-specific-pathname</i> has a stable and unique GUID for its lifetime.
std_modification_time	Time of last change to the data associated with a path name. Changes to the content of a <code>type_file</code> or <code>type_reference</code> path, the referent of the <code>type_link</code> path, and addition or deletion of immediate children in a <code>type_directory</code> path, all constitute data changes.
std_owner	Client-supplied (or implicit) owner name for the path name
std_parent_guid	Store-specific unique identifier for the parent of a path name. Clients must not depend on the GUID being unique across different stores, but a given <i>store-name</i> , <i>store-specific-pathname</i> has a stable and unique GUID for its lifetime. <code>std_parent_guid(pathname) == std_guid(parent(pathname))</code>
std_referent	Content of the symbolic link of a <code>type_link</code> path, otherwise NULL. As mentioned before, the <code>std_referent</code> can be an arbitrary string and must not necessarily be interpreted as pathname by clients (or such interpretation should be done with great care).
opt_hash_type	Type of hash provided in the <code>opt_hash_value</code> property (see DBMS_CRYPTO for possible options)
opt_hash_value	Hash value of type <code>opt_hash_type</code> describing the content of the path name
opt_lock_count	Number of compatible locks placed on a path name. If different principals are allowed to place compatible (read) locks on a path, the <code>opt_locker</code> must specify all lockers with repeats so that lock counts can be correctly maintained.
opt_lock_data	Client-supplied user-data associated with a user-lock, uninterpreted by the store
opt_locker	One or more implicit or client-specified principals that applied a user-lock on a path name
opt_lock_status	One of the <code>lock_read_only</code> , <code>lock_write_only</code> , <code>lock_read_write</code> values describing the type of lock currently applied on a path name
opt_version	Sequence number for linear versioning of a path name
opt_version_path	Version path name for hierarchical versioning of a path name
opt_content_id	Stringified provider-generated store-specific unique contentID for a file element (that may optionally not be associated with a path (see <code>FEATURE_CONTENT_ID</code> and <code>FEATURE_LAZY_PATH</code> in DBMS_DBFS_CONTENT Constants - Store Features))

PROP_ITEM_T Record Type

A PROP_ITEM_T is a tuple describing a (store, mount) qualified path in a store, with all user-defined properties associated with it, expanded out into individual (name, value, type) tuples.

Syntax

```
TYPE prop_item_t IS RECORD (  
 store NAME_T,  
 mount NAME_T,  
 pathname PATH_T,  
 property_name  PROPNAME_T,  
 property_value PROPVAL_T,  
 property_type  INTEGER);
```

Fields

Table 47–15 PROP_ITEM_T Fields

Field	Description
store	Name of store
mount	Location at which instance of store is mounted
pathname	Name of path to item
property_name	Name of the property
property_value	Value of the property
property_type	PL/SQL typecode for the property value

PROPERTY_T Record Type

This type describes a single (value, typecode) property value tuple; the property name is implied (see [PROPERTIES_T Table Type](#)).

Syntax

```
TYPE property_t IS RECORD (  
 propvalue PROPVAL_T,  
 typecode INTEGER);
```

Fields

Table 47-16 *PROPERTY_T Fields*

Field	Description
propvalue	Value of property
typecode	Typecode

STORE_T Record Type

This type describes a store registered with and managed by the DBMS_DBFS_CONTENT interface.

Syntax

```
TYPE store_t IS RECORD (  
 store_name VARCHAR2(32),  
 store_id NUMBER,  
 provider_name VARCHAR2(32),  
 provider_pkg VARCHAR2(32),  
 provider_id NUMBER,  
 provider_version VARCHAR2(32),  
 store_features INTEGER,  
 store_guid NUMBER);
```

Fields

Table 47-17 STORE_T Fields

Field	Description
store_name	Name of store
store_id	ID of store
provider_name	Name of the content store
provider_pkg	PL/SQL package name for the content store
provider_id	Unique identifier for the content store
provider_version	Version number for the content store
store_features	Features supported by this content store
store_guid	Unique ID for this instance of the store

FEATURES_T Table Type

A table type of [FEATURE_T Record Type](#).

Syntax

```
TYPE features_t IS TABLE OF feature_t;
```

MOUNTS_T Table Type

A table type of [MOUNT_T Record Type](#).

Syntax

```
TYPE mounts_t IS TABLE OF mount_t;
```

PATH_ITEMS_T Table Type

A table type of [PATH_ITEM_T Record Type](#)

Syntax

```
TYPE path_items_t IS TABLE OF path_item_t;
```

PROP_ITEMS_T Table Type

A table type of [PATH_ITEM_T Record Type](#).

Syntax

```
TYPE prop_items_t IS TABLE OF prop_item_t;
```

PROPERTIES_T Table Type

This is a name-indexed hash table of property tuples. The implicit hash-table association between the index and the value allows the client to build up the full DBMS_DBFS_CONTENT_PROPERTY_T tuples for a PROPERTIES_T.

Syntax

```
TYPE properties_t IS TABLE OF property_t INDEX BY propname_t;
```

STORES_T Table Type

This type describes a store registered with and managed by the DBMS_DBFS_CONTENT interface.

Syntax

```
TYPE stores_t IS TABLE OF store_t;
```

Summary of DBMS_DBFS_CONTENT Subprograms

Table 47–18 DBMS_DBFS_CONTENT Package Subprograms

Subprogram	Description
CHECKACCESS Function on page 47-40	Reports if the user (principal) can perform the specified operation on the given path
CHECKSPI Functions and Procedures on page 47-41	Checks if a user-provided package implements all of the DBMS_DBFS_CONTENT_SPI subprograms with the proper signatures, and reports on the conformance.
CREATEDIRECTORY Procedures on page 47-42	Creates a directory
CREATEFILE Procedures on page 47-43	Creates a file
CREATELINK Procedures on page 47-44	Creates a new reference to the source file system element
CREATEREFERENCE Procedures on page 47-45	Creates a physical link to an already existing file system element
DECODEFEATURES Function on page 47-46	Given a feature bit set integer value, returns a FEATURES_T table of the feature bits as FEATURE_T records
DELETECONTENT Procedure on page 47-47	Deletes the file specified by the given contentID
DELETEDIRECTORY Procedure on page 47-48	Deletes a directory
DELETEFILE Procedure on page 47-46	Deletes a file
FEATURENAME Function on page 47-50	Given a feature bit, returns a VARCHAR2 of that feature's name
FLUSHSTATS Function on page 47-51	Flushes DBMS_DBFS_CONTENT statistics to disk
GETDEFAULTACL Procedure on page 47-52	Returns the ACL parameter of the default context
GETDEFAULTASOF Procedure on page 47-53	Returns the asof parameter of the default context
GETDEFAULTCONTEXT Procedure on page 47-54	Returns the default context
GETDEFAULTOWNER Procedure on page 47-55	Returns the owner parameter of the default context
GETDEFAULTPRINCIPAL Procedure on page 47-56	Returns the principal parameter of the default context
GETFEATURESBYMOUNT Function on page 47-57	Returns features of a store by mount point
GETFEATURESBYNAME Function on page 47-58	Returns features of a store by store name
GETFEATURESBYPATH Function on page 47-59	Returns features of a store by path
GETPATHBYMOUNTID Function on page 47-63	Returns the full absolute path name

Table 47–18 (Cont.) DBMS_DBFS_CONTENT Package Subprograms

Subprogram	Description
GETPATH Procedures on page 47-63	Returns existing path items (such as files and directories)
GETPATHBYSTOREID Function on page 47-64	If the underlying GUID is found in the underlying store, returns the store-qualified path name
GETPATHNOWAIT Procedures on page 47-65	Implies that the operation is for an update, and, if implemented, allows providers to return an exception (ORA-00054) rather than wait for row locks.
GETSTOREBYMOUNT Function on page 47-67	Returns a store by way of its mount point
GETSTOREBYNAME Function on page 47-68	Returns a store by way of its name
GETSTOREBYPATH Function on page 47-69	Returns a store by way of its path
GETSTATS Procedure on page 47-70	Returns information about DBMS_DBFS_CONTENT statistics collection
GETTRACE Function on page 47-71	Returns whether or not DBMS_DBFS_CONTENT tracing is turned on
GETVERSION Function on page 47-72	Returns the version of the DBMS_DBFS_CONTENT interface in a standardized format associated with a store
LIST Function on page 47-73	Lists the path items in the specified path meeting the specified filter and other criteria
LISTALLCONTENT Function on page 47-75	Lists all path items in all mounts
LISTALLPROPERTIES Function on page 47-74	Returns a table of all properties for all path items in all mounts
LISTMOUNTS Function on page 47-76	Lists all available mount points, their backing stores, and the store features
LISTSTORES Function on page 47-77	Lists all available stores and their features
LOCKPATH Procedure on page 47-78	Applies user-level locks to the given valid path name
MOUNTSTORE Procedure on page 47-79	Mounts a previously registered store and binds it to the mount point
NORMALIZEPATH Functions on page 47-81	Converts a store-specific or full-absolute path name into normalized form
PROPANY Functions on page 47-82	Provides constructors that take one of a variety of types and return a PROPERTY_T
PROPERTIESH2T Function on page 47-83	Converts a PROPERTY_T hash to a DBMS_DBFS_CONTENT_PROPERTIES_T table
PROPERTIEST2H Function on page 47-84	Converts a DBMS_DBFS_CONTENT_PROPERTIES_T table to a PROPERTY_T hash
PROPNUMBER Function on page 47-85	Is a constructor that takes a NUMBER and returns a PROPERTY_T
PROPRAW Function on page 47-86	Is a constructor that takes a RAW and returns a PROPERTY_T
PROPTIMESTAMP Function on page 47-87	Is a constructor that takes a TIMESTAMP and returns a PROPERTY_T

Table 47-18 (Cont.) DBMS_DBFS_CONTENT Package Subprograms

Subprogram	Description
PROPVARCHAR2 Function on page 47-88	Is a constructor that takes a VARCHAR2 and returns a PROPERTY_T
PURGEALL Procedure on page 47-89	Purges all soft-deleted entries matching the path and optional filter criteria
PURGEPATH Procedure on page 47-90	Purges any soft-deleted versions of the given path item
PUTPATH Procedures on page 47-91	Creates a new path item
REGISTERSTORE Procedure on page 47-93	Registers a new store
RENAMEPATH Procedures on page 47-94	Renames or moves a path
RESTOREALL Procedure on page 47-95	Restores all soft-deleted path items meeting the path and filter criteria
RESTOREPATH Procedure on page 47-96	Restores all soft-deleted path items that match the given path and filter criteria
SEARCH Function on page 47-97	Searches for path items matching the given path and filter criteria
SETDEFAULTACL Procedure on page 47-98	Sets the ACL parameter of the default context
SETDEFAULTASOF Procedure on page 47-99	Sets the "as of" parameter of the default context
SETDEFAULTCONTEXT Procedure on page 47-100	Sets the default context
SETDEFAULTOWNER Procedure on page 47-101	Sets the "owner" parameter of the default context
SETDEFAULTPRINCIPAL Procedure on page 47-102	Sets the "principal" parameter of the default context
SETPATH Procedures on page 47-103	Assigns a path name to a path item represented by contentID
SETSTATS Procedure on page 47-104	Enables and disables statistics collection
SETTRACE Procedure on page 47-105	Sets DBMS_DBFS_CONTENT tracing on or off
SPACEUSAGE Procedure on page 47-106	Queries file system space usage statistics
TRACE Procedure on page 47-107	Returns a CLOB that contains the evaluation results
TRACEENABLED Function on page 47-108	Determines if the current trace "severity" set by the SETTRACE Procedure is at least as high as the given trace level
UNLOCKPATH Procedure on page 47-109	Unlocks path items that were previously locked with the LOCKPATH Procedure
UNMOUNTSTORE Procedure on page 47-110	Unmounts a registered store
UNREGISTERSTORE Procedure on page 47-111	Unregisters a store

CHECKACCESS Function

This function reports if the user (*principal*) can perform the specified operation on the given path. This enables verifying the validity of an operation without attempting to perform the operation. If CHECKACCESS returns 0, then the subprogram invoked to implement that operation should fail with an error.

Syntax

```
DBMS_DBFS_CONTENT.CHECKACCESS (
  path IN VARCHAR2,
  pathtype IN INTEGER,
  operation IN VARCHAR2,
  principal IN VARCHAR2,
  store_name IN VARCHAR2 DEFAULT NULL)
RETURN BOOLEAN;
```

Parameters

Table 47–19 CHECKACCESS Procedure Parameters

Parameter	Description
path	Name of path to check for access
pathtype	Type of object path represents (see DBMS_DBFS_CONTENT Constants - Path Name Types)
operation	Operation to be checked (see DBMS_DBFS_CONTENT Constants - Optional Properties)
principal	File system user for whom the access check is made
store_name	Name of store

Usage Notes

Whether or not the user invokes this function, a store that supports access control internally performs these checks to guarantee security.

CHECKSPI Functions and Procedures

Given the name of a putative DBMS_DBFS_CONTENT_SPI conforming package, this function or procedure checks whether the package implements all of the provider subprograms with the proper signatures, and reports on the conformance.

Syntax

```
DBMS_DBFS_CONTENT.CHECKSPI (
  package_name IN VARCHAR2)
RETURN CLOB;
```

```
DBMS_DBFS_CONTENT.CHECKSPI (
  schema_name IN VARCHAR2,
  package_name IN VARCHAR2)
return clob;
```

```
DBMS_DBFS_CONTENT.CHECKSPI (
  package_name IN VARCHAR2,
  chk IN OUT NOCOPY CLOB);
```

```
DBMS_DBFS_CONTENT.CHECKSPI (
  schema_name in VARCHAR2,
  package_name in VARCHAR2,
  chk in out nocopy CLOB);
```

Parameters

Table 47–20 CHECKSPI Procedure Parameters

Parameter	Description
package_name	Name of package
schema_name	Name of schema
chk	CLOB that contains the evaluation results

Usage Notes

- The functional form returns a cached temporary LOB of session duration with the results of the analysis. The caller is expected to manage the lifetime of this LOB, as needed.
- The procedural form generates the results of the analysis into the chk LOB parameter; if the value passed in is NULL, the results are written to the foreground trace file provided that DBMS_DBFS_CONTENT interface tracing is enabled. If neither tracing is enabled nor a valid LOB passed in, the checker does not provide any useful indication of the analysis (other than raise exceptions if it encounters a serious error).
- If schema_name is NULL, standard name resolution rules (current schema, private synonym, public synonym) are used to try and locate a suitable package to analyze.

CREATEDIRECTORY Procedures

This procedure creates a directory.

Syntax

```
DBMS_DBFS_CONTENT.CREATEDIRECTORY (
  path IN VARCHAR2,
  properties IN OUT NOCOPY DBMS_DBFS_CONTENT_PROPERTIES_T,
  prop_flags IN INTEGER DEFAULT PROP_STD,
  recurse IN BOOLEAN DEFAULT FALSE,
  store_name IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DBFS_CONTENT.CREATEDIRECTORY (
  path IN VARCHAR2,
  properties IN OUT NOCOPY PROPERTIES_T,
  prop_flags IN INTEGER DEFAULT PROP_STD,
  recurse IN BOOLEAN DEFAULT FALSE,
  store_name IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 47–21 *CREATEDIRECTORY Procedure Parameters*

Parameter	Description
path	Name of path to the directory
properties	One or more properties and their values to be set, returned, or both, depending on prop_flags (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
prop_flags	Determines which properties are set, returned, or both. Default is PROP_STD. Specify properties to be returned by setting PROP_SPC (see DBMS_DBFS_CONTENT Constants - Property Access Flags), and providing an instance of the DBMS_DBFS_CONTENT_PROPERTIES_T Table Type with properties whose values are of interest.
recurse	If 0, do not execute recursively; otherwise, recursively create the directories above the given directory
store_name	Name of store
principal	File system user for whom the access check is made

CREATEFILE Procedures

This procedure creates a file.

Syntax

```
DBMS_DBFS_CONTENT.CREATEFILE (
  path IN VARCHAR2,
  properties IN OUT NOCOPY DBMS_DBFS_CONTENT_PROPERTIES_T,
  content IN OUT NOCOPY BLOB,
  prop_flags IN INTEGER DEFAULT (PROP_STD + PROP_DATA),
  store_name IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DBFS_CONTENT.CREATEFILE (
  path IN VARCHAR2,
  properties IN OUT NOCOPY PROPERTIES_T,
  content IN OUT NOCOPY BLOB,
  prop_flags IN INTEGER DEFAULT (PROP_STD + PROP_DATA),
  store_name IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 47–22 CREATEFILE Procedure Parameters

Parameter	Description
path	Name of path to the file
properties	One or more properties and their values to be set, returned, or both, depending on <code>prop_flags</code> (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
content	BLOB holding data with which to populate the file (optional)
prop_flags	Determines which properties are set, returned, or both. Default is <code>PROP_STD</code> . Specify properties to be returned by setting <code>prop_spec</code> , and providing an instance of the DBMS_DBFS_CONTENT_PROPERTIES_T Table Type with properties whose values are of interest.
store_name	Name of store
principal	File system user for whom the access check is made

CREATELINK Procedures

This procedure creates a new reference to the source file system element (such as a file, or directory). The resulting reference points to the source element but does not directly share metadata with the source element. This is analogous to a UNIX file system symbolic link.

Syntax

```
DBMS_DBFS_CONTENT.CREATELINK (
  srcPath IN VARCHAR2,
  dstPath IN VARCHAR2,
  properties IN OUT NOCOPY DBMS_DBFS_CONTENT_PROPERTIES_T,
  prop_flags  IN INTEGER DEFAULT PROP_STD,
  store_name  IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);

DBMS_DBFS_CONTENT.CREATELINK (
  srcPath IN VARCHAR2,
  dstPath IN VARCHAR2,
  properties IN OUT NOCOPY PROPERTIES_T,
  prop_flags  IN INTEGER DEFAULT PROP_STD,
  store_name  IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 47–23 CREATELINK Procedure Parameters

Parameter	Description
srcPath	File system entry with which to link
dstPath	Path of the new link element to be created
properties	One or more properties and their values to be set, returned depending, or both, on prop_flags (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
prop_flags	Determines which properties are set, returned, or both. Default is PROP_STD. Specify properties to be returned by setting prop_spec, and providing an instance of the DBMS_DBFS_CONTENT_PROPERTIES_T Table Type with properties whose values are of interest.
store_name	Name of store
principal	File system user for whom the access check is made

CREATEREFERENCE Procedures

This procedure creates a physical link to an already existing file system element (such as file or directory). The resulting entry shares the same metadata structures as the value of the `srcPath` parameter, and so is similar to incrementing a reference count on the file system element. This is analogous to a UNIX file system hard link.

Syntax

```
DBMS_DBFS_CONTENT.CREATEREFERENCE (
  srcPath IN VARCHAR2,
  dstPath IN VARCHAR2,
  properties IN OUT NOCOPY DBMS_DBFS_CONTENT_PROPERTIES_T,
  prop_flags  IN INTEGER DEFAULT PROP_STD,
  store_name IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DBFS_CONTENT.CREATEREFERENCE (
  srcPath IN VARCHAR2,
  dstPath IN VARCHAR2,
  properties IN OUT NOCOPY PROPERTIES_T,
  prop_flags  IN INTEGER DEFAULT PROP_STD,
  store_name IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 47–24 *CREATEREFERENCE Procedure Parameters*

Parameter	Description
<code>srcPath</code>	File system entry with which to link
<code>dstPath</code>	Path of the new link element to be created
<code>properties</code>	One or more properties and their values to be set, returned, or both, depending on <code>prop_flags</code> (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
<code>prop_flags</code>	Determines which properties are set, returned. Default is <code>PROP_STD</code> . Specify properties to be returned by setting <code>prop_spec</code> , and providing an instance of the DBMS_DBFS_CONTENT_PROPERTIES_T Table Type with properties whose values are of interest.
<code>store_name</code>	Name of store
<code>principal</code>	File system user for whom the access check is made

DECODEFEATURES Function

Given a feature bit set integer value, this function returns a `FEATURES_T` table of the feature bits as `FEATURE_T` records.

Syntax

```
DBMS_DBFS_CONTENT.DECODEFEATURES (  
  featureSet IN INTEGER)  
  RETURN FEATURES_T DETERMINISTIC PIPELINED;
```

Parameters

Table 47–25 *DECODEFEATURES Function Parameters*

Parameter	Description
featureSet	Feature set

Return Values

[FEATURES_T Table Type](#)

DELETECONTENT Procedure

This procedure deletes the file specified by the given contentID.

Syntax

```
DBMS_DBFS_CONTENT.DELETECONTENT (
  store_name IN VARCHAR2 DEFAULT NULL,
  contentID IN RAW,
  filter IN VARCHAR2 DEFAULT NULL,
  soft_delete IN BOOLEAN DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 47–26 DELETECONTENT Procedure Parameters

Parameter	Description
store_name	Name of store
contentID	Unique identifier for the file to be deleted
filter	A filter, if any, to be applied
soft_delete	If 0, execute a hard (permanent) delete. For any value other than 0, perform a soft delete (see "Deletion Operations" on page 47-20).
principal	File system user for whom the access check is made

DELETEDIRECTORY Procedure

This procedure deletes a directory. If `recurse` is nonzero, it recursively deletes all elements of the directory. A filter, if supplied, determines which elements of the directory are deleted.

Syntax

```
DBMS_DBFS_CONTENT.DELETEDIRECTORY (
  path IN VARCHAR2,
  filter IN VARCHAR2  DEFAULT NULL,
  soft_delete IN BOOLEAN DEFAULT NULL,
  recurse IN BOOLEAN DEFAULT FALSE,
  store_name IN VARCHAR2  DEFAULT NULL,
  principal IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 47-27 DELETEDIRECTORY Procedure Parameters

Parameter	Description
<code>path</code>	Name of path to the directory
<code>filter</code>	A filter, if any, to be applied
<code>soft_delete</code>	If 0, execute a hard (permanent) delete. For any value other than 0, perform a soft delete (see "Deletion Operations" on page 47-20).
<code>recurse</code>	If 0, do not execute recursively. Otherwise, recursively delete the directories and files below the given directory.
<code>store_name</code>	Name of store
<code>principal</code>	File system user for whom the access check is made

DELETEFILE Procedure

This procedure deletes the specified file.

Syntax

```
DBMS_DBFS_CONTENT.DELETEFILE (
  path IN VARCHAR2,
  filter IN VARCHAR2 DEFAULT NULL,
  soft_delete IN BOOLEAN DEFAULT NULL,
  store_name IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 47–28 *DELETEFILE Procedure Parameters*

Parameter	Description
path	Name of path to the file
filter	A filter, if any, to be applied
soft_delete	If 0, execute a hard (permanent) delete. For any value other than 0, perform a soft delete (see " Deletion Operations " on page 47-20).
store_name	Name of store
principal	File system user for whom the access check is made

FEATURENAME Function

Given a feature bit, this function returns a VARCHAR2 of that feature's name.

Syntax

```
DBMS_DBFS_CONTENT.FEATURENAME (  
 featureBit IN INTEGER)  
RETURN VARCHAR2 DETERMINISTIC;
```

Parameters

Table 47–29 *FEATURENAME Function Parameters*

Parameter	Description
featureBit	Bit representation of the feature (see DBMS_DBFS_CONTENT Constants - Store Features)

Return Values

Name of the feature

FLUSHSTATS Function

This procedure flushes DBMS_DBFS_CONTENT statistics to disk.

Syntax

```
DBMS_DBFS_CONTENT.FLUSHSTATS;
```

GETDEFAULTACL Procedure

This procedure returns the ACL parameter of the default context. This information can be inserted explicitly by way of argument into other method calls, allowing for a more fine-grained control.

Syntax

```
DBMS_DBFS_CONTENT.GETDEFAULTACL (  
 acl OUT NOCOPY VARCHAR2);
```

Parameters

Table 47–30 *GETDEFAULTACL Procedure Parameters*

Parameter	Description
acl	ACL for all new elements created (implicitly or explicitly) by the current operation

GETDEFAULTASOF Procedure

This procedure returns the "as of" parameter of the default context. This information can be inserted explicitly by way of argument into other method calls, allowing for a more fine-grained control.

Syntax

```
DBMS_DBFS_CONTENT.GETDEFAULTASOF (  
 asof OUT NOCOPY TIMESTAMP);
```

Parameters

Table 47–31 *GETDEFAULTASOF Procedure Parameters*

Parameter	Description
asof	The "as of" timestamp at which the underlying read-only operation (or its read-only sub-components) executes

GETTDEFAULTCONTEXT Procedure

This procedure returns the default context. The information contained in the context can be inserted explicitly by way of arguments to the various method calls, allowing for fine-grained control over individual operations.

Syntax

```
DBMS_DBFS_CONTENT.GETTDEFAULTCONTEXT (
  principal OUT NOCOPY VARCHAR2,
  owner OUT NOCOPY VARCHAR2,
  acl OUT NOCOPY VARCHAR2,
  asof OUT NOCOPY TIMESTAMP);
```

Parameters

Table 47–32 *GETTDEFAULTCONTEXT Procedure Parameters*

Parameter	Description
principal	Agent (principal) invoking the current operation
owner	Owner for new elements created (implicitly or explicitly) by the current operation
acl	ACL for all new elements created (implicitly or explicitly) by the current operation
asof	The "as of" timestamp at which the underlying read-only operation (or its read-only sub-components) executes

GETDEFAULTOWNER Procedure

This procedure returns the "owner" parameter of the default context. This information can be inserted explicitly by way of argument into other method calls, allowing for a more fine-grained control.

Syntax

```
DBMS_DBFS_CONTENT.GETDEFAULTOWNER (  
 principal IN VARCHAR2);
```

Parameters

Table 47–33 *GETDEFAULTOWNER Procedure Parameters*

Parameter	Description
owner	Owner for new elements created (implicitly or explicitly) by the current operation

GETDEFAULTPRINCIPAL Procedure

This procedure returns the "principal" parameter of the default context. This information contained can be inserted explicitly by way of argument into other method calls, allowing for a more fine-grained control.

Syntax

```
DBMS_DBFS_CONTENT.GETDEFAULTPRINCIPAL (  
 principal OUT NOCOPY VARCHAR2);
```

Parameters

Table 47–34 *GETDEFAULTPRINCIPAL Procedure Parameters*

Parameter	Description
principal	Agent (principal) invoking the current operation

GETFEATURESBYMOUNT Function

This function returns features of a store by mount point.

Syntax

```
DBMS_DBFS_CONTENT.GETFEATURESBYMOUNT (  
 store_mount IN VARCHAR2)  
RETURN INTEGER;
```

Parameters

Table 47–35 *GETFEATURESBYMOUNT Function Parameters*

Parameter	Description
store_mount	Mount point

Return Values

A bit mask of supported features (see [FEATURES_T Table Type](#))

GETFEATURESBYNAME Function

This function returns features of a store by store name.

Syntax

```
DBMS_DBFS_CONTENT.GETFEATURESBYNAME (  
 store_name IN VARCHAR2)  
RETURN INTEGER;
```

Parameters

Table 47–36 *GETFEATURESBYNAME Function Parameters*

Parameter	Description
store_name	Name of store

Return Values

A bit mask of supported features (see [FEATURES_T Table Type](#))

GETFEATURESBYPATH Function

This function returns features of a store by path.

Syntax

```
DBMS_DBFS_CONTENT.GETFEATURESBYPATH (  
 path IN PATH_T)  
RETURN INTEGER;
```

Parameters

Table 47–37 *GETFEATURESBYPATH Function Parameters*

Parameter	Description
path	PATH_T

Return Values

A bit mask of supported features (see [FEATURES_T Table Type](#))

GETPATH Procedures

This procedure returns existing path items (such as files and directories). This includes both data and metadata (properties).

The client can request (using `prop_flags`) that specific properties be returned. File path names can be read either by specifying a BLOB locator using the `prop_data` bitmask in `prop_flags` (see [DBMS_DBFS_CONTENT Constants - Property Access Flags](#)) or by passing one or more RAW buffers.

When `forUpdate` is 0, this procedure also accepts a valid `asof` timestamp parameter as part of `ctx` that can be used by stores to implement "as of" style flashback queries. Mutating versions of the GETPATH Procedures do not support these modes of operation.

Syntax

```
DBMS_DBFS_CONTENT.GETPATH (
 path IN VARCHAR2,
 properties IN OUT NOCOPY DBMS_DBFS_CONTENT_PROPERTIES_T,
 content OUT NOCOPY  BLOB,
 item_type OUT INTEGER,
 prop_flags IN INTEGER DEFAULT (PROP_STD +
 PROP_OPT +
 PROP_DATA),

 asof IN TIMESTAMP DEFAULT NULL,
 forUpdate IN BOOLEAN DEFAULT FALSE,
 deref IN BOOLEAN DEFAULT FALSE,
 store_name IN VARCHAR2 DEFAULT NULL,
 principal IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DBFS_CONTENT.GETPATH (
 path IN VARCHAR2,
 properties IN OUT NOCOPY PROPERTIES_T,
 content OUT NOCOPY  BLOB,
 item_type OUT INTEGER,
 prop_flags IN INTEGER DEFAULT (PROP_STD +
 PROP_OPT +
 PROP_DATA),

 asof IN TIMESTAMP DEFAULT NULL,
 forUpdate IN BOOLEAN DEFAULT FALSE,
 deref IN BOOLEAN DEFAULT FALSE,
 store_name IN VARCHAR2 DEFAULT NULL,
 principal IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DBFS_CONTENT.GETPATH (
 path IN VARCHAR2,
 properties IN OUT NOCOPY DBMS_DBFS_CONTENT_PROPERTIES_T,
 amount IN OUT NUMBER,
 offset IN NUMBER,
 buffers OUT NOCOPY  RAW,
 prop_flags IN INTEGER DEFAULT (PROP_STD +
 PROP_OPT +
 PROP_DATA),

 asof IN TIMESTAMP DEFAULT NULL,
 store_name IN VARCHAR2 DEFAULT NULL,
 principal IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DBFS_CONTENT.GETPATH (
```

```

path IN VARCHAR2,
properties IN OUT NOCOPY  PROPERTIES_T,
amount IN OUT NUMBER,
offset IN NUMBER,
buffers OUT NOCOPY RAW,
prop_flags IN INTEGER DEFAULT (PROP_STD +
 PROP_OPT +
 PROP_DATA),

asof IN TIMESTAMP DEFAULT NULL,
store_name IN VARCHAR2 DEFAULT NULL,
principal IN VARCHAR2 DEFAULT NULL);

DBMS_DBFS_CONTENT.GETPATH (
path IN VARCHAR2,
properties IN OUT NOCOPY  DBMS_DBFS_CONTENT_PROPERTIES_T,
amount IN OUT NUMBER,
offset IN NUMBER,
buffers OUT NOCOPY DBMS_DBFS_CONTENT_RAW_T,
prop_flags IN INTEGER DEFAULT (PROP_STD +
 PROP_OPT +
 PROP_DATA),

asof IN TIMESTAMP DEFAULT NULL,
store_name IN VARCHAR2 DEFAULT NULL,
principal IN VARCHAR2 DEFAULT NULL);

DBMS_DBFS_CONTENT.GETPATH (
path IN VARCHAR2,
properties IN OUT NOCOPY  PROPERTIES_T,
amount IN OUT NUMBER,
offset IN NUMBER,
buffers OUT NOCOPY DBMS_DBFS_CONTENT_RAW_T,
prop_flags IN INTEGER DEFAULT (PROP_STD +
 PROP_OPT +
 PROP_DATA),

asof IN TIMESTAMP DEFAULT NULL,
store_name IN VARCHAR2 DEFAULT NULL,
principal IN VARCHAR2 DEFAULT NULL);

```

Parameters

Table 47–38 *GETPATH Procedure Parameters*

Parameter	Description
path	Name of path to path items
properties	One or more properties and their values to be returned depending on prop_flags (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
content	BLOB holding data which populates the file (optional)
item_type	Type of the path item specified (see DBMS_DBFS_CONTENT Constants - Path Name Types)
amount	On input, number of bytes to be read. On output, number of bytes read
offset	Byte offset from which to begin reading
buffer	Buffer to which to write
buffers	Buffers to which to write

Table 47-38 (Cont.) GETPATH Procedure Parameters

Parameter	Description
<code>prop_flags</code>	Determines which properties are set, returned, or both. Default is <code>PROP_STD</code> . Specify properties to be returned by setting <code>prop_spec</code> , and providing an instance of the DBMS_DBFS_CONTENT_PROPERTIES_T Table Type with properties whose values are of interest.
<code>asof</code>	The "as of" timestamp at which the underlying read-only operation (or its read-only sub-components) executes
<code>forUpdate</code>	Specifies that a lock should be taken to signify exclusive write access to the path item
<code>deref</code>	If nonzero, attempts to resolve the given path item to actual data provided it is a reference
<code>store_name</code>	Name of store
<code>principal</code>	Agent (principal) invoking the current operation

GETPATHBYMOUNTID Function

If the underlying GUID is found in the underlying store, this function returns the full absolute path name.

Syntax

```
DBMS_DBFS_CONTENT.GETPATHBYMOUNTID (
  store_mount IN VARCHAR2,
  guid IN INTEGER)
RETURN VARCHAR2;
```

Parameters

Table 47–39 *GETPATHBYMOUNTID Function Parameters*

Parameter	Description
store_mount	Mount point in which the path item with guid resides
guid	Unique ID for the path item

Usage Notes

If the GUID is unknown, a NULL value is returned. Clients are expected to handle this as appropriate.

Return Values

Path of the path item represented by GUID in store_mount

GETPATHBYSTOREID Function

If the underlying GUID is found in the underlying store, this function returns the store-qualified path name.

Syntax

```
DBMS_DBFS_CONTENT.GETPATHBYSTOREID (  
 store_name IN VARCHAR2,  
 guid IN INTEGER)  
RETURN VARCHAR2;
```

Parameters

Table 47–40 *GETPATHBYSTOREID Function Parameters*

Parameter	Description
store_name	Name of store
guid	Unique ID representing the desired path item

Usage Notes

If the GUID is unknown, a `NULL` value is returned. Clients are expected to handle this as appropriate.

Return Values

Store-qualified path name represented by the GUID

GETPATHNOWAIT Procedures

This procedure implies that the operation is for an update, and, if implemented (see `FEATURE_NOWAIT` in [DBMS_DBFS_CONTENT Constants - Store Features](#)), allows providers to return an exception (ORA-00054) rather than wait for row locks.

Syntax

```
DBMS_DBFS_CONTENT.GETPATHNOWAIT (
 path IN VARCHAR2,
 properties IN OUT NOCOPY DBMS_DBFS_CONTENT_PROPERTIES_T,
 content OUT NOCOPY  BLOB,
 item_type OUT INTEGER,
 prop_flags IN INTEGER DEFAULT (PROP_STD +
 PROP_OPT +
 PROP_DATA),
 deref IN BOOLEAN DEFAULT FALSE,
 store_name IN VARCHAR2 DEFAULT NULL,
 principal IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DBFS_CONTENT.GETPATHNOWAIT (
 path IN VARCHAR2,
 properties IN OUT NOCOPY PROPERTIES_T,
 content OUT NOCOPY  BLOB,
 item_type OUT INTEGER,
 prop_flags IN INTEGER DEFAULT (PROP_STD +
 PROP_OPT +
 PROP_DATA),
 deref IN BOOLEAN DEFAULT FALSE,
 store_name IN VARCHAR2 DEFAULT NULL,
 principal IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 47–41 *GETPATHNOWAIT Procedure Parameters*

Parameter	Description
path	Name of path to path items
properties	One or more properties and their values to be returned depending on <code>prop_flags</code> (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
content	BLOB holding data which populates the file (optional)
item_type	Type of the path item specified (see DBMS_DBFS_CONTENT Constants - Path Name Types)
prop_flags	Determines which properties are returned. Default is <code>PROP_STD</code> . Specify properties to be returned by setting <code>prop_spec</code> , and providing an instance of the DBMS_DBFS_CONTENT_PROPERTIES_T Table Type with properties whose values are of interest.
asof	The "as of" timestamp at which the underlying read-only operation (or its read-only sub-components) executes
deref	If nonzero, attempts to resolve the given path item to actual data provided it is a reference
store_name	Name of store

Table 47–41 (Cont.) GETPATHNOWAIT Procedure Parameters

Parameter	Description
principal	Agent (principal) invoking the current operation

GETSTOREBYMOUNT Function

This function returns a store by way of its name.

Syntax

```
DBMS_DBFS_CONTENT.GETSTOREBYMOUNT (  
 store_mount IN VARCHAR2)  
RETURN STORE_T;
```

Parameters

Table 47-42 *GETSTOREBYMOUNT Function Parameters*

Parameter	Description
store_mount	Name of store

Return Values

[STORE_T Record Type](#)

GETSTOREBYNAME Function

This function returns a store by way of its name.

Syntax

```
DBMS_DBFS_CONTENT.GETSTOREBYNAME (  
 store_name IN VARCHAR2)  
RETURN STORE_T;
```

Parameters

Table 47-43 *GETSTOREBYNAME Function Parameters*

Parameter	Description
store_name	Name of store

Return Values

[STORE_T Record Type](#)

GETSTOREBYPATH Function

This function returns a store by way of its path.

Syntax

```
DBMS_DBFS_CONTENT.GETSTOREBYPATH (  
 path IN PATH_T)  
RETURN STORE_T;
```

Parameters

Table 47-44 *GETSTOREBYPATH Function Parameters*

Parameter	Description
path	PATH_T s

Return Values

[STORE_T Record Type](#)

GETSTATS Procedure

This procedure returns information about DBMS_DBFS_CONTENT statistics collection.

Syntax

```
DBMS_DBFS_CONTENT.GETSTATS (  
 enabled OUT BOOLEAN,  
 flush_time OUT INTEGER,  
 flush_count OUT INTEGER);
```

Parameters

Table 47–45 *GETSTATS Procedure Parameters*

Parameter	Description
enabled	Whether statistics collection is enabled
flush_time	How often to flush the statistics to disk in centiseconds
flush_count	Number of operations to allow between statistics flushes

GETTRACE Function

This function returns whether DBMS_DBFS_CONTENT tracing is turned on or not.

Syntax

```
DBMS_DBFS_CONTENT.GETTRACE  
RETURN INTEGER.
```

Return Values

Returns 0 if tracing is off, non-zero if tracing is on.

GETVERSION Function

This function marks each version of the `DBMS_DBFS_CONTENT` interface.

Syntax

```
DBMS_DBFS_CONTENT.GETVERSION (  
 RETURN VARCHAR2;
```

Return Values

A string enumerating the version of the `DBMS_DBFS_CONTENT` interface in standard naming convention: string: *a.b.c* corresponding to *major*, *minor*, and *patch* components.

LIST Function

This function lists the path items in the specified path meeting the specified filter and other criteria.

Syntax

```
DBMS_DBFS_CONTENT.LIST (
  path IN VARCHAR2,
  filter IN VARCHAR2 DEFAULT NULL,
  recurse IN INTEGER DEFAULT 0,
  asof IN TIMESTAMP  DEFAULT NULL,
  store_name IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL)
RETURN DBMS_DBFS_CONTENT_LIST_ITEMS_T PIPELINED;
```

Parameters

Table 47-46 LIST Function Parameters

Parameter	Description
path	Name of path to directories
filter	A filter, if any, to be applied
recurse	If 0, do not execute recursively. Otherwise, recursively list the contents of directories and files below the given directory.
asof	The "as of" timestamp at which the underlying read-only operation (or its read-only sub-components) executes
store_name	Name of respository
principal	Agent (principal) invoking the current operation

Return Values

[DBMS_DBFS_CONTENT_LIST_ITEMS_T Table Type](#)

LISTALLPROPERTIES Function

This function returns a table of all properties for all path items in all mounts

Syntax

```
DBMS_DBFS_CONTENT.LISTALLPROPERTIES  
RETURN PROP_ITEMS_T PIPELINED;
```

Return Values

[PROP_ITEMS_T](#) Table Type

LISTALLCONTENT Function

This function lists all path items in all mounts.

Syntax

```
DBMS_DBFS_CONTENT.LISTALLCONTENT  
RETURN PATH_ITEMS_T PIPELINED;
```

Return Values

[PATH_ITEMS_T Table Type](#)

LISTMOUNTS Function

This function lists all available mount points, their backing stores, and the store features.

Syntax

```
DBMS_DBFS_CONTENT.LISTMOUNTS  
  RETURN MOUNTS_T PIPELINED;
```

Return Values

[MOUNTS_T Table Type](#)

Usage Notes

A single mount results in a single returned row, with its `store_mount` field of the returned records set to `NULL`.

LISTSTORES Function

This function lists all available stores and their features.

Syntax

```
DBMS_DBFS_CONTENT.LISTSTORES  
RETURN STORES_T PIPELINED;
```

Return Values

[STORES_T Table Type](#)

Usage Notes

The `store_mount` field of the returned records is set to `NULL` (since mount-points are separate from stores themselves).

LOCKPATH Procedure

This procedure applies user-level locks to the given valid path name (subject to store feature support), and optionally associates user-data with the lock.

Syntax

```
DBMS_DBFS_CONTENT.LOCKPATH (
  path IN VARCHAR2,
  lock_type IN INTEGER DEFAULT LOCK_READ_ONLY,
  lock_data IN VARCHAR2 DEFAULT NULL,
  store_name IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 47–47 LOCKPATH Procedure Parameters

Parameter	Description
path	Name of path to file items
lock_type	One of the available lock types (see DBMS_DBFS_CONTENT Constants - Lock Types)
lock_data	Optional user data to be associated with the lock
store_name	Name of store
principal	Agent (principal) invoking the current operation

MOUNTSTORE Procedure

This procedure mounts a previously registered store and binds it to the mount point.

Syntax

```
DBMS_DBFS_CONTENT.MOUNTSTORE (
  store_mount in VARCHAR2  DEFAULT NULL,
  singleton in BOOLEAN DEFAULT FALSE,
  principal in VARCHAR2  DEFAULT NULL,
  owner in VARCHAR2  DEFAULT NULL,
  acl in VARCHAR2  DEFAULT NULL,
  asof in TIMESTAMP  DEFAULT NULL,
  read_only in BOOLEAN DEFAULT FALSE);
```

Parameters

Table 47–48 MOUNTSTORE Procedure Parameters

Parameter	Description
store_mount	Path name to use to mount this store
singleton	Whether the mount is a single backend store on the system
principal	Agent (principal) invoking the current operation
owner	Owner for new elements created (implicitly or explicitly) by the current operation
acl	ACL for all new elements created (implicitly or explicitly) by the current operation
asof	The "as of" timestamp at which the underlying read-only operation (or its read-only sub-components) executes
read_only	Whether the mount is read-only

Usage Notes

- Once mounted, accesses to path names of the form */store_mount/xyz...* are redirected to *store_name* and its content provider.
- Store mount points must be unique, and a syntactically valid path name component (specifically, a `NAME_T` with no embedded `/`).
- If a mount point is not specified (`NULL`), the invoked subprogram attempts to use the store name itself as the mount point name (subject to the uniqueness and syntactic constraints).
- A special empty mount point is available for single stores, specifically a scenario where the content interface manages a single backend store - in such cases, the client can directly deal with full path names of the form */xyz...* since there is no ambiguity in how to redirect these accesses.
- Singleton mount points are indicated by the "singleton" boolean argument, and the `store_mount` argument is ignored.
- The same store can be mounted multiple times, obviously at different mount points.
- Mount properties can be used to specify the execution environment, specifically, the default values of the principal, owner, ACL, and `asof` for a particular mount

point. Mount properties can also be used to specify a read-only mount. If a flashback mount is specified (through `asof`), it implies a read-only mount.

NORMALIZEPATH Functions

This function converts a store-specific or full-absolute path name into normalized form:

- verifies that the path name is absolute, and so starts with "/"
- collapses multiple consecutive "/" into a single "/"
- strips trailing "/"
- breaks up a store-specific normalized path name into 2 components - parent pathname, trailing component name
- breaks up a full-absolute normalized path name into 3 components - store name, parent pathname, trailing component name

Syntax

```
DBMS_DBFS_CONTENT.NORMALIZEPATH (
  path IN VARCHAR2,
  parent OUT NOCOPY  VARCHAR2,
  tpath OUT NOCOPY  VARCHAR2)
RETURN VARCHAR2;
```

```
DBMS_DBFS_CONTENT.NORMALIZEPATH (
  path IN VARCHAR2,
  store_name OUT NOCOPY  VARCHAR2,
  parent OUT NOCOPY  VARCHAR2,
  tpath OUT NOCOPY  VARCHAR2)
RETURN VARCHAR2;
```

Parameters

Table 47–49 *NORMALIZEPATH Function Parameters*

Parameter	Description
path	Name of path to file items
store_name	Name of store
parent	Parent path name
tpath	Name of trailing path item

Return Values

The completely normalized store-specific or full-absolute path name

PROPANY Functions

This function provides constructors that take one of a variety of types and return a `PROPERTY_T`.

Syntax

```
DBMS_DBFS_CONTENT.PROPANY (  
 val IN NUMBER)  
RETURN PROPERTY_T;  
  
DBMS_DBFS_CONTENT.PROPANY (  
 val IN VARCHAR2)  
RETURN PROPERTY_T;  
  
DBMS_DBFS_CONTENT.PROPANY (  
 val IN TIMESTAMP)  
RETURN PROPERTY_T;  
  
DBMS_DBFS_CONTENT.PROPANY (  
 val IN RAW)  
RETURN PROPERTY_T;
```

Parameters

Table 47–50 *PROPANY Function Parameters*

Parameter	Description
val	Value

Return Values

[PROPERTY_T Record Type](#)

PROPERTIESH2T Function

This function converts a `PROPERTY_T` hash to a `DBMS_DBFS_CONTENT_PROPERTIES_T` table.

Syntax

```
DBMS_DBFS_CONTENT.PROPERTIESH2T (  
 pprops IN PROPERTIES_T)  
RETURN DBMS_DBFS_CONTENT_PROPERTIES_T;
```

Parameters

Table 47–51 *PROPERTIESH2T Function Parameters*

Parameter	Description
<code>sprops</code>	A <code>PROPERTIES_T</code> hash

Return Values

[DBMS_DBFS_CONTENT_PROPERTIES_T Table Type](#)

PROPERTIEST2H Function

This function converts a DBMS_DBFS_CONTENT_PROPERTIES_T table to a PROPERTY_T hash.

Syntax

```
DBMS_DBFS_CONTENT.PROPERTIEST2H (  
 sprops IN DBMS_DBFS_CONTENT_PROPERTIES_T)  
RETURN properties_t;
```

Parameters

Table 47–52 *PROPERTIEST2H Function Parameters*

Parameter	Description
sprops	A DBMS_DBFS_CONTENT_PROPERTIES_T table

Return Values

[PROPERTIES_T Table Type](#)

PROPNUMBER Function

This function is a constructor that takes a number and returns a `PROPERTY_T`.

Syntax

```
DBMS_DBFS_CONTENT.PROPNUMBER (  
 val IN NUMBER)  
RETURN PROPERTY_T;
```

Parameters

Table 47-53 *PROPNUMBER Function Parameters*

Parameter	Description
val	Value

Return Values

[PROPERTY_T Record Type](#)

PROPRAW Function

This function is a constructor that takes a RAW and returns a PROPERTY_T.

Syntax

```
DBMS_DBFS_CONTENT.PROPRW (
 val IN RAW)
RETURN PROPERTY_T;
```

Parameters

Table 47-54 PROPRAW Function Parameters

Parameter	Description
val	Value

Return Values

[PROPERTY_T Record Type](#)

PROPTIMESTAMP Function

This function is a constructor that takes a `TIMESTAMP` and returns a `PROPERTY_T`.

Syntax

```
DBMS_DBFS_CONTENT.PROPTIMESTAMP (  
 val IN TIMESTAMP)  
RETURN PROPERTY_T;
```

Parameters

Table 47-55 *PROPTIMESTAMP Function Parameters*

Parameter	Description
val	Value

Return Values

[PROPERTY_T Record Type](#)

PROPVARCHAR2 Function

This function is a constructor that takes a VARCHAR2 and returns a PROPERTY_T.

Syntax

```
DBMS_DBFS_CONTENT.PROPVARCHAR2 (  
 val IN VARCHAR2)  
RETURN PROPERTY_T;
```

Parameters

Table 47–56 *PROPNUMBER Function Parameters*

Parameter	Description
val	Value

Return Values

[PROPERTY_T Record Type](#)

PURGEALL Procedure

This procedure purges all soft-deleted entries matching the path and optional filter criteria.

Syntax

```
DBMS_DBFS_CONTENT.PURGEALL (
  path IN VARCHAR2,
  filter IN VARCHAR2  DEFAULT NULL,
  store_name IN VARCHAR2  DEFAULT NULL,
  principal IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 47-57 *PURGEALL Procedure Parameters*

Parameter	Description
path	Name of path to file items
filter	A filter, if any, to be applied based on specified criteria
store_name	Name of store
principal	Agent (principal) invoking the current operation

PURGEPATH Procedure

This procedure purges any soft-deleted versions of the given path item.

Syntax

```
DBMS_DBFS_CONTENT.PURGEPATH (  
  path IN VARCHAR2,  
  filter IN VARCHAR2  DEFAULT NULL,  
  store_name IN VARCHAR2  DEFAULT NULL,  
  principal IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 47–58 *PURGEPATH Procedure Parameters*

Parameter	Description
path	Name of path to file items
filter	A filter, if any, to be applied
store_name	Name of store
principal	Agent (principal) invoking the current operation

PUTPATH Procedures

This procedure creates a new path item.

Syntax

```
DBMS_DBFS_CONTENT.PUTPATH (
  path IN VARCHAR2,
  properties IN OUT NOCOPY DBMS_DBFS_CONTENT_PROPERTIES_T,
  content IN OUT NOCOPY BLOB,
  item_type OUT INTEGER,
  prop_flags IN INTEGER DEFAULT (PROP_STD +
 PROP_OPT +
 PROP_DATA),
  store_name IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DBFS_CONTENT.PUTPATH (
  path IN VARCHAR2,
  properties IN OUT NOCOPY PROPERTIES_T,
  content IN OUT NOCOPY BLOB,
  item_type OUT INTEGER,
  prop_flags IN INTEGER DEFAULT (PROP_STD +
 PROP_OPT +
 PROP_DATA),
  store_name IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DBFS_CONTENT.PUTPATH (
  path IN VARCHAR2,
  properties IN OUT NOCOPY DBMS_DBFS_CONTENT_PROPERTIES_T,
  amount IN NUMBER,
  offset IN NUMBER,
  buffer IN RAW,
  prop_flags IN INTEGER DEFAULT (PROP_STD +
 PROP_OPT),
  store_name IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DBFS_CONTENT.PUTPATH (
  path IN VARCHAR2,
  properties IN OUT NOCOPY PROPERTIES_T,
  amount IN NUMBER,
  offset IN NUMBER,
  buffer IN RAW,
  prop_flags IN INTEGER DEFAULT (PROP_STD +
 PROP_OPT),
  store_name IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DBFS_CONTENT.PUTPATH (
  path IN VARCHAR2,
  properties IN OUT NOCOPY DBMS_DBFS_CONTENT_PROPERTIES_T,
  written OUT NUMBER,
  offset IN NUMBER,
  buffers IN DBMS_DBFS_CONTENT_RAW_T,
  prop_flags IN INTEGER DEFAULT (PROP_STD +
 PROP_OPT),
  store_name IN VARCHAR2 DEFAULT NULL,
```

```

principal IN VARCHAR2 DEFAULT NULL);

DBMS_DBFS_CONTENT.PUTPATH (
  path IN VARCHAR2,
  properties IN OUT NOCOPY PROPERTIES_T,
  written OUT NUMBER,
  offset IN NUMBER,
  buffers IN DBMS_DBFS_CONTENT_RAW_T,
  prop_flags IN INTEGER DEFAULT (PROP_STD +
 PROP_OPT),

  store_name IN VARCHAR2 DEFAULT NULL,
  principal IN VARCHAR2 DEFAULT NULL);

```

Parameters

Table 47–59 *PUTPATH Procedure Parameters*

Parameter	Description
path	Name of path to file items
properties	One or more properties and their values to be set depending on <code>prop_flags</code> (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
content	BLOB holding data which populates the file (optional)
item_type	Type of the path item specified (see DBMS_DBFS_CONTENT Constants - Path Name Types)
amount	Number of bytes to be read
offset	Byte offset from which to begin reading
buffer	Buffer to which to write
buffers	Buffers to which to write
prop_flags	Determines which properties are set. Default is <code>PROP_STD</code> . Specify properties to be returned by setting <code>prop_spec</code> , and providing an instance of the DBMS_DBFS_CONTENT_PROPERTIES_T Table Type with properties whose values are of interest.
store_name	Name of store
principal	Agent (principal) invoking the current operation

REGISTERSTORE Procedure

This procedure registers a new store backed by a provider that uses a store service provider (conforming to the DBMS_DBFS_CONTENT_SPI package signature). This method is to be used primarily by service providers after they have created a new store.

Syntax

```
DBMS_DBFS_CONTENT.REGISTERSTORE (  
  store_name IN VARCHAR2,  
  provider_name IN VARCHAR2,  
  provider_package IN VARCHAR2);
```

Parameters

Table 47–60 REGISTERSTORE Procedure Parameters

Parameter	Description
store_name	Name of store, must be unique
provider_name	Name of provider
provider_package	Store service provider

RENAMEPATH Procedures

This procedure renames or moves a path. This operation can be performed across directory hierarchies and mount-points as long as it is within the same store.

Note: See ["Rename and Move Operations"](#) on page 47-21

Syntax

```
DBMS_DBFS_CONTENT.RENAMEPATH (
 oldPath IN VARCHAR2,
 newPath IN VARCHAR2,
 properties IN OUT NOCOPY DBMS_DBFS_CONTENT_PROPERTIES_T,
 store_name IN VARCHAR2 DEFAULT NULL,
 principal IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_DBFS_CONTENT.RENAMEPATH (
 oldPath IN VARCHAR2,
 newPath IN VARCHAR2,
 properties IN OUT NOCOPY PROPERTIES_T,
 store_name IN VARCHAR2 DEFAULT NULL,
 principal IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 47–61 RENAMEPATH Procedure Parameters

Parameter	Description
oldPath	Name of path prior to renaming
newPath	Name of path after renaming
properties	One or more properties and their values to be set depending on <code>prop_flags</code> (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
store_name	Name of store, must be unique
principal	Agent (principal) invoking the current operation

RESTOREALL Procedure

This procedure restores all soft-deleted path items meeting the path and optional filter criteria.

Syntax

```
DBMS_DBFS_CONTENT.RESTOREALL (
  path IN VARCHAR2,
  filter IN VARCHAR2  DEFAULT NULL,
  store_name IN VARCHAR2  DEFAULT NULL,
  principal IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 47–62 *RESTOREALL Procedure Parameters*

Parameter	Description
path	Name of path to file items
filter	A filter, if any, to be applied
store_name	Name of store
principal	Agent (principal) invoking the current operation

RESTOREPATH Procedure

This procedure restores all soft-deleted path items that match the given path and optional filter criteria.

Syntax

```
DBMS_DBFS_CONTENT.RESTOREPATH (  
  path IN VARCHAR2,  
  filter IN VARCHAR2  DEFAULT NULL,  
  store_name IN VARCHAR2  DEFAULT NULL,  
  principal IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 47–63 *RESTOREPATH Procedure Parameters*

Parameter	Description
path	Name of path to file items
filter	A filter, if any, to be applied
store_name	Name of store
principal	Agent (principal) invoking the current operation

SEARCH Function

This function...

Syntax

```
DBMS_DBFS_CONTENT.SEARCH (
  path IN VARCHAR2,
  filter IN VARCHAR2  DEFAULT NULL,
  recurse IN INTEGER DEFAULT 0,
  asof IN TIMESTAMP  DEFAULT NULL,
  store_name IN VARCHAR2  DEFAULT NULL,
  principal IN VARCHAR2  DEFAULT NULL)
RETURN DBMS_DBFS_CONTENT_LIST_ITEMS_T PIPELINED;
```

Parameters

Table 47-64 LIST Function Parameters

Parameter	Description
path	Name of path to file items
filter	A filter, if any, to be applied
recurse	If 0, do not execute recursively. Otherwise, recursively search the contents of directories and files below the given directory.
asof	The "as of" timestamp at which the underlying read-only operation (or its read-only sub-components) executes
store_name	Name of store
principal	Agent (principal) invoking the current operation

Return Values

DBMS_DBFS_CONTENT_LIST_ITEMS_T

SETDEFAULTACL Procedure

This procedure sets the ACL parameter of the default context. This information can be inserted explicitly by way of argument into other method calls, allowing for a more fine-grained control.

Syntax

```
DBMS_DBFS_CONTENT.SETDEFAULTACL (  
 acl IN VARCHAR2);
```

Parameters

Table 47–65 *SETDEFAULTACL Procedure Parameters*

Parameter	Description
acl	ACL for all new elements created (implicitly or explicitly) by the current operation

Usage Notes

- NULL by default, this parameter can be cleared by setting it to NULL.
- The parameters, once set, remain as a default for the duration of the session, and is inherited by all operations for which the default is not explicitly overridden.

SETDEFAULTASOF Procedure

This procedure sets the "as of" parameter of the default context. This information can be inserted explicitly by way of argument into other method calls, allowing for a more fine-grained control.

Syntax

```
DBMS_DBFS_CONTENT.SETDEFAULTASOF (
 asof IN TIMESTAMP);
```

Parameters

Table 47–66 *SETDEFAULTASOF Procedure Parameters*

Parameter	Description
asof	The "as of" timestamp at which the underlying read-only operation (or its read-only sub-components) executes

Usage Notes

- NULL by default, this parameter can be cleared by setting it to NULL.
- The parameters, once set, remain as a default for the duration of the session, and is inherited by all operations for which the default is not explicitly overridden.

SETDEFAULTCONTEXT Procedure

This procedure sets the default context. The information contained in the context can be inserted explicitly by way of arguments to the various method calls, allowing for fine-grained control over individual operations.

Syntax

```
DBMS_DBFS_CONTENT.SETDEFAULTCONTEXT (
  principal IN VARCHAR2,
  owner IN VARCHAR2,
  acl IN VARCHAR2,
  asof IN TIMESTAMP);
```

Parameters

Table 47–67 *SETDEFAULTCONTEXT Procedure Parameters*

Parameter	Description
principal	Agent (principal) invoking the current operation
owner	Owner for new elements created (implicitly or explicitly) by the current operation
acl	ACL for all new elements created (implicitly or explicitly) by the current operation
asof	The "as of" timestamp at which the underlying read-only operation (or its read-only sub-components) executes

Usage Notes

- All of the context parameters are `NULL` by default, and can be cleared by setting them to `NULL`.
- The context parameters, once set, remain as defaults for the duration of the session, and are inherited by all operations for which the defaults are not explicitly overridden.

SETDEFAULTOWNER Procedure

This procedure sets the "owner" parameter of the default context. This information can be inserted explicitly by way of argument into other method calls, allowing for a more fine-grained control.

Syntax

```
DBMS_DBFS_CONTENT.SETDEFAULTOWNER (
 principal IN VARCHAR2);
```

Parameters

Table 47–68 SETDEFAULTOWNER Procedure Parameters

Parameter	Description
owner	Owner for new elements created (implicitly or explicitly) by the current operation

Usage Notes

- NULL by default, this parameter can be cleared by setting it to NULL.
- The parameters, once set, remain as a default for the duration of the session, and is inherited by all operations for which the default is not explicitly overridden.

SETDEFAULTPRINCIPAL Procedure

This procedure sets the "principal" parameter of the default context. This information contained can be inserted explicitly by way of argument into other method calls, allowing for a more fine-grained control.

Syntax

```
DBMS_DBFS_CONTENT.SETDEFAULTPRINCIPAL (  
 principal IN VARCHAR2);
```

Parameters

Table 47–69 *SETDEFAULTPRINCIPAL Procedure Parameters*

Parameter	Description
principal	Agent (principal) invoking the current operation

Usage Notes

- NULL by default, this parameter be can be cleared by setting it to NULL.
- The parameters, once set, remain as a default for the duration of the session, and is inherited by all operations for which the default is not explicitly overridden.

SETPATH Procedures

This procedure assigns a path name to a path item represented by contentID.

Stores and their providers that support contentID-based access and lazy path name binding also support the SETPATH Procedure that associates an existing contentID with a new path.

Note: See ["Rename and Move Operations"](#) on page 47-21

Syntax

```
DBMS_DBFS_CONTENT.SETPATH (
  store_name  IN VARCHAR2,
  contentID IN RAW,
  path IN VARCHAR2,
  properties  IN OUT NOCOPY DBMS_DBFS_CONTENT_PROPERTIES_T,
  principal IN VARCHAR2  DEFAULT NULL);
```

```
DBMS_DBFS_CONTENT.SETPATH (
  store_name  IN VARCHAR2,
  contentID IN RAW,
  path IN VARCHAR2,
  properties  IN OUT NOCOPY PROPERTIES_T,
  principal IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 47-70 *SETPATH Procedure Parameters*

Parameter	Description
store_name	Name of the store
contentID	Unique identifier for the item to be associated
path	Name of path to path item
properties	One or more properties and their values to be set depending on prop_flags (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
principal	Agent (principal) invoking the current operation

SETSTATS Procedure

This procedure enables and disables statistics collection. The client can optionally control the flush settings by specifying non-NULL values for the time, count or both parameters.

Syntax

```
DBMS_DBFS_CONTENT.SETSTATS (  
 enable IN BOOLEAN,  
 flush_time IN INTEGER,  
 flush_count IN INTEGER);
```

Parameters

Table 47–71 SETSTATS Procedure Parameters

Parameter	Description
enable	If TRUE, enable statistics collection. If FALSE, disable statistics collection.
flush_time	How often to flush the statistics to disk in centiseconds
flush_count	Number of operations to allow between statistics flushes

Usage Notes

The SETSTATS Procedure buffers statistics in-memory for a maximum of `flush_time` centiseconds or a maximum of `flush_count` operations (whichever limit is reached first), or both, at which time the buffers are implicitly flushed to disk.

SETTRACE Procedure

This procedure sets the DBMS_DBFS_CONTENT tracing severity to the given level, 0 being "off".

Syntax

```
DBMS_DBFS_CONTENT.SETTRACE  
 trclvl IN INTEGER);
```

Parameters

Table 47-72 SETTRACE Procedure Parameters

Parameter	Description
trclvl	Level of the tracing, higher values implying more tracing

SPACEUSAGE Procedure

This procedure queries file system space usage statistics. Providers are expected to support this subprogram for their stores (and to make a best effort determination of space usage, especially if the store consists of multiple tables, indexes, LOBs, and so on).

Syntax

```
DBMS_DBFS_CONTENT.SPACEUSAGE (
  path IN VARCHAR2,
  blksize OUT INTEGER,
  tbytes OUT INTEGER,
  fbytes OUT INTEGER,
  nfile OUT INTEGER,
  ndir OUT INTEGER,
  nlink OUT INTEGER,
  nref OUT INTEGER,
  store_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 47–73 SPACEUSAGE Procedure Parameters

Parameter	Description
path	Name of path to file items
blksize	Natural tablespace blocksize that holds the store. If multiple tablespaces with different blocksizes are used, any valid blocksize is acceptable.
tbytes	Total size of the store in bytes computed over all segments that comprise the store
fbytes	Free or unused size of the store in bytes computed over all segments that comprise the store
nfile	Number of currently available files in the store
ndir	Number of currently available directories in the store
nlink	Number of currently available links in the store
nref	Number of currently available references in the store
store_name	Name of store

Usage Notes

- A space usage query on the top-level root directory returns a combined summary of the space usage of all available distinct stores under it (if the same store is mounted multiple times, is still counted only once).
- Since database objects are dynamically expandable, it is not easy to estimate the division between "free" space and "used" space.

TRACE Procedure

This procedure outputs tracing to the current foreground trace file.

Syntax

```
DBMS_DBFS_CONTENT.TRACE
sev IN INTEGER,
msg0 IN VARCHAR2,
msg1 IN VARCHAR DEFAULT '',
msg2 IN VARCHAR DEFAULT '',
msg3 IN VARCHAR DEFAULT '',
msg4 IN VARCHAR DEFAULT '',
msg5 IN VARCHAR DEFAULT '',
msg6 IN VARCHAR DEFAULT '',
msg7 IN VARCHAR DEFAULT '',
msg8 IN VARCHAR DEFAULT '',
msg9 IN VARCHAR DEFAULT '',
msg10 IN VARCHAR DEFAULT '' );
```

Parameters

Table 47–74 TRACE Procedure Parameters

Parameter	Description
sev	Severity at which trace message is output
msg*	One or more message strings to be output. If more than one message is specified, all are output.

Usage Notes

- Trace information is written to the foreground trace file, with varying levels of detail as specified by the trace level arguments.
- The global trace level consists of 2 components: "severity" and "detail". These can be thought of as additive bitmasks.

The "severity" allows the separation of top level as compared to low-level tracing of different components, and allows the amount of tracing to be increased as needed. There are no semantics associated with different levels, and users are free to set trace at any severity they choose, although a good rule of thumb would use severity "1" for top level API entry and exit traces, "2" for internal operations, and "3" or greater for very low-level traces.

The "detail" controls how much additional information: timestamps, short-stack, etc. is dumped along with each trace record.

TRACEENABLED Function

This function determines if the current trace "severity" set by the [SETTRACE Procedure](#) is at least as high as the given trace level.

Syntax

```
DBMS_DBFS_CONTENT.TRACEENABLED(  
 sev IN INTEGER)  
RETURN INTEGER;
```

Parameters

Table 47–75 *TRACEENABLED Procedure Parameters*

Parameter	Description
sev	Severity at which trace message is output

Return Values

Returns 0 if the requested severity level is lower than the currently set trace severity level; 1 otherwise.

UNLOCKPATH Procedure

This procedure unlocks path items that were previously locked with the [LOCKPATH Procedure](#).

Syntax

```
DBMS_DBFS_CONTENT.UNLOCKPATH (  
  path IN VARCHAR2,  
  store_name IN VARCHAR2  DEFAULT NULL,  
  principal IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 47–76 UNLOCKPATH Procedure Parameters

Parameter	Description
path	Name of path to file items
store_name	Name of store
principal	Agent (principal) invoking the current operation

UNMOUNTSTORE Procedure

This procedure unmounts a registered store, either by name or by mount point.

Syntax

```
DBMS_DBFS_CONTENT.UNMOUNTSTORE (  
 store_name IN VARCHAR2  DEFAULT NULL,  
 store_mount IN VARCHAR2  DEFAULT NULL,  
 ignore_unknown  IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 47–77 UNMOUNTSTORE Procedure Parameters

Parameter	Description
store_name	Name of store
store_mount	Location at which the store instance is mounted
ignore_unknown	If TRUE, attempts to unregister unknown stores will not raise an exception.

Usage Notes

- Single stores can be unmounted only by store name (since they have no mount-points).
- Attempting to unmount a store by name unmounts all mount points associated with the store.
- Once unmounted all access to the store (or mount point) are not guaranteed to work.
- If the ignore_unknown argument is TRUE, attempts to unregister unknown stores or mounts do not raise an exception.

UNREGISTERSTORE Procedure

This procedure unregisters a previously registered store (invalidating all mount points associated with it).

Syntax

```
DBMS_DBFS_CONTENT.UNREGISTERSTORE (
  store_name IN VARCHAR2,
  ignore_unknown  IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 47–78 UNREGISTERSTORE Procedure Parameters

Parameter	Description
store_name	Name of store
ignore_unknown	If TRUE, attempts to unregister unknown stores will not raise an exception.

Usage Notes

- Once unregistered all access to the store (and its mount points) are not guaranteed to work
- If the ignore_unknown argument is TRUE, attempts to unregister unknown stores do not raise an exception.

DBMS_DBFS_CONTENT_SPI

The `DBMS_DBFS_CONTENT_SPI` package provides the Application Programming Interface (API) specification for `DBMS_DBFS_CONTENT` service providers. Application designers can create PL/SQL packages conforming to this API to extend `DBMS_CONTENT` to utilize custom service providers.

See Also:

- *Oracle Database SecureFiles and Large Objects Developer's Guide*

This chapter contains the following topics:

- [Using DBMS_DBFS_CONTENT_SPI](#)
 - Overview
 - Security Model
 - Operational Notes
- [Summary of DBMS_DBFS_CONTENT_SPI Subprograms](#)

Using DBMS_DBFS_CONTENT_SPI

- [Overview](#)
- [Security Model](#)
- [Operational Notes](#)

Overview

The `DBMS_DBFS_CONTENT_SPI` package describes an internal contract between the implementation of the `DBMS_DBFS_CONTENT` interface and individual service providers, and whichever package contains their code.

Since PL/SQL does not allow a compile-time, declarative type-conformation between package signatures, store providers should informally conform to the SPI, which is to say, they should implement the SPI by means of a package that contains all of the methods specified in package `DBMS_DBFS_CONTENT_SPI`, with the same method signatures and semantics.

Obviously, these provider packages can implement other methods and expose other interfaces, however, these interfaces are not to be used by the `DBMS_CONTENT` interface itself.

Since the provider SPI is merely a contract specification, there is no package body for `DBMS_DBFS_CONTENT_SPI`, and it is not possible to actually invoke any methods using this package.

The SPI references various elements (constants, types, exceptions) defined by the `DBMS_CONTENT` interface.

Additionally, there is an almost one-to-one correspondence between the client API exported by the `DBMS_CONTENT` interface and the provider interface that the `DBMS_CONTENT` interface itself expects to work against.

The main distinction in the method naming conventions is that all path name references are always store-qualified. That is, the notion of mount-points and full-absolute path names have been normalized and converted to store-qualified path names by the `DBMS_CONTENT` interface before it invokes any of the provider SPI methods.

Since the interconnection of the `DBMS_DBFS_CONTENT` interface and the provider SPI is a 1-to-many pluggable architecture, and the interface uses dynamic SQL to invoke methods in the provider SPI, this can lead to runtime errors.

Security Model

Implementations of the `DBMS_DBFS_CONTENT_SPI` package should be created as `AUTHID CURRENT_USER`.

Operational Notes

- [Implementation](#)
- [Path Names](#)
- [Creation Operations](#)
- [Deletion Operations](#)
- [Get \(Retrieve\) and Put \(Insert\) Operations](#)
- [Rename and Move Operations](#)
- [Directory Navigation and Search](#)
- [Locking Operations](#)
- [Access Check Operation](#)

Implementation

Since the interconnection of the [DBMS_DBFS_CONTENT](#) interface and the provider SPI is a 1-to-many pluggable architecture, the interface uses dynamic SQL to invoke methods in the provider SPI, this can lead to runtime errors.

There are no explicit `INIT` or `FINI` methods to indicate when the `DBMS_DBFS_CONTENT` interface plugs or unplugs a particular provider SPI. Provider SPIs must be willing to auto-initialize themselves at any SPI entry-point.

All operations performed by a service provider are "stateless" in that they are complete operations unto themselves. If state is necessary to be maintained for some reason, then the state must be maintained in data structures such as auxiliary tables that can be queried as needed.

Path Names

All path names used in the provider SPI are store-qualified in pair form (`store_name`, `pathname`) where the path name is rooted within the store namespace.

Stores and their providers that support contentID-based access (see `FEATURE_CONTENT_ID` in [DBMS_DBFS_CONTENT Constants - Store Features](#)) also support a form of addressing that is not based on path names. Content items are identified by an explicit store name, a `NULL` path name, and possibly a contentID specified as a parameter or by way of the `OPT_CONTENT_ID` (see [DBMS_DBFS_CONTENT Constants - Optional Properties](#)) property.

Not all operations are supported with contentID-based access, and applications should depend only on the simplest create or delete functionality being available.

Creation Operations

The provider SPI must allow the DBFS content API to create directory, file, link, and reference elements subject to store feature support.

All of the creation subprograms require a valid path name, but note the special exemption for contentID-based access. Creation subprograms can optionally specify properties to be associated with the path name as it is created. It is also possible for clients to return item properties after the creation completes so that automatically generated properties, such as `STD_CREATION_TIME` (see [DBMS_DBFS_CONTENT Constants - Standard Properties](#)) are immediately available to clients. The exact set of properties fetched back is controlled by the various `PROP_XXX` bitmasks in the `prop_flags` parameter.

Links and references require an additional path name to associate with the primary path name.

File path names can optionally specify a BLOB value to use to initially populate the underlying file content (the provided BLOB may be any valid LOB). On creation, the underlying LOB is returned to the client, provided that PROP_DATA is specified in the prop_flags parameter.

Non-directory path names require that their parent directory be created first. Directory path names themselves can be recursively created with the path name hierarchy leading up to a directory created in one call.

Attempts to create paths that already exist is an error; the sole exception is path names that are "soft-deleted" (as discussed in the context of [Deletion Operations](#)). In these cases, the soft-deleted item is implicitly purged, and the new item creation is attempted.

Stores and their providers that support contentID-based access accept an explicit store name and a NULL path to create a new content element. The contentID generated for this element is available by means of the OPT_CONTENT_ID property (see [DBMS_DBFS_CONTENT Constants - Optional Properties](#)), contentID-based creation being automatically implied by PROP_OPT property in the prop_flags parameter).

The newly created element may also have an internally generated path name if FEATURE_LAZY_PATH property is not supported (see [DBMS_DBFS_CONTENT Constants - Store Features](#)) and this path is available by way of the STD_CANONICAL_PATH property (see [DBMS_DBFS_CONTENT Constants - Standard Properties](#)).

Only file elements are candidates for contentID-based access.

Deletion Operations

The provider SPI must allow the DBFS content API to delete directory, file, link, and reference elements (subject to store feature support).

By default, the deletions are permanent, removing the successfully deleted items on transaction commit, but stores may also support "soft-delete" features. If requested by the client, soft-deleted items are retained by the store, although they are not typically visible in normal listings or searches.

Soft-deleted items can be restored, or explicitly purged.

Directory path names can be recursively deleted, with the path name hierarchy below a directory deleted in one call. Non-recursive deletions can be performed only on empty directories. Recursive soft-deletions apply the soft-delete to all of the items being deleted.

Individual path names, as well as all soft-deleted path names under a directory, can be restored or purged by means of the various restore and purge subprograms.

Providers that support filtering can use the provider filter to identify subsets of items to delete. This makes most sense for bulk operations such as the [DELETEDIRECTORY Procedure](#), [PURGEALL Procedure](#), and [RESTOREALL Procedure](#), but all of the deletion-related operations accept a filter argument.

Stores and their providers that support contentID-based access can also allow file items to be deleted by specifying their contentID.

Get (Retrieve) and Put (Insert) Operations

Existing path items can be accessed (for query or for update) and modified using simple get and put subprograms. All path names allow their metadata (properties) to

be read and modified. On completion of the call, the client can request specific properties to be fetched by means of the `prop_flags` parameter.

File path names allow their data (content) to be read and modified. On completion of the call, the client can use the `PROP_DATA` bitmasks in the `prop_flags` parameter to request a new `BLOB` locator to continue data access.

Files can also be read or written without using `BLOB` locators by explicitly specifying logical offsets or buffer-amounts and a suitably sized buffer.

Update accesses must specify the `forUpdate` flag. Access to link path names can be implicitly and internally de-referenced by stores (subject to feature support) if the `deref` flag is specified, however, this may have undetermined outcomes since symbolic links are not always resolvable.

The read methods, such as the [GETPATH Procedures](#) where `forUpdate` is specified as 0, also accepts a valid `asof` timestamp in the `ctx` parameter that can be used by stores to implement "as of" style flashback queries. Mutating versions of the [GETPATH Procedures](#) and the [PUTPATH Procedures](#) methods do not support "as of" modes of operation.

The [GETPATHNOWAIT Procedure](#) implies that the operation is for an update, and, if implemented (see `FEATURE_NOWAIT` in [DBMS_DBFS_CONTENT Constants - Store Features](#)), this allows providers to return an exception (ORA-00054) rather than wait for row locks.

Rename and Move Operations

Path names can be renamed or moved, possibly across directory hierarchies and mount-points, but within the same store.

Non-directory path names previously accessible by way of specifying the `oldPath` parameter are renamed as a single item subsequently accessible by specifying `newPath`, assuming that `newPath` does not already exist.

If `newPath` exists and is not a directory, the action of renaming implicitly deletes the existing item before renaming `oldPath`. If the `newPath` exists and is a directory, `oldPath` is moved into the target directory.

Directory path names previously accessible by way of `oldPath` are renamed by moving the directory and all of its children to `newPath` (if it does not already exist) or as children of `newPath` (if it exists and is a directory).

Stores and their providers that support `contentID`-based access and lazy path name binding also support the [SETPATH Procedure](#) that associates an existing `contentID` with a new "path".

Directory Navigation and Search

The `DBMS_CONTENT` interface can list or search the contents of directory path names, with the option of doing so recursively into sub-directories, optionally seeing soft-deleted items, optionally using flashback "as of" a provided timestamp, and optionally filtering items in or out within the store based on list or search predicates.

Locking Operations

Clients of the `DBMS_CONTENT` interface can apply user-level locks to any valid path name (subject to store feature support), associate the lock with user-data, and subsequently unlock these path names.

The status of locked items is available using various optional properties (note the previous discussion regarding `opt_lock`).

It is the responsibility of the store (assuming it supports user-defined lock checking) to ensure that lock and unlock operations are performed in a consistent manner.

Access Check Operation

This operation ascertains if a given path name (`store_name`, `path`, `pathtype`) can be manipulated by operation (see the various `DBMS_CONTENT.OP_XXX` opcodes in [DBMS_DBFS_CONTENT Constants - Optional Properties](#)) by the user acting on the store utilizing the `principal` parameter. This is a convenience function for the `DBMS_CONTENT` interface; a store that supports access control still internally performs these checks to guarantee security.

Summary of DBMS_DBFS_CONTENT_SPI Subprograms

Table 48–1 DBMS_DBFS_CONTENT_SPI Package Subprograms

Subprogram	Description
CHECKACCESS Function on page 48-11	Reports if the user (principal) can perform the specified operation on the given path
CREATEDIRECTORY Procedure on page 48-12	Creates a directory
CREATEFILE Procedure on page 48-13	Creates a file
CREATELINK Procedure on page 48-14	Creates a physical link to an already existing file system element
CREATEREFERENCE Procedure on page 48-15	Creates a new reference to the source file system element
DELETECONTENT Procedure on page 48-16	Deletes the file specified by the given contentID
DELETEDIRECTORY Procedure on page 48-17	Deletes a directory
DELETEFILE Procedure on page 48-18	Deletes a file
GETFEATURES Function on page 48-19	Returns the features of a store
GETPATH Procedures on page 48-20	Returns existing path items (such as files and directories)
GETPATHBYSTOREID Function on page 48-22	If the underlying GUID is found in the underlying store, returns the store-qualified path name
GETPATHNOWAIT Procedure on page 48-23	Implies that the operation is for an update, and, if implemented, allows providers to return an exception (ORA-00054) rather than wait for row locks.
GETSTOREID Function on page 48-24	Returns the ID of a store
GETVERSION Function on page 48-25	Returns the version associated with a store
LIST Function on page 48-26	Lists the contents of a directory path name
LOCKPATH Procedure on page 48-27	Applies user-level locks to the given valid path name
PURGEALL Procedure on page 48-28	Purges all soft-deleted entries matching the path and optional filter criteria
PURGEPATH Procedure on page 48-29	Purges any soft-deleted versions of the given path item
PUTPATH Procedures on page 48-30	Creates a new path item
RENAMEPATH Procedure on page 48-32	Renames or moves a path
RESTOREALL Procedure on page 48-33	Restores all soft-deleted path items meeting the path and filter criteria

Table 48-1 (Cont.) DBMS_DBFS_CONTENT_SPI Package Subprograms

Subprogram	Description
RESTOREPATH Procedure on page 48-34	Restores all soft-deleted path items that match the given path and filter criteria
SEARCH Function on page 48-35	Searches for path items matching the given path and filter criteria
SETPATH Procedure on page 48-36	Assigns a path name to a path item represented by contentID
SPACEUSAGE Procedure on page 48-37	Queries file system space usage statistics
UNLOCKPATH Procedure on page 48-38	Unlocks path items that were previously locked with the LOCKPATH Procedure

CHECKACCESS Function

This function reports if the user (*principal*) can perform the specified operation on the given path. This enables verifying the validity of an operation without attempting to perform the operation. If CHECKACCESS returns 0, then the subprogram invoked to implement that operation should fail with an error.

Syntax

```
DBMS_DBFS_CONTENT_SPI.CHECKACCESS (
  store_name IN VARCHAR2  DEFAULT NULL,
  path IN VARCHAR2,
  pathtype IN INTEGER,
  operation IN VARCHAR2,
  principal IN VARCHAR2)
RETURN INTEGER;
```

Parameters

Table 48–2 CHECKACCESS Procedure Parameters

Parameter	Description
store_name	Name of store
path	Name of path to check for access
pathtype	Type of object path represents (see DBMS_DBFS_CONTENT Constants - Path Name Types)
operation	Operation to be checked (see DBMS_DBFS_CONTENT Constants - Optional Properties)
principal	File system user for whom the access check is made

Usage Notes

Whether or not the user invokes this function, a store that supports access control internally performs these checks to guarantee security.

CREATEDIRECTORY Procedure

This procedure creates a directory.

Syntax

```
DBMS_DBFS_CONTENT_SPI.CREATEDIRECTORY (
  store_name  IN VARCHAR2,
  path IN VARCHAR2,
  properties  IN OUT NOCOPY DBMS_CONTENT_PROPERTIES_T,
  prop_flags  IN INTEGER,
  recurse IN INTEGER,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–3 *CREATEDIRECTORY Procedure Parameters*

Parameter	Description
store_name	Name of store
path	Name of path to the directory
properties	One or more properties and their values to be set, returned, or both, depending on prop_flags (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
prop_flags	Determines which properties are set, returned, or both. Default is PROP_STD. Specify properties to be returned by setting PROP_SPC (see DBMS_DBFS_CONTENT Constants - Property Access Flags), and providing an instance of the DBMS_DBFS_CONTENT_PROPERTIES_T Table Type with properties whose values are of interest.
recurse	If 0, do not execute recursively; otherwise, recursively create the directories above the given directory
ctx	Context with which to create the directory (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

CREATEFILE Procedure

This procedure creates a file.

Syntax

```
DBMS_DBFS_CONTENT_SPI.CREATEFILE (
  store_name  IN VARCHAR2,
  path IN VARCHAR2,
  properties  IN OUT NOCOPY DBMS_CONTENT_PROPERTIES_T,
  content IN OUT NOCOPY BLOB,
  prop_flags  IN INTEGER,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–4 CREATEFILE Procedure Parameters

Parameter	Description
store_name	Name of store
path	Name of path to the file
properties	One or more properties and their values to be set, returned or both depending, or both on <code>prop_flags</code> (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
content	BLOB holding data with which to populate the file (optional)
prop_flags	Determines which properties are set, returned, or both. Default is <code>PROP_STD</code> . Specify properties to be returned by setting <code>prop_spec</code> , and providing an instance of the DBMS_DBFS_CONTENT_PROPERTIES_T Table Type with properties whose values are of interest.
ctx	Context with which to create the file (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

CREATELINK Procedure

This procedure creates a physical link to an already existing file system element (such as file or directory). The resulting entry shares the same metadata structures as the value of the `srcPath` parameter, and so is similar to incrementing a reference count on the file system element. This is analogous to a UNIX file system hard link.

Syntax

```
DBMS_DBFS_CONTENT_SPI.CREATELINK (
  store_name IN VARCHAR2,
  srcPath IN VARCHAR2,
  dstPath IN VARCHAR2,
  properties IN OUT NOCOPY DBMS_CONTENT_PROPERTIES_T,
  prop_flags IN INTEGER,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–5 *CREATELINK Procedure Parameters*

Parameter	Description
<code>store_name</code>	Name of store
<code>srcPath</code>	File system entry with which to link
<code>dstPath</code>	Path of the new link element to be created
<code>properties</code>	One or more properties and their values to be set, returned, or both, depending on <code>prop_flags</code> (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
<code>prop_flags</code>	Determines which properties are set, returned, or both. Default is <code>PROP_STD</code> . Specify properties to be returned by setting <code>prop_spec</code> , and providing an instance of the DBMS_DBFS_CONTENT_PROPERTIES_T Table Type with properties whose values are of interest.
<code>ctx</code>	Context with which to create the link (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

CREATEREFERENCE Procedure

This procedure creates a new reference to the source file system element (such as a file, or directory). The resulting reference points to the source element but does not directly share metadata with the source element. This is analogous to a UNIX file system symbolic link.

Syntax

```
DBMS_DBFS_CONTENT_SPI.CREATEREFERENCE (
  srcPath IN VARCHAR2,
  dstPath IN VARCHAR2,
  properties IN OUT NOCOPY DBMS_CONTENT_PROPERTIES_T,
  prop_flags IN INTEGER,
  store_name IN VARCHAR2,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–6 *CREATEREFERENCE Procedure Parameters*

Parameter	Description
store_name	Name of store
srcPath	File system entry with which to link
dstPath	Path of the new link element to be created
properties	One or more properties and their values to be set, returned, or both, depending on prop_flags (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
prop_flags	Determines which properties are set, returned, or both. Default is PROP_STD. Specify properties to be returned by setting prop_spec, and providing an instance of the DBMS_DBFS_CONTENT_PROPERTIES_T Table Type with properties whose values are of interest.
ctx	Context with which to create the reference (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

DELETECONTENT Procedure

This procedure deletes the file specified by the given contentID.

Syntax

```
DBMS_DBFS_CONTENT_SPI.DELETECONTENT (
  store_name IN VARCHAR2,
  contentID IN RAW,
  filter IN VARCHAR2,
  soft_delete IN INTEGER,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–7 DELETECONTENT Procedure Parameters

Parameter	Description
store_name	Name of store
contentID	Unique identifier for the file to be deleted
filter	A filter, if any, to be applied
soft_delete	If 0, execute a hard (permanent) delete. For any value other than 0, perform a soft delete (see "Deletion Operations" on page 48-6).
ctx	Context with which to delete the file (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

DELETEDIRECTORY Procedure

This procedure deletes a directory. If `recurse` is nonzero, it recursively deletes all elements of the directory. A filter, if supplied, determines which elements of the directory are deleted.

Syntax

```
DBMS_DBFS_CONTENT_SPI.DELETEDIRECTORY (
  store_name IN VARCHAR2,
  path IN VARCHAR2,
  filter IN VARCHAR2,
  soft_delete IN INTEGER,
  recurse IN INTEGER,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48-8 DELETEDIRECTORY Procedure Parameters

Parameter	Description
<code>store_name</code>	Name of store
<code>path</code>	Name of path to the directory
<code>filter</code>	A filter, if any, to be applied
<code>soft_delete</code>	If 0, execute a hard (permanent) delete. For any value other than 0, perform a soft delete (see "Deletion Operations" on page 48-6).
<code>recurse</code>	If 0, do not execute recursively. Otherwise, recursively delete the directories and files below the given directory.
<code>ctx</code>	Context with which to delete the directory (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

DELETEFILE Procedure

This procedure deletes the specified file.

Syntax

```
DBMS_DBFS_CONTENT_SPI.DELETEFILE (  
  store_name IN VARCHAR2,  
  path IN VARCHAR2,  
  filter IN VARCHAR2,  
  soft_delete IN BOOLEAN,  
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–9 *DELETEFILE Procedure Parameters*

Parameter	Description
store_name	Name of store
path	Name of path to the file
filter	A filter, if any, to be applied
soft_delete	If 0, execute a hard (permanent) delete. For any value other than 0, perform a soft delete (see "Deletion Operations" on page 48-6).
ctx	Context with which to delete the file (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

GETFEATURES Function

This function returns the features of a store.

Syntax

```
DBMS_DBFS_CONTENT_SPI.GETFEATURES (  
 store_name IN VARCHAR2)  
RETURN INTEGER;
```

Parameters

Table 48–10 *GETFEATURES Function Parameters*

Parameter	Description
store_name	Name of store

Return Values

DBMS_CONTENT.FEATURE_* features supported by the Service Provider

GETPATH Procedures

This procedure returns existing path items (such as files and directories). This includes both data and metadata (properties).

The client can request (using `prop_flags`) that specific properties be returned. File path names can be read either by specifying a BLOB locator using the `prop_data` bitmask in `prop_flags` (see [DBMS_DBFS_CONTENT Constants - Property Access Flags](#)) or by passing one or more RAW buffers.

When `forUpdate` is 0, this procedure also accepts a valid "as of" timestamp parameter as part of `ctx` that can be used by stores to implement "as of" style flashback queries. Mutating versions of the GETPATH Procedures do not support these modes of operation.

Syntax

```
DBMS_DBFS_CONTENT_SPI.GETPATH (
  store_name  IN VARCHAR2,
  path IN VARCHAR2,
  properties  IN OUT NOCOPY DBMS_CONTENT_PROPERTIES_T,
  content OUT NOCOPY BLOB,
  item_type OUT INTEGER,
  prop_flags  IN INTEGER,
  forUpdate IN INTEGER,
  deref IN INTEGER,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

```
DBMS_DBFS_CONTENT_SPI.GETPATH (
  store_name  IN VARCHAR2,
  path IN VARCHAR2,
  properties  IN OUT NOCOPY DBMS_CONTENT_PROPERTIES_T,
  amount IN OUT NUMBER,
  offset IN NUMBER,
  buffer OUT NOCOPY RAW,
  prop_flags  IN INTEGER,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

```
DBMS_DBFS_CONTENT_SPI.GETPATH (
  store_name  IN VARCHAR2,
  path IN VARCHAR2,
  properties  IN OUT NOCOPY DBMS_CONTENT_PROPERTIES_T,
  amount IN OUT NUMBER,
  offset IN NUMBER,
  buffers OUT NOCOPY DBMS_CONTENT_RAW_T,
  prop_flags  IN INTEGER,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–11 GETPATH Procedure Parameters

Parameter	Description
<code>store_name</code>	Name of store
<code>path</code>	Name of path to path items

Table 48–11 (Cont.) GETPATH Procedure Parameters

Parameter	Description
properties	One or more properties and their values to be returned depending on <code>prop_flags</code> (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
content	BLOB holding data which populates the file (optional)
item_type	Type of the path item specified (see DBMS_DBFS_CONTENT Constants - Path Name Types)
amount	On input, number of bytes to be read. On output, number of bytes read
offset	Byte offset from which to begin reading
buffer	Buffer to which to write
buffers	Buffers to which to write
prop_flags	Determines which properties are set, returned, or both. Default is <code>PROP_STD</code> . Specify properties to be returned by setting <code>prop_spec</code> , and providing an instance of the DBMS_DBFS_CONTENT_PROPERTIES_T Table Type with properties whose values are of interest.
forUpdate	Specifies that a lock should be taken to signify exclusive write access to the path item
deref	If nonzero, attempts to resolve the given path item to actual data provided it is a reference (symbolic link)
ctx	Context with which to access the path items (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

GETPATHBYSTOREID Function

If the underlying GUID is found in the underlying store, this function returns the store-qualified path name.

Syntax

```
DBMS_DBFS_CONTENT_SPI.GETPATHBYSTOREID (  
  store_name IN VARCHAR2,  
  guid IN INTEGER)  
RETURN VARCHAR2;
```

Parameters

Table 48–12 *GETPATHBYSTOREID Function Parameters*

Parameter	Description
store_name	Name of store
guid	Unique ID representing the desired path item

Return Values

Store-qualified path name represented by the GUID

Usage Notes

If the `STD_GUID` is unknown, a `NULL` value is returned. Clients are expected to handle this as appropriate.

GETPATHNOWAIT Procedure

This procedure implies that the operation is for an update, and, if implemented (see `FEATURE_NOWAIT` in [DBMS_DBFS_CONTENT Constants - Store Features](#)), allows providers to return an exception (ORA-00054) rather than wait for row locks.

Syntax

```
DBMS_DBFS_CONTENT_SPI.GETPATHNOWAIT (
  store_name  IN VARCHAR2,
  path IN VARCHAR2,
  properties  IN OUT NOCOPY DBMS_CONTENT_PROPERTIES_T,
  content OUT NOCOPY  BLOB,
  item_type OUT INTEGER,
  prop_flags  IN INTEGER,
  deref IN INTEGER,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–13 *GETPATHNOWAIT Procedure Parameters*

Parameter	Description
store_name	Name of store
path	Name of path to path items
properties	One or more properties and their values to be returned depending on <code>prop_flags</code> (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
content	BLOB holding data which populates the file (optional)
item_type	Type of the path item specified (see DBMS_DBFS_CONTENT Constants - Path Name Types)
prop_flags	Determines which properties are returned. Default is <code>PROP_STD</code> . Specify properties to be returned by setting <code>prop_spec</code> , and providing an instance of the DBMS_DBFS_CONTENT_PROPERTIES_T Table Type with properties whose values are of interest.
deref	If nonzero, attempts to resolve the given path item to actual data provided it is a reference (symbolic link)
ctx	Context with which to access the path items (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

GETSTOREID Function

This function returns the ID of a store.

Syntax

```
DBMS_DBFS_CONTENT_SPI.GETSTOREID (  
 store_name IN VARCHAR2)  
RETURN NUMBER;
```

Parameters

Table 48–14 *GETSTOREID Function Parameters*

Parameter	Description
store_name	Name of store

Return Values

ID of the Store

Usage Notes

A store ID identifies a provider-specific store, across registrations and mounts, but independent of changes to the store contents. For this reason, changes to the store table or tables should be reflected in the store ID, but re-initialization of the same store table or tables should preserve the store ID.

GETVERSION Function

This function returns the version associated with a store.

Syntax

```
DBMS_DBFS_CONTENT_SPI.GETVERSION (  
 store_name IN VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 48–15 *GETVERSION Function Parameters*

Parameter	Description
store_name	Name of store

Return Values

A "version" (either specific to a provider package, or to an individual store) based on a standard *a.b.c* naming convention (for *major*, *minor*, and *patch* components)

LIST Function

This function lists the contents of a directory path name.

The invoker of the subprogram has the option to investigate recursively into sub-directories, to make soft-deleted items visible, to use a flashback "as of" a specified timestamp, and to filter items within the store based on list predicates.

Syntax

```
DBMS_DBFS_CONTENT_SPI.LIST (
  store_name  IN VARCHAR2,
  path IN VARCHAR2,
  filter IN VARCHAR2,
  recurse IN INTEGER,
  ctx IN DBMS_CONTENT_CONTEXT_T)
RETURN DBMS_CONTENT_LIST_ITEMS_T PIPELINED;
```

Parameters

Table 48–16 LIST Function Parameters

Parameter	Description
store_name	Name of respository
path	Name of path to directories
filter	A filter, if any, to be applied
recurse	If 0, do not execute recursively. Otherwise, recursively list the contents of directories and files below the given directory.
ctx	Context with which to access the path items (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

Return Values

Path items found that match the path, filter and criteria for executing recursively (see [DBMS_DBFS_CONTENT_LIST_ITEMS_T Table Type](#))

Usage Notes

This function returns only list items; the client is expected to explicitly use one of the [GETPATH Procedures](#) to access the properties or content associated with an item.

LOCKPATH Procedure

This procedure applies user-level locks to the given valid path name (subject to store feature support), and optionally associates user-data with the lock.

Syntax

```
DBMS_DBFS_CONTENT_SPI.LOCKPATH (
  store_name IN VARCHAR2,
  path IN VARCHAR2,
  lock_type IN INTEGER,
  lock_data IN VARCHAR2,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–17 LOCKPATH Procedure Parameters

Parameter	Description
store_name	Name of store
path	Path name of items to be locked
lock_type	One of the available lock types (see DBMS_DBFS_CONTENT Constants - Lock Types)
lock_data	Optional user data to be associated with the lock
ctx	Context with which to access the path items (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

Usage Notes

- It is the responsibility of the store and its providers (assuming it supports user-defined lock checking) to ensure that lock and unlock operations are performed in a consistent manner.
- The status of locked items is available by means of various optional properties (see OPT_LOCK* in [DBMS_DBFS_CONTENT Constants - Optional Properties](#)).

PURGEALL Procedure

This procedure purges all soft-deleted entries matching the path and optional filter criteria.

Syntax

```
DBMS_DBFS_CONTENT_SPI.PURGEALL (  
  store_name IN VARCHAR2,  
  path IN VARCHAR2,  
  filter IN VARCHAR2,  
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–18 *PURGEALL Procedure Parameters*

Parameter	Description
store_name	Name of store
path	Name of path to file items
filter	A filter, if any, to be applied based on specified criteria
ctx	Context with which to access the path items (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

PURGEPATH Procedure

This procedure purges any soft-deleted versions of the given path item.

Syntax

```
DBMS_DBFS_CONTENT_SPI.PURGEPATH (
  path IN VARCHAR2,
  filter IN VARCHAR2,
  store_name IN VARCHAR2,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–19 *PURGEPATH Procedure Parameters*

Parameter	Description
store_name	Name of store
path	Name of path to file items
filter	A filter, if any, to be applied
ctx	Context with which to access the path items (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

PUTPATH Procedures

This procedure creates a new path item.

Syntax

```
DBMS_DBFS_CONTENT_SPI.PUTPATH (
  store_name  IN VARCHAR2,
  path IN VARCHAR2,
  properties  IN OUT NOCOPY DBMS_CONTENT_PROPERTIES_T,
  content IN OUT NOCOPY BLOB,
  item_type OUT INTEGER,
  prop_flags  IN INTEGER,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

```
DBMS_DBFS_CONTENT_SPI.PUTPATH (
  store_name  IN VARCHAR2,
  path IN VARCHAR2,
  properties  IN OUT NOCOPY DBMS_CONTENT_PROPERTIES_T,
  amount IN NUMBER,
  offset IN NUMBER,
  buffer IN RAW,
  prop_flags  IN INTEGER,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

```
DBMS_DBFS_CONTENT_SPI.PUTPATH (
  store_name  IN VARCHAR2,
  path IN VARCHAR2,
  properties  IN OUT NOCOPY DBMS_CONTENT_PROPERTIES_T,
  written OUT NUMBER,
  offset IN NUMBER,
  buffers IN DBMS_CONTENT_RAW_T,
  prop_flags  IN INTEGER,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–20 PUTPATH Procedure Parameters

Parameter	Description
store_name	Name of store
path	Path name of item to be put
properties	One or more properties and their values to be set depending on prop_flags (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
content	BLOB holding data which populates the file (optional)
item_type	Type of the path item specified (see DBMS_DBFS_CONTENT Constants - Path Name Types)
amount	Number of bytes to be read
written	Number of bytes written
offset	Byte offset from which to begin reading
buffer	Buffer to which to write
buffers	Buffers to which to write

Table 48–20 (Cont.) PUTPATH Procedure Parameters

Parameter	Description
prop_flags	Determines which properties are set. Default is PROP_STD. Specify properties to be returned by setting prop_spec, and providing an instance of the DBMS_DBFS_CONTENT_PROPERTIES_T Table Type with properties whose values are of interest.
ctx	Context with which to access the path items (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

Usage Notes

- All path names allow their metadata (properties) to be read and modified. On completion of the call, the client can access specific properties using prop_flags (see [DBMS_DBFS_CONTENT Constants - Property Access Flags](#)).
- On completion of the call, the client can request a new BLOB locator that can be used to continue data access using the prop_data bitmask in prop_flags (see [DBMS_DBFS_CONTENT Constants - Property Access Flags](#)).
- Files can also be written without using BLOB locators, by explicitly specifying logical offsets or buffer-amounts, and a suitably sized buffer.

RENAMEPATH Procedure

This procedure renames or moves a path. This operation can be performed across directory hierarchies and mount-points as long as it is within the same store.

Note: See ["Rename and Move Operations"](#) on page 48-7

Syntax

```
DBMS_DBFS_CONTENT_SPI.RENAMEPATH (
  store_name IN VARCHAR2,
  oldPath IN VARCHAR2,
  newPath IN VARCHAR2,
  properties IN OUT NOCOPY DBMS_CONTENT_PROPERTIES_T,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–21 *RENAMEPATH Procedure Parameters*

Parameter	Description
store_name	Name of store, must be unique
oldPath	Name of path prior to renaming
newPath	Name of path after renaming
properties	One or more properties and their values to be set depending on <code>prop_flags</code> (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
ctx	Context with which to access the path items (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

RESTOREALL Procedure

This procedure restores all soft-deleted path items meeting the path and optional filter criteria.

Syntax

```
DBMS_DBFS_CONTENT_SPI.RESTOREALL (
  store_name  IN VARCHAR2,
  path IN VARCHAR2,
  filter IN VARCHAR2,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–22 *RESTOREALL Procedure Parameters*

Parameter	Description
store_name	Name of store
path	Name of path to path items
filter	A filter, if any, to be applied
ctx	Context with which to access the path items (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

RESTOREPATH Procedure

This procedure restores all soft-deleted path items that match the given path and optional filter criteria.

Syntax

```
DBMS_DBFS_CONTENT_SPI.RESTOREPATH (  
  store_name IN VARCHAR2,  
  path IN VARCHAR2,  
  filter IN VARCHAR2,  
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–23 *RESTOREPATH Procedure Parameters*

Parameter	Description
store_name	Name of store
path	Name of path to path items
filter	A filter, if any, to be applied
ctx	Context with which to access the path items (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

SEARCH Function

This function searches for path items matching the given path and filter criteria.

Syntax

```
DBMS_DBFS_CONTENT_SPI.SEARCH (
  store_name  IN VARCHAR2,
  path IN VARCHAR2,
  filter IN VARCHAR2,
  recurse IN INTEGER,
  ctx IN DBMS_CONTENT_CONTEXT_T)
RETURN DBMS_CONTENT_LIST_ITEMS_T PIPELINED;
```

Parameters

Table 48–24 LIST Function Parameters

Parameter	Description
store_name	Name of store
path	Name of path to the path items
filter	A filter, if any, to be applied
recurse	If 0, do not execute recursively. Otherwise, recursively search the contents of directories and files below the given directory.
ctx	Context with which to access the path items (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

Return Values

Path items matching the given path and filter criteria (see [DBMS_DBFS_CONTENT_LIST_ITEMS_T Table Type](#))

SETPATH Procedure

This procedure assigns a path name to a path item represented by contentID.

Stores and their providers that support contentID-based access and lazy path name binding also support the SETPATH Procedure that associates an existing contentID with a new path.

Note: See ["Rename and Move Operations"](#) on page 48-7

Syntax

```
DBMS_DBFS_CONTENT_SPI.SETPATH (
  store_name IN VARCHAR2,
  contentID IN RAW,
  path IN VARCHAR2,
  properties IN OUT NOCOPY DBMS_CONTENT_PROPERTIES_T,
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–25 SETPATH Procedure Parameters

Parameter	Description
store_name	Name of the store
contentID	Unique identifier for the item to be associated
path	Name of path to path item
properties	One or more properties and their values to be set depending on prop_flags (see DBMS_DBFS_CONTENT_PROPERTIES_T Table Type)
ctx	Context with which to access the path items (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

SPACEUSAGE Procedure

This procedure queries file system space usage statistics. Providers are expected to support this subprogram for their stores and to make a best effort determination of space usage, especially if the store consists of multiple tables, indexes, LOBs, and so on.

Syntax

```
DBMS_DBFS_CONTENT_SPI.SPACEUSAGE (
  store_name  IN VARCHAR2,
  blksize OUT INTEGER,
  tbytes OUT INTEGER,
  fbytes OUT INTEGER,
  nfile OUT INTEGER,
  ndir OUT INTEGER,
  nlink OUT INTEGER,
  nref OUT INTEGER);
```

Parameters

Table 48–26 *SPACEUSAGE Procedure Parameters*

Parameter	Description
store_name	Name of store
blksize	Natural tablespace blocksize that holds the store. If multiple tablespaces with different blocksizes are used, any valid blocksize is acceptable.
tbytes	Total size of the store in bytes computed over all segments that comprise the store
fbytes	Free or unused size of the store in bytes computed over all segments that comprise the store
nfile	Number of currently available files in the store
ndir	Number of currently available directories in the store
nlink	Number of currently available links in the store
nref	Number of currently available references in the store

Usage Notes

- A space usage query on the top-level root directory returns a combined summary of the space usage of all available distinct stores under it (if the same store is mounted multiple times, it is still counted only once).
- Since database objects are dynamically expandable, it is not easy to estimate the division between "free" space and "used" space.

UNLOCKPATH Procedure

This procedure unlocks path items that were previously locked with the [LOCKPATH Procedure](#).

Syntax

```
DBMS_DBFS_CONTENT_SPI.UNLOCKPATH (  
  store_name IN VARCHAR2,  
  path IN VARCHAR2,  
  ctx IN DBMS_CONTENT_CONTEXT_T);
```

Parameters

Table 48–27 UNLOCKPATH Procedure Parameters

Parameter	Description
store_name	Name of store
path	Name of path to the path items
ctx	Context with which to access the path items (see DBMS_DBFS_CONTENT_CONTEXT_T Object Type)

The Oracle Database File System Hierarchical Store is implemented in the `DBMS_DBFS_HS` package. This package provides users the ability to use tape or Amazon S3 Web service as a storage tier when doing Information Lifecycle Management for their database tables.

See Also:

- *Oracle Database SecureFiles and Large Objects Developer's Guide*

This chapter contains the following topics:

- [Using DBMS_DBFS_HS](#)
 - Overview
 - Security Model
 - Constants
 - Operational Notes
- [Summary of DBMS_DBFS_HS Subprograms](#)

Using DBMS_DBFS_HS

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Operational Notes](#)

Overview

The `DBMS_DBFS_HS` package is a service provider underneath the `DBMS_DBFS_CONTENT` package that enables use of tape or Amazon S3 Web service as storage for data.

The data on tape or Amazon S3 Web service is part of the Oracle Database and can be accessed through all standard interfaces, but only through the database. The package allows users to use tape or Amazon S3 Web service as a storage tier when doing Information Lifecycle Management of their content.

The package initially stores all content files in level-1 cache. As the level-1 cache fills up, content files are moved to level-2 cache and then to an external storage device using bulk writes.

Security Model

The DBMS_DBFS_HS package runs with invoker's rights.

Constants

The DBMS_DBFS_HS package uses the constants shown in following tables:

- [DBMS_DBFS_HS Constants - Used by the CREATESTORE Procedure](#)
- [DBMS_DBFS_HS Constants - Used by the SETSTOREPROPERTY Procedure and the GETSTOREPROPERTY Function](#)
- [DBMS_DBFS_HS Constants - Used by the REGISTERSTORECOMMAND Function](#)
- [DBMS_DBFS_HS Constants - Failure/Success/Error](#)

Table 49–1 DBMS_DBFS_HS Constants - Used by the CREATESTORE Procedure

Constant	Type	Value	Description
STORETYPE_TAPE	VARCHAR2 (50)	'HS_TAPE'	Use tape as a storage tier
STORETYPE_AMAZONS3	VARCHAR2 (50)	'HS_S3'	Use Amazon S3 Web service as a storage tier

Table 49–2 DBMS_DBFS_HS Constants - Used by the SETSTOREPROPERTY Procedure and the GETSTOREPROPERTY Function

Constant	Type	Value	Description
PROPNAME_BUCKET	VARCHAR2 (50)	'BUCKET'	<p>Specifies the AWS bucket to be used as a storage tier by the Hierarchical Store.</p> <p>Restrictions on bucket name are:</p> <ol style="list-style-type: none"> 1) Bucket names can only contain lowercase letters, numbers, periods (.) and dashes(-). Note that underscores (_) are invalid. 2) Bucket names must start with a number or letter. 3) Bucket names cannot be in an IP address style (192.168.5.4). 4) Bucket names must be between 3 and 63 characters long. 5) Bucket names should not end with a dash. 6) Dashes cannot appear next to periods. For example, my-.bucket.com is invalid.
PROPNAME_CACHESIZE	VARCHAR2 (50)	'CACHE_SIZE'	<p>Specifies the cumulative cache size used for the Hierarchical Store. This property is set by the CREATESTORE Procedure and can be modified by the RECONFIGCACHE Procedure. It cannot be modified by the SETSTOREPROPERTY Procedure, though its value can be queried by the GETSTOREPROPERTY Function.</p>

Table 49–2 (Cont.) DBMS_DBFS_HS Constants - Used by the SETSTOREPROPERTY Procedure and the GETSTOREPROPERTY Function

Constant	Type	Value	Description
PROPNAME_ COMPRESSLEVEL	VARCHAR2 (50)	'COMPRESSION_ LEVEL'	Use to enable compression of files stored in the DBFS hierarchical store. It specifies the compression level to be used for compressing the files
PROPNAME_ ENABLECLEANUPON_ DELETE	VARCHAR2 (50)	'ENABLE_ CLEANUP_ON_ DELETE'	If this property is set to 'TRUE', whenever the user invokes the DELETEFILE Procedure in the DBMS_DBFS_CONTENT interface on a file residing in the DBMS_DBFS_HS store, the DBMS_DBFS_HS removes the file on the external storage that contains this user file provided that the file has no other useful data. By default, the property is set to 'TRUE' for STORETYPE_AMAZONS3 and 'FALSE' for STORETYPE_TAPE.
PROPNAME_ HTTPPROXY	VARCHAR2 (50)	'HTTP_PROXY'	Specifies the DNS name of the HTTP proxy, if any, that is needed to access the Amazon S3 storage service
PROPNAME_ LICENSEID	VARCHAR2 (50)	'LICENSE_ID'	Specifies the license ID associated with the library libosbws11.so.
PROPNAME_ LOBCACHE_ QUOTA	VARCHAR2 (50)	'LOBCACHE_ QUOTA'	Specifies fraction of the cache_size which is allocated for level 1 cache. The default value of this parameter is NULL which means that 0.8 (= 80%) of the cache_size is used for level 1 cache. This property cannot be modified by the SETSTOREPROPERTY Procedure though its value can be queried by the GETSTOREPROPERTY Function . Its value is set by CREATESTORE Procedure and can be modified by the RECONFIGCACHE Procedure .
PROPNAME_ MEDIAPool	VARCHAR2 (50)	'MEDIA_POOL'	Specifies the media pool number to use for storing the content
PROPVAL_COMPLVL_ NONE	VARCHAR2 (50)	'NONE'	Indicates no compression
PROPVAL_COMPLVL_ LOW	VARCHAR2 (50)	'LOW'	Use to set the compression level to LOW. This is expected to have the best performance while still providing a good compression ratio.
PROPVAL_COMPLVL_ MEDIUM	VARCHAR2 (50)	'MEDIUM'	Use to set the compression level to MEDIUM. This compression level is expected to provide better compression ratio than LOW but the time required for compression will be higher than compression level LOW.

Table 49–2 (Cont.) DBMS_DBFS_HS Constants - Used by the SETSTOREPROPERTY Procedure and the GETSTOREPROPERTY Function

Constant	Type	Value	Description
PROPVAL_COMPLVL_ HIGH	VARCHAR2 (50)	'HIGH'	Use to set the compression level to HIGH. This compression level is expected to provide the best compression ratio but compression time will in general be highest among the 3 compression levels.
PROPNAME_ OPTTARBALLSIZE	VARCHAR2 (50)	'OPTIMAL_ TARBALL_SIZE'	Specifies <code>optimal_tarball_size</code> as the maximum possible size of an archive file. Multiple content files are bundled together into one archive file and then the archive file is transferred to tape or Amazon S3. This is because creating one file on tape or Amazon S3 for every content file in the store is a prohibitively expensive operation. This property cannot be modified by the SETSTOREPROPERTY Procedure though its value can be queried by the GETSTOREPROPERTY Function . Its value is set by CREATESTORE Procedure and can be modified by the RECONFIGCACHE Procedure .
PROPNAME_ READCHUNKSIZE	VARCHAR2 (50)	'READ_CHUNK_ SIZE'	Specifies the size used by the SBT protocol to transfer data from tape or S3. This chunk is allocated in memory per transaction for retrieval of content files from an archive store, so the value of this property should be conservative. The default size of 1MB is typically good for most users.
PROPNAME_S3HOST	VARCHAR2 (50)	'S3_HOST'	Specifies the <code>HOST</code> name of the Amazon S3 storage service. It must be <code>s3.amazonaws.com</code> .
PROPNAME_SBT_ LIBRARY	VARCHAR2 (50)	'SBT_LIBRARY'	Specifies the path of the shared library used by RMAN to communicate with Amazon S3. It is named <code>libosbws11.so</code> and is available in <code>rdbms/lib</code> directory.
PROPNAME_ STREAMABLE	VARCHAR2 (50)	'STREAMABLE'	Indicates whether buffer-based <code>PUT</code> or <code>GET</code> should be done on this store. Valid values for are <code>TRUE</code> and <code>FALSE</code> . The default value of this property is <code>TRUE</code> .

Table 49–2 (Cont.) DBMS_DBFS_HS Constants - Used by the SETSTOREPROPERTY Procedure and the GETSTOREPROPERTY Function

Constant	Type	Value	Description
PROPNAME_WALLET	VARCHAR2 (50)	'WALLET'	<p>The value of this property should be of the form:</p> <p>LOCATION=file:filename CREDENTIAL_ALIAS=access/secret_alias PROXY_AUTH_ ALIAS=proxyusername/password alias</p> <p>Defines the Oracle Wallet which contains the credentials of the Amazon S3 account associated with the store under consideration.</p> <p>LOCATION: The directory path that contains the Oracle wallet. The format is file:directory-path</p> <p>The format of wallet_path in Windows is, for example:</p> <p>file:c:\WINNT\Profiles\username\WALLETS</p> <p>In UNIX or Linux it is, for example:</p> <p>file:/home/username/wallets</p> <p>When the package is executed in the Oracle database server, the wallet is accessed from the database server.</p> <p>PASSWORD: Defines the wallet password. If auto-login is enabled in wallet (this can be changed using the OWM utility), this parameter does not have to be specified. By default, the mkstore utility enables auto-login.</p> <p>CREDENTIAL_ALIAS: Defines the credential alias for ACCESS_KEY and SECRET_KEY</p>
PROPNAME_WRITECHUNKSIZE	VARCHAR2 (50)	'WRITE_CHUNK_SIZE'	<p>Specifies the size used by the SBT protocol to transfer data to tape or S3.</p> <p>This chunk is allocated in memory per transaction for PUT of Content Files to an archive store so the value should be conservative.</p> <p>The default size of 1MB is typically good for most users.</p>

Table 49–3 DBMS_DBFS_HS Constants - Used by the REGISTERSTORECOMMAND Function

Constant	Type	Value	Description
BEFORE_PUT	NUMBER	'1'	Specified operation must be performed before writing a SECUREFILE to the remote store

Table 49–3 (Cont.) DBMS_DBFS_HS Constants - Used by the REGISTERSTORECOMMAND Function

Constant	Type	Value	Description
BEFORE_GET	NUMBER	'2'	Specified operation must be performed before a retrieval operation such as reading a SECUREFILE from the remote device

Table 49–4 DBMS_DBFS_HS Constants - Failure/Success/Error

Constant	Type	Value	Description
FAIL	NUMBER	'0'	Procedure or function did not execute successfully
SUCCESS	NUMBER	'1'	Procedure or function completed successfully
ERROR	NUMBER	'2'	Procedure or function returned an error

Operational Notes

When the `DBMS_DBFS_HS` package is executed in the Oracle database server, the wallet is accessed from the database server.

Summary of DBMS_DBFS_HS Subprograms

Table 49–5 DBMS_DBFS_HS Package Subprograms

Subprogram	Description
CLEANUPUNUSEDBACKUPFILES Procedure on page 49-12	Removes files created on the external storage device that hold no currently used data
CREATEBUCKET Procedure on page 49-13	Creates an AWS bucket, associated with a store of type <code>STORETYPE_AMAZONS3</code> into which the Hierarchical Store can then move data
CREATESTORE Procedure on page 49-14	Creates a new hierarchical store
DEREGSTORECOMMAND Function on page 49-16	Removes a command that had been previously associated with a store through the RECONFIGCACHE Procedure
DROPSTORE Procedure on page 49-16	Deletes a previously created hierarchical store
FLUSHCACHE Procedure on page 49-18	Flushes (writes out) dirty contents from the level-1 cache.
GETSTOREPROPERTY Function on page 49-19	Retrieves the values of a property of a store
RECONFIGCACHE Procedure on page 49-20	Reconfigures the parameters of the database cache used by the store
REGISTERSTORECOMMAND Procedure on page 49-21	Registers commands for a store with the Hierarchical Store to be sent to the Media Manager for the external storage device associated with the store
SENDCOMMAND Procedures on page 49-22	Sends a command to be executed on the external storage device's Media Manager
SETSTOREPROPERTY Procedure on page 49-23	Stores properties of a store in the database
STOREPUSH Procedure on page 49-26	Pushes locally staged data to the remote storage

CLEANUPUNUSEDBACKUPFILES Procedure

This procedure removes files created on the external storage device that hold no currently used data in them.

Syntax

```
DBMS_DBFS_HS.CLEANUPUNUSEDBACKUPFILES (  
 store_name IN VARCHAR2);
```

Parameters

Table 49–6 CLEANUPUNUSEDBACKUPFILES Procedure Parameters

Parameter	Description
store_name	Name of store

Usage Notes

- The action of removing files from external storage device can not be rolled back.
- This method can be executed periodically to clear space on the external storage device. Asynchronously deleting content from the external storage device is useful because it has minimal impact on the OLTP performance. The periodic scheduling can be accomplished using the DBMS_SCHEDULER package.

CREATEBUCKET Procedure

This procedure creates an AWS bucket, associated with a store of type STORETYPE_ AMAZONS3 into which the Hierarchical Store can then move data.

Syntax

```
DBMS_DBFS_HS.CREATEBUCKET (
 store_name IN VARCHAR2);
```

Parameters

Table 49–7 CREATEBUCKET Procedure Parameters

Parameter	Description
store_name	Name of store

Usage Notes

- The PROPNAME_BUCKET property of the store should be set before this subprogram is called.
- Once this procedure has successfully created a bucket in Amazon S3, the bucket can only be deleted using out-of-band methods, such as logging-in to S3 and deleting data (directories, files, and other items) for the bucket.

CREATESTORE Procedure

This procedure creates a new hierarchical store `store_name` of type `STORE_TYPE` (`STORETYPE_TAPE` or `STORETYPE_AMAZONS3`) in schema `schema_name` (defaulting to current schema) under the ownership of the invoking session user.

Syntax

```
DBMS_DBFS_HS.CREATESTORE (
  store_name IN VARCHAR2,
  store_type IN VARCHAR2,
  tbl_name IN VARCHAR2,
  tbs_name IN VARCHAR2,
  cache_size IN NUMBER,
  lob_cache_quota IN NUMBER DEFAULT NULL,
  optimal_tarball_size IN  NUMBER DEFAULT NULL,
  schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 49–8 CREATESTORE Procedure Parameters

Parameter	Description
<code>store_name</code>	Name of store
<code>store_type</code>	<code>STORETYPE_TAPE</code> or <code>STORETYPE_AMAZONS3</code>
<code>tbl_name</code>	Table for store entries
<code>tbs_name</code>	Tablespace for the store
<code>cache_size</code>	Amount of space used by the store to cache content in given tablespace
<code>lob_cache_quota</code>	Fraction of the <code>cache_size</code> which is allocated for level 1 cache. The default value of this parameter is <code>NULL</code> which means that 0.8 (= 80%) of the <code>cache_size</code> is used for level 1 cache.
<code>optimal_tarball_size</code>	Maximum possible size of the archive file. Multiple content files are bundled together into one archive file, and then the archive file is transferred to tape or Amazon S3. This is because creating one file on tape or Amazon S3 for every content file in the store is a prohibitively expensive operation. The value of is set by default to 10GB for tape and to 100MB for Amazon S3.
<code>schema_name</code>	Schema for the store

Usage Notes

- Store names must be unique for an owner. The same store names can be used for different stores owned by different owners.
- Once a table space has been specified to store the store's content in a database, it cannot be changed later.
- This subprogram will execute like a DDL statement, performing an automatic `COMMIT` before and after execution.

- Stores using DBMS_DBFS_HS must not use singleton mount. This means that the singleton parameter should be FALSE and the store_mount parameter should have a non-NULL value in a call to the DBMS_DBFS_CONTENT.MOUNTSTORE Procedure.

DEREGSTORECOMMAND Function

This procedure removes a command that had been previously associated with a store through the [RECONFIGCACHE Procedure](#).

Syntax

```
DBMS_DBFS_HS.DEREGSTORECOMMAND (  
 store_name IN VARCHAR2,  
 message IN VARCHAR2);
```

Parameters

Table 49–9 *DEREGSTORECOMMAND Procedure Parameters*

Parameter	Description
store_name	Name of store
message	Message to be deregistered

Usage Notes

If this subprogram successfully executes, its actions cannot be rolled back by the user. If the user wants to restore the previous state, the user must call the [REGISTERSTORECOMMAND Procedure](#).

DROPSTORE Procedure

This procedure deletes a previously created hierarchical store specified by name and owned by the invoking session user.

Syntax

```
DBMS_DBFS_HS.DROPSTORE (
  store_name  IN  VARCHAR2,
  opt_flags IN  INTEGER DEFAULT 0);
```

Parameters

Table 49–10 *DROPSTORE Procedure Parameters*

Parameter	Description
store_name	Name of store owned by the invoking session user
opt_flags	User can specify optional flags. If <code>DISABLE_CLEANUPBACKUPFILES</code> is specified as one of the optional flags, the call to the CLEANUPUNUSEDBACKUPFILES Procedure is not issued. By default, when this flag is not set, the procedure implicitly cleans-up all unused backup files.

Usage Notes

- The procedure executes like a DDL in that it auto-commits before and after its execution.
- If `CLEANUPBACKUPFILES` is disabled during the procedure, the user must resort to out-of-band techniques to cleanup unused backup files. No further invocations of `CLEANUPBACKFILES` for a dropped store are possible through hierarchical store.
- This subprogram will un-register the store from `DBMS_DBFS_CONTENT` package. All files in the given store are deleted from the store (Tape or Amazon S3 Web service). The database table holding the store's entries in the database, is also dropped by this subprogram.

FLUSHCACHE Procedure

This procedure flushes out dirty contents from level-1 cache, which can be locked, to level-2 cache, thereby freeing-up space in level 1 cache.

Syntax

```
DBMS_DBFS_HS.FLUSHCACHE (  
 store_name IN VARCHAR2);
```

Parameters

Table 49–11 *FLUSHCACHE Procedure Parameters*

Parameter	Description
store_name	Name of store

GETSTOREPROPERTY Function

This function retrieves the values of a property.

Syntax

```
DBMS_DBFS_HS.GETSTOREPROPERTY (
  store_name IN VARCHAR2,
  property_name IN VARCHAR2,
  noexcp IN BOOLEAN DEFAULT FALSE) RETURN VARCHAR2;
```

Parameters

Table 49–12 *GETSTOREPROPERTY Function Parameters*

Parameter	Description
store_name	Name of store
property_name	Name of property
noexcp	If set to <code>FALSE</code> , raises an exception if the property does not exist in the database. If <code>noexcp</code> is set to <code>TRUE</code> , returns <code>NULL</code> if the property does not exist.

Return Values

The values of a property.

Usage Notes

The specified store must already have been created.

RECONFIGCACHE Procedure

This procedure reconfigures the parameters of the database cache being used by the store.

Syntax

```
DBMS_DBFS_HS.RECONFIGCACHE (
  store_name IN VARCHAR2,
  cache_size IN NUMBER DEFAULT NULL,
  lobcache_quota IN NUMBER DEFAULT NULL,
  optimal_tarball_size IN  NUMBER DEFAULT NULL);
```

Parameters

Table 49–13 RECONFIGCACHE Procedure Parameters

Parameter	Description
store_name	Name of store
cache_size	Cumulative cache size used for the Hierarchical Store
lobcache_quota	Fraction of the cache size that are assigned to level 1 cache
optimal_tarball_size	Maximum possible size of an archive file. Since creating one file for every content file in the store is a prohibitively expensive operation, multiple content files are bundled together into one archive file for transfer to tape or Amazon S3.

Usage Notes

- The specified store must already have been created before reconfiguration.
- The Hierarchical Store uses a level 1 cache and a level 2 cache. The level 1 cache subsumes most of the working set and the level 2 cache is used to perform bulk writes to the backend device.
- If any of the last 3 parameters is NULL, its value specified during store creation is used. If the parameter was NULL when the call to the [CREATESTORE Procedure](#) was issued, the DBMS_DBFS_HS package assigns a default value.

The DBMS_DBFS_HS package optimistically tries to allocate more than 1 tarball's worth of size for level 2 cache to facilitate concurrency, though a minimum of 1 tarball size is necessary for level 2 cache.

The values for cumulative cache size and LOB cache quota decide allocation of space for the two caches. If values are not provided, a user might see an `INSUFFICIENT_CACHE` exception. In that case, it is better to revise the cache parameters in order to have a working store.

- If this subprogram successfully executes, its actions cannot be rolled back by the user. In that case, the user should call `RECONFIGCACHE` again with new or modified parameters.

REGISTERSTORECOMMAND Procedure

This procedure registers commands for a store with the Hierarchical Store. These commands are sent to the Media Manager for the external storage device associated with the store.

Syntax

```
DBMS_DBFS_HS.REGISTERSTORECOMMAND (
  store_name IN VARCHAR2,
  message IN VARCHAR2,
  flags IN NUMBER);
```

Parameters

Table 49–14 REGISTERSTORECOMMAND Procedure Parameters

Parameter	Description
store_name	Name of store
message	Message to be sent to the Media Manager of the external store
flags	Valid values: <ul style="list-style-type: none"> ■ BEFORE_PUT CONSTANT NUMBER := 1; ■ BEFORE_GET CONSTANT NUMBER := 2;

Usage Notes

- These commands are sent before the next read or write of content. When the Hierarchical Store wants to push (or get) data to (or from) the storage device, it begins a session (to communicate with the device). After beginning the session, it sends all registered commands for the to the relevant device before writing (or getting) any data.
- If this method successfully executes, its actions cannot be rolled back by the user. To restore the previous state the user must call the [DEREGSTORECOMMAND Function](#).

SENDCOMMAND Procedures

This procedure sends a command to be executed on the external storage device's Media Manager.

Syntax

```
DBMS_DBFS_HS.SENDCOMMAND (  
 store_name IN VARCHAR2,  
 message IN VARCHAR2);
```

Parameters

Table 49–15 *SENDCOMMAND Procedure Parameters*

Parameter	Description
store_name	Name of store
message	Message string to be executed

SETSTOREPROPERTY Procedure

This procedure stores properties of a store in the database as name-value pairs.

Syntax

```
DBMS_DBFS_HS.SETSTOREPROPERTY (
  store_name IN VARCHAR2,
  property_name  IN VARCHAR2,
  property_value IN VARCHAR2);
```

Parameters

Table 49–16 SETSTOREPROPERTY Procedure Parameters

Parameter	Description
store_name	Name of store
property_name	For a store using Tape device, there are three properties whose values must be set by the user, and four properties that have default values. Stores of type STORETYPE_AMAZONS3 have properties with default values. The various options for both types of stores are detailed under property_value.
property_value	<p>Stores using a Tape Device</p> <p>The values for the following properties must be set by the user:</p> <ul style="list-style-type: none"> ■ PROPNAME_SBTLIBRARY - This should point to the shared library used by RMAN to communicate with the external tape device. It is usually named libobk.so. ■ PROPNAME_MEDIAPool - Media pool number for storing content ■ PROPNAME_CACHE_SIZE - Amount of space, in bytes, used for the cache of this store <p>The following properties, which have default values assigned to them when a store is created, benefit from tuning:</p> <ul style="list-style-type: none"> ■ PROPNAME_READCHUNKSIZE and PROPNAME_WRITECHUNKSIZE - These are the sizes used by the SBT protocol to transfer data to and from the tapes. These chunks are allocated in memory per transaction, so the values should be conservative. The default size is 1MB. ■ PROPNAME_STREAMABLE - Indicates whether DBFS_LINKS can perform read operations (for example SELECT or DBMS_LOB.READ) directly from the store, or if the data must be copied back into the database before it can be read ■ PROPNAME_ENABLECLEANUPONDELETE - Indicates if unused files on the external storage device should be deleted by DBMS_DBFS_HS. Valid values for this property are 'FALSE' for STORETYPE_TAPE. ■ PROPNAME_COMPRESSLEVEL - Describes how files written to Tape should be compressed. It can be set to PROPVAL_COMPLVL_NONE, PROPVAL_COMPLVL_LOW, PROPVAL_COMPLVL_MEDIUM or PROPVAL_COMPLVL_HIGH. By default it is set to PROPVAL_COMPLVL_NONE.

Table 49–16 (Cont.) SETSTOREPROPERTY Procedure Parameters

Parameter	Description
(cont) property_value	<p>Stores of type STORETYPE_AMAZONS3</p> <p>It is mandatory that the following properties have assigned values, and default values are provided:</p> <ul style="list-style-type: none"> ■ PROPNAME_SBTLIBRARY - Specifies the path of the shared library used by RMAN to communicate with Amazon S3. It is named <code>libosbws11.so</code> and is available in <code>rdbms/lib</code> directory. ■ PROPNAME_S3HOST - Defines the HOST name of the Amazon S3 storage service. It must be <code>s3.amazonaws.com</code>. ■ PROPNAME_BUCKET - Defines the AWS bucket used as a storage tier by the Hierarchical Store. Restrictions on bucket names are: <ul style="list-style-type: none"> -- Bucket names can only contain lowercase letters, numbers, periods (.) and dashes (-). Use of an underscore (_) is invalid. -- Bucket names must start with a number or letter -- Bucket names cannot be in an IP address style ("192.168.5.4") -- Bucket names must be between 3 and 63 characters in length -- Bucket names should not end with a dash -- Dashes cannot appear next to periods. For example, "my-.bucket.com" is invalid. ■ PROPNAME_LICENSEID - Specifies the license ID associated with the library <code>libosbws11.so</code>. ■ PROPNAME_WALLET - Has the form: <pre>'LOCATION=file:<filename> CREDENTIAL_ ALIAS=<access/secret_alias> PROXY_AUTH_ ALIAS=<proxyusername/password alias>'</pre> <ul style="list-style-type: none"> -- LOCATION - Directory path that contains the Oracle wallet. The format is <code>file:directory-path</code>. See Examples for variations in format. -- PASSWORD - Defines the wallet password. If auto-login is enabled in the wallet (this can be changed using the user's own utility), and does not have to be specified. By default, the <code>mkstore</code> utility enables auto-login. -- CREDENTIAL_ALIAS - Defines the credential alias for ACCESS_KEY and SECRET_KEY -- PROXY_AUTH_ALIAS - Defines authentication credentials for the proxy server, if applicable.

Table 49–16 (Cont.) SETSTOREPROPERTY Procedure Parameters

Parameter	Description
(property_value (contd.))	<p>The following properties are optional:</p> <ul style="list-style-type: none"> ■ PROPNAME_HTTPPROXY - Defines the DNS name of the HTTP proxy, if any, that is needed to access the Amazon S3 storage service. ■ PROPNAME_STREAMABLE – Indicates whether buffer-based PUT or GET operation should be done on this store. Valid values for this property are TRUE (default) and FALSE. ■ PROPNAME_ENABLECLEANUPONDELETE - Indicates if unused files on the external storage device should be deleted by DBMS_DBFS_HS. Valid values for this property are 'FALSE' for STORETYPE_TAPE. ■ PROPNAME_COMPRESSLEVEL - Describes how files written to Tape should be compressed. It can be set to PROPVAL_COMPLVL_NONE, PROPVAL_COMPLVL_LOW, PROPVAL_COMPLVL_MEDIUM or PROPVAL_COMPLVL_HIGH. By default it is set to PROPVAL_COMPLVL_NONE.

Usage Notes

- The specified store must already have been created.
- If this subprogram successfully executes, its actions cannot be rolled back by the user.
- The same property can be set multiple times to the same or different values using this subprogram

Examples

Format

The format of `wallet_path` in Windows is, for example:

```
file:c:\WINNT\Profiles\\WALLETS
```

The format of `wallet_path` in UNIX or Linux is, for example:

```
file:/home/username/wallets
```

STOREPUSH Procedure

This procedure pushes locally staged data to the remote storage.

Syntax

```
DBMS_DBFS_HS.STOREPUSH (
  store_name IN VARCHAR2,
  path IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 49–17 STOREPUSH Procedure Parameters

Parameter	Description
store_name	Name of store whose content the client writes from local cache to the external store
path	A non-mount qualified (without mount point) path within the store. By default, its value is <code>NULL</code> which corresponds to the root path of the store.

Usage Notes

- The Hierarchical Store caches the content files locally in database tables. When enough content is amassed in the cache to make it efficient to write to the external storage device (or the cache is completely filled), the Hierarchical Store creates a tarball out of the local content and writes these tarballs as files on the external device. The size of the tarball created by the Hierarchical Store is controlled by the store property `PROPNAME_OPTTARBALLSIZE`.
- When the amount of free space in the cache is such that the caching of a content file will push the space used above `cache_size`, the Hierarchical Store will internally call `STOREPUSH`. The `STOREPUSH` Procedure creates tarball(s) out of the existing dirty or modified content files in the cache and writes them out to the external device. A `STOREPUSH` call is not guaranteed to write all the dirty content from local cache to the external storage, since some files may be locked by other sessions.
- `STOREPUSH` has a built-in ability feature allowing it to automatically resume operation. If a `STOREPUSH` call is interrupted (say by a network outage) after it has transferred some tarballs to the external device, it can be restarted after the outage and will then resume transferring data from the point it was interrupted. In other words, work done before the outage is not lost. `STOREPUSH` can safely be restarted and the effect is such as if the outage never occurred.
- If this method successfully executes, its actions cannot be rolled back by the user.
- By default, when `path` is `NULL`, all files in the store are candidates for `STOREPUSH`. If `path` has a valid input value, all files which are under the namespace of given `path` are written from the local cache to the external store. If a given `path` is an existing file, it is pushed out again to the remote store.

The DBMS_DBFS_SFS package provides an interface to operate a SecureFile-based store (SFS) for the content interface described in the DBMS_DBFS_CONTENT package.

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide*

This chapter contains the following topics:

- [Using DBMS_DBFS_SFS](#)
 - Overview
 - Security Model
 - Constants
- [Summary of DBMS_DBFS_SFS Subprograms](#)

Using DBMS_DBFS_SFS

- [Overview](#)
- [Security Model](#)
- [Constants](#)

Overview

The `DBMS_DBFS_SFS` package is a sample implementation of a package that implements and extends the `DBMS_DBFS_CONTENT_SFI` interface. It provides a POSIX-compliant file system stored in the RDBMS.

Security Model

The `DBMS_DBFS_SFS` package runs with `AUTHID CURRENT_USER`.

Constants

The DBMS_DBFS_SFS package uses the constants shown in following tables:

- [DBMS_DBFS_SFS Constants - Compression Levels](#)
- [DBMS_DBFS_SFS Constants - Used by the encryption Parameter](#)
- [DBMS_DBFS_SFS Constants - Used by the npartitions Parameter](#)
- [DBMS_DBFS_SFS Constants - Used by the partition_key Parameter](#)

Table 50–1 DBMS_DBFS_SFS Constants - Compression Levels

Constant	Type	Value	Description
COMPRESSION_DEFAULT	VARCHAR2 (32)	' '	Use the default SecureFile compression level
COMPRESSION_LOW	VARCHAR2 (32)	'LOW'	Use compression level 'LOW'
COMPRESSION_MEDIUM	VARCHAR2 (32)	'MEDIUM'	Use compression level 'MEDIUM'
COMPRESSION_HIGH	VARCHAR2 (32)	'HIGH'	Use compression level 'HIGH'

Table 50–2 DBMS_DBFS_SFS Constants - Used by the encryption Parameter

Constant	Type	Value	Description
ENCRYPTION_DEFAULT	VARCHAR2 (32)	' '	Use the default SecureFile encryption algorithm
ENCRYPTION_3DES168	VARCHAR2 (32)	'3DES168'	Use encryption 3DES 168 bit
ENCRYPTION_AES128	VARCHAR2 (32)	'AES128'	Use encryption AES 128 bit
ENCRYPTION_AES192	VARCHAR2 (32)	'AES192'	Use encryption AES 192 bit
ENCRYPTION_AES256	VARCHAR2 (32)	'AES256'	Use encryption AES 256 bit

Table 50–3 DBMS_DBFS_SFS Constants - Used by the npartitions Parameter

Constant	Type	Value	Description
DEFAULT_PARTITIONS	INTEGER	16	Default to 16 partitions

Table 50–4 DBMS_DBFS_SFS Constants - Used by the partition_key Parameter

Constant	Type	Value	Description
PARTITION_BY_ITEM	INTEGER	1	Use a hash of the item name for the partition key
PARTITION_BY_PATH	INTEGER	2	Use a hash of the path name for the partition key
PARTITION_BY_GUID	INTEGER	3	Use a hash of the GUID as the partition key

Summary of DBMS_DBFS_SFS Subprograms

Table 50–5 *DBMS_DBFS_SFS Package Subprograms*

Subprogram	Description
CREATEFILESYSTEM Procedure on page 50-7	Creates a file system store
CREATESTORE Procedure on page 50-9	Creates a new DBFS SFS store
DROPFILESYSTEM Procedures on page 50-10	Drops the DBFS SFS store
INITFS Procedure on page 50-11	Initializes a POSIX file system store

CREATEFILESYSTEM Procedure

This procedure creates a file system store.

Syntax

```
DBMS_DBFS_SFS.CREATEFILESYSTEM (
  store_name IN VARCHAR2,
  schema_name IN VARCHAR2  DEFAULT NULL,
  tbl_name IN VARCHAR2  DEFAULT NULL,
  tbl_tbs IN VARCHAR2  DEFAULT NULL,
  lob_tbs IN VARCHAR2  DEFAULT NULL,
  use_bf IN BOOLEAN DEFAULT FALSE,
  properties IN DBMS_DBFS_CONTENT_PROPERTIES_T DEFAULT NULL,
  create_only IN BOOLEAN FALSE,
  use_objects IN BOOLEAN DEFAULT FALSE,
  with_grants IN BOOLEAN DEFAULT FALSE,
  do_dedup IN BOOLEAN DEFAULT FALSE,
  do_compress IN BOOLEAN DEFAULT FALSE,
  compression IN VARCHAR2  DEFAULT COMPRESSION_DEFAULT,
  do_encrypt IN BOOLEAN DEFAULT FALSE,
  encryption IN VARCHAR2  DEFAULT ENCRYPTION_DEFAULT,
  do_partition IN BOOLEAN DEFAULT FALSE,
  npartitions IN NUMBER DEFAULT DEFAULT_PARTITIONS,
  partition_key IN NUMBER DEFAULT PARTITION_BY_ITEM,
  partition_guidi IN BOOLEAN DEFAULT FALSE,
  partition_pathi IN BOOLEAN DEFAULT FALSE,
  partition_prop IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 50–6 CREATEFILESYSTEM Procedure Parameters

Parameter	Description
store_name	Name of store
schema_name	Schema for the store, defaulting to the current schema
tbl_name	Table for store entries. If not specified, an internally generated name is used.
tbl_tbs	Tablespace for the store, defaulting to the schema's default tablespace
lob_tbs	Tablespace in which to create the LOB segment. It defaults to the user's default tablespace.
use_bf	If TRUE, a BasicFile LOB is used; otherwise a SecureFile LOB is used.
properties	Table of (name, value, typecode) tuples used to configure the store properties. Currently no such properties are defined or used.
create_only	If TRUE, the file system is created, but not registered with the current user
use_objects	If TRUE, a single base-table with an object-type column (using a nested table) is created to backup the new file system. Otherwise, a pair of (parent, child) tables is used to backup the file system. In both cases, the object type nested table or the child table is used only for user-defined properties.

Table 50–6 (Cont.) CREATEFILESYSTEM Procedure Parameters

Parameter	Description
with_grants	If TRUE, DML and query access permissions are granted to the DBFS_ROLE as part of creating the file system. Otherwise, explicit grants (or existing permissions) are required to access the file system.
do_dedup	If TRUE, do deduplication the underlying SecureFile column
do_compress	If TRUE, do compression the underlying SecureFile column
compression	Compression algorithm to use (see DBMS_DBFS_SFS Constants - Compression Levels)
do_encrypt	If TRUE, encrypt the underlying SecureFile column
encryption	encryption algorithm to use (see DBMS_DBFS_SFS Constants - Used by the encryption Parameter)
do_partition	If TRUE, partition the table used for storage
npartitions	Number of partitions to create for the table (see DBMS_DBFS_SFS Constants - Used by the npartitions Parameter).
partition_key	How to partition the table: by item name, by path name, or by GUID (see DBMS_DBFS_SFS Constants - Used by the partition_key Parameter).
partition_guidi	If TRUE, build an index on GUID
partition_pathi	If TRUE, build an index on path name
partition_prop	If TRUE, partition the properties table

Usage Notes

The procedure executes like a DDL in that it auto-commits before and after its execution.

CREATESTORE Procedure

This procedure creates a new DBFS SFS store owned by the invoking session user.

Syntax

```
DBMS_DBFS_SFS.CREATESTORE (
  store_name IN VARCHAR2,
  tbl_name IN VARCHAR2 DEFAULT NULL,
  tbs_name in VARCHAR2 DEFAULT NULL,
  use_bf in BOOLEAN  DEFAULT FALSE,
  stgopts in VARCHAR2 DEFAULT '');
```

Parameters

Table 50–7 CREATESTORE Procedure Parameters

Parameter	Description
store_name	Name of store
store_type	STORETYPE_TAPE or STORETYPE_AMAZONS3
tbl_name	Placeholder for the store content cached in database
tbs_name	Named tablespace
use_bf	If TRUE, a BasicFile LOB is used; otherwise a SecureFile LOB is used.
stgopts	Currently non-operational, reserved for future use

DROFFILESYSTEM Procedures

This procedure drops the DBFS SFS store, purging all dictionary information associated with the store, and dropping the underlying file system table.

Syntax

```
DBMS_DBFS_SFS.DROFFILESYSTEM (
  schema_name  IN VARCHAR2 DEFAULT NULL,
  tbl_name IN INTEGER);

DBMS_DBFS_SFS.DROFFILESYSTEM (
  store_name IN VARCHAR2);
```

Parameters

Table 50–8 *DROFFILESYSTEM Procedure Parameters*

Parameter	Description
schema_name	Name of schema
tbl_name	Name of tablespace
store_name	Name of store path

Usage Notes

- If the specified store table is registered by the current user, it will be unregistered from the content interface described in the `DBMS_DBFS_CONTENT` package and the POSIX metadata tables.
- Subsequent to unregistration, an attempt will be made to store table(s). This operation may fail if other users are currently using this store table.
- The user attempting a drop of the tables underlying the store must actually have the privileges to complete the drop operation (either as the owner of the tables, or as a sufficiently privileged user for cross-schema operations).
- The procedure executes like a DDL in that it auto-commits before and after its execution.

INITFS Procedure

This procedure initialize a POSIX file system store. The table associated with the POSIX file system store `store_name` is truncated and reinitialized with a single "root" directory entry.

Syntax

```
DBMS_DBFS_SFS.INITFS (  
 store_name IN VARCHAR2);
```

Parameters

Table 50–9 *INITFS Procedure Parameters*

Parameter	Description
<code>store_name</code>	Name of store

Usage Notes

The procedure executes like a DDL in that it auto-commits before and after its execution.

DBMS_DB_VERSION

The `DBMS_DB_VERSION` package specifies the Oracle version numbers and other information useful for simple conditional compilation selections based on Oracle versions.

See Also: *PL/SQL Users Guide and Reference* regarding conditional compilation

This package contains the following topics

- [Using DBMS_DB_VERSION](#)
 - Overview
 - Constants
 - Examples

Using DBMS_DB_VERSION

- [Overview](#)
- [Constants](#)

Overview

The DBMS_DB_VERSION package specifies the Oracle version numbers and other information useful for simple conditional compilation selections based on Oracle versions.

The package for the Oracle Database 11g Release 1 version is shown below.

```
PACKAGE DBMS_DB_VERSION IS
  VERSION CONSTANT PLS_INTEGER := 11; -- RDBMS version number
  RELEASE CONSTANT PLS_INTEGER := 1; -- RDBMS release number
  ver_le_9_1 CONSTANT BOOLEAN := FALSE;
  ver_le_9_2 CONSTANT BOOLEAN := FALSE;
  ver_le_9 CONSTANT BOOLEAN := FALSE;
  ver_le_10_1 CONSTANT BOOLEAN := FALSE;
  ver_le_10_2 CONSTANT BOOLEAN := FALSE;
  ver_le_10 CONSTANT BOOLEAN := FALSE;
  ver_le_11_1 CONSTANT BOOLEAN := TRUE;
  ver_le_11 CONSTANT BOOLEAN := TRUE;
END DBMS_DB_VERSION;
```

The boolean constants follow a naming convention. Each constant gives a name for a boolean expression. For example:

- VER_LE_9_1 represents version <= 9 and release <= 1
- VER_LE_10_2 represents version <= 10 and release <= 2
- VER_LE_10 represents version <= 10

A typical usage of these boolean constants is:

```
$IF DBMS_DB_VERSION.VER_LE_10 $THEN
  version 10 and earlier code
$ELSIF DBMS_DB_VERSION.VER_LE_11 $THEN
  version 11 code
$ELSE
  version 12 and later code
$END
```

This code structure will protect any reference to the code for hypothetical version 12. It also prevents the controlling package constant DBMS_DB_VERSION.VER_LE_11 from being referenced when the program is compiled under version 10. A similar observation applies to version 11. This scheme works even though the static constant VER_LE_11 is not defined in version 10 database because conditional compilation protects the \$ELSIF from evaluation if DBMS_DB_VERSION.VER_LE_10 is TRUE.

Constants

The `DBMS_DB_VERSION` package contains different constants for different Oracle Database releases. The Oracle Database 11g Release 1 version of the `DBMS_DB_VERSION` package uses the constants shown in [Table 51–1](#).

Table 51–1 *DBMS_DB_VERSION Constants*

Name	Type	Value	Description
VERSION	PLS_INTEGER	10	Current version
RELEASE	PLS_INTEGER	2	Current release
VER_LE_9	BOOLEAN	FALSE	Version <= 9
VER_LE_9_1	BOOLEAN	FALSE	Version <= 9 and release <= 1
VER_LE_9_2	BOOLEAN	FALSE	Version <= 9 and release <= 2
VER_LE_10	BOOLEAN	TRUE	Version <= 10
VER_LE_10_1	BOOLEAN	FALSE	Version <= 10 and release <= 1
VER_LE_10_2	BOOLEAN	TRUE	Version <=10 and release <= 2
VER_LE_11	BOOLEAN	FALSE	Version <= 11
VER_LE_11_1	BOOLEAN	TRUE	Version <=11 and release <= 1

Examples

This example uses conditional compilation to guard new features.

```

CREATE OR REPLACE PROCEDURE whetstone IS

  -- Notice that conditional compilation constructs
  -- can interrupt a regular PL/SQL statement.
  -- You can locate a conditional compilation directive anywhere
  -- there is whitespace in the regular statement.

  SUBTYPE my_real IS
 $IF DBMS_DB_VERSION.VER_LE_9 $THEN NUMBER
 $ELSE BINARY_DOUBLE
 $END;

  t  CONSTANT my_real := $IF DBMS_DB_VERSION.VER_LE_9 $THEN 0.499975
 $ELSE 0.499975d
 $END;

  t2 CONSTANT my_real := $if DBMS_DB_VERSION.VER_LE_9 $THEN 2.0
 $ELSE 2.0d
 $END;

  x  CONSTANT my_real := $IF DBMS_DB_VERSION.VER_LE_9 $THEN 1.0
 $ELSE 1.0d
 $END;

  y  CONSTANT my_real := $IF DBMS_DB_VERSION.VER_LE_9 $THEN 1.0
 $ELSE 1.0d
 $END;

  z  MY_REAL;

  PROCEDURE P(x IN my_real, y IN my_real, z OUT NOCOPY my_real) IS
 x1 my_real;
 y1 my_real;
  BEGIN
 x1 := x;
 y1 := y;
 x1 := t * (x1 + y1);
 y1 := t * (x1 + y1);
 z := (x1 + y1)/t2;
  END P;
BEGIN
  P(x, y, z);
  DBMS_OUTPUT.PUT_LINE ('z = ' || z);
END whetstone;
/

```


DBMS_DEBUG is a PL/SQL interface to the PL/SQL debugger layer, Probe, in the Oracle server.

This API is primarily intended to implement server-side debuggers and it provides a way to debug server-side PL/SQL program units.

Note: The term *program unit* refers to a PL/SQL program of any type (procedure, function, package, package body, trigger, anonymous block, object type, or object type body).

This chapter contains the following topics:

- [Using DBMS_DEBUG](#)
 - Overview
 - Constants
 - Variables
 - Exceptions
 - Operational Notes
- [Data Structures](#)
 - RECORD Types
 - TABLE Types
- [Summary of DBMS_DEBUG Subprograms](#)

Using DBMS_DEBUG

- [Overview](#)
- [Constants](#)
- [Variables](#)
- [Exceptions](#)
- [Operational Notes](#)

Overview

To debug server-side code, you must have two database sessions: one session to run the code in debug mode (the target session), and a second session to supervise the target session (the debug session).

The target session becomes available for debugging by making initializing calls with `DBMS_DEBUG`. This marks the session so that the PL/SQL interpreter runs in debug mode and generates debug events. As debug events are generated, they are posted from the session. In most cases, debug events require return notification: the interpreter pauses awaiting a reply.

Meanwhile, the debug session must also initialize itself using `DBMS_DEBUG`: This tells it which target session to supervise. The debug session may then call entry points in `DBMS_DEBUG` to read events that were posted from the target session and to communicate with the target session.

The following subprograms are run in the target session (the session that is to be debugged):

- [SYNCHRONIZE Function](#)
- [DEBUG_ON Procedure](#)
- [DEBUG_OFF Procedure](#)

`DBMS_DEBUG` does not provide an interface to the PL/SQL compiler, but it does depend on debug information optionally generated by the compiler. Without debug information, it is not possible to examine or modify the values of parameters or variables.

Constants

A breakpoint status may have the following value:

- `breakpoint_status_unused`—breakpoint is not in use

Otherwise, the status is a mask of the following values:

- `breakpoint_status_active`—a line breakpoint
- `breakpoint_status_disabled`—breakpoint is currently disabled
- `breakpoint_status_remote`—a shadow breakpoint (a local representation of a remote breakpoint)

Variables

The DBMS_DEBUG uses the variables shown in [Table 52–1](#).

Table 52–1 *DBMS_DEBUG Variables*

Variable	Description
default_timeout	The timeout value (used by both sessions).The smallest possible timeout is 1 second. If this value is set to 0, then a large value (3600) is used.

Exceptions

These values are returned by the various functions called in the debug session (SYNCHRONIZE, CONTINUE, SET_BREAKPOINT, and so on). If PL/SQL exceptions worked across client/server and server/server boundaries, then these would all be exceptions rather than error codes.

Value	Description
success	Normal termination

Statuses returned by GET_VALUE and SET_VALUE:

Status	Description
error_bogus_frame	No such entrypoint on the stack
error_no_debug_info	Program was compiled without debug symbols
error_no_such_object	No such variable or parameter
error_unknown_type	Debug information is unreadable
error_indexed_table	Returned by GET_VALUE if the object is a table, but no index was provided
error_illegal_index	No such element exists in the collection
error_nullcollection	Table is atomically NULL
error_nullvalue	Value is NULL

Statuses returned by SET_VALUE:

Status	Description
error_illegal_value	Constraint violation
error_illegal_null	Constraint violation
error_value_malformed	Unable to decipher the given value
error_other	Some other error
error_name_incomplete	Name did not resolve to a scalar

Statuses returned by the breakpoint functions:

Status	Description
error_no_such_breakpt	No such breakpoint
error_idle_breakpt	Cannot enable or disable an unused breakpoint
error_bad_handle	Unable to set breakpoint in given program (nonexistent or security violation)

General error codes (returned by many of the DBMS_DEBUG subprograms):

Status	Description
error_unimplemented	Functionality is not yet implemented

Status	Description
error_deferred	No program running; operation deferred
error_exception	An exception was raised in the DBMS_DEBUG or Probe packages on the server
error_communication	Some error other than a timeout occurred
error_timeout	Timeout occurred

Exception	Description
illegal_init	DEBUG_ON was called prior to INITIALIZE

The following exceptions are raised by procedure SELF_CHECK:

Exception	Description
pipe_creation_failure	Could not create a pipe
pipe_send_failure	Could not write data to the pipe
pipe_receive_failure	Could not read data from the pipe
pipe_datatype_mismatch	Datatype in the pipe was wrong
pipe_data_error	Data got garbled in the pipe

Operational Notes

There are two ways to ensure that debug information is generated: through a session switch, or through individual recompilation.

To set the session switch, enter the following statement:

```
ALTER SESSION SET PLSQL_DEBUG = true;
```


This instructs the compiler to generate debug information for the remainder of the session. It does not recompile any existing PL/SQL.

To generate debug information for existing PL/SQL code, use one of the following statements (the second recompiles a package or type body):

```
ALTER [PROCEDURE | FUNCTION | PACKAGE | TRIGGER | TYPE] <name> COMPILE DEBUG;
ALTER [PACKAGE | TYPE] <name> COMPILE DEBUG BODY;
```

Figure 52–1 and Figure 52–2 illustrate the flow of operations in the session to be debugged and in the debugging session.

Figure 52–1 Target Session

This illustration shows the first steps in the target session:

First, initialize the session for debugging, and generate or specify the unique debugID. `DBMS_DEBUG.initialize()`

Then, start debugging using `DBMS_DEBUG.debug_on()` or stop debugging using `DBMS_DEBUG.debug_off()`. Then, execute the PL/SQL program.

Figure 52-2 Debug Session

This illustration shows the continuation of steps in the target session:

- Initialize using `DBMS_DEBUG.attach_session()`
- Manipulate the breakpoints using:
 - `DBMS_DEBUG.set_breakpoint()`
 - `DBMS_DEBUG.delete_breakpoint()`
 - `DBMS_DEBUG.disable_breakpoint()`
 - `DBMS_DEBUG.enable_breakpoint()`
 - `DBMS_DEBUG.show_breakpoint()`
- Read first event from the target session using `DBMS_DEBUG.synchronize()`
- Show the stack using `DBMS_DEBUG.print_backtrace()`

- Get/set values using:
 - DBMS_DEBUG.get_value()
 -
 - DBMS_DEBUG.set_value()
- Manipulate the breakpoints
- Show the source by using DBMS_DEBUG.show_source().

Figure 52–3 Debug Session (Cont.)

This illustration shows the final steps in the target session:

- Continue execution and wait for the next event DBMS_DEBUG.continue()
- If the program terminated, detach the session using DBMS_DEBUG.detach_session()
- If it did not terminate, resume the process by showing the stack.

Control of the Interpreter

The interpreter pauses execution at the following times:

1. At startup of the interpreter so any deferred breakpoints may be installed prior to execution.
2. At any line containing an enabled breakpoint.
3. At any line where an *interesting* event occurs. The set of interesting events is specified by the flags passed to DBMS_DEBUG.CONTINUE in the breakflags parameter.

Session Termination

There is no event for session termination. Therefore, it is the responsibility of the debug session to check and make sure that the target session has not ended. A call to DBMS_DEBUG.SYNCHRONIZE after the target session has ended causes the debug session to hang until it times out.

Deferred Operations

The diagram suggests that it is possible to set breakpoints prior to having a target session. This is true. In this case, Probe caches the breakpoint request and transmits it to the target session at first synchronization. However, if a breakpoint request is deferred in this fashion, then:

- `SET_BREAKPOINT` does not set the breakpoint number (it can be obtained later from `SHOW_BREAKPOINTS` if necessary).
- `SET_BREAKPOINT` does not validate the breakpoint request. If the requested source line does not exist, then an error silently occurs at synchronization, and no breakpoint is set.

Diagnostic Output

To debug Probe, there are *diagnostics* parameters to some of the calls in `DBMS_DEBUG`. These parameters specify whether to place diagnostic output in the RDBMS tracefile. If output to the RDBMS tracefile is disabled, these parameters have no effect.

Common and Debug Session Sections

- [Common Section](#)
- [Target Session](#)
- [Debug Session Section](#)

Common Section

The following subprograms may be called in either the target or the debug session:

- [PROBE_VERSION Procedure](#)
- [SELF_CHECK Procedure](#)
- [SET_TIMEOUT Function](#)

Target Session

The following subprograms may be called only in the target session:

- [INITIALIZE Function](#)
- [DEBUG_ON Procedure](#)
- [SET_TIMEOUT_BEHAVIOUR Procedure](#)
- [GET_TIMEOUT_BEHAVIOUR Function](#)

Debug Session Section

The following subprograms should be run in the debug session only:

- [ATTACH_SESSION Procedure](#)
- [SYNCHRONIZE Function](#)
- [SHOW_FRAME_SOURCE Procedure](#)
- [SHOW_SOURCE Procedures](#)
- [GET_MORE_SOURCE Procedure](#)
- [PRINT_BACKTRACE Procedure](#)
- [CONTINUE Function](#)
- [SET_BREAKPOINT Function](#)

- [DELETE_BREAKPOINT Function](#)
- [SET_OER_BREAKPOINT Function](#)
- [DELETE_OER_BREAKPOINT Function](#)
- [ENABLE_BREAKPOINT Function](#)
- [DISABLE_BREAKPOINT Function](#)
- [SHOW_BREAKPOINTS Procedures](#)
- [SET_VALUE Functionn](#)
- [GET_VALUE Function](#)
- [TARGET_PROGRAM_RUNNING Procedure](#)
- [DETACH_SESSION Procedure](#)
- [GET_RUNTIME_INFO Function](#)
- [PRINT_INSTANTIATIONS Procedure](#)
- [PING Procedure](#)
- [GET_LINE_MAP Function](#)
- [GET_RUNTIME_INFO Function](#)
- [GET_INDEXES Function](#)
- [EXECUTE Procedure](#)

OER Breakpoints

Exceptions that are declared in PL/SQL programs are known as user-defined exceptions. In addition, there are Oracle Errors (OERs) that are returned from the Oracle kernel. To tie the two mechanisms together, PL/SQL provides the `exception_init` pragma that turns a user-defined exception into an OER, so that a PL/SQL handler may be used for it, and so that the PL/SQL engine can return OERs to the Oracle kernel. As of the current release, the only information available about an OER is its number. If two user-defined exceptions are `exception_init'd` to the same OER, they are indistinguishable.

Namespaces

Program units on the server reside in different namespaces. When setting a breakpoint, specify the desired namespace.

1. `Namespace_cursor` contains cursors (anonymous blocks).
2. `Namespace_pgkspec_or_toplevel` contains:
 - Package specifications.
 - Procedures and functions that are not nested inside other packages, procedures, or functions.
 - Object types.
3. `Namespace_pkg_body` contains package bodies and type bodies.
4. `Namespace_trigger` contains triggers.

Libunit Types

These values are used to disambiguate among objects in a given namespace. These constants are used in `PROGRAM_INFO` when Probe is giving a stack backtrace.

- `LibunitType_cursor`
- `LibunitType_procedure`
- `LibunitType_function`
- `LibunitType_package`
- `LibunitType_package_body`
- `LibunitType_trigger`
- `LibunitType_Unknown`

Breakflags

These are values to use for the `breakflags` parameter to `CONTINUE`, in order to tell Probe what events are of interest to the client. These flags may be combined.

Value	Description
<code>break_next_line</code>	Break at next source line (step over calls)
<code>break_any_call</code>	Break at next source line (step into calls)
<code>break_any_return</code>	Break after returning from current entrypoint (skip over any entrypoints called from the current routine)
<code>break_return</code>	Break the next time an entrypoint gets ready to return. (This includes entrypoints called from the current one. If interpreter is running <code>Proc1</code> , which calls <code>Proc2</code> , then <code>break_return</code> stops at the end of <code>Proc2</code> .)
<code>break_exception</code>	Break when an exception is raised
<code>break_handler</code>	Break when an exception handler is executed
<code>abort_execution</code>	Stop execution and force an 'exit' event as soon as <code>DBMS_DEBUG.CONTINUE</code> is called.

Information Flags

These are flags which may be passed as the `info_requested` parameter to `SYNCHRONIZE`, `CONTINUE`, and `GET_RUNTIME_INFO`.

Flag	Description
<code>info_getStackDepth</code>	Get the current depth of the stack
<code>info_getBreakpoint</code>	Get the breakpoint number
<code>info_getLineinfo</code>	Get program unit information

Reasons for Suspension

After `CONTINUE` is run, the program either runs to completion or breaks on some line.

Reason	Description
<code>reason_none</code>	-

Reason	Description
reason_interpreter_starting	Interpreter is starting
reason_breakpoint	Hit a breakpoint
reason_enter	Procedure entry
reason_return	Procedure is about to return
reason_finish	Procedure is finished
reason_line	Reached a new line
reason_interrupt	An interrupt occurred
reason_exception	An exception was raised
reason_exit	Interpreter is exiting (old form)
reason_knl_exit	Kernel is exiting
reason_handler	Start exception-handler
reason_timeout	A timeout occurred
reason_instantiate	Instantiation block
reason_abort	Interpreter is aborting

Data Structures

The DBMS_DEBUG package defines RECORD types and TABLE types.

RECORD Types

- [BREAKPOINT_INFO Record Type](#)
- [PROGRAM_INFO Record Type](#)
- [RUNTIME_INFO Record Type](#)

TABLE Types

- [BACKTRACE_TABLE Table Type](#)
- [BREAKPOINT_TABLE Table Type](#)
- [INDEX_TABLE Table Type](#)
- [VC2_TABLE Table Type](#)

BREAKPOINT_INFO Record Type

This type gives information about a breakpoint, such as its current status and the program unit in which it was placed.

Syntax

```
TYPE breakpoint_info IS RECORD (  
 name VARCHAR2(30),  
 owner VARCHAR2(30),  
 dblink VARCHAR2(30),  
 line# BINARY_INTEGER,  
 libunittype  BINARY_INTEGER,  
 status BINARY_INTEGER);
```

Fields

Table 52-2 BREAKPOINT_INFO Fields

Field	Description
name	Name of the program unit
owner	Owner of the program unit
dblink	Database link, if remote
line#	Line number
libunittype	NULL, unless this is a nested procedure or function
status	See Constants on page 52-4 for values of breakpoint_status_*

PROGRAM_INFO Record Type

This type specifies a program location. It is a line number in a program unit. This is used for stack backtraces and for setting and examining breakpoints. The read-only fields are currently ignored by Probe for breakpoint operations. They are set by Probe only for stack backtraces.

Syntax

```
TYPE program_info IS RECORD(
  -- The following fields are used when setting a breakpoint
  namespace BINARY_INTEGER,
  name VARCHAR2(30),
  owner VARCHAR2(30),
  dblink VARCHAR2(30),
  line# BINARY_INTEGER,
  -- Read-only fields (set by Probe when doing a stack backtrace)
  libunittype BINARY_INTEGER,
  entrypointname VARCHAR2(30));
```

Fields

Table 52-3 PROGRAM_INFO Fields

Field	Description
namespace	See Namespaces on page 52-12
name	Name of the program unit
owner	Owner of the program unit
dblink	Database link, if remote
line#	Line number
libunittype	A read-only field, NULL, unless this is a nested procedure or function
entrypointname	A read-only field, to disambiguate among objects that share the same namespace (for example, procedure and package specifications). See the Libunit Types on page 52-13 for more information.

RUNTIME_INFO Record Type

This type gives context information about the running program.

Syntax

```
TYPE runtime_info IS RECORD(  
 line# BINARY_INTEGER,  
 terminated binary_integer,  
 breakpoint binary_integer,  
 stackdepth BINARY_INTEGER,  
 interpreterdepth BINARY_INTEGER,  
 reason BINARY_INTEGER,  
 program program_info);
```

Fields

Table 52–4 *RUNTIME_INFO Fields*

Field	Description
line#	Duplicate of program.line#
terminated	Whether the program has terminated
breakpoint	Breakpoint number
stackdepth	Number of frames on the stack
interpreterdepth	[A reserved field]
reason	Reason for suspension
program	Source location

BACKTRACE_TABLE Table Type

This type is used by `PRINT_BACKTRACE`.

Syntax

```
TYPE backtrace_table IS TABLE OF program_info INDEX BY BINARY_INTEGER;
```

BREAKPOINT_TABLE Table Type

This type is used by SHOW_BREAKPOINTS.

Syntax

```
TYPE breakpoint_table IS TABLE OF breakpoint_info INDEX BY BINARY_INTEGER;
```


INDEX_TABLE Table Type

This type is used by `GET_INDEXES` to return the available indexes for an indexed table.

Syntax

```
TYPE index_table IS table of BINARY_INTEGER INDEX BY BINARY_INTEGER;
```

VC2_TABLE Table Type

This type is used by SHOW_SOURCE.

Syntax

```
TYPE vc2_table IS TABLE OF VARCHAR2(90) INDEX BY BINARY_INTEGER;
```

Summary of DBMS_DEBUG Subprograms

Table 52–5 DBMS_DEBUG Package Subprograms

Subprogram	Description
ATTACH_SESSION Procedure on page 52-25	Notifies the debug session about the target debugID
CONTINUE Function on page 52-26	Continues execution of the target program
DEBUG_OFF Procedure on page 27	Turns debug-mode off
DEBUG_ON Procedure on page 52-28	Turns debug-mode on
DELETE_BREAKPOINT Function on page 52-29	Deletes a breakpoint
DELETE_OER_BREAKPOINT Function on page 52-30	Deletes an OER breakpoint
DETACH_SESSION Procedure on page 52-31	Stops debugging the target program
DISABLE_BREAKPOINT Function on page 52-32	Disables a breakpoint
ENABLE_BREAKPOINT Function on page 52-33	Activates an existing breakpoint
EXECUTE Procedure on page 52-34	Executes SQL or PL/SQL in the target session
GET_INDEXES Function on page 52-36	Returns the set of indexes for an indexed table
GET_MORE_SOURCE Procedure on page 52-37	Provides additional source in the event of buffer overflow when using SHOW_SOURCE
GET_LINE_MAP Function on page 52-38	Returns information about line numbers in a program unit
GET_RUNTIME_INFO Function on page 52-39	Returns information about the current program
GET_TIMEOUT_BEHAVIOUR Function on page 52-40	Returns the current timeout behavior
GET_VALUE Function on page 52-41	Gets a value from the currently-running program
INITIALIZE Function on page 52-43	Sets debugID in target session
PING Procedure on page 52-45	Pings the target session to prevent it from timing out
PRINT_BACKTRACE Procedure on page 52-46	Prints a stack backtrace
PRINT_INSTANTIATIONS Procedure on page 52-47	Prints a stack backtrace
PROBE_VERSION Procedure on page 52-48	Returns the version number of DBMS_DEBUG on the server

Table 52–5 (Cont.) DBMS_DEBUG Package Subprograms

Subprogram	Description
SELF_CHECK Procedure on page 52-49	Performs an internal consistency check
SET_BREAKPOINT Function on page 52-50	Sets a breakpoint in a program unit
SET_OER_BREAKPOINT Function on page 52-51	Sets an OER breakpoint
SET_TIMEOUT Function on page 52-52	Sets the timeout value
SET_TIMEOUT_BEHAVIOUR Procedure on page 52-53	Tells Probe what to do with the target session when a timeout occurs
SET_VALUE Function on page 52-54	Sets a value in the currently-running program
SHOW_BREAKPOINTS Procedures on page 52-56	Returns a listing of the current breakpoints
SHOW_FRAME_SOURCE Procedure on page 52-57	Fetches the frame source
SHOW_SOURCE Procedures on page 52-58	Fetches program source
SYNCHRONIZE Function on page 52-60	Waits for program to start running
TARGET_PROGRAM_RUNNING Procedure on page 52-61	Returns TRUE if the target session is currently executing a stored procedure, or FALSE if it is not

ATTACH_SESSION Procedure

This procedure notifies the debug session about the target program.

Syntax

```
DBMS_DEBUG.ATTACH_SESSION (  
 debug_session_id IN VARCHAR2,  
 diagnostics IN BINARY_INTEGER := 0);
```

Parameters

Table 52-6 *ATTACH_SESSION Procedure Parameters*

Parameter	Description
debug_session_id	Debug ID from a call to INITIALIZE in target session
diagnostics	Generate diagnostic output if nonzero

CONTINUE Function

This function passes the given breakflags (a mask of the events that are of interest) to Probe in the target process. It tells Probe to continue execution of the target process, and it waits until the target process runs to completion or signals an event.

If `info_requested` is not NULL, then calls `GET_RUNTIME_INFO`.

Syntax

```
DBMS_DEBUG.CONTINUE (
 run_info IN OUT runtime_info,
 breakflags IN BINARY_INTEGER,
 info_requested IN BINARY_INTEGER := NULL)
RETURN BINARY_INTEGER;
```

Parameters

Table 52–7 CONTINUE Function Parameters

Parameter	Description
<code>run_info</code>	Information about the state of the program
<code>breakflags</code>	Mask of events that are of interest (see "Breakflags" on page 52-13)
<code>info_requested</code>	Which information should be returned in <code>run_info</code> when the program stops (see "Information Flags" on page 52-13)

Return Values

Table 52–8 CONTINUE Function Return Values

Return	Description
<code>success</code>	
<code>error_timeout</code>	Timed out before the program started running
<code>error_communication</code>	Other communication error

DEBUG_OFF Procedure

Caution: There must be a debug session waiting if immediate is **TRUE**.

This procedure notifies the target session that debugging should no longer take place in that session. It is not necessary to call this function before ending the session.

Syntax

```
DBMS_DEBUG.DEBUG_OFF;
```

Usage Notes

The server does not handle this entrypoint specially. Therefore, it attempts to debug this entrypoint.

DEBUG_ON Procedure

This procedure marks the target session so that all PL/SQL is run in debug mode. This must be done before any debugging can take place.

Syntax

```
DBMS_DEBUG.DEBUG_ON (  
 no_client_side_plsql_engine BOOLEAN := TRUE,  
 immediate BOOLEAN := FALSE);
```

Parameters

Table 52–9 *DEBUG_ON Procedure Parameters*

Parameter	Description
no_client_side_plsql_engine	Should be left to its default value unless the debugging session is taking place from a client-side PL/SQL engine
immediate	If this is TRUE, then the interpreter immediately switches itself into debug-mode, instead of continuing in regular mode for the duration of the call.

DELETE_BREAKPOINT Function

This function deletes a breakpoint.

Syntax

```
DBMS_DEBUG.DELETE_BREAKPOINT (
 breakpoint IN BINARY_INTEGER)
RETURN BINARY_INTEGER;
```

Parameters

Table 52–10 *DELETE_BREAKPOINT Function Parameters*

Parameter	Description
breakpoint	Breakpoint number from a previous call to SET_BREAKPOINT

Return Values

Table 52–11 *DELETE_BREAKPOINT Function Return Values*

Return	Description
success	
error_no_such_breakpt	No such breakpoint exists
error_idle_breakpt	Cannot delete an unused breakpoint
error_stale_breakpt	The program unit was redefined since the breakpoint was set

DELETE_OER_BREAKPOINT Function

This function deletes an OER breakpoint.

Syntax

```
DBMS_DEBUG.DELETE_OER_BREAKPOINT (  
 oer IN PLS_INTEGER)  
RETURN PLS_INTEGER;
```

Parameters

Table 52–12 *DELETE_OER_BREAKPOINT Function Parameters*

Parameter	Description
oer	The OER (positive 4-byte number) to delete

DETACH_SESSION Procedure

This procedure stops debugging the target program. This procedure may be called at any time, but it does not notify the target session that the debug session is detaching itself, and it does not terminate execution of the target session. Therefore, care should be taken to ensure that the target session does not hang itself.

Syntax

```
DBMS_DEBUG.DETACH_SESSION;
```

DISABLE_BREAKPOINT Function

This function makes an existing breakpoint inactive but leaves it in place.

Syntax

```
DBMS_DEBUG.DISABLE_BREAKPOINT (  
 breakpoint IN BINARY_INTEGER)  
RETURN BINARY_INTEGER;
```

Parameters

Table 52–13 *DISABLE_BREAKPOINT Function Parameters*

Parameter	Description
breakpoint	Breakpoint number from a previous call to SET_BREAKPOINT

Return Values

Table 52–14 *DISABLE_BREAKPOINT Function Return Values*

Returns	Description
success	
error_no_such_breakpt	No such breakpoint exists
error_idle_breakpt	Cannot disable an unused breakpoint

ENABLE_BREAKPOINT Function

This function is the reverse of disabling. This enables a previously disabled breakpoint.

Syntax

```
DBMS_DEBUG.ENABLE_BREAKPOINT (  
 breakpoint IN BINARY_INTEGER)  
RETURN BINARY_INTEGER;
```

Parameters

Table 52–15 *ENABLE_BREAKPOINT Function Parameters*

Parameter	Description
breakpoint	Breakpoint number from a previous call to SET_BREAKPOINT

Return Values

Table 52–16 *ENABLE_BREAKPOINT Function Return Values*

Return	Description
success	Success
error_no_such_breakpt	No such breakpoint exists
error_idle_breakpt	Cannot enable an unused breakpoint

EXECUTE Procedure

This procedure executes SQL or PL/SQL code in the target session. The target session is assumed to be waiting at a breakpoint (or other event). The call to `DBMS_DEBUG.EXECUTE` occurs in the debug session, which then asks the target session to execute the code.

Syntax

```
DBMS_DEBUG.EXECUTE (
  what IN VARCHAR2,
  frame# IN BINARY_INTEGER,
  bind_results  IN BINARY_INTEGER,
  results IN OUT NOCOPY dbms_debug_vc2coll,
  errm IN OUT NOCOPY VARCHAR2);
```

Parameters

Table 52–17 EXECUTE Procedure Parameters

Parameter	Description
<code>what</code>	SQL or PL/SQL source to execute
<code>frame#</code>	The context in which to execute the code. Only -1 (global context) is supported at this time.
<code>bind_results</code>	Whether the source wants to bind to results in order to return values from the target session: 0 = No 1 = Yes
<code>results</code>	Collection in which to place results, if <code>bind_results</code> is not 0
<code>errm</code>	Error message, if an error occurred; otherwise, NULL

Examples

Example 1

This example executes a SQL statement. It returns no results.

```
DECLARE
  coll sys.dbms_debug_vc2coll; -- results (unused)
  errm VARCHAR2(100);
BEGIN
  dbms_debug.execute('insert into emp(ename,empno,deptno) ' ||
 'values(''LJE'', 1, 1)',
 -1, 0, coll, errm);
END;
```

Example 2

This example executes a PL/SQL block, and it returns no results. The block is an autonomous transaction, which means that the value inserted into the table becomes visible in the debug session.

```
DECLARE
  coll sys.dbms_debug_vc2coll;
  errm VARCHAR2(100);
BEGIN
```

```

dbms_debug.execute(
  'DECLARE PRAGMA autonomous_transaction; ' ||
  'BEGIN ' ||
  '  insert into emp(ename, empno, deptno) ' ||
  '  values(''LJE'', 1, 1); ' ||
  ' COMMIT; ' ||
  'END;',
  -1, 0, coll, errm);
END;

```

Example 3

This example executes a PL/SQL block, and it returns some results.

```

DECLARE
  coll sys.dbms_debug_vc2coll;
  errm VARCHAR2(100);
BEGIN
  dbms_debug.execute(
 'DECLARE ' ||
 '  pp SYS.dbms_debug_vc2coll := SYS.dbms_debug_vc2coll(); ' ||
 '  x PLS_INTEGER; ' ||
 '  i PLS_INTEGER := 1; ' ||
 'BEGIN ' ||
 '  SELECT COUNT(*) INTO x FROM emp; ' ||
 '  pp.EXTEND(x * 6); ' ||
 '  FOR c IN (SELECT * FROM emp) LOOP ' ||
 ' pp(i) := ''Ename: '' || c.ename; i := i+1; ' ||
 ' pp(i) := ''Empno: '' || c.empno; i := i+1; ' ||
 ' pp(i) := ''Job: '' || c.job; i := i+1; ' ||
 ' pp(i) := ''Mgr: '' || c.mgr; i := i+1; ' ||
 ' pp(i) := ''Sal: '' || c.sal; i := i+1; ' ||
 ' pp(i) := null; i := i+1; ' ||
 '  END LOOP; ' ||
 '  :1 := pp; ' ||
 'END;',
 -1, 1, coll, errm);
  each := coll.FIRST;
  WHILE (each IS NOT NULL) LOOP
 dosomething(coll(each));
 each := coll.NEXT(each);
  END LOOP;
END;

```

GET_INDEXES Function

Given a name of a variable or parameter, this function returns the set of its indexes, if it is an indexed table. An error is returned if it is not an indexed table.

Syntax

```
DBMS_DEBUG.GET_INDEXES (
 varname IN  VARCHAR2,
 frame# IN  BINARY_INTEGER,
 handle IN  program_info,
 entries OUT index_table)
RETURN BINARY_INTEGER;
```

Parameters

Table 52–18 GET_INDEXES Function Parameters

Parameter	Description
varname	Name of the variable to get index information about
frame#	Number of frame in which the variable or parameter resides; NULL for a package variable
handle	Package description, if object is a package variable
entries	1-based table of the indexes: if non-NULL, then entries(1) contains the first index of the table, entries(2) contains the second index, and so on.

Return Values

Table 52–19 GET_INDEXES Function Return Values

Return	Description
error_no_such_object	One of the following: <ul style="list-style-type: none"> - The package does not exist - The package is not instantiated - The user does not have privileges to debug the package - The object does not exist in the package

GET_MORE_SOURCE Procedure

When source does not fit in the buffer provided by that version of the [SHOW_SOURCE Procedures](#) which produce a formatted buffer, this procedure provides additional source.

Syntax

```
DBMS_DEBUG.GET_MORE_SOURCE (
  buffer IN OUT VARCHAR2,
  buflen IN BINARY_INTEGER,
  piece# IN BINARY_INTEGER);
```

Parameters

Table 52–20 *GET_MORE_SOURCE Procedure Parameters*

Parameter	Description
buffer	The buffer
buflen	The length of the buffer
piece#	A value between 2 and the value returned in the parameter pieces from the call to the relevant version of the SHOW_SOURCE Procedures

Usage Notes

This procedure should be called only after the version of SHOW_SOURCE that returns a formatted buffer.

GET_LINE_MAP Function

This function finds line and entrypoint information about a program so that a debugger can determine the source lines at which it is possible to place breakpoints.

Syntax

```
DBMS_DEBUG.GET_LINE_MAP (
  program IN  program_info,
  maxline OUT BINARY_INTEGER,
  number_of_entry_points OUT BINARY_INTEGER,
  linemap OUT  RAW)
RETURN BINARY_INTEGER;
```

Parameters

Table 52–21 GET_LINE_MAP Function Parameters

Parameter	Description
program	A top-level program unit (procedure / package / function / package body, and so on). Its Namespace, Name, and Owner fields must be initialized, the remaining fields are ignored.
maxline	The largest source code line number in 'program'
number_of_entry_points	The number of subprograms in 'program'
linemap	A bitmap representing the executable lines of 'program'. If line number N is executable, bit number N MOD 8 will be set to 1 at linemap position N / 8. The length of returned linemap is either maxline divided by 8 (plus one if maxline MOD 8 is not zero) or 32767 in the unlikely case of maxline being larger than 32767 * 8.

Return Values

Table 52–22 GET_LINE_MAP Function Return Values

Return	Description
success	A successful completion
error_no_debug_info	The program unit exists, but has no debug info
error_bad_handle	No such program unit exists

GET_RUNTIME_INFO Function

This function returns information about the current program. It is only needed if the `info_requested` parameter to `SYNCHRONIZE` or `CONTINUE` was set to 0.

Note: This is currently only used by client-side PL/SQL.

Syntax

```
DBMS_DEBUG.GET_RUNTIME_INFO (  
 info_requested IN BINARY_INTEGER,  
 run_info OUT runtime_info)  
RETURN BINARY_INTEGER;
```

Parameters

Table 52–23 *GET_RUNTIME_INFO Function Parameters*

Parameter	Description
<code>info_requested</code>	Which information should be returned in <code>run_info</code> when the program stops (see " Information Flags " on page 52-13)
<code>run_info</code>	Information about the state of the program

GET_TIMEOUT_BEHAVIOUR Function

This procedure returns the current timeout behavior. This call is made in the target session.

Syntax

```
DBMS_DEBUG.GET_TIMEOUT_BEHAVIOUR
RETURN BINARY_INTEGER;
```

Parameters

Table 52–24 GET_TIMEOUT_BEHAVIOUR Function Parameters

Parameter	Description
oer	The OER (a 4-byte positive number)

Return Values

Table 52–25 GET_TIMEOUT_BEHAVIOUR Function Return Values

Return	Description
success	A successful completion

Information Flags

```
info_getOerInfo CONSTANT PLS_INTEGER := 32;
```

Usage Notes

Less functionality is supported on OER breakpoints than on code breakpoints. In particular, note that:

- No "breakpoint number" is returned - the number of the OER is used instead. Thus it is impossible to set duplicate breakpoints on a given OER (it is a no-op).
- It is not possible to disable an OER breakpoint (although clients are free to simulate this by deleting it).
- OER breakpoints are deleted using `delete_oer_breakpoint`.

GET_VALUE Function

This function gets a value from the currently-running program. There are two overloaded GET_VALUE functions.

Syntax

```
DBMS_DEBUG.GET_VALUE (
  variable_name IN VARCHAR2,
  frame# IN BINARY_INTEGER,
  scalar_value  OUT VARCHAR2,
  format IN VARCHAR2 := NULL)
RETURN BINARY_INTEGER;
```

Parameters

Table 52–26 GET_VALUE Function Parameters

Parameter	Description
variable_name	Name of the variable or parameter
frame#	Frame in which it lives; 0 means the current procedure
scalar_value	Value
format	Optional date format to use, if meaningful

Return Values

Table 52–27 GET_VALUE Function Return Values

Return	Description
success	A successful completion
error_bogus_frame	Frame does not exist
error_no_debug_info	Entrypoint has no debug information
error_no_such_object	variable_name does not exist in frame#
error_unknown_type	The type information in the debug information is illegible
error_nullvalue	Value is NULL
error_indexed_table	The object is a table, but no index was provided

This form of GET_VALUE is for fetching package variables. Instead of a frame#, it takes a handle, which describes the package containing the variable.

Syntax

```
DBMS_DEBUG.GET_VALUE (
  variable_name IN VARCHAR2,
  handle IN program_info,
  scalar_value  OUT VARCHAR2,
  format IN VARCHAR2 := NULL)
RETURN BINARY_INTEGER;
```

Parameters

Table 52–28 GET_VALUE Function Parameters

Parameter	Description
variable_name	Name of the variable or parameter
handle	Description of the package containing the variable
scalar_value	Value
format	Optional date format to use, if meaningful

Return Values

Table 52–29 GET_VALUE Function Return Values

Return	Description
error_no_such_object	One of the following: <ul style="list-style-type: none"> - Package does not exist - Package is not instantiated - User does not have privileges to debug the package - Object does not exist in the package
error_indexed_table	The object is a table, but no index was provided

Examples

This example illustrates how to get the value with a given package PACK in schema SCOTT, containing variable VAR:

```

DECLARE
 handle dbms_debug.program_info;
 resultbuf VARCHAR2(500);
 retval BINARY_INTEGER;
BEGIN
 handle.Owner := 'SCOTT';
 handle.Name := 'PACK';
 handle.namespace := dbms_debug.namespace_pkgspec_or_toplevel;
 retval := dbms_debug.get_value('VAR', handle, resultbuf, NULL);
END;
```

INITIALIZE Function

This function initializes the target session for debugging.

Syntax

```
DBMS_DEBUG.INITIALIZE (
  debug_session_id IN VARCHAR2 := NULL,
  diagnostics IN BINARY_INTEGER := 0)
RETURN VARCHAR2;
```

Parameters

Table 52–30 INITIALIZE Function Parameters

Parameter	Description
debug_session_id	Name of session ID. If NULL, then a unique ID is generated.
diagnostics	Indicates whether to dump diagnostic output to the tracefile: 0 = (default) no diagnostics 1 = print diagnostics

Return Values

The newly-registered debug session ID (debugID)

Usage Notes

You cannot use DBMS_DEBUG and the JDWP-based debugging interface simultaneously. This call will either fail with an ORA-30677 error if the session is currently being debugged with the JDWP-based debugging interface or, if the call succeeds, any further use of the JDWP-based interface to debug this session will be disallowed.

Calls to DBMS_DEBUG will succeed only if either the caller or the specified debug role carries the DEBUG CONNECT SESSION privilege. Failing that, an ORA-1031 error will be raised. Other exceptions are also possible if a debug role is specified but the password does not match, or if the calling user has not been granted the role, or the role is application-enabled and this call does not originate from within the role-enabling package.

The CREATE ANY PROCEDURE privilege does not affect the visibility of routines through the debugger. A privilege DEBUG for each object has been introduced with a corresponding DEBUG ANY PROCEDURE variant. These are required in order to see routines owned by users other than the session's login user.

Authentication of the debug role and the check for DEBUG CONNECT SESSION privilege will be done in the context of the caller to this routine. If the caller is a definer's rights routine or has been called from one, only privileges granted to the defining user, the debug role, or PUBLIC will be used to check for DEBUG CONNECT SESSION. If this call is from within a definer's rights routine, the debug role, if specified, must be one that has been granted to that definer, but it need not also have been granted to the session login user or be enabled in the calling session at the time the call is made.

The checks made by the debugger after this call is made looking for the DEBUG privilege on individual procedures will be done in the context of the session's login user, the roles that were enabled at session level at the moment this call was made

(even if those roles were not available within a definer's rights environment of the call), and the debug role.

PING Procedure

This procedure pings the target session to prevent it from timing out. Use this procedure when execution is suspended in the target session, for example at a breakpoint.

If the `timeout_behaviour` is set to `retry_on_timeout` then this procedure is not necessary.

Syntax

```
DBMS_DEBUG.PING;
```

Exceptions

Oracle will display the `no_target_program` exception if there is no target program or if the target session is not currently waiting for input from the debug session.

Usage Notes

Timeout options for the target session are registered with the target session by calling `set_timeout_behaviour`:

- `retry_on_timeout` - Retry. Timeout has no effect. This is like setting the timeout to an infinitely large value.
- `continue_on_timeout` - Continue execution, using same event flags.
- `nodebug_on_timeout` - Turn debug-mode OFF (in other words, call `debug_off`) and then continue execution. No more events will be generated by this target session unless it is re-initialized by calling `debug_on`.
- `abort_on_timeout` - Continue execution, using the `abort_execution` flag, which should cause the program to terminate immediately. The session remains in debug-mode.

```
retry_on_timeout CONSTANT BINARY_INTEGER:= 0;
```

```
continue_on_timeout CONSTANT BINARY_INTEGER:= 1;
```

```
nodebug_on_timeout CONSTANT BINARY_INTEGER:= 2;
```

```
abort_on_timeout CONSTANT BINARY_INTEGER:= 3;
```

PRINT_BACKTRACE Procedure

This procedure prints a backtrace listing of the current execution stack. This should only be called if a program is currently running.

There are two overloaded PRINT_BACKTRACE procedures.

Syntax

```
DBMS_DEBUG.PRINT_BACKTRACE (  
 listing IN OUT VARCHAR2);  
  
DBMS_DEBUG.PRINT_BACKTRACE (  
 backtrace OUT backtrace_table);
```

Parameters

Table 52–31 PRINT_BACKTRACE Procedure Parameters

Parameter	Description
listing	A formatted character buffer with embedded newlines
backtrace	1-based indexed table of backtrace entries. The currently-running procedure is the last entry in the table (that is, the frame numbering is the same as that used by GET_VALUE). Entry 1 is the oldest procedure on the stack.

PRINT_INSTANTIATIONS Procedure

This procedure returns a list of the packages that have been instantiated in the current session.

Syntax

```
DBMS_DEBUG.PRINT_INSTANTIATIONS (
  pkgs IN OUT NOCOPY backtrace_table,
  flags  IN BINARY_INTEGER);
```

Parameters

Table 52–32 PRINT_INSTANTIATIONS Procedure Parameters

Parameter	Description
pkgs	The instantiated packages
flags	Bitmask of options: <ul style="list-style-type: none"> ■ 1 - show specs ■ 2 - show bodies ■ 4 - show local instantiations ■ 8 - show remote instantiations (NYI) ■ 16 - do a fast job. The routine does not test whether debug information exists or whether the libunit is shrink-wrapped.

Exceptions

no_target_program - target session is not currently executing

Usage Notes

On return, `pkgs` contains a `program_info` for each instantiation. The valid fields are: `Namespace`, `Name`, `Owner`, and `LibunitType`.

In addition, `Line#` contains a bitmask of:

- 1 - the libunit contains debug info
- 2 - the libunit is shrink-wrapped

PROBE_VERSION Procedure

This procedure returns the version number of DBMS_DEBUG on the server.

Syntax

```
DBMS_DEBUG.PROBE_VERSION (  
 major out BINARY_INTEGER,  
 minor out BINARY_INTEGER);
```

Parameters

Table 52–33 *PROBE_VERSION Procedure Parameters*

Parameter	Description
major	Major version number
minor	Minor version number: increments as functionality is added

SELF_CHECK Procedure

This procedure performs an internal consistency check. `SELF_CHECK` also runs a communications test to ensure that the Probe processes are able to communicate.

If `SELF_CHECK` does not return successfully, then an incorrect version of `DBMS_DEBUG` was probably installed on this server. The solution is to install the correct version (`pbload.sql` loads `DBMS_DEBUG` and the other relevant packages).

Syntax

```
DBMS_DEBUG.SELF_CHECK (
 timeout IN binary_integer := 60);
```

Parameters

Table 52–34 *SELF_CHECK Procedure Parameters*

Parameter	Description
timeout	The timeout to use for the communication test. Default is 60 seconds.

Exceptions

Table 52–35 *SELF_CHECK Procedure Exceptions*

Exception	Description
OER-6516	Probe version is inconsistent
pipe_creation_failure	Could not create a pipe
pipe_send_failure	Could not write data to the pipe
pipe_receive_failure	Could not read data from the pipe
pipe_datatype_mismatch	Datatype in the pipe was wrong
pipe_data_error	Data got garbled in the pipe

All of these exceptions are fatal. They indicate a serious problem with Probe that prevents it from working correctly.

SET_BREAKPOINT Function

This function sets a breakpoint in a program unit, which persists for the current session. Execution pauses if the target program reaches the breakpoint.

Syntax

```
DBMS_DEBUG.SET_BREAKPOINT (
  program IN program_info,
  line# IN BINARY_INTEGER,
  breakpoint#  OUT BINARY_INTEGER,
  fuzzy IN BINARY_INTEGER := 0,
  iterations IN BINARY_INTEGER := 0)
RETURN BINARY_INTEGER;
```

Parameters

Table 52–36 SET_BREAKPOINT Function Parameters

Parameter	Description
program	Information about the program unit in which the breakpoint is to be set. (In version 2.1 and later, the namespace, name, owner, and dblink may be set to NULL, in which case the breakpoint is placed in the currently-running program unit.)
line#	Line at which the breakpoint is to be set
breakpoint#	On successful completion, contains the unique breakpoint number by which to refer to the breakpoint
fuzzy	Only applicable if there is no executable code at the specified line: 0 means return <code>error_illegal_line</code> 1 means search forward for an adjacent line at which to place the breakpoint -1 means search backward for an adjacent line at which to place the breakpoint
iterations	Number of times to wait before signalling this breakpoint

Return Values

Note: The `fuzzy` and `iterations` parameters are not yet implemented

Table 52–37 SET_BREAKPOINT Function Return Values

Return	Description
success	A successful completion
error_illegal_line	Cannot set a breakpoint at that line
error_bad_handle	No such program unit exists

SET_OER_BREAKPOINT Function

This function sets an OER breakpoint.

Syntax

```
DBMS_DEBUG.SET_OER_BREAKPOINT (
 oer IN PLS_INTEGER)
RETURN PLS_INTEGER;
```

Parameters

Table 52–38 SET_OER_BREAKPOINT Function Parameters

Parameter	Description
oer	The OER (positive 4-byte number) to set

Return Values

Table 52–39 SET_OER_BREAKPOINT Function Return Values

Return	Description
success	A successful completion
error_no_such_breakpt	No such OER breakpoint exists

SET_TIMEOUT Function

This function sets the timeout value and returns the new timeout value.

Syntax

```
DBMS_DEBUG.SET_TIMEOUT (  
 timeout BINARY_INTEGER)  
RETURN BINARY_INTEGER;
```

Parameters

Table 52–40 SET_TIMEOUT Function Parameters

Parameter	Description
timeout	The timeout to use for communication between the target and debug sessions

SET_TIMEOUT_BEHAVIOUR Procedure

This procedure tells Probe what to do with the target session when a timeout occurs. This call is made in the target session.

Syntax

```
DBMS_DEBUG.SET_TIMEOUT_BEHAVIOUR (  
 behaviour IN PLS_INTEGER);
```

Parameters

Table 52–41 SET_TIMEOUT_BEHAVIOUR Procedure Parameters

Parameter	Description
behaviour	One of the following:
retry_on_timeout	Retry. Timeout has no effect. This is like setting the timeout to an infinitely large value.
continue_on_timeout	Continue execution, using same event flags
nodebug_on_timeout	Turn debug-mode OFF (in other words, call <code>debug_off</code>) and continue execution. No more events will be generated by this target session unless it is re-initialized by calling <code>debug_on</code> .
abort_on_timeout	Continue execution, using the <code>abort_execution</code> flag, which should cause the program to terminate immediately. The session remains in debug-mode.

Exceptions

unimplemented - the requested behavior is not recognized

Usage Notes

The default behavior (if this procedure is not called) is `continue_on_timeout`, since it allows a debugger client to reestablish control (at the next event) but does not cause the target session to hang indefinitely.

SET_VALUE Function

This function sets a value in the currently-running program. There are two overloaded SET_VALUE functions.

Syntax

```
DBMS_DEBUG.SET_VALUE (
 frame# IN binary_integer,
 assignment_statement IN varchar2)
RETURN BINARY_INTEGER;
```

```
DBMS_DEBUG.SET_VALUE (
 handle IN program_info,
 assignment_statement IN VARCHAR2)
RETURN BINARY_INTEGER;
```

Parameters

Table 52–42 SET_VALUE Function Parameters

Parameter	Description
frame#	Frame in which the value is to be set; 0 means the currently executing frame.
handle	Description of the package containing the variable
assignment_statement	An assignment statement (which must be legal PL/SQL) to run in order to set the value. For example, 'x := 3;'. Only scalar values are supported in this release. The right side of the assignment statement must be a scalar.

Return Values

Table 52–43 SET_VALUE Function Return Values

Return	Description
success	-
error_illegal_value	Not possible to set it to that value
error_illegal_null	Cannot set to NULL because object type specifies it as 'not NULL'
error_value_malformed	Value is not a scalar
error_name_incomplete	The assignment statement does not resolve to a scalar. For example, 'x := 3;', if x is a record.
error_no_such_object	One of the following: <ul style="list-style-type: none"> - Package does not exist - Package is not instantiated - User does not have privileges to debug the package - Object does not exist in the package

Usage Notes

In some cases, the PL/SQL compiler uses temporaries to access package variables, and does not guarantee to update such temporaries. It is possible, although unlikely, that

modification to a package variable using `SET_VALUE` might not take effect for a line or two.

Examples

To set the value of `SCOTT.PACK.var` to 6:

```
DECLARE
  handle dbms_debug.program_info;
  retval BINARY_INTEGER;
BEGIN
  handle.Owner := 'SCOTT';
  handle.Name := 'PACK';
  handle.namespace := dbms_debug.namespace_pkgspec_or_toplevel;
  retval := dbms_debug.set_value(handle, 'var := 6;');
END;
```

SHOW_BREAKPOINTS Procedures

There are two overloaded procedures that return a listing of the current breakpoints. There are three overloaded SHOW_BREAKPOINTS procedures.

Syntax

```
DBMS_DEBUG.SHOW_BREAKPOINTS (
 listing IN OUT VARCHAR2);

DBMS_DEBUG.SHOW_BREAKPOINTS (
 listing OUT breakpoint_table);

DBMS_DEBUG.SHOW_BREAKPOINTS (
 code_breakpoints OUT breakpoint_table,
 oer_breakpoints  OUT oer_table);
```

Parameters

Table 52–44 *SHOW_BREAKPOINTS Procedure Parameters*

Parameter	Description
listing	A formatted buffer (including newlines) of the breakpoints. Indexed table of breakpoint entries. The breakpoint number is indicated by the index into the table. Breakpoint numbers start at 1 and are reused when deleted.
code_breakpoints	The indexed table of breakpoint entries, indexed by breakpoint number
oer_breakpoints	The indexed table of OER breakpoints, indexed by OER

SHOW_FRAME_SOURCE Procedure

The procedure gets the source code. There are two overloaded `SHOW_SOURCE` procedures.

Syntax

```
DBMS_DEBUG.SHOW_FRAME_SOURCE (
  first_line IN BINARY_INTEGER,
  last_line  IN BINARY_INTEGER,
  source IN OUT NOCOPY vc2_table,
  frame_num  IN BINARY_INTEGER);
```

Parameters

Table 52–45 *SHOW_FRAME_SOURCE Procedure Parameters*

Parameter	Description
<code>first_line</code>	Line number of first line to fetch (PL/SQL programs always start at line 1 and have no holes)
<code>last_line</code>	Line number of last line to fetch. No lines are fetched past the end of the program.
<code>source</code>	The resulting table, which may be indexed by line#
<code>frame_num</code>	1-based frame number

Usage Notes

- You use this function only when backtrace shows an anonymous unit is executing at a given frame position and you need to view the source in order to set a breakpoint.
- If frame number is top of the stack and it's an anonymous block then `SHOW_SOURCE` can also be used.
- If it's a stored PLSQL package/function/procedure then use SQL as described in the [Usage Notes](#) to [SHOW_SOURCE Procedures](#).

SHOW_SOURCE Procedures

The procedure gets the source code. There are two overloaded SHOW_SOURCE procedures.

Syntax

```
DBMS_DEBUG.SHOW_SOURCE (
 first_line IN BINARY_INTEGER,
 last_line  IN BINARY_INTEGER,
 source OUT vc2_table);

DBMS_DEBUG.SHOW_SOURCE (
 first_line IN BINARY_INTEGER,
 last_line  IN BINARY_INTEGER,
 window IN BINARY_INTEGER,
 print_arrow IN BINARY_INTEGER,
 buffer IN OUT VARCHAR2,
 buflen IN BINARY_INTEGER,
 pieces OUT BINARY_INTEGER);
```

Parameters

Table 52–46 SHOW_SOURCE Procedure Parameters

Parameter	Description
first_line	Line number of first line to fetch (PL/SQL programs always start at line 1 and have no holes)
last_line	Line number of last line to fetch. No lines are fetched past the end of the program.
source	The resulting table, which may be indexed by line#
window	'Window' of lines (the number of lines around the current source line)
print_arrow	Nonzero means to print an arrow before the current line
buffer	Buffer in which to place the source listing
buflen	Length of buffer
pieces	Set to nonzero if not all the source could be placed into the given buffer

Return Values

An indexed table of source-lines. The source lines are stored starting at first_line. If any error occurs, then the table is empty.

Usage Notes

The best way to get the source code (for a program that is being run) is to use SQL. For example:

```
DECLARE
 info DBMS_DEBUG.runtime_info;
BEGIN
 -- call DBMS_DEBUG.SYNCHRONIZE, CONTINUE,
 -- or GET_RUNTIME_INFO to fill in 'info'
 SELECT text INTO <buffer> FROM all_source
```

```
WHERE owner = info.Program.Owner
 AND name = info.Program.Name
 AND line = info.Line#;
END;
```

However, this does not work for nonpersistent programs (for example, anonymous blocks and trigger invocation blocks). For nonpersistent programs, call `SHOW_SOURCE`. There are two flavors: one returns an indexed table of source lines, and the other returns a packed (and formatted) buffer.

The second overloading of `SHOW_SOURCE` returns the source in a formatted buffer, complete with line-numbers. It is faster than the indexed table version, but it does not guarantee to fetch all the source.

If the source does not fit in `bufferlength (buflen)`, then additional pieces can be retrieved using the `GET_MORE_SOURCE` procedure (`pieces` returns the number of additional pieces that need to be retrieved).

SYNCHRONIZE Function

This function waits until the target program signals an event. If `info_requested` is not `NULL`, then it calls `GET_RUNTIME_INFO`.

Syntax

```
DBMS_DEBUG.SYNCHRONIZE (
  run_info OUT runtime_info,
  info_requested IN  BINARY_INTEGER := NULL)
RETURN BINARY_INTEGER;
```

Parameters

Table 52–47 SYNCHRONIZE Function Parameters

Parameter	Description
<code>run_info</code>	Structure in which to write information about the program. By default, this includes information about what program is running and at which line execution has paused.
<code>info_requested</code>	Optional bit-field in which to request information other than the default (which is <code>info_getStackDepth + info_getLineInfo</code>). 0 means that no information is requested at all (see " Information Flags " on page 52-13).

Return Values

Table 52–48 SYNCHRONIZE Function Return Values

Return	Description
<code>success</code>	A successful completion
<code>error_timeout</code>	Timed out before the program started execution
<code>error_communication</code>	Other communication error

TARGET_PROGRAM_RUNNING Procedure

This procedure returns `TRUE` if the target session is currently executing a stored procedure, or `FALSE` if it is not.

Syntax

```
DBMS_DEBUG.TARGET_PROGRAM_RUNNING  
RETURN BOOLEAN;
```


This package provides access to some SQL data definition language (DDL) statements from stored procedures. It also provides special administration operations that are not available as Data Definition Language statements (DDLs).

This chapter contains the following topics:

- [Using DBMS_DDL](#)
 - Deprecated Subprograms
 - Security Model
 - Operational Notes
- [Summary of DBMS_DDL Subprograms](#)

Using DBMS_DDL

This section contains topics which relate to using the DBMS_DDL package.

- [Deprecated Subprograms](#)
- [Security Model](#)
- [Operational Notes](#)

Deprecated Subprograms

Oracle recommends that you do not use deprecated subprograms in new applications. Support for deprecated features is for backward compatibility only

The following subprograms are deprecated with release Release 10gR2:

- [ALTER_COMPILE Procedure](#)

Security Model

This package runs with the privileges of the calling user, rather than the package owner `SYS`.

Operational Notes

The `ALTER_COMPILE` procedure commits the current transaction, performs the operation, and then commits again.

Summary of DBMS_DDL Subprograms

Table 53–1 DBMS_DDL Package Subprograms

Subprogram	Description
ALTER_COMPILE Procedure on page 53-7	Compiles the PL/SQL object
ALTER_TABLE_NOT_REFERENCEABLE Procedure on page 53-8	Reorganizes object tables
ALTER_TABLE_REFERENCEABLE Procedure on page 53-9	Reorganizes object tables
CREATE_WRAPPED Procedures on page 53-10	Takes as input a single CREATE OR REPLACE statement that specifies creation of a PL/SQL package specification, package body, function, procedure, type specification or type body, generates a CREATE OR REPLACE statement with the PL/SQL source text obfuscated and executes the generated statement
IS_TRIGGER_FIRE_ONCE Function on page 53-12	Returns TRUE if the specified DML or DDL trigger is set to fire once. Otherwise, returns FALSE
SET_TRIGGER_FIRING_PROPERTY Procedures on page 53-13	Sets the specified DML or DDL trigger's firing property
WRAP Functions on page 53-15	Takes as input a CREATE OR REPLACE statement that specifies creation of a PL/SQL package specification, package body, function, procedure, type specification or type body and returns a CREATE OR REPLACE statement where the text of the PL/SQL unit has been obfuscated

ALTER_COMPILE Procedure

This procedure is equivalent to the following SQL statement:

```
ALTER PROCEDURE|FUNCTION|PACKAGE [<schema>.] <name> COMPILE [BODY]
```

Note: This procedure is deprecated in Release 10gR2. While the procedure remains available in the package, Oracle recommends using the DDL equivalent in a dynamic SQL statement.

Syntax

```
DBMS_DDL.ALTER_COMPILE (
 type VARCHAR2,
 schema VARCHAR2,
 name VARCHAR2
 reuse_settings BOOLEAN := FALSE);
```

Parameters

Table 53–2 ALTER_COMPILE Procedure Parameters

Parameter	Description
type	Must be either PROCEDURE, FUNCTION, PACKAGE, PACKAGE BODY or TRIGGER
schema	Schema name If NULL, then use current schema (case-sensitive)
name	Name of the object (case-sensitive)
reuse_settings	Indicates whether the session settings in the objects should be reused, or whether the current session settings should be adopted instead

Exceptions

Table 53–3 ALTER_COMPILE Procedure Exceptions

Exception	Description
ORA-20000:	Insufficient privileges or object does not exist
ORA-20001:	Remote object, cannot compile
ORA-20002:	Bad value for object type: should be either PACKAGE, PACKAGE BODY, PROCEDURE, FUNCTION, or TRIGGER

ALTER_TABLE_NOT_REFERENCEABLE Procedure

This procedure alters the given object table `table_schema.table_name` so it becomes not the default referenceable table for the schema `affected_schema`. This is equivalent to SQL

```
ALTER TABLE [<table_schema>.<table_name>] NOT REFERENCEABLE FOR <affected_schema>
```

which is currently not supported or available as a DDL statement.

Syntax

```
DBMS_DDL.ALTER_TABLE_NOT_REFERENCEABLE (
 table_name IN VARCHAR2,
 table_schema IN  DEFAULT NULL,
 affected_schema IN  DEFAULT NULL);
```

Parameters

Table 53–4 ALTER_TABLE_NOT_REFERENCEABLE Procedure Parameters

Parameter	Description
<code>table_name</code>	Name of the table to be altered. Cannot be a synonym. Must not be NULL. Case sensitive.
<code>table_schema</code>	Name of the schema owning the table to be altered. If NULL then the current schema is used. Case sensitive.
<code>affected_schema</code>	Name of the schema affected by this alteration. If NULL then the current schema is used. Case sensitive.

Usage Notes

This procedure simply reverts for the affected schema to the default table referenceable for PUBLIC; that is., it simply undoes the previous ALTER_TABLE_REFERENCEABLE call for this specific schema. The affected schema must a particular schema (cannot be PUBLIC).

The user that executes this procedure must own the table (that is, the schema is the same as the user), and the affected schema must be the same as the user.

If the user executing this procedure has ALTER ANY TABLE and SELECT ANY TABLE and DROP ANY TABLE privileges, the user doesn't have to own the table and the affected schema can be any valid schema.

ALTER_TABLE_REFERENCEABLE Procedure

This procedure alters the given object table `table_schema.table_name` so it becomes the referenceable table for the given schema `affected_schema`. This is equivalent to SQL

```
ALTER TABLE [<table_schema>.<table_name>] REFERENCEABLE FOR <affected_schema>
```

which is currently not supported or available as a DDL statement.

Syntax

```
DBMS_DDL.ALTER_TABLE_REFERENCEABLE
  table_name IN  VARCHAR2,
  table_schema IN  DEFAULT NULL,
  affected_schema IN  DEFAULT NULL);
```

Parameters

Table 53–5 ALTER_TABLE_REFERENCEABLE Procedure Parameters

Parameter	Description
<code>table_name</code>	Name of the table to be altered. Cannot be a synonym. Must not be NULL. Case sensitive.
<code>table_schema</code>	Name of the schema owning the table to be altered. If NULL then the current schema is used. Case sensitive.
<code>affected_schema</code>	Name of the schema affected by this alteration. If NULL then the current schema is used. Case sensitive.

Usage Notes

When you create an object table, it automatically becomes referenceable, unless you use the `OID AS` clause when creating the table. The `OID AS` clause makes it possible for you to create an object table and to assign to the new table the same `E OID` as another object table of the same type. After you create a new table using the `OID AS` clause, you end up with two object table with the same `E OID`; the new table is not referenceable, the original one is. All references that used to point to the objects in the original table still reference the same objects in the same original table.

If you execute this procedure on the new table, it makes the new table the referenceable table replacing the original one; thus, those references now point to the objects in the new table instead of the original table.

CREATE_WRAPPED Procedures

The procedure takes as input a single CREATE OR REPLACE statement that specifies creation of a PL/SQL package specification, package body, function, procedure, type specification or type body. It then generates a CREATE OR REPLACE statement with the PL/SQL source text obfuscated and executes the generated statement. In effect, this procedure bundles together the operations of wrapping the text and creating the PL/SQL unit.

See Also: [WRAP Functions](#) on page 53-15

This procedure has 3 overloads. Each of the three functions provides better performance than using a combination of individual [WRAP Functions](#) and DBMS_SQL.PARSE (or EXECUTE IMMEDIATE) calls. The different functionality of each form of syntax is presented with the definition.

Syntax

Is a shortcut for EXECUTE IMMEDIATE SYS.DBMS_DDL.WRAP(*ddl*):

```
DBMS_DDL.CREATE_WRAPPED (
 ddl VARCHAR2);
```

Is a shortcut for DBMS_SQL.PARSE(cursor, SYS.DBMS_DDL.WRAP (input, lb, ub)):

```
DBMS_DDL.CREATE_WRAPPED (
 ddl DBMS_SQL.VARCHAR2A,
 lb PLS_INTEGER,
 ub PLS_INTEGER);
```

Is a shortcut for DBMS_SQL.PARSE(cursor, SYS.DBMS_DDL.WRAP (input, lb, ub)):

```
DBMS_DDL.CREATE_WRAPPED (
 ddl DBMS_SQL.VARCHAR2S,
 lb PLS_INTEGER,
 ub PLS_INTEGER);
```

Parameters

Table 53–6 CREATE_WRAPPED Procedure Parameters

Parameter	Description
ddl	A CREATE OR REPLACE statement that specifies creation of a PL/SQL package specification, package body, function, procedure, type specification or type body
lb	Lower bound for indices in the string table that specify the CREATE OR REPLACE statement
ub	Upper bound for indices in the string table that specify the CREATE OR REPLACE statement.

Usage Notes

- The CREATE OR REPLACE statement is executed with the privileges of the user invoking DBMS_DDL.CREATE_WRAPPED.
- Any PL/SQL code that attempts to call these interfaces should use the fully qualified package name SYS.DBMS_DDL to avoid the possibility that the name DBMS_

DDL is captured by a locally-defined unit or by redefining the DBMS_DDL public synonym.

- Each invocation of any accepts only a single PL/SQL unit. By contrast, the PL/SQL `wrap` utility accepts a entire SQL*Plus file and obfuscates the PL/SQL units within the file leaving all other text as-is. These interfaces are intended to be used in conjunction with or as a replacement for PL/SQL's dynamic SQL interfaces (`EXECUTE IMMEDIATE` and `DBMS_SQL.PARSE`). Since these dynamic SQL interfaces only accept a single unit at a time (and do not understand the SQL*Plus `"/"` termination character), both the [CREATE_WRAPPED Procedures](#) and the [WRAP Functions](#) require input to be a single unit.

Exceptions

ORA-24230: If the input is not a CREATE OR REPLACE statement specifying a PL/SQL unit, exception `DBMS_DDL.MALFORMED_WRAP_INPUT` is raised.

Examples

```
DECLARE
 ddl VARCHAR2(32767);
BEGIN
 ddl := GENERATE_PACKAGE(...);
 SYS.DBMS_DDL.CREATE_WRAPPED(ddl); -- Instead of EXECUTE IMMEDIATE ddl
END;
```

IS_TRIGGER_FIRE_ONCE Function

This function returns `TRUE` if the specified DML or DDL trigger is set to fire once. Otherwise, it returns `FALSE`.

A fire once trigger fires in a user session but does not fire in the following cases:

- For changes made by a Streams apply process
- For changes made by executing one or more Streams apply errors using the `EXECUTE_ERROR` or `EXECUTE_ALL_ERRORS` procedure in the `DBMS_APPLY_ADM` package
- For changes made by a Logical Standby apply process

Note: Only DML and DDL triggers can be fire once. All other types of triggers always fire.

See Also: ["SET_TRIGGER_FIRING_PROPERTY Procedures"](#) on page 53-13

Syntax

```
DBMS_DDL.IS_TRIGGER_FIRE_ONCE
  trig_owner IN VARCHAR2,
  trig_name IN VARCHAR2)
RETURN BOOLEAN;
```

Parameters

Table 53–7 IS_TRIGGER_FIRE_ONCE Function Parameters

Parameter	Description
<code>trig_owner</code>	Schema of trigger
<code>trig_name</code>	Name of trigger

SET_TRIGGER_FIRING_PROPERTY Procedures

This procedure sets the specified DML or DDL trigger's firing property whether or not the property is set for the trigger. Use this procedure to control a DML or DDL trigger's firing property for changes:

- Applied by a Streams apply process
- Made by executing one or more Streams apply errors using the EXECUTE_ERROR or EXECUTE_ALL_ERRORS procedure in the DBMS_APPLY_ADM package.
- Applied by a Logical Standby apply process

Syntax

```
DBMS_DDL.SET_TRIGGER_FIRING_PROPERTY (
  trig_owner IN  VARCHAR2,
  trig_name IN  VARCHAR2,
  fire_once IN  BOOLEAN);
```

```
DBMS_DDL.SET_TRIGGER_FIRING_PROPERTY (
  trig_owner IN  VARCHAR2,
  trig_name IN  VARCHAR2,
  property IN  INTEGER,
  setting IN  BOOLEAN);
```

Parameters

Table 53–8 SET_TRIGGER_FIRING_PROPERTY Procedure Parameters

Parameter	Description
trig_owner	Schema of the trigger to set
trig_name	Name of the trigger to set
fire_once	<ul style="list-style-type: none"> ■ If TRUE, the trigger is set to fire once. By default, the fire_once parameter is set to TRUE for DML and DDL triggers. ■ If FALSE, the trigger is set to always fire unless apply_server_only property is set to TRUE, which overrides fire_once property setting.
property	<ul style="list-style-type: none"> ■ DBMS_DDL.fire_once to set the fire_once property of the trigger ■ DBMS_DDL.apply_server_only to indicate whether trigger fires only in the context of SQL apply processes maintaining a logical standby database or Streams apply processes
setting	Value of property being set

Usage Notes

DML triggers created on a table have their fire-once property set to TRUE. In this case, the triggers only fire when the table is modified by an user process, and they are automatically disabled inside Oracle processes maintaining either a logical standby database (SQL Apply) or Oracle processes doing replication (Streams Apply) processes, and thus do not fire when a SQL Apply or a Streams Apply process modifies the table. There are two ways for a user to fire a trigger as a result of SQL Apply or a Streams Apply process making a change to a maintained table: (a) setting the fire-once property of a trigger to FALSE, which allows it fire both in the context of a user process or a SQL or Streams Apply process, or (b) by setting the

apply-server-only property to TRUE and thus making the trigger fire only in the context of a SQL Apply or a Streams Apply process and not in the context of a user process.

- FIRE_ONCE=TRUE, APPLY_SERVER_ONLY=FALSE

This is the default property setting for a DML trigger. The trigger only fires when user process modifies the base table.

- FIRE_ONCE=TRUE or FALSE, APPLY_SERVER_ONLY=TRUE

The trigger only fires when SQL Apply or Streams Apply process modifies the base table. The trigger does not fire when a user process modifies the base table. Thus the apply-server-only property overrides the fire-once property of a trigger.

Note:

- If you dequeue an error transaction from the error queue and execute it without using the DBMS_APPLY_ADM package, then relevant changes resulting from this execution cause a trigger to fire, regardless of the trigger firing property.
 - Only DML and DDL triggers can be fire once. All other types of triggers always fire.
-
-

See Also: *Oracle Streams Concepts and Administration* for more information about the apply process and controlling a trigger's firing property

WRAP Functions

This function takes as input a single `CREATE OR REPLACE` statement that specifies creation of a PL/SQL package specification, package body, function, procedure, type specification or type body and returns a `CREATE OR REPLACE` statement where the text of the PL/SQL unit has been obfuscated.

The function has 3 overloads to allow for the different ways in which DDL statements can be generated dynamically and presented to `DBMS_SQL` or `EXECUTE IMMEDIATE`. The different functionality of each form of syntax is presented with the definition.

See Also: [CREATE_WRAPPED Procedures](#) on page 53-10

Syntax

Provides basic functionality:

```
DBMS_DDL.WRAP (
 ddl VARCHAR2)
RETURN VARCHAR2;
```

Provides the same functionality as the first form, but allows for larger inputs. This function is intended to be used with the [PARSE Procedures](#) in the `DBMS_SQL` package and its argument list follows the convention of `DBMS_SQL.PARSE`:

```
DBMS_DDL.WRAP (
 ddl DBMS_SQL.VARCHAR2S,
 lb PLS_INTEGER,
 ub PLS_INTEGER)
RETURN DBMS_SQL.VARCHAR2S;
```

Provides the same functionality as the second form and is provided for compatibility with multiple forms of the [PARSE Procedures](#) in the `DBMS_SQL` package:

```
DBMS_DDL.WRAP (
 ddl DBMS_SQL.VARCHAR2A,
 lb PLS_INTEGER,
 ub PLS_INTEGER)
RETURN DBMS_SQL.VARCHAR2A;
```

Parameters

Table 53–9 WRAP Function Parameters

Parameter	Description
ddl	A <code>CREATE OR REPLACE</code> statement that specifies creation of a PL/SQL package specification, package body, function, procedure, type specification or type body
lb	Lower bound for indices in the string table that specify the <code>CREATE OR REPLACE</code> statement
ub	Upper bound for indices in the string table that specify the <code>CREATE OR REPLACE</code> statement.

Return Values

A `CREATE OR REPLACE` statement with the text obfuscated. In the case of the second and third form, the return value is a table of strings that need to be concatenated in order to construct the `CREATE OR REPLACE` string containing obfuscated source text.

Usage Notes

- Any PL/SQL code that attempts to call these interfaces should use the fully qualified package name `SYS.DBMS_DDL` to avoid the possibility that the name `DBMS_DDL` is captured by a locally-defined unit or by redefining the `DBMS_DDL` public synonym.
- Each invocation of any accepts only a single PL/SQL unit. By contrast, the PL/SQL `wrap` utility accepts a full SQL file and obfuscates the PL/SQL units within the file leaving all other text as-is. These interfaces are intended to be used in conjunction with or as a replacement for PL/SQL's dynamic SQL interfaces (`EXECUTE IMMEDIATE` and `DBMS_SQL.PARSE`). Since these dynamic SQL interfaces only accept a single unit at a time (and do not understand the SQL*Plus `"/` termination character), both the [CREATE_WRAPPED Procedures](#) and the [WRAP Functions](#) require input to be a single unit.

Exceptions

ORA-24230: If the input is not a CREATE OR REPLACE statement specifying a PL/SQL unit, exception `DBMS_DDL.MALFORMED_WRAP_INPUT` is raised.

Examples

```
DECLARE
 ddl VARCHAR2(32767);
BEGIN
 ddl := GENERATE_PACKAGE(...);
EXECUTE IMMEDIATE SYS.DBMS_DDL.WRAP(ddl); -- Instead of EXECUTE IMMEDIATE ddl
END;
```

DBMS_DEFER

DBMS_DEFER is the user interface to a replicated transactional deferred remote procedure call facility. Replicated applications use the calls in this interface to queue procedure calls for later transactional execution at remote nodes.

These procedures are typically called from either after row triggers or application specified update procedures.

- [Documentation of DBMS_DEFER](#)

Documentation of DBMS_DEFER

For a complete description of this package within the context of Replication, see DBMS_DEFER in the *Oracle Database Advanced Replication Management API Reference*.

DBMS_DEFER_QUERY

DBMS_DEFER_QUERY enables you to query the deferred transactions queue data that is not exposed through views.

- [Documentation of DBMS_DEFER_QUERY](#)

Documentation of DBMS_DEFER_QUERY

For a complete description of this package within the context of Replication, see DBMS_DEFER_QUERY in the *Oracle Database Advanced Replication Management API Reference*.

DBMS_DEFER_SYS

DBMS_DEFER_SYS subprograms manage default replication node lists. This package is the system administrator interface to a replicated transactional deferred remote procedure call facility. Administrators and replication daemons can execute transactions queued for remote nodes using this facility, and administrators can control the nodes to which remote calls are destined.

- [Documentation of DBMS_DEFER_SYS](#)

Documentation of DBMS_DEFER_SYS

For a complete description of this package within the context of Replication, see DBMS_DEFER_SYS in the *Oracle Database Advanced Replication Management API Reference*.

You can use the `DBMS_DESCRIBE` package to get information about a PL/SQL object. When you specify an object name, `DBMS_DESCRIBE` returns a set of indexed tables with the results. Full name translation is performed and security checking is also checked on the final object.

This chapter contains the following topics:

- [Using DBMS_DESCRIBE](#)
 - Overview
 - Security Model
 - Types
 - Exceptions
 - Examples
- [Summary of DBMS_DESCRIBE Subprograms](#)

Using DBMS_DESCRIBE

- [Overview](#)
- [Security Model](#)
- [Types](#)
- [Exceptions](#)
- [Examples](#)

Overview

This package provides the same functionality as the Oracle Call Interface OCIDescribeAny call.

See Also: *Oracle Call Interface Programmer's Guide*

Security Model

This package is available to `PUBLIC` and performs its own security checking based on the schema object being described.

Types

The DBMS_DESCRIBE package declares two PL/SQL table types, which are used to hold data returned by DESCRIBE_PROCEDURE in its OUT parameters. The types are:

```
TYPE VARCHAR2_TABLE IS TABLE OF VARCHAR2(30)
 INDEX BY BINARY_INTEGER;
```

```
TYPE NUMBER_TABLE IS TABLE OF NUMBER
 INDEX BY BINARY_INTEGER;
```

Exceptions

DBMS_DESCRIBE can raise application errors in the range -20000 to -20004.

Table 57-1 *DBMS_DESCRIBE Errors*

Error	Description
ORA-20000	ORU-10035: cannot describe a package ('X') only a procedure within a package.
ORA-20001	ORU-10032: procedure 'X' within package 'Y' does not exist.
ORA-20002	ORU-10033: object 'X' is remote, cannot describe; expanded name 'Y'.
ORA-20003	ORU-10036: object 'X' is invalid and cannot be described.
ORA-20004	Syntax error attempting to parse 'X'.

Examples

One use of the DESCRIBE_PROCEDURE procedure is as an external service interface.

For example, consider a client that provides an OBJECT_NAME of SCOTT.ACCOUNT_UPDATE, where ACCOUNT_UPDATE is an overloaded function with specification:

```
TABLE account (acct_no NUMBER, person_id NUMBER,
 balance NUMBER(7,2))
TABLE person (person_id number(4), person_nm varchar2(10))

CREATE OR REPLACE PACKAGE ACCOUNT_PKG is
  FUNCTION ACCOUNT_UPDATE (acct_no NUMBER,
 person person%rowtype,
 amounts DBMS_DESCRIBE.NUMBER_TABLE,
 trans_date DATE)
 return account.balance%type;

  FUNCTION ACCOUNT_UPDATE (acct_no NUMBER,
 person person%rowtype,
 amounts DBMS_DESCRIBE.NUMBER_TABLE,
 trans_no NUMBER)
 return account.balance%type;
END;
```

This procedure might look similar to the following output:

overload	position	argument	level	datatype	length	prec	scale	rad
1	0		0		2	22	7	2 10
1	1	ACCNT_NO	0		2	0	0	0 0
1	2	PERSON	0		250	0	0	0 0
1	1	PERSON_ID	1		2	22	4	0 10
1	2	PERSON_NM	1		1	10	0	0 0
1	3	AMOUNTS	0		251	0	0	0 0
1	1		1		2	22	0	0 0
1	4	TRANS_DATE	0		12	0	0	0 0
2	0		0		2	22	7	2 10
2	1	ACCNT_NO	0		2	22	0	0 0
2	2	PERSON	0		2	22	4	0 10
2	3	AMOUNTS	0		251	22	4	0 10
2	1		1		2	0	0	0 0
2	4	TRANS_NO	0		2	0	0	0 0

The following PL/SQL procedure has as its parameters all of the PL/SQL datatypes:

```
CREATE OR REPLACE PROCEDURE p1 (
  pvc2 IN VARCHAR2,
  pvc OUT VARCHAR,
  pstr IN OUT STRING,
  plong IN LONG,
  prowid  IN ROWID,
  pchara  IN CHARACTER,
  pchar IN CHAR,
  praw IN RAW,
  plraw IN LONG RAW,
  pbinint IN BINARY_INTEGER,
  pplsint IN PLS_INTEGER,
  pbool IN BOOLEAN,
  pnat IN NATURAL,
  ppos IN POSITIVE,
```

```

 pposn  IN POSITIVEN,
 pnatn  IN NATURALN,
 pnum IN NUMBER,
 pintgr IN INTEGER,
 pint IN INT,
 psmall IN SMALLINT,
 pdec IN DECIMAL,
 preal  IN REAL,
 pfloat IN FLOAT,
 pnumer IN NUMERIC,
 pdp IN DOUBLE PRECISION,
 pdate  IN DATE,
 pmls IN MLSLABEL) AS

```

```

BEGIN
 NULL;
END;

```

If you describe this procedure using the following:

```

CREATE OR REPLACE PACKAGE describe_it AS

 PROCEDURE desc_proc (name VARCHAR2);

END describe_it;

CREATE OR REPLACE PACKAGE BODY describe_it AS

 PROCEDURE prt_value(val VARCHAR2, isize INTEGER) IS
 n INTEGER;
 BEGIN
 n := isize - LENGTHB(val);
 IF n < 0 THEN
 n := 0;
 END IF;
 DBMS_OUTPUT.PUT(val);
 FOR i in 1..n LOOP
 DBMS_OUTPUT.PUT(' ');
 END LOOP;
 END prt_value;

 PROCEDURE desc_proc (name VARCHAR2) IS

 overload DBMS_DESCRIBE.NUMBER_TABLE;
 position DBMS_DESCRIBE.NUMBER_TABLE;
 c_level DBMS_DESCRIBE.NUMBER_TABLE;
 arg_name DBMS_DESCRIBE.VARCHAR2_TABLE;
 dtype DBMS_DESCRIBE.NUMBER_TABLE;
 def_val DBMS_DESCRIBE.NUMBER_TABLE;
 p_mode DBMS_DESCRIBE.NUMBER_TABLE;
 length DBMS_DESCRIBE.NUMBER_TABLE;
 precision DBMS_DESCRIBE.NUMBER_TABLE;
 scale DBMS_DESCRIBE.NUMBER_TABLE;
 radix DBMS_DESCRIBE.NUMBER_TABLE;
 spare DBMS_DESCRIBE.NUMBER_TABLE;
 idx INTEGER := 0;

 BEGIN
 DBMS_DESCRIBE.DESCRIBE_PROCEDURE(
 name,
 null,

```


```

 null,
 overload,
 position,
 c_level,
 arg_name,
 dty,
 def_val,
 p_mode,
 length,
 precision,
 scale,
 radix,
 spare);

DBMS_OUTPUT.PUT_LINE('Position Name DTY  Mode');
LOOP
 idx := idx + 1;
 prt_value(TO_CHAR(position(idx)), 12);
 prt_value(arg_name(idx), 12);
 prt_value(TO_CHAR(dty(idx)), 5);
 prt_value(TO_CHAR(p_mode(idx)), 5);
 DBMS_OUTPUT.NEW_LINE;
END LOOP;
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.NEW_LINE;
 DBMS_OUTPUT.NEW_LINE;

END desc_proc;
END describe_it;

```

Then the results list all the numeric codes for the PL/SQL datatypes:

Position	Name	Datatype_Code	Mode
1	PVC2	1	0
2	PVC	1	1
3	PSTR	1	2
4	PLONG	8	0
5	PROWID	11	0
6	PCHARA	96	0
7	PCHAR	96	0
8	PRAW	23	0
9	PLRAW	24	0
10	PBININT	3	0
11	PPLSINT	3	0
12	PBOOL	252	0
13	PNAT	3	0
14	PPOS	3	0
15	PPOSN	3	0
16	PNATN	3	0
17	PNUM	2	0
18	PINTGR	2	0
19	PINT	2	0
20	PSMALL	2	0
21	PDEC	2	0
22	PREAL	2	0
23	PFLOAT	2	0
24	PNUMER	2	0
25	PDP	2	0
26	PDATE	12	0
27	PMLS	106	0

Summary of DBMS_DESCRIBE Subprograms

Table 57-2 DBMS_DESCRIBE Package Subprograms

Subprogram	Description
DESCRIBE_PROCEDURE Procedure on page 57-11	Provides a brief description of a PL/SQL stored procedure

DESCRIBE_PROCEDURE Procedure

The procedure `DESCRIBE_PROCEDURE` provides a brief description of a PL/SQL stored procedure. It takes the name of a stored procedure and returns information about each parameter of that procedure.

Syntax

```
DBMS_DESCRIBE.DESCRIBE_PROCEDURE (
  object_name IN  VARCHAR2,
  reserved1 IN  VARCHAR2,
  reserved2 IN  VARCHAR2,
  overload OUT NUMBER_TABLE,
  position OUT NUMBER_TABLE,
  level OUT NUMBER_TABLE,
  argument_name OUT VARCHAR2_TABLE,
  datatype OUT NUMBER_TABLE,
  default_value OUT NUMBER_TABLE,
  in_out OUT NUMBER_TABLE,
  length OUT NUMBER_TABLE,
  precision OUT NUMBER_TABLE,
  scale OUT NUMBER_TABLE,
  radix OUT NUMBER_TABLE,
  spare OUT NUMBER_TABLE,
  include_string_constraints OUT BOOLEAN DEFAULT FALSE);
```

Parameters

Table 57-3 *DBMS_DESCRIBE.DESCRIBE_PROCEDURE Parameters*

Parameter	Description
<code>object_name</code>	Name of the procedure being described. The syntax for this parameter follows the rules used for identifiers in SQL. The name can be a synonym. This parameter is required and may not be null. The total length of the name cannot exceed 197 bytes. An incorrectly specified <code>OBJECT_NAME</code> can result in one of the following exceptions: ORA-20000 - A package was specified. You can only specify a stored procedure, stored function, packaged procedure, or packaged function. ORA-20001 - The procedure or function that you specified does not exist within the given package. ORA-20002 - The object that you specified is a remote object. This procedure cannot currently describe remote objects. ORA-20003 - The object that you specified is invalid and cannot be described. ORA-20004 - The object was specified with a syntax error.
<code>reserved1</code> <code>reserved2</code>	Reserved for future use -- must be set to <code>NULL</code> or the empty string.
<code>overload</code>	A unique number assigned to the procedure's signature. If a procedure is overloaded, then this field holds a different value for each version of the procedure.
<code>position</code>	Position of the argument in the parameter list. Position 0 returns the values for the return type of a function.

Table 57-3 (Cont.) DBMS_DESCRIBE.DESCRIBE_PROCEDURE Parameters

Parameter	Description
level	If the argument is a composite type, such as record, then this parameter returns the level of the datatype. See the <i>Oracle Call Interface Programmer's Guide</i> for a description of the ODESSP call for an example.
argument_name	Name of the argument associated with the procedure that you are describing.
datatype	Oracle datatype of the argument being described. The datatypes and their numeric type codes are: 0 placeholder for procedures with no arguments 1 VARCHAR, VARCHAR, STRING 2 NUMBER, INTEGER, SMALLINT, REAL, FLOAT, DECIMAL 3 BINARY_INTEGER, PLS_INTEGER, POSITIVE, NATURAL 8 LONG 11 ROWID 12 DATE 23 RAW 24 LONG RAW 58 OPAQUE TYPE 96 CHAR (ANSI FIXED CHAR), CHARACTER 106 MLSLABEL 121 OBJECT 122 NESTED TABLE 123 VARRAY 178 TIME 179 TIME WITH TIME ZONE 180 TIMESTAMP 181 TIMESTAMP WITH TIME ZONE 231 TIMESTAMP WITH LOCAL TIME ZONE 250 PL/SQL RECORD 251 PL/SQL TABLE 252 PL/SQL BOOLEAN
default_value	1 if the argument being described has a default value; otherwise, the value is 0.
in_out	Describes the mode of the parameter: 0 IN 1 OUT 2 IN OUT
length	For %rowtype formal arguments, the length constraint is returned, otherwise 0 is returned. If the include_string_constraints parameter is set to TRUE, the argument's formal length constraint is passed back if it is of the appropriate type. Those are the string types: 1;8;23;24;96
precision	If the argument being described is of datatype 2 (NUMBER), then this parameter is the precision of that number.
scale	If the argument being described is of datatype 2 (NUMBER), then this parameter is the scale of that number.
radix	If the argument being described is of datatype 2 (NUMBER), then this parameter is the radix of that number.
spare	Reserved for future functionality.
include_string_constraints	The default is FALSE. If the parameter is set to TRUE, the arguments' formal type constraints is passed back if it is of the appropriate type. Those are the string types: 1;8;23;24;96

Return Values

All values from `DESCRIBE_PROCEDURE` are returned in its `OUT` parameters. The datatypes for these are `PL/SQL` tables, to accommodate a variable number of parameters.

The `DBMS_DG` package allows applications to notify the primary database in an Oracle Data Guard broker environment to initiate a fast-start failover when the application encounters a condition that warrants a failover.

See Also: *Oracle Data Guard Broker* for more information about performing a fast-start failover in a broker configuration

This chapter contains the following topics:

- [Using DBMS_DG](#)
 - [Security Model](#)
- [Summary of the DBMS_DG Subprogram](#)

Using DBMS_DG

There are conditions detectable by applications running outside of the Oracle database that may warrant the Oracle Data Guard broker to perform a fast-start failover. Because the range of possible conditions is virtually unlimited, it is left to the applications to determine which conditions warrant a fast-start failover.

When such conditions occur, the application calls the `DBMS_DG.INITIATE_FS_FAILOVER` procedure to alert the primary database that the application wants a fast-start failover to occur immediately. The primary database then notifies the observer, which immediately initiates a fast-start failover as long as the standby database is in a valid fast-start failover state ("observed" and either "synchronized" or "within lag") to accept a failover.

If the configuration is not in a valid fast-start failover state, the `INITIATE_FS_FAILOVER` subprogram returns an ORA error message (it will not signal an exception) to inform the calling application that a fast-start failover could not be performed.

Security Model

The DBMS_DG package runs with invoker's rights and requires the SYSDBA privilege.

Summary of the DBMS_DG Subprogram

Table 58–1 DBMS_DG Package Subprogram

Subprogram	Description
INITIATE_FS_FAILOVER Procedure on page 58-5	Enables an application to notify the primary database that a fast-start failover is necessary when the application encounters conditions that warrant a failover.

INITIATE_FS_FAILOVER Procedure

Use this procedure to specify a condition string that, when encountered by an application, allows the application to request the primary database to immediately invoke a fast-start failover.

Syntax

```
DBMS_DG.INITIATE_FS_FAILOVER (
 condstr IN VARCHAR2)
RETURN BINARY_INTEGER;
```

Parameters

Table 58–2 *INITIATE_FS_FAILOVER Procedure Parameters*

Parameter	Description
condstr	Specifies the condition string for which a fast-start failover should be requested. If no condition string argument is supplied, the default string of "Application Failover Requested" will be logged in the broker log file and in the database alert log of the primary database.

Usage Notes

- This procedure returns a binary integer.
- Query the V\$FS_FAILOVER_STATS view to see the time of the last fast-start failover and the reason it was performed.

Errors

Table 58–3 *INITIATE_FS_FAILOVER Procedure Errors*

Error	Description
ORA-00000: normal, successful completion	The request to initiate a fast-start failover has been posted to the observer.
ORA-16646: fast-start failover is disabled	Either a broker configuration does not exist or fast-start failover has not been enabled.
ORA-16666: unable to initiate fast-start failover on a standby database	DBMS_DG.INITIATE_FS_FAILOVER was invoked on a standby site.
ORA-16817: unsynchronized fast-start failover configuration	DBMS_DG.INITIATE_FS_FAILOVER was invoked in a maximum available fast-start failover configuration when the configuration was not synchronized.
ORA-16819: fast-start failover observer not started	DBMS_DG.INITIATE_FS_FAILOVER was invoked but an observer had not yet been started.
ORA-16820: fast-start failover observer is no longer observing this database	DBMS_DG.INITIATE_FS_FAILOVER was invoked but the configuration detects that the observer may not be running.
ORA-16829: lagging fast-start failover configuration	DBMS_DG.INITIATE_FS_FAILOVER was invoked in a maximum performance fast-start failover configuration when the configuration was not in the user-specified redo lag limit.

Example

In this example, the program attempts to initiate a fast-start failover when fast-start failover is disabled. To use this example, connect as user `SYS` with `SYDDBA` privileges.

```
set serveroutput on

declare
status integer;

begin
status := dbms_dg.initiate_fs_failover('Failover Requested');

dbms_output.put_line('Fast-Start Failover is disabled: Expected status =
ORA-16646');
dbms_output.put_line(' Actual Status = ORA-' || status);

end;
/
exit;
```

DBMS_DIMENSION

DBMS_DIMENSION enables you to verify dimension relationships and provides an alternative to the Enterprise Manager Dimension Wizard for displaying a dimension definition.

See Also: *Oracle Database Data Warehousing Guide* for detailed conceptual and usage information about the DBMS_DIMENSION package

This chapter contains the following topics:

- [Using DBMS_DIMENSION](#)
 - Security Model
- [Summary of DBMS_DIMENSION Subprograms](#)

Using DBMS_DIMENSION

This section contains topics which relate to using the DBMS_DIMENSION package.

- [Security Model](#)

Security Model

Security on this package can be controlled by granting `EXECUTE` to selected users or roles.

A user can validate or describe all the dimensions in his own schema. To validate or describe a dimension in another schema, you must have either an object privilege on the dimension or one of the following system privileges: `CREATE ANY DIMENSION`, `ALTER ANY DIMENSION`, and `DROP ANY DIMENSION`.

Summary of DBMS_DIMENSION Subprograms

Table 59–1 *DBMS_DIMENSION Package Subprograms*

Subprogram	Description
DESCRIBE_DIMENSION Procedure on page 59-5	Prints out the definition of the input dimension, including dimension owner and name, levels, hierarchies, and attributes
VALIDATE_DIMENSION Procedure on page 59-6	Verifies that the relationships specified in a dimension are correct

DESCRIBE_DIMENSION Procedure

This procedure displays the definition of the dimension, including dimension name, levels, hierarchies, and attributes. It displays the output using the DBMS_OUTPUT package.

Syntax

```
DBMS_DIMENSION.DESCRIBE_DIMENSION (  
 dimension IN VARCHAR2);
```

Parameters

Table 59–2 DESCRIBE_DIMENSION Procedure Parameter

Parameter	Description
dimension	The owner and name of the dimension in the format of owner.name.

VALIDATE_DIMENSION Procedure

This procedure verifies that the relationships specified in a dimension are valid. The rowid for any row that is found to be invalid will be stored in the table `DIMENSION_EXCEPTIONS` in the user's schema.

Syntax

```
DBMS_DIMENSION.VALIDATE_DIMENSION (
 dimension IN VARCHAR2,
 incremental IN BOOLEAN := TRUE,
 check_nulls IN BOOLEAN := FALSE,
 statement_id IN VARCHAR2 := NULL );
```

Parameters

Table 59–3 *VALIDATE_DIMENSION Procedure Parameters*

Parameter	Description
<code>dimension</code>	The owner and name of the dimension in the format of <code>owner.name</code> .
<code>incremental</code>	If <code>TRUE</code> , check only the new rows for tables of this dimension. If <code>FALSE</code> , check all the rows.
<code>check_nulls</code>	If <code>TRUE</code> , then all level columns are verified to be non-null. If <code>FALSE</code> , this check is omitted. Specify <code>FALSE</code> when non-NULLness is guaranteed by other means, such as <code>NOT NULL</code> constraints.
<code>statement_id</code>	A client-supplied unique identifier to associate output rows with specific invocations of the procedure.

The DBMS_DST package provides an interface to apply the Daylight Saving Time (DST) patch to the Timestamp with Time Zone data type.

See Also:

- *Oracle Database Globalization Support Guide*
- *Oracle Database Reference*

This chapter contains the following topics:

- [Using DBMS_DST](#)
 - Overview
 - Security Model
 - Views
- [Summary of DBMS_DST Subprograms](#)

Using DBMS_DST

- [Overview](#)
- [Security Model](#)
- [Views](#)

Overview

The transition period during which Daylight Saving Time comes into effect, or stops being in effect, has the potential for problems, such as data loss, when handling timestamps with time zone data. The `DBMS_DST` package enables working with these transitions in the context of a set of rules.

Security Model

The DBMS_DST package is an invoker's rights package.

See Also: *Oracle Database PL/SQL Language Reference* for more information about using Invoker Rights or Definer Rights

The execute privilege on the package is granted to the EXECUTE_CATALOG_ROLE role. This role is normally granted to selected users to allow EXECUTE privileges for packages and procedures in the data dictionary.

The user that invokes the package must have the following privileges:

- CREATE ANY TABLE
- ALTER ANY TABLE
- DROP ANY TABLE
- SELECT ANY TABLE
- LOCK ANY TABLE
- ALTER ANY INDEX
- ALTER ANY TRIGGER
- UPDATE ANY TABLE
- EXECUTE ANY TYPE

Views

The DBMS_DST package uses the views shown in [Table 60–1](#), "Views used by DBMS_DST", further described in the *Oracle Database Reference*:

Table 60–1 Views used by DBMS_DST

View	Description
DBA_TSTZ_TABLES	Displays information about all tables in the database, which have columns defined on <code>TIMESTAMP WITH TIME ZONE</code> data types or object types containing attributes of <code>TIMESTAMP WITH TIME ZONE</code> data types. Its columns are the same as those in <code>ALL_TSTZ_TABLES</code> .
USER_TSTZ_TABLES	Displays information about the tables owned by the current user, which have columns defined on <code>TIMESTAMP WITH TIME ZONE</code> data types or object types containing attributes of <code>TIMESTAMP WITH TIME ZONE</code> data types. Its columns (except for <code>OWNER</code>) are the same as those in <code>ALL_TSTZ_TABLES</code> .
ALL_TSTZ_TABLES	Displays information about the tables accessible to the current user, which have columns defined on <code>TIMESTAMP WITH TIME ZONE</code> data types or object types containing attributes of <code>TIMESTAMP WITH TIME ZONE</code> data types.

Summary of DBMS_DST Subprograms

Table 60–2 DBMS_DST Package Subprograms

Subprogram	Description
BEGIN_PREPARE Procedure on page 60-7	Starts a prepare window
BEGIN_UPGRADE Procedure on page 60-8	Starts an upgrade window
CREATE_AFFECTED_TABLE Procedure on page 60-9	Creates a table that has the schema shown in the comments for the FIND_AFFECTED_TABLES Procedure
CREATE_ERROR_TABLE Procedure on page 60-10	Creates a log error table
CREATE_TRIGGER_TABLE Procedure on page 60-11	Creates a table that is used to record active triggers disabled before performing upgrade on the table, having not been enabled due to fatal failure during the upgrading process
END_PREPARE Procedure on page 60-12	Ends a prepare window
END_UPGRADE Procedure on page 60-13	Ends an upgrade window
FIND_AFFECTED_TABLES Procedure on page 60-14	Finds all the tables that have affected TSTZ data due to the new timezone version
UPGRADE_DATABASE Procedure on page 60-15	Upgrades all tables in the database that have one or more columns defined on the TSTZ type, or an ADT containing the TSTZ type
UPGRADE_SCHEMA Procedure on page 60-17	Upgrades tables in a specified list of schemas that has one or more columns defined on the TSTZ type, or an ADT containing the TSTZ type
UPGRADE_TABLE Procedure on page 60-19	Upgrades a specified list of tables that has one or more columns defined on the TSTZ type or an ADT containing the TSTZ type

BEGIN_PREPARE Procedure

This procedure starts a prepare window. Once a prepare window is started successfully, the database property 'DST_UPGRADE_STATE' is set to 'PREPARE', and the database property 'SECONDARY_TT_VERSION' is set to a new timezone version.

The prepare window lets a DBA investigate data affected by the upgrade, and so judge when it is optimal to perform the upgrade. The prepare window can overlap normal database operation.

Syntax

```
DBMS_DST.BEGIN_PREPARE (  
 new_version IN BINARY_INTEGER);
```

Parameters

Table 60-3 *BEGIN_PREPARE Procedure Parameters*

Parameter	Description
new_version	New timezone version to which the database is to be prepared to upgrade

BEGIN_UPGRADE Procedure

This procedure starts an upgrade window. When an upgraded window is started successfully, the TSTZ data in the dictionary tables is upgraded to reflect the new timezone version, and the database property 'DST_UPGRADE_STATE' is set to 'UPGRADE'. Once BEGIN_UPGRADE has been performed successfully, the user must re-start the database. After a successful restart, the database property 'PRIMARY_TT_VERSION' is the new timezone version, and 'SECONDARY_TT_VERSION' is the old timezone version.

The procedure operates atomically, and upgrades all or none of the dictionary tables and the database properties. It must be called in the database in OPEN MIGRATE mode.

Syntax

```
DBMS_DST.BEGIN_UPGRADE (
 new_version IN BINARY_INTEGER,
 error_on_overlap_time IN BOOLEAN := FALSE,
 error_on_nonexisting_time IN BOOLEAN := FALSE);
```

Parameters

Table 60–4 BEGIN_UPGRADE Procedure Parameters

Parameter	Description
new_version	New timezone version to which the database is to be upgraded
error_on_overlap_time	Boolean flag indicating whether to report errors on the 'overlap' time semantic conversion error. The default is TRUE. For more information about boundary cases, see <i>Oracle Database SQL Language Reference</i> .
error_on_nonexisting_time	Boolean flag indicating whether to report errors on the 'non-existing' time semantic conversion error. The default is TRUE.

CREATE_AFFECTED_TABLE Procedure

This procedure creates a table that has the schema shown in the comments for the [FIND_AFFECTED_TABLES Procedure](#).

Syntax

```
DBMS_DST.CREATE_AFFECTED_TABLE (  
 table_name IN VARCHAR2);
```

Parameters

Table 60-5 CREATE_AFFECTED_TABLE Procedure Parameters

Parameter	Description
table_name	Name of the table created

Usage Notes

This procedure takes a `table_name` without schema qualification, creating a table within the current user schema.

CREATE_ERROR_TABLE Procedure

This procedure creates a log error table which has the following schema:

```
CREATE TABLE dst$error_table(  
  table_owner VARCHAR2(30),  
  table_name VARCHAR2(30),  
  column_name VARCHAR2(4000),  
  rid ROWID,  
  error_number NUMBER)
```

Syntax

```
DBMS_DST.CREATE_ERROR_TABLE (  
  table_name IN VARCHAR2);
```

Parameters

Table 60–6 CREATE_ERROR_TABLE Procedure Parameters

Parameter	Description
table_name	Name of the table created

Usage Notes

- This procedure takes a table_name without schema qualification, creating a table within the current user schema.
- The error number is found when upgrading time zone file and timestamp with time zone data. For more information about error handling when upgrading time zone file and timestamp with time zone data, see Oracle Database Globalization Support Guide

CREATE_TRIGGER_TABLE Procedure

This procedure creates a table that has the following schema.

```
CREATE TABLE dst_trigger_table (
  trigger_owner VARCHAR2(30),
  trigger_name  VARCHAR2(30));
```

This table is used to record active triggers that are disabled before performing upgrade on the table, having not been enabled due to fatal failure during the upgrading process.

Syntax

```
DBMS_DST.CREATE_TRIGGER_TABLE (
  table_name IN VARCHAR2);
```

Parameters

Table 60–7 CREATE_TRIGGER_TABLE Procedure Parameters

Parameter	Description
table_name	Name of table to be created

Usage Notes

This procedure takes a `table_name` without schema qualification, creating a table within the current user schema.

END_PREPARE Procedure

This procedure ends a prepare window.

Syntax

```
DBMS_DST.BEGIN_PREPARE;
```

END_UPGRADE Procedure

This procedure ends an upgrade window. An upgraded window is ended if all the affected user tables have been upgraded. Otherwise, the OUT parameter `num_of_failures` indicates how many tables have not been converted.

Syntax

```
DBMS_DST.END_UPGRADE (  
 num_of_failures OUT BINARY_INTEGER);
```

Parameters

Table 60–8 *END_UPGRADE Procedure Parameters*

Parameter	Description
<code>num_of_failures</code>	Number of tables that fail to complete

FIND_AFFECTED_TABLES Procedure

This procedure finds all the tables which have affected TSTZ data due to the new timezone version. This procedure can only be invoked during a prepare window. The tables which have affected TSTZ data are recorded into a table indicated by parameter `affected_tables`. If semantic errors must be logged, they are recorded into a table indicated by parameter `log_errors_table`.

Syntax

```
DBMS_DST.FIND_AFFECTED_TABLES (
  affected_tables IN  VARCHAR2 := 'sys.dst$affected_tables',
  log_errors IN  BOOLEAN  := FALSE,
  log_errors_table IN  VARCHAR2 := 'sys.dst$error_table');
```

Parameters

Table 60–9 FIND_AFFECTED_TABLES Procedure Parameters

Parameter	Description
<code>affected_tables</code>	<p>Name of table with the following schema:</p> <pre>CREATE TABLE dst\$affected_tables (table_owner VARCHAR2(30), table_name VARCHAR2(30), column_name VARCHAR2(4000), row_count NUMBER, error_count NUMBER)</pre> <p>The table can be created with the CREATE_AFFECTED_TABLE Procedure.</p>
<code>log_errors</code>	<p>Boolean flag indicating whether to log errors during upgrade. If <code>FALSE</code>, no error is logged into the <code>log_errors_table</code> after aborting conversion of the current table. If <code>TRUE</code>, the error is logged to the <code>log_errors_table</code>.</p> <p>The default is <code>FALSE</code>.</p>
<code>log_errors_table</code>	<p>Table name with the following schema:</p> <pre>CREATE TABLE dst\$error_table (table_owner VARCHAR2(30), table_name VARCHAR2(30), column_name VARCHAR2(4000), rid ROWID, error_number NUMBER)</pre> <p>The table can be created with the CREATE_ERROR_TABLE Procedure. The <code>rid</code> column records the rowids of the offending rows, and the <code>error_number</code> column records the corresponding error number.</p>

UPGRADE_DATABASE Procedure

This procedure upgrades all tables in the database, which have one or more columns defined on the TSTZ type or an ADT containing the TSTZ type. This procedure can only be invoked after an upgrade window has been started. Each table is upgraded in an atomic transaction. Note that, a base table and its materialized view log table are upgraded in an atomic transaction.

Syntax

```
DBMS_DST.UPGRADE_DATABASE (
 num_of_failures OUT BINARY_INTEGER,
 upgrade_data IN  BOOLEAN := TRUE,
 parallel IN  BOOLEAN := FALSE,
 continue_after_errors IN  BOOLEAN := TRUE,
 log_errors IN  BOOLEAN := FALSE,
 log_errors_table IN  VARCHAR2 := 'sys.dst$error_table' ,
 error_on_overlap_time IN  BOOLEAN := FALSE,
 error_on_nonexisting_time IN  BOOLEAN := FALSE,
 log_triggers_table IN  VARCHAR2 := 'sys.dst$trigger_table');
```

Parameters

Table 60–10 UPGRADE_DATABASE Procedure Parameters

Parameter	Description
num_of_failures	Number of tables that fail to complete
upgrade_data	Boolean flag indicating whether to convert TSTZ data using the new Time Zone patch File (TRUE), or to leave it unconverted (FALSE). The default is TRUE.
parallel	Boolean flag indicating whether to convert tables using PDML (Parallel DML) or Serial DML. The default is FALSE.
continue_after_errors	Boolean flag indicating whether to continue after upgrade fails on the current table. The default is TRUE.
log_errors	Boolean flag indicating whether to log errors during upgrade. If FALSE, no error is logged into the log_errors_table after aborting conversion of the current table. If TRUE, errors are logged to the log_errors_table. The default is FALSE.
log_errors_table	Table name with the following schema: <pre>CREATE TABLE dst\$error_table (table_owner VARCHAR2(30), table_name VARCHAR2(30), column_name VARCHAR2(4000), rid ROWID, error_number NUMBER)</pre> The table can be created with the CREATE_ERROR_TABLE Procedure . The rid column records the rowids of the offending rows, and the error_number column records the corresponding error number.

Table 60–10 (Cont.) UPGRADE_DATABASE Procedure Parameters

Parameter	Description
<code>error_on_overlap_time</code>	Boolean flag indicating whether to report errors on the 'overlap' time semantic conversion error. The default is <code>TRUE</code> .
<code>error_on_nonexisting_time</code>	Boolean flag indicating whether to report errors on the 'non-existing' time semantic conversion error. The default is <code>TRUE</code> .
<code>log_triggers_table</code>	Table to log triggers which are disabled before upgrade, having not been enabled due to a fatal failure when performing an upgrade

UPGRADE_SCHEMA Procedure

This procedure upgrades tables in a specified list of schemas that have one or more columns defined on the TSTZ type, or an ADT containing the TSTZ type. This procedure can be invoked only after an upgrade window has been started. Each table is upgraded in an atomic transaction. Note that a base table and its materialized view log table are upgraded in an atomic transaction.

Syntax

```
DBMS_DST.UPGRADE_SCHEMA (
  num_of_failures OUT BINARY_INTEGER,
  schema_list IN  VARCHAR2,
  upgrade_data IN  BOOLEAN := TRUE,
  parallel IN  BOOLEAN := FALSE,
  continue_after_errors IN  BOOLEAN := TRUE,
  log_errors IN  BOOLEAN := FALSE,
  log_errors_table IN  VARCHAR2 := 'sys.dst$error_table' ,
  error_on_overlap_time IN  BOOLEAN := FALSE,
  error_on_nonexisting_time IN  BOOLEAN := FALSE,
  log_triggers_table  IN  VARCHAR2 := 'sys.dst$trigger_table');
```

Parameters

Table 60–11 UPGRADE_SCHEMA Procedure Parameters

Parameter	Description
num_of_failures	Number of tables that fail to complete
schema_list	Schema name list (comma separated strings)
upgrade_data	Boolean flag indicating whether to convert TSTZ data using the new Time Zone patch File (TRUE) or to leave unconverted (FALSE). The default is TRUE .
parallel	Boolean flag indicating whether to convert tables using PDML (Parallel DML) or Serial DML. The default is FALSE .
continue_after_errors	Boolean flag indicating whether to continue after upgrade fails on the current table. The default is TRUE .
log_errors	Boolean flag indicating whether to log errors during upgrade. If FALSE , no error is logged into the log_errors_table after aborting conversion of the current table. If TRUE , the error is logged to the log_errors_table. The default is FALSE .

Table 60–11 (Cont.) UPGRADE_SCHEMA Procedure Parameters

Parameter	Description
log_errors_table	<p>Table name with the following schema:</p> <pre>CREATE TABLE dst\$error_table (table_owner VARCHAR2(30), table_name VARCHAR2(30), column_name VARCHAR2(4000), rid ROWID, error_number NUMBER)</pre> <p>The table can be created with the CREATE_ERROR_TABLE Procedure. The <code>rid</code> column records the rowids of the offending rows, and the <code>error_number</code> column records the corresponding error number.</p>
error_on_overlap_time	<p>Boolean flag indicating whether to report errors on the 'overlap' time semantic conversion error.</p> <p>The default is <code>TRUE</code>.</p>
error_on_nonexisting_time	<p>Boolean flag indicating whether to report errors on the 'non-existing' time semantic conversion error.</p> <p>The default is <code>TRUE</code>.</p>
log_triggers_table	<p>Table to log triggers that are disabled before upgrade, having not been enabled due to a fatal failure when performing an upgrade</p>

UPGRADE_TABLE Procedure

This procedure upgrades a specified list of tables that have one or more columns defined on the TSTZ type, or an ADT containing the TSTZ type.

Syntax

```
DBMS_DST.UPGRADE_TABLE (
 num_of_failures OUT BINARY_INTEGER,
 table_list IN  VARCHAR2,
 upgrade_data IN  BOOLEAN := TRUE,
 parallel IN  BOOLEAN := FALSE,
 continue_after_errors IN  BOOLEAN := TRUE,
 log_errors IN  BOOLEAN := FALSE,
 log_errors_table IN  VARCHAR2 := 'sys.dst$error_table' ,
 error_on_overlap_time IN  BOOLEAN := FALSE,
 error_on_nonexisting_time IN  BOOLEAN := FALSE,
 log_triggers_table  IN  VARCHAR2 := 'sys.dst$trigger_table',
 atomic_upgrade IN  BOOLEAN := FALSE);
```

Parameters

Table 60–12 UPGRADE_TABLE Procedure Parameters

Parameter	Description
num_of_failures	Number of tables that fail to complete
table_list	Table name list (comma separated strings)
upgrade_data	Boolean flag indicating whether to convert TSTZ data using the new Time Zone patch File (TRUE), or to leave unconverted (FALSE). The default is TRUE.
parallel	Boolean flag indicating whether to convert tables using PDML (Parallel DML), or Serial DML. The default is FALSE.
continue_after_errors	Boolean flag indicating whether to continue after upgrade fails on the current table. The default is TRUE.
log_errors	Boolean flag indicating whether to log errors during upgrade. If FALSE, no error is logged into the log_errors_table after aborting conversion of the current table. If TRUE, the error is logged to the log_errors_table. The default is FALSE.
log_errors_table	Table name with the following schema: <pre>CREATE TABLE dst\$error_table (table_owner VARCHAR2(30), table_name VARCHAR2(30), column_name VARCHAR2(4000), rid ROWID, error_number NUMBER)</pre> The table can be created with the CREATE_ERROR_TABLE Procedure . The rid parameter records the rowids of the offending rows and the corresponding error number.

Table 60–12 (Cont.) UPGRADE_TABLE Procedure Parameters

Parameter	Description
<code>error_on_overlap_time</code>	Boolean flag indicating whether to report errors on the 'overlap' time semantic conversion error. The default is <code>TRUE</code> .
<code>error_on_nonexisting_time</code>	Boolean flag indicating whether to report errors on the 'non-existing' time semantic conversion error. The default is <code>TRUE</code> .
<code>log_triggers_table</code>	Table to log triggers that are disabled before upgrade, having not been enabled due to a fatal failure when performing an upgrade
<code>atomic_upgrade</code>	Boolean flag indicating whether to convert the listed tables atomically (in a single transaction). If <code>FALSE</code> , each table is converted in its own transaction. The default is <code>FALSE</code> .

Usage Notes

This procedure can only be invoked after an upgrade window has been started. The table list has to satisfy the following partial ordering:

1. If a base table has a materialized view log table, the log table must be the next item in the list.
2. If the container table for a materialized view appears in the list, the materialized view's 'non-upgraded' base tables and log tables must appear in the table list and before the container table.

A base table and its materialized view log table need to be upgraded in an atomic transaction by specifying `atomic_upgrade` to `TRUE`.

DBMS_DISTIBUTED_TRUST_ADMIN

DBMS_DISTIBUTED_TRUST_ADMIN procedures maintain the Trusted Servers List. Use these procedures to define whether a server is trusted. If a database is not trusted, Oracle refuses current user database links from the database.

This chapter contains the following topics:

- [Using DBMS_DISTIBUTED_TRUST_ADMIN](#)
 - Overview
 - Security Model
 - Examples
- [Summary of DBMS_DISTIBUTED_TRUST_ADMIN Subprograms](#)

Using DBMS_DISTRIBUTED_TRUST_ADMIN

- [Overview](#)
- [Security Model](#)
- [Examples](#)

Overview

Oracle uses local Trusted Servers Lists, along with enterprise domain membership lists stored in the enterprise LDAP directory service, to determine if another database is trusted. The LDAP directory service entries are managed with the Enterprise Security Manager Tool in Oracle Enterprise Manager.

Oracle considers another database to be "trusted" if it meets the following criteria:

1. It is in the same enterprise domain in the directory service as the local database.
2. The enterprise domain is marked as trusted in the directory service.
3. It is not listed as untrusted in the local Trusted Servers List. Current user database links will only be accepted from another database if both databases involved trust each other.

You can list a database server locally in the Trusted Servers List regardless of what is listed in the directory service. However, if you list a database that is not in the same domain as the local database, or if that domain is untrusted, the entry will have no effect.

This functionality is part of the Enterprise User Security feature of the Oracle Advanced Security Option.

Security Model

To execute `DBMS_DISTRIBUTED_TRUST_ADMIN`, the `EXECUTE_CATALOG_ROLE` role must be granted to the DBA. To select from the view `TRUSTED_SERVERS`, the `SELECT_CATALOG_ROLE` role must be granted to the DBA.

It is important to know whether all servers are trusted or not trusted. Trusting a particular server with the `ALLOW_SERVER` procedure does not have any effect if the database already trusts all databases, or if that database is already trusted. Similarly, denying a particular server with the `DENY_SERVER` procedure does not have any effect if the database already does not trust any database or if that database is already untrusted.

The procedures `DENY_ALL` and `ALLOW_ALL` delete all entries (in other words, server names) that are explicitly allowed or denied using the `ALLOW_SERVER` procedure or `DENY_SERVER` procedure respectively.

Examples

If you have not yet used the package `DBMS_DISTRIBUTED_TRUST_ADMIN` to change the trust listing, by default you trust all databases in the same enterprise domain if that domain is listed as trusted in the directory service:

```
SELECT * FROM TRUSTED_SERVERS;
TRUST NAME
-----
Trusted All
```

Because all servers are currently trusted, you can execute the [DENY_SERVER Procedure](#) and specify that a particular server is not trusted:

```
EXECUTE DBMS_DISTRIBUTED_TRUST_ADMIN.DENY_SERVER
 ('SALES.US.AMERICAS.ACME_AUTO.COM');
PL/SQL procedure successfully completed.
```

```
SELECT * FROM TRUSTED_SERVERS;
TRUST NAME
-----
Untrusted  SALES.US.AMERICAS.ACME_AUTO.COM
```

By executing the [DENY_ALL Procedure](#), you can choose to not trust any database server:

```
EXECUTE DBMS_DISTRIBUTED_TRUST_ADMIN.DENY_ALL;

PL/SQL procedure successfully completed.
```

```
SELECT * FROM TRUSTED_SERVERS;

TRUST NAME
-----
Untrusted  All
```

The [ALLOW_SERVER Procedure](#) can be used to specify that one particular database is to be trusted:

```
EXECUTE DBMS_DISTRIBUTED_TRUST_ADMIN.ALLOW_SERVER
 ('SALES.US.AMERICAS.ACME_AUTO.COM');
PL/SQL procedure successfully completed.
```

```
SELECT * FROM TRUSTED_SERVERS;
TRUST NAME
-----
Trusted SALES.US.AMERICAS.ACME_AUTO.COM
```

Summary of DBMS_DISTRIBUTED_TRUST_ADMIN Subprograms

Table 61-1 DBMS_DISTRIBUTED_TRUST_ADMIN Package Subprograms

Subprogram	Description
ALLOW_ALL Procedure on page 61-7	Empties the list and inserts a row indicating that all servers should be trusted
ALLOW_SERVER Procedure on page 61-8	Enables a specific server to be allowed access even though deny all is indicated in the list
DENY_ALL Procedure on page 61-9	Empties the list and inserts a row indicating that all servers should be untrusted
DENY_SERVER Procedure on page 61-10	Enables a specific server to be denied access even though allow all is indicated in the list

ALLOW_ALL Procedure

This procedure empties the Trusted Servers List and specifies that all servers that are members of a trusted domain in an enterprise directory service and that are in the same domain are allowed access.

The view `TRUSTED_SERVERS` will show "TRUSTED ALL" indicating that the database trusts all servers that are currently trusted by the enterprise directory service.

Syntax

```
DBMS_DISTRIBUTED_TRUST_ADMIN.ALLOW_ALL;
```

Usage Notes

`ALLOW_ALL` only applies to servers listed as trusted in the enterprise directory service and in the same enterprise domain.

ALLOW_SERVER Procedure

This procedure ensures that the specified server is considered trusted (even if you have previously specified "deny all").

Syntax

```
DBMS_DISTRIBUTED_TRUST_ADMIN.ALLOW_SERVER (  
 server IN VARCHAR2);
```

Parameters

Table 61–2 ALLOW_SERVER Procedure Parameters

Parameter	Description
server	Unique, fully-qualified name of the server to be trusted.

Usage Notes

If the Trusted Servers List contains the entry "deny all", then this procedure adds a specification indicating that a specific database (for example, DBx) is to be trusted.

If the Trusted Servers List contains the entry "allow all", and if there is no "deny DBx" entry in the list, then executing this procedure causes no change.

If the Trusted Servers List contains the entry "allow all", and if there is a "deny DBx" entry in the list, then that entry is deleted.

DENY_ALL Procedure

This procedure empties the Trusted Servers List and specifies that all servers are denied access.

The view TRUSTED_SERVERS will show "UNTRUSTED ALL" indicating that no servers are currently trusted.

Syntax

```
DBMS_DISTRIBUTED_TRUST_ADMIN.DENY_ALL;
```

DENY_SERVER Procedure

This procedure ensures that the specified server is considered untrusted (even if you have previously specified `allow all`).

Syntax

```
DBMS_DISTRIBUTED_TRUST_ADMIN.DENY_SERVER (  
 server IN VARCHAR2);
```

Parameters

Table 61–3 *DENY_SERVER Procedure Parameters*

Parameter	Description
<code>server</code>	Unique, fully-qualified name of the server to be untrusted.

Usage Notes

If the Trusted Servers List contains the entry `allow all`, then this procedure adds an entry indicating that the specified database (for example, `DBx`) is not to be trusted.

If the Trusted Servers List contains the entry `"deny all"`, and if there is no `"allow DBx"` entry in the list, then this procedure causes no change.

If the Trusted Servers List contains the entry `"deny all"`, and if there is an `"allow DBx"` entry, then this procedure causes that entry to be deleted.

DBMS_EDITIONS_UTILITIES

The `DBMS_EDITIONS_UTILITIES` package implements the Edition API which provides helper functions for edition-related operations.

The chapter contains the following topics:

- [Using DBMS_EDITIONS_UTILITIES](#)
 - Overview
 - Security Model
 - Exceptions
- [Summary of DBMS_EDITIONS_UTILITIES Subprograms](#)

Using DBMS_EDITIONS_UTILITIES

- [Overview](#)
- [Security Model](#)
- [Exceptions](#)

Overview

The `DBMS_EDITIONS_UTILITIES` package implements the Edition API which provides helper functions for edition-related operations.

Security Model

This package is owned by `SYS` with execute access granted to `PUBLIC`. It runs with invokers rights, that is, with the security profile of the caller.

Exceptions

Table 62-1 *DBMS_EDITIONS_UTILITIES Error Messages*

Error	Description
ORA-38817	Insufficient privileges
ORA-942	Missing table

Summary of DBMS_EDITIONS_UTILITIES Subprograms

Table 62–2 *DBMS_EDITIONS_UTILITIES Package Subprograms*

Subprogram	Description
SET_EDITIONING_VIEWS_READ_ONLY Procedure on page 62-7	Given the schema name and table name, this procedure sets the corresponding editioning views in all editions to READ ONLY or READ/WRITE

SET_EDITIONING_VIEWS_READ_ONLY Procedure

Given the schema name and table name, this procedure sets the corresponding editioning views in all editions to READ ONLY or READ/WRITE.

Syntax

```
DBMS_EDITIONS_UTILITIES.SET_EDITIONING_VIEWS_READ_ONLY (
  table_name IN VARCHAR2,
  owner IN VARCHAR2 DEFAULT NULL,
  read_only  IN BOOLEAN  DEFAULT TRUE);
```

Parameters

Table 62–3 *SET_EDITIONING_VIEWS_READ_ONLY Procedure Parameters*

Parameter	Description
table_name	Base table of the editioning views
owner	Base table schema. The default (or NULL) is the current schema.
read_only	TRUE to set the views to read-only; FALSE (or NULL) sets the views to READ/WRITE. Default is TRUE.

Usage Notes

The user must have the following privileges:

- Owner of the table, or have the ALTER ANY TABLE system privileges
- USE object privilege on all the editions for which the views are defined

The `DBMS_EPG` package implements the embedded PL/SQL gateway that enables a Web browser to invoke a PL/SQL stored procedure through an HTTP listener.

This chapter contains the following topics:

- [Using DBMS_EPG](#)
 - Overview
 - Security Model
 - Exceptions
- [Data Structures](#)
 - `VARCHAR2_TABLE` Table Type
- [Subprogram Groups](#)
 - Configuration Subprograms
 - Authorization Subprograms
- [Summary of DBMS_EPG Subprograms](#)

Using DBMS_EPG

- [Overview](#)
- [Security Model](#)
- [Exceptions](#)

Overview

The DBMS_EPG package is a platform on which PL/SQL users develop and deploy PL/SQL Web applications. The embedded PL/SQL gateway is an embedded version of the gateway that runs in the XML database HTTP server in the Oracle database. It provides the core features of `mod_plsql` in the database but does not require the Oracle HTTP server powered by Apache.

In order to make a PL/SQL application accessible from a browser by way of HTTP, a Database Access Descriptor (DAD) must be created and mapped to a virtual path. A DAD is a set of configuration values used for database access and the virtual path mapping makes the application accessible under a virtual path of the XML DB HTTP Server. A DAD is represented as a servlet in XML DB HTTP Server.

Security Model

The `XDBADMIN` role is required to invoke the configuration interface. It may be invoked by the database user "XDB".

The authorization interface can be invoked by any user.

Exceptions

The following table lists the exceptions raised by the DBMS_EPG package.

Table 63–1 *DBMS_EPG Exceptions*

Exception	Error Code	Description
DAD_NOT_FOUND	20000	Database Access Descriptor (DAD) %s not found. Ensure that the name of the DAD is correct and that it exists.

Data Structures

The DBMS_EPG package defines a TABLE type.

VARCHAR2_TABLE Table Type

This type is used by the procedures GET_ALL_GLOBAL_ATTRIBUTES, GET_ALL_DAD_ATTRIBUTES, GET_ALL_DAD_MAPPINGS, and GET_DAD_LIST to return lists of attribute names, attribute values, virtual paths, and database access descriptors (DAD).

```
TYPE VARCHAR2_TABLE IS TABLE OF VARCHAR2(4000) INDEX BY BINARY_INTEGER;
```

Subprogram Groups

The DBMS_EPG consists of two interfaces:

- [Configuration Subprograms](#)
- [Authorization Subprograms](#)

Configuration Subprograms

The Configuration subprogram group contain the subprogram interfaces to examine and modify the global and database access descriptor (DAD) specific settings of the embedded PL/SQL gateway.

Table 63–2 Configuration Subprogram Group

Subprogram	Description
CREATE_DAD Procedure on page 63-12	Creates a new DAD
DELETE_DAD_ATTRIBUTE Procedure on page 63-14	Deletes a DAD attribute
DELETE_GLOBAL_ATTRIBUTE Procedure on page 63-15	Deletes a global attribute
DROP_DAD Procedure on page 63-16	Drops a DAD
GET_ALL_DAD_ATTRIBUTES Procedure on page 63-17	Retrieves all the attributes of a DAD.
GET_ALL_DAD_MAPPINGS Procedure on page 63-18	Retrieves all virtual paths to which the specified DAD is mapped.
GET_ALL_GLOBAL_ATTRIBUTES Procedure on page 63-19	Retrieves all global attributes and values
GET_DAD_ATTRIBUTE Function on page 63-20	Retrieves the value of a DAD attribute
GET_DAD_LIST Procedure on page 63-21	Retrieves a list of all DADs for an Embedded Gateway instance.
GET_GLOBAL_ATTRIBUTE Function on page 63-22	Retrieves the value of a global attribute
MAP_DAD Procedure on page 63-23	Maps a DAD to the specified virtual path.
SET_DAD_ATTRIBUTE Procedure on page 63-24	Sets the value for a DAD
SET_GLOBAL_ATTRIBUTE Procedure on page 63-26	Sets the value of a global attribute
UNMAP_DAD Procedure on page 63-27	Unmaps a DAD from the specified virtual path

Authorization Subprograms

The Authorization subprogram group contains the subprogram interfaces to authorize and deauthorize the use of a database user's privileges by the embedded PL/SQL gateway through a specific database access descriptor (DAD)

Table 63–3 Authorization Subprogram Group

Subprogram	Description
AUTHORIZE_DAD Procedure on page 63-11	Authorizes a DAD to invoke procedures and access document tables with a database user's privileges
DEAUTHORIZE_DAD Procedure on page 63-13	Deauthorizes a DAD with regard to invoking procedures and accessing document tables with a database user's privileges

Summary of DBMS_EPG Subprograms

Table 63–4 DBMS_EPG Package Subprograms

Subprogram	Description
AUTHORIZE_DAD Procedure on page 63-11	authorizes a DAD to invoke procedures and access document tables with a database user's privileges
CREATE_DAD Procedure on page 63-12	Creates a new DAD
DEAUTHORIZE_DAD Procedure on page 63-13	Deauthorizes a DAD with regard to invoking procedures and accessing document tables with a database user's privileges
DELETE_DAD_ATTRIBUTE Procedure on page 63-14	Deletes a DAD attribute
DELETE_GLOBAL_ATTRIBUTE Procedure on page 63-15	Deletes a global attribute
DROP_DAD Procedure on page 63-16	Drops a DAD
GET_ALL_DAD_ATTRIBUTES Procedure on page 63-17	Retrieves all the attributes of a DAD.
GET_ALL_DAD_MAPPINGS Procedure on page 63-18	Retrieves all virtual paths to which the specified DAD is mapped.
GET_ALL_GLOBAL_ATTRIBUTES Procedure on page 63-19	Retrieves all global attributes and values
GET_DAD_ATTRIBUTE Function on page 63-20	Retrieves the value of a DAD attribute
GET_DAD_LIST Procedure on page 63-21	Retrieves a list of all DADs for an Embedded Gateway instance.
GET_GLOBAL_ATTRIBUTE Function on page 63-22	Retrieves the value of a global attribute
MAP_DAD Procedure on page 63-23	Maps a DAD to the specified virtual path.
SET_DAD_ATTRIBUTE Procedure on page 63-24	Sets the value for a DAD
SET_GLOBAL_ATTRIBUTE Procedure on page 63-26	Sets the value of a global attribute
UNMAP_DAD Procedure on page 63-27	Unmaps a DAD from the specified virtual path

AUTHORIZE_DAD Procedure

This procedure authorizes a DAD to invoke procedures and access document tables with a database user's privileges. The invoker can always authorize the use of her/his own privileges.

See Also: [Authorization Subprograms](#) on page 63-9 for other subprograms in this group

Syntax

```
DBMS_EPG.AUTHORIZE_DAD (
 dad_name IN VARCHAR2,
 path IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 63-5 *AUTHORIZE_DAD Procedure Parameters*

Parameter	Description
dad_name	The name of the DAD to create
user	The user whose privileges to deauthorize. If use, the invoker is assumed.

Usage Notes

- To authorize the use of another user's privileges, the invoker must have the ALTER USER system privilege.
- The DAD must exist but its "database-username" DAD attribute does not have to be set to user to authorize.
- Multiple users can authorize the same DAD and it is up to the DAD's "database-username" setting to decide which user's privileges to use.

Exceptions

Raises an error if the DAD or user does not exist, or the invoker does not have the needed system privilege.

Examples

```
DBMS_EPG.AUTHORIZE_DAD('HR');
```

CREATE_DAD Procedure

This procedure creates a new DAD.

See Also: [Configuration Subprograms](#) on page 63-8 for other subprograms in this group

Syntax

```
DBMS_EPG.CREATE_DAD (  
 dad_name IN VARCHAR2,  
 path IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 63–6 CREATE_DAD Procedure Parameters

Parameter	Description
dad_name	The name of the DAD to create
path	The virtual path to which to map the DAD

DEAUTHORIZE_DAD Procedure

This procedure deauthorizes a DAD with regard to invoking procedures and accessing document tables with a database user's privileges. The invoker can always deauthorize the use of his own privileges.

See Also: [Authorization Subprograms](#) on page 63-9 for other subprograms in this group

Syntax

```
DBMS_EPG.DEAUTHORIZE_DAD (
  dad_name IN VARCHAR2,
  path IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 63-7 DEAUTHORIZE_DAD Procedure Parameters

Parameter	Description
dad_name	The name of the DAD for which to deauthorize use
user	The user whose privileges to deauthorize. If use, the invoker is assumed.

Usage Notes

To deauthorize the use of another user's privileges, the invoker must have the ALTER USER system privilege.

Exceptions

Raises an error if the DAD or user does not exist, or the invoker does not have the needed system privilege.

Examples

```
DBMS_EPG.DEAUTHORIZE_DAD('HR');
```

DELETE_DAD_ATTRIBUTE Procedure

This procedure deletes a DAD attribute.

See Also: [Configuration Subprograms](#) on page 63-8 for other subprograms in this group

Syntax

```
DBMS_EPG.DELETE_DAD_ATTRIBUTE (  
 dad_name IN VARCHAR2,  
 attr_name IN VARCHAR2);
```

Parameters

Table 63–8 *DELETE_DAD_ATTRIBUTE Procedure Parameters*

Parameter	Description
dad_name	The name of the DAD for which to delete a DAD attribute
attr_name	The name of the DAD attribute to delete

Exceptions

Raises an error if DAD does not exist

DELETE_GLOBAL_ATTRIBUTE Procedure

This procedure deletes a global attribute.

See Also: [Configuration Subprograms](#) on page 63-8 for other subprograms in this group

Syntax

```
DBMS_EPG.DELETE_GLOBAL_ATTRIBUTE (  
 attr_name IN VARCHAR2);
```

Parameters

Table 63–9 *DELETE_GLOBAL_ATTRIBUTE Procedure Parameters*

Parameter	Description
attr_name	The global attribute to delete

DROP_DAD Procedure

This procedure drops a DAD. All the virtual-path mappings of the DAD will be dropped also

See Also: [Configuration Subprograms](#) on page 63-8 for other subprograms in this group

Syntax

```
DBMS_EPG.DROP_DAD (  
 dadname IN VARCHAR2);
```

Parameters

Table 63–10 *DROP_DAD Procedure Parameters*

Parameter	Description
dad_name	The DAD to drop

Exceptions

Raises an error if the DAD does not exist.

GET_ALL_DAD_ATTRIBUTES Procedure

This procedure retrieves all the attributes of a DAD. The outputs are 2 correlated index-by tables of the name/value pairs.

See Also: [Configuration Subprograms](#) on page 63-8 for other subprograms in this group

Syntax

```
DBMS_EPG.GET_ALL_DAD_ATTRIBUTES (
  dad_name IN VARCHAR2,
  attr_names OUT NOCOPY VARCHAR2_TABLE,
  attr_values OUT NOCOPY VARCHAR2_TABLE);
```

Parameters

Table 63–11 GET_ALL_DAD_ATTRIBUTES Procedure Parameters

Parameter	Description
dad_names	The name of the DAD
attr_names	The attribute names
attr_values	The attribute values

Exceptions

Raises an error if DAD does not exist.

Usage Notes

If the DAD has no attributes set, then attr_names and attr_values will be set to empty arrays.

GET_ALL_DAD_MAPPINGS Procedure

This procedure retrieves all virtual paths to which the specified DAD is mapped.

See Also: [Configuration Subprograms](#) on page 63-8 for other subprograms in this group

Syntax

```
DBMS_EPG.GET_ALL_DAD_MAPPINGS (  
 dad_name IN VARCHAR2,  
 paths OUT NOCOPY  VARCHAR2_TABLE);
```

Parameters

Table 63–12 GET_ALL_DAD_MAPPINGS Procedure Parameters

Parameter	Description
dad_names	The name of the DAD
paths	The virtual paths to which h the DAD is mapped

Exceptions

Raises an error if DAD does not exist.

Usage Notes

If the DAD is not mapped to any virtual path, paths will be set to empty arrays.

GET_ALL_GLOBAL_ATTRIBUTES Procedure

This procedure retrieves all global attributes and values. The outputs are 2 correlated index-by tables of the name/value pairs.

See Also: [Configuration Subprograms](#) on page 63-8 for other subprograms in this group

Syntax

```
DBMS_EPG.GET_ALL_GLOBAL_ATTRIBUTES (
 attr_names OUT  NOCOPY  VARCHAR2_TABLE,
 attr_values OUT  NOCOPY  VARCHAR2_TABLE);
```

Parameters

Table 63–13 *GET_ALL_GLOBAL_ATTRIBUTES Procedure Parameters*

Parameter	Description
attr_names	The global attribute names
attr_values	The values of the global attributes

Usage Notes

If the gateway instance has no global attributes set, then attr_names and attr_values will be set to empty arrays.

GET_DAD_ATTRIBUTE Function

This procedure retrieves the value of a DAD attribute.

See Also: [Configuration Subprograms](#) on page 63-8 for other subprograms in this group

Syntax

```
DBMS_EPG.GET_DAD_ATTRIBUTE (  
 dad_name IN  VARCHAR2,  
 attr_name IN  VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 63–14 GET_DAD_ATTRIBUTE Function Parameters

Parameter	Description
dad_name	The name of the DAD for which to delete an attribute
attr_name	The name of the attribute to delete

Return values

Returns the DAD attribute value. Returns NULL if attribute is unknown or has not been set.

Exceptions

Raises an error if DAD does not exist.

GET_DAD_LIST Procedure

This procedure retrieves a list of all DADs for an Embedded Gateway instance.

See Also: [Configuration Subprograms](#) on page 63-8 for other subprograms in this group

Syntax

```
DBMS_EPG.GET_DAD_LIST (  
 dad_names OUT NOCOPY  VARCHAR2_TABLE);
```

Parameters

Table 63–15 *GET_DAD_LIST Procedure Parameters*

Parameter	Description
dad_names	The list of all DADs

Usage Notes

If no DADs exist then dad_names will be set to an empty array.

GET_GLOBAL_ATTRIBUTE Function

This function retrieves the value of a global attribute.

See Also: [Configuration Subprograms](#) on page 63-8 for other subprograms in this group

Syntax

```
DBMS_EPG.GET_GLOBAL_ATTRIBUTE (  
 attr_name IN VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 63–16 GET_GLOBAL_ATTRIBUTE Procedure Parameters

Parameter	Description
attr_name	The global attribute to retrieve

Return Values

Returns the global attribute value. Returns `NULL` if attribute has not been set or is not a valid attribute.

MAP_DAD Procedure

This procedure maps a DAD to the specified virtual path. If the virtual path exists already, the old virtual-path mapping will be overridden.

See Also: [Configuration Subprograms](#) on page 63-8 for other subprograms in this group

Syntax

```
DBMS_EPG.MAP_DAD (  
 dad_name IN VARCHAR2,  
 path IN VARCHAR2);
```

Parameters

Table 63–17 MAP_DAD Procedure Parameters

Parameter	Description
dad_name	The name of the DAD to map
path	The virtual path to map

Exceptions

Raises an error if the DAD does not exist.

SET_DAD_ATTRIBUTE Procedure

This procedure sets the value for a DAD.

See Also: [Configuration Subprograms](#) on page 63-8 for other subprograms in this group

Syntax

```
DBMS_EPG.SET_DAD_ATTRIBUTE (
 dad_name IN  VARCHAR2,
 attr_name IN  VARCHAR2,
 attr_value IN  VARCHAR2);
```

Parameters

Table 63–18 SET_DAD_ATTRIBUTE Procedure Parameters

Parameter	Description
dad_name	The name of the DAD for which to set the attribute
attr_name	The name of the attribute to set
attr_value	The attribute value to set

Table 63–19 Mapping Between mod_plsql and Embedded PL/SQL Gateway DAD Attributes

mod_plsql DAD Attribute	Embedded PL/SQL Gateway DAD Attribute	Allows Multiple Occurrences	Legal Values
PlsqlAfterProcedure	after-procedure	No	String
PlsqlAlwaysDescribeProcedure	always-describe-procedure	No	Enumeration of On, Off
PlsqlAuthenticationMode	authentication-mode	No	Enumeration of Basic, SingleSignOn, GlobalOwa, CustomOwa, PerPackageOwa
PlsqlBeforeProcedure	before-procedure	No	String
PlsqlBindBucketLengths	bind-bucket-lengths	Yes	Unsigned integer
PlsqlBindBucketWidths	bind-bucket-widths	Yes	Unsigned integer
PlsqlCGIEnvironmentList	cgi-environment-list	Yes	String
PlsqlCompatibilityMode	compatibility-mode	No	Unsigned integer
PlsqlDatabaseUsername	database-username	No	String
PlsqlDefaultPage	default-page	No	String
PlsqlDocumentPath	document-path	No	String
PlsqlDocumentProcedure	document-procedure	No	String
PlsqlDocumentTablename	document-table-name	No	String

Table 63–19 (Cont.) Mapping Between mod_plsql and Embedded PL/SQL Gateway DAD Attributes

mod_plsql DAD Attribute	Embedded PL/SQL Gateway DAD Attribute	Allows Multiple Occurrences	Legal Values
PlsqlErrorStyle	error-style	No	Enumeration of ApacheStyle, ModplsqlStyle, DebugStyle
PlsqlExclusionList	exclusion-list	Yes	String
PlsqlFetchBufferSize	fetch-buffer-size	No	Unsigned integer
PlsqlInfoLogging	info-logging	No	Enumeration of InfoDebug
PlsqlOWADebugEnable	owa-debug-enable	No	Enumeration of On, Off
PlsqlMaxRequestsPerSession	max-requests-per-session	No	Unsigned integer
PlsqlNLSLanguage	nls-language	No	String
PlsqlPathAlias	path-alias	No	String
PlsqlPathAliasProcedure	path-alias-procedure	No	String
PlsqlRequestValidationFunction	request-validation-function	No	String
PlsqlSessionCookieName	session-cookie-name	No	String
PlsqlSessionStateManagement	session-state-management	No	Enumeration of StatelessWithResetPackageState, StatelessWithFastRestPackageState, StatelessWithPreservePackageState
PlsqlTransferMode	transfer-mode	No	Enumeration of Char, Raw
PlsqlUploadAsLongRaw	upload-as-long-raw	No	String

Exceptions

Raises an error if DAD does not exist or the attribute is unknown.

Usage Notes

- If `attr_name` attribute has been set before, then the old value will be overwritten with the new `attr_value` argument.
- The embedded gateway assumes default values when the attributes are not set. The default values of the DAD attributes should be sufficient for most users of the embedded gateway. `mod_plsql` users should note the following
 - The `PlsqlDatabasePassword` attribute is not needed.
 - The `PlsqlDatabaseConnectionString` attribute is not needed because the embedded gateway does not support logon to external databases.

Examples

```
DBMS_EPG.SET_DAD_ATTRIBUTE('HR', 'default-page', 'HRApp.home');
```

SET_GLOBAL_ATTRIBUTE Procedure

This procedure sets the value of a global attribute.

See Also: [Configuration Subprograms](#) on page 63-8 for other subprograms in this group

Syntax

```
DBMS_EPG.SET_GLOBAL_ATTRIBUTE (
 attr_name IN VARCHAR2,
 attr_value IN VARCHAR2);
```

Parameters

Table 63–20 SET_GLOBAL_ATTRIBUTE Procedure Parameters

Parameter	Description
attr_name	The global attribute to set
attr_value	The attribute value to set

Table 63–21 Mapping Between mod_plsql and Embedded PL/SQL Gateway Global Attributes

mod_plsql Global Attribute	Embedded PL/SQL Gateway Global Attribute	Allows Multiple Occurrences	Legal Values
PlsqlLogLevel	log-level	No	Unsigned integer
PlsqlMaxParameters	max-parameters	No	Unsigned integer

Usage Notes

- The attribute name is case sensitive. The value may or may not be case-sensitive depending on the attribute.
- If attr_name attribute has been set before, then the old value will be overwritten with the new attr_value argument.

Exceptions

Raises an error if the attribute is unknown.

Examples

```
dbms_epg.set_global_attribute('max-parameters', '100');
```

UNMAP_DAD Procedure

This procedure unmaps a DAD from the specified virtual path. If path is `NULL`, the procedure removes all virtual-path mappings for the DAD but keeps the DAD.

See Also: [Configuration Subprograms](#) on page 63-8 for other subprograms in this group

Syntax

```
DBMS_EPG.UNMAP_DAD (  
 dad_name IN VARCHAR2,  
 path IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 63-22 UNMAP_DAD Procedure Parameters

Parameter	Description
dad_name	The name of the DAD to unmap
path	The virtual path to unmap

Usage Notes

Raises an error if the DAD does not exist.

The `DBMS_ERRLOG` package provides a procedure that enables you to create an error logging table so that DML operations can continue after encountering errors rather than abort and roll back. This enables you to save time and system resources.

See Also: *Oracle Database Data Warehousing Guide* for more information regarding how to use `DBMS_ERRLOG` and *Oracle Database SQL Language Reference* for `error_logging_clause` syntax

This chapter contains the following topics:

- [Using DBMS_ERRLOG](#)
 - Security Model
- [Summary of DBMS_ERRLOG Subprograms](#)

Using DBMS_ERRLOG

This section contains topics which relate to using the DBMS_ERRLOG package.

- [Security Model](#)

Security Model

Security on this package can be controlled by granting `EXECUTE` on this package to selected users or roles. The `EXECUTE` privilege is granted publicly. However, to create an error logging table, you need `SELECT` access on the base table or view, the `CREATE TABLE` privilege, as well as tablespace quota for the target tablespace.

Summary of DBMS_ERRLOG Subprograms

Table 64–1 DBMS_ERRLOG Package Subprograms

Subprogram	Description
CREATE_ERROR_LOG Procedure on page 64-5	Creates the error logging table used in DML error logging

CREATE_ERROR_LOG Procedure

This procedure creates the error logging table needed to use the DML error logging capability.

LONG, CLOB, BLOB, BFILE, and ADT datatypes are not supported in the columns.

Syntax

```
DBMS_ERRLOG.CREATE_ERROR_LOG (
 dml_table_name IN VARCHAR2,
 err_log_table_name IN VARCHAR2 := NULL,
 err_log_table_owner IN VARCHAR2 := NULL,
 err_log_table_space IN VARCHAR2 := NULL,
 skip_unsupported IN BOOLEAN := FALSE);
```

Parameters

Table 64–2 CREATE_ERROR_LOG Procedure Parameters

Parameter	Description
dml_table_name	The name of the DML table to base the error logging table on. The name can be fully qualified (for example, emp, scott.emp, "EMP", "SCOTT"."EMP"). If a name component is enclosed in double quotes, it will not be upper cased.
err_log_table_name	The name of the error logging table you will create. The default is the first 25 characters in the name of the DML table prefixed with 'ERR\$'. Examples are the following: dml_table_name: 'EMP', err_log_table_name: 'ERR\$_EMP' dml_table_name: '"Emp2"', err_log_table_name: 'ERR\$_Emp2'
err_log_table_owner	The name of the owner of the error logging table. You can specify the owner in dml_table_name. Otherwise, the schema of the current connected user is used.
err_log_table_space	The tablespace the error logging table will be created in. If not specified, the default tablespace for the user owning the DML error logging table will be used.
skip_unsupported	When set to TRUE, column types that are not supported by error logging will be skipped over and not added to the error logging table. When set to FALSE, an unsupported column type will cause the procedure to terminate. The default is FALSE.

Examples

First, create an error log table for the channels table in the SH schema, using the default name generation.

Then, see all columns of the table channels:

```
SQL> DESC channels
Name Null? Type
-----
CHANNEL_ID NOT NULL CHAR(1)
CHANNEL_DESC NOT NULL VARCHAR2(20)
CHANNEL_CLASS VARCHAR2(20)
```

Finally, see all columns of the generated error log table. Note the mandatory control columns that are created by the package:

```
SQL> DESC ERR$_CHANNELS
Name Null? Type
-----
ORA_ERR_NUMBER$ NUMBER
ORA_ERR_MSG$ VARCHAR2 (2000)
ORA_ERR_ROWID$ ROWID
ORA_ERR_OPTYP$ VARCHAR2 (2)
ORA_ERR_TAG$ VARCHAR2 (2000)
CHANNEL_ID VARCHAR2 (4000)
CHANNEL_DESC VARCHAR2 (4000)
CHANNEL_CLASS VARCHAR2 (4000)
```

See *Oracle Database Administrator's Guide* for more information regarding control columns.

Note: This functionality is deprecated with Oracle Database Release 11.2 and obsoleted with Release 12.1. For details regarding obsolescence, see My Oracle Support Note ID 1244535.1

The `DBMS_EXPFIL` package contains all the procedures used to manage attribute sets, expression sets, expression indexes, optimizer statistics, and privileges by Expression Filter.

See Also: *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information.

This chapter contains the following topics:

- [Using DBMS_EXPFIL](#)
- [Summary of Expression Filter Subprograms](#)

Using DBMS_EXPFIL

This section contains topics that relate to using the Rules Manager DBMS_EXPFIL package.

- [Security Model](#)

Security Model

The Oracle Database installation runs the `catexf.sql` script to load the `DBMS_EXPFIL` package and create the required Expression Filter schema objects in the `EXFSYS` schema.

`DBMS_EXPFIL` is an `EXFSYS`-owned package compiled with `AUTHID CURRENT_USER`. Any `DBMS_EXPFIL` subprogram called from an anonymous PL/SQL block is run using the privileges of the current user.

Before you issue `COPY_ATTRIBUTE_SET` procedure, the user must have the `EXECUTE` privilege for the object type associated with the original attribute set.

A user requires `SELECT` privileges on a table storing expressions to evaluate them. The `SQL EVALUATE` operator evaluates expressions with the privileges of the owner of the table that stores the expressions. The privileges of the user issuing the query are not considered. The owner of the table can insert, update, and delete expressions. Other users must have `INSERT` and `UPDATE` privileges for the table and `INSERT EXPRESSION` and `UPDATE EXPRESSION` privilege for a specific Expression column in the table to be able to make modifications to it.

Using the `GRANT_PRIVILEGE` procedure, the owner of the table can grant `INSERT EXPRESSION` or `UPDATE EXPRESSION` privileges on one or more Expression columns to other users. Both privileges can be granted to a user by specifying `ALL` for the privilege type.

A user with `CREATE INDEX` privileges on a table cannot create an Expression Filter index unless the user is the owner of the table.

A user must have `EXECUTE` privilege on the `CTX_DDL` package for successful synchronization of the text indexes using the `DBMS_EXPFIL.SYNC_TEXT_INDEXES` procedure.

The `USER_EXPFIL_PRIVILEGES` view lists the privileges of the current user on expression sets belonging to other schemas and the privileges of other users on the expression sets owned by the current user.

Summary of Expression Filter Subprograms

Table 65–1 describes the subprograms in the DBMS_EXPFIL package.

All the values and names passed to the procedures defined in the DBMS_EXPFIL package are not case sensitive, unless otherwise mentioned. To preserve the case, you use double quotation marks around the values.

Table 65–1 DBMS_EXPFIL Package Subprograms

Subprogram	Description
ADD_ELEMENTARY_ATTRIBUTE Procedures	Adds the specified attribute to the attribute set
ADD_FUNCTIONS Procedure	Adds a function, type, or package to the approved list of functions with an attribute set
ASSIGN_ATTRIBUTE_SET Procedure	Assigns an attribute set to a column storing expressions
BUILD_EXCEPTIONS_TABLE Procedure	Creates an exception table to hold references to invalid expressions
CLEAR_EXPRSET_STATS Procedure	Clears the predicate statistics for an expression set
COPY_ATTRIBUTE_SET Procedure	Makes a copy of the attribute set
CREATE_ATTRIBUTE_SET Procedure	Creates an attribute set
DEFAULT_INDEX_PARAMETERS Procedure	Assigns default index parameters to an attribute set
DEFAULT_XPINDEX_PARAMETERS Procedure	Assigns default XPath index parameters to an attribute set
DEFRAG_INDEX Procedure	Rebuilds the bitmap indexes online to reduce fragmentation
DROP_ATTRIBUTE_SET Procedure	Drops an unused attribute set
GET_EXPRSET_STATS Procedure	Collects predicate statistics for an expression set
GRANT_PRIVILEGE Procedure	Grants an expression DML privilege to a user
INDEX_PARAMETERS Procedure	Assigns index parameters to an expression set
MODIFY_OPERATOR_LIST Procedure	Modifies the list of common operators used in predicates with a certain attribute
REVOKE_PRIVILEGE Procedure	Revokes an expression DML privilege from a user
SYNC_TEXT_INDEXES Procedure	Synchronizes the indexes defined to process the predicates involving the CONTAINS operator in stored expressions
UNASSIGN_ATTRIBUTE_SET Procedure	Breaks the association between a column storing expressions and the attribute set
VALIDATE_EXPRESSIONS Procedure	Validates expression metadata and the expressions stored in a column
XPINDEX_PARAMETERS Procedure	Assigns XPath index parameters to an expression set

ADD_ELEMENTARY_ATTRIBUTE Procedures

This procedure adds the specified attribute to the attribute set. The procedure is overloaded. The different functionality of each form of syntax is presented along with the definitions.

Syntax

Adds the specified elementary attribute to the attribute set:

```
DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE (
  attr_set IN VARCHAR2,
  attr_name  IN VARCHAR2,
  attr_type  IN VARCHAR2,
  attr_defv1 IN VARCHAR2 DEFAULT NULL);
```

Identifies the elementary attributes that are table aliases and adds them to the attribute set:

```
DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE (
  attr_set IN VARCHAR2,
  attr_name  IN VARCHAR2,
  tab_alias  IN exf$table_alias);
```

Allows addition of text attributes to the attribute set:

```
DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE (
  attr_set IN VARCHAR2,
  attr_name  IN VARCHAR2,
  attr_type  IN VARCHAR2,
  text_pref  IN EXF$TEXT);
```

Parameters

Table 65–2 ADD_ELEMENTARY_ATTRIBUTE Procedure Parameters

Parameter	Description
attr_set	Name of the attribute set to which this attribute is added
attr_name	Name of the elementary attribute to be added. No two attributes in a set can have the same name.
attr_type	Datatype of the attribute. This argument accepts any standard SQL datatype or the name of an object type that is accessible to the current user.
attr_defv1	Default value for the elementary attribute
tab_alias	Type that identifies the database table to which the attribute is aliased
text_pref	Text preferences such as LEXER and WORDLIST specification.

Usage Notes

- If the attribute set receiving the elementary attribute was originally created from an existing object type, then additional attributes cannot be added.
- One or more, or all elementary attributes in an attribute set can be table aliases. If an elementary attribute is a table alias, then the value assigned to the elementary attribute is a ROWID from the corresponding table. An attribute set with one or

more table alias attributes cannot be created from an existing object type. For more information about table aliases, see *Oracle Database Rules Manager and Expression Filter Developer's Guide*.

- Elementary attributes cannot be added to an attribute set that is already assigned to a column storing expressions.
- The default value specification for an attribute is similar to a default value specification for a table column. The resulting default values should agree with the datatype of the attribute. For example, valid default values for an attribute of DATE datatype are SYSDATE and `to_date('01-01-2004', 'DD-MM-YYYY')`.
- See the section on defining attribute sets in *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information about adding elementary attributes.
- Related views: USER_EXPFIL_ATTRIBUTE_SETS and USER_EXPFIL_ATTRIBUTES.
- This procedure with a text preference bound to the `text_pref` argument creates a text attribute in the attribute set. The data type for such an attribute should be a VARCHAR2 or a CLOB. The preferences specified with this procedure are validated only when an Expression Filter index is created using this attribute set.
- These preferences are used in the creation of the CTXRULE index that processes the predicates involving CONTAINS operator. The valid preferences are those that are valid in the PARAMETERS clause of CTXRULE index creation. See *Oracle Text Application Developer's Guide* for the syntax.

Examples

The following commands add two elementary attributes to an attribute set:

```
BEGIN
  DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE (
 attr_set => 'HRAttrSet',
 attr_name  => 'HRREP',
 attr_type  => 'VARCHAR2(30)',
 attr_defvl => 'Betty Smith');
  DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE (
 attr_set => 'HRAttrSet',
 attr_name  => 'DEPT',
 tab_alias  => exf$table_alias('DEPT'));
END;
/
```

The following commands define a CreationTime elementary attribute that takes the database time as the default value.

```
BEGIN
  DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE (
 attr_set => 'PurchaseOrder',
 attr_name  => 'CreationTime',
 attr_type  => 'DATE',
 attr_defvl => 'SYSDATE');
END;
/
```

Alternately, the following commands initialize the CreationTime attribute to a specific value when it is not explicitly specified in the data item passed to the EVALUATE operator.

```
BEGIN
  DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE (
```


```
attr_set => 'PurchaseOrder',
attr_name => 'CreationTime',
attr_type => 'DATE',
attr_defvl => 'to_date(''01-01-2004'', ''DD-MM-YYYY'')');
END;
/
```

The following commands create an attribute set with a Model attribute of VARCHAR2 data type and an InsReport attribute configured for text predicates.

```
BEGIN
  DBMS_EXPFIL.CREATE_EVENT_STRUT(event_struct => 'Car4Sale');
  // create scalar attributes
  DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE(
 attr_set => 'Car4Sale',
 attr_name => 'Model',
 attr_type => 'VARCHAR2(30)');

  //create text attribute
  DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE(
 attr_set => 'Car4Sale',
 attr_name => 'InsReport',
 attr_type => 'CLOB',
 attr_type => exf$text(
 'LEXER insrpt_lexer
 WORDLIST insrpt_wordlist'));
END;
/
```

ADD_FUNCTIONS Procedure

This procedure adds a user-defined function, package, or type representing a set of functions to the attribute set.

Syntax

```
DBMS_EXPFIL.ADD_FUNCTIONS (
 attr_set IN VARCHAR2,
 funcs_name IN VARCHAR2);
```

Parameters

Table 65–3 ADD_FUNCTIONS Procedure Parameters

Parameter	Description
attr_set	Name of the attribute set to which the functions are added
funcs_name	Name of a function, package, or type (representing a function set) or its synonyms

Usage Notes

- By default, an attribute set implicitly allows references to all Oracle Database supplied SQL functions for use by the expression set. If the expression set refers to a user-defined function, the function must be explicitly added to the attribute set.
- The ADD_FUNCTIONS procedure adds a user-defined function or a package (or type) representing a set of functions to the attribute set. Any new or modified expressions are validated using this list. The function added to the attribute set, and thus used in the stored expressions, should not perform any DML or DDL (database state changing) operations. Oracle Database catches violations to this rule only at run-time while evaluating the expressions. Violations are not checked during the ADD_FUNCTIONS procedure call.
- The function or the package name can be specified with a schema extension. If a function name is specified without a schema extension, only such references in the expression set are considered valid. The expressions in a set can be restricted to use a synonym to a function or a package by adding the corresponding synonym to the attribute set. This preserves the portability of the expression set to other schemas.
- See the section on defining attribute sets in *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information about adding functions to an attribute set.
- Related views: USER_EXPFIL_ATTRIBUTE_SETS and USER_EXPFIL_EXPRESSION_SETS

Examples

The following commands add two functions to the attribute set:

```
BEGIN
 DBMS_EXPFIL.ADD_FUNCTIONS (
 attr_set => 'Car4Sale',
 funcs_name => 'HorsePower');
 DBMS_EXPFIL.ADD_FUNCTIONS (
 attr_set => 'Car4Sale',
 funcs_name => 'Scott.CrashTestRating');
```

```
END;  
/
```

ASSIGN_ATTRIBUTE_SET Procedure

This procedure assigns an attribute set to a VARCHAR2 column in a user table to create an Expression column.

Syntax

```
DBMS_EXPFIL.ASSIGN_ATTRIBUTE_SET (
  attr_set IN VARCHAR2,
  expr_tab IN VARCHAR2,
  expr_col IN VARCHAR2,
  force IN VARCHAR2 DEFAULT 'FALSE');
```

Parameters

Table 65–4 *ASSIGN_ATTRIBUTE_SET Procedure Parameters*

Parameter	Description
attr_set	Name of the attribute set
expr_tab	Name of table storing the expression set
expr_col	Name of column in the table that stores the expressions
force	Argument used to trust the existing expressions in a table (and skip validation)

Usage Notes

- The `ASSIGN_ATTRIBUTE_SET` procedure assigns an attribute set to a VARCHAR2 column in a user table to create an Expression column. The attribute set contains the elementary attribute names and their data types and any functions used in the expressions. The Expression column, the column named by the `expr_col` parameter to store the expression, uses the attribute set to validate changes and additions to the expression set.
- An attribute set can be assigned only to a table column in the same schema as the attribute set. An attribute set can be assigned to one or more table columns. Assigning an attribute set to a column storing expressions implicitly creates methods for the associated object type. For this operation to succeed, the object type cannot have any dependent objects before the attribute set is assigned.
- By default, the column should not have any expressions at the time of association. However, if the values in the column are known to be valid expressions, you can use a value of 'TRUE' for the `force` argument to assign the attribute set to a column containing expressions.
- See the information about defining Expression columns in *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information about adding elementary attributes.
- Related views: `USER_EXPFIL_ATTRIBUTE_SETS` and `USER_EXPFIL_EXPRESSION_SETS`

Examples

The following command assigns the attribute set to a column storing expressions. The expression set should be empty at the time of association.

```
BEGIN
  DBMS_EXPFIL.ASSIGN_ATTRIBUTE_SET (attr_set => 'Car4Sale',
```

```
END;  
/  
expr_tab => 'consumer',  
expr_col => 'interest');
```

BUILD_EXCEPTIONS_TABLE Procedure

This procedure creates the exception table, used in validation, in the current schema.

Syntax

```
DBMS_EXPFIL.BUILD_EXCEPTIONS_TABLE (  
 exception_tab IN VARCHAR2);
```

Parameters

Table 65–5 BUILD_EXCEPTIONS_TABLE Procedure Parameter

Parameter	Description
exception_tab	Name of the exception table

Usage Notes

- During expression validation, you can optionally provide the name of the exception table in which the references to the invalid expressions are stored. The BUILD_EXCEPTIONS_TABLE procedure creates the exception table in the current schema.
- See the section on evaluation semantics in *Oracle Database Rules Manager and Expression Filter Developer's Guide* and [VALIDATE_EXPRESSIONS Procedure](#) for more information.
- Related view: USER_TABLES

Examples

The following command creates the exception table, InterestExceptions, in the current schema:

```
BEGIN  
 DBMS_EXPFIL.BUILD_EXCEPTIONS_TABLE (exception_tab => 'InterestExceptions');  
END;  
/
```

CLEAR_EXPRSET_STATS Procedure

This procedure clears the predicate statistics for the expression set stored in a table column.

Syntax

```
DBMS_EXPFIL.CLEAR_EXPRSET_STATS (
  expr_tab  IN  VARCHAR2,
  expr_col  IN  VARCHAR2);
```

Parameters

Table 65–6 CLEAR_EXPRSET_STATS Procedure Parameters

Parameter	Description
expr_tab	Name of table storing the expression set
expr_col	Name of column in the table that stores the expressions

Usage Notes

- See also [GET_EXPRSET_STATS Procedure](#) for information about gathering the statistics.
- Related views: USER_EXPFIL_EXPRESSION_SETS and USER_EXPFIL_EXPRSET_STATS

Examples

The following command clears the predicate statistics for the expression set stored in interest column of the consumer table:

```
BEGIN
  DBMS_EXPFIL.CLEAR_EXPRSET_STATS (expr_tab => 'consumer',
 expr_col => 'interest');
END;
/
```

COPY_ATTRIBUTE_SET Procedure

This procedure copies an attribute set along with its user-defined function list and default index parameters to another set.

Syntax

```
DBMS_EXPFIL.COPY_ATTRIBUTE_SET (
  from_set  IN  VARCHAR2,
  to_set IN  VARCHAR2);
```

Parameters

Table 65–7 COPY_ATTRIBUTE_SET Procedure Parameters

Parameter	Description
from_set	Name of an existing attribute set to be copied
to_set	Name of the new attribute set

Usage Notes

- A schema-extended name can be used for the `from_set` argument to copy an attribute set across schemas. Before you issue this command, you must have the `EXECUTE` privilege for the object type associated with the original attribute set. Ensure that any references to schema objects (user-defined functions, tables, and embedded objects) are valid in the new schema.
- The default index parameters and the user-defined function list of the new set can be changed independent of the original set.
- Related views: `ALL_EXPFIL_ATTRIBUTE_SETS` and `ALL_EXPFIL_ATTRIBUTES`.

Examples

The following command makes a copy of the `Car4Sale` attribute set:

```
BEGIN
  DBMS_EXPFIL.COPY_ATTRIBUTE_SET (from_set => 'Car4Sale',
 to_set => 'Vehicle');
END;
/
```


CREATE_ATTRIBUTE_SET Procedure

This procedure creates an empty attribute set or an attribute set with a complete set of elementary attributes derived from an object type with a matching name.

Syntax

```
DBMS_EXPFIL.CREATE_ATTRIBUTE_SET (
 attr_set IN VARCHAR2,
 from_type IN VARCHAR2 DEFAULT 'NO');
```

Parameters

Table 65–8 CREATE_ATTRIBUTE_SET Procedure Parameters

Parameter	Description
attr_set	Name of the attribute set to be created
from_type	YES, if the attributes for the attribute set should be derived from an existing object type

Usage Notes

- The object type used for an attribute set cannot contain any user methods, and it should not be an evolved type (with the use of `ALTER TYPE` command). This object type should not have any dependent objects at the time of the attribute set creation. If the attribute set is not derived from an existing object type, this procedure creates an object type with a matching name.
- An attribute set with one or more table alias attributes cannot be derived from an object type. For this purpose, create an empty attribute set and add one elementary attribute at a time using the `DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE` procedure. (See *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information.)
- See the section on defining attribute sets in *Oracle Database Rules Manager and Expression Filter Developer's Guide* and [ADD_ELEMENTARY_ATTRIBUTE Procedures](#) for more information.
- Related views: `USER_EXPFIL_ATTRIBUTE_SETS` and `USER_EXPFIL_ATTRIBUTES`.

Examples

The following commands create an attribute set with all the required elementary attributes derived from the `Car4Sale` type:

```
CREATE OR REPLACE TYPE Car4Sale AS OBJECT
 (Model VARCHAR2(20),
 Year NUMBER,
 Price NUMBER,
 Mileage NUMBER);
/
BEGIN
 DBMS_EXPFIL.CREATE_ATTRIBUTE_SET(attr_set => 'Car4Sale',
 from_type => 'YES');
END;
/
```

Assuming that the Car4Sale type does not exist, the attribute set can be created from scratch as shown in the following example:

```
BEGIN
  DBMS_EXPFIL.CREATE_ATTRIBUTE_SET(attr_set => 'Car4Sale');
  DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE(
 attr_set => 'Car4Sale',
 attr_name => 'Model',
 attr_type => 'VARCHAR2(20)');
  DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE(
 attr_set => 'Car4Sale',
 attr_name => 'Year',
 attr_type => 'NUMBER');
  DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE(
 attr_set => 'Car4Sale',
 attr_name => 'Price',
 attr_type => 'NUMBER');
  DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE(
 attr_set => 'Car4Sale',
 attr_name => 'Mileage',
 attr_type => 'NUMBER');
END;
/
```

DEFAULT_INDEX_PARAMETERS Procedure

This procedure assigns default index parameters to an attribute set. It also adds or drops a partial list of stored and indexed attributes to or from the default list associated with the attribute list.

Syntax

```
DBMS_EXPFIL.DEFAULT_INDEX_PARAMETERS (
  attr_set IN VARCHAR2,
  attr_list  IN EXF$ATTRIBUTE_LIST,
  operation  IN VARCHAR2 DEFAULT 'ADD');
```

Parameters

Table 65–9 *DEFAULT_INDEX_PARAMETERS Procedure Parameters*

Parameter	Description
attr_set	Name of the attribute set
attr_list	An instance of EXF\$ATTRIBUTE_LIST with a partial list of (default) stored and indexed attributes for an Expression Filter index
operation	Operation to be performed on the list of index parameters. Default value: ADD. Valid values: ADD and DROP.

Usage Notes

- Existing Expression Filter indexes are not modified when the default parameters for the corresponding attribute set are changed. The new index defaults are used when a new Expression Filter index is created and when an existing index is rebuilt. (See the section on alter index rebuild in *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information about rebuilding indexes.)
- See the section on creating an index from default parameters in *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information about assigning default index parameters to an attribute set.
- Related views: USER_EXPFIL_ATTRIBUTE_SETS and USER_EXPFIL_DEF_INDEX_PARAMS

Examples

The following command adds the specified stored and indexed attributes to the attribute set's default index parameters list:

```
BEGIN
  DBMS_EXPFIL.DEFAULT_INDEX_PARAMETERS (
 attr_set => 'Car4Sale',
 attr_list => exf$attribute_list (
 exf$attribute (attr_name => 'Model',
 attr_oper => exf$indexoper('='),
 attr_indexed => 'TRUE'),
 exf$attribute (attr_name => 'Price',
 attr_oper => exf$indexoper('all'),
 attr_indexed => 'TRUE'),
 exf$attribute (attr_name => 'HorsePower(Model, Year)',
 attr_oper => exf$indexoper('=', '<', '>', '>=', '<='),
 attr_indexed => 'FALSE'),
```

```

 exf$attribute (attr_name => 'CrashTestRating(Model, Year)',
 attr_oper => exf$indexoper('=', '<', '>', '>=', '<='),
 attr_indexed => 'FALSE'),
 operation => 'ADD');
END;
/

```

The following command drops the CrashTestRating(Model, Year) attribute (stored or indexed) from the previous list.

```

BEGIN
  DBMS_EXPFIL.DEFAULT_INDEX_PARAMETERS(
 attr_set => 'Car4Sale',
 attr_list => exf$attribute_list (
 exf$attribute (attr_name => 'CrashTestRating(Model, Year)'),
 operation => 'DROP');
END;
/

```

DEFAULT_XPINDEX_PARAMETERS Procedure

This procedure adds (or drops) a partial list of XPath parameters to the default index parameters associated with the attribute set.

Syntax

```
DBMS_EXPFIL.DEFAULT_XPINDEX_PARAMETERS (
  attr_set IN VARCHAR2,
  xmlt_attr  IN VARCHAR2,
  xptag_list IN EXF$XP_PATH_TAGS,
  operation  IN VARCHAR2 DEFAULT 'ADD');
```

Parameters

Table 65–10 DEFAULT_XPINDEX_PARAMETERS Procedure Parameters

Parameter	Description
attr_set	Name of the attribute set
xmlt_attr	Name of the attribute with the XMLType datatype
xptag_list	An instance of EXF\$XP_PATH_TAGS type with a partial list of XML elements and attributes to be configured for the Expression Filter index
operation	Operation to be performed on the list of index parameters. Default value: ADD. Valid values: ADD and DROP.

Usage Notes

- The attribute set used for an expression set may have one or more XML type attributes (defined with XMLType datatype) and the corresponding expressions may contain XPath predicates on these attributes. The Expression Filter index created for the expression set can be tuned to process these XPath predicates efficiently by using some XPath-specific index parameters (in addition to some non-XPath index parameters).
- The DEFAULT_XPINDEX_PARAMETERS procedure adds (or drops) a partial list of XPath parameters to the default index parameters associated with the attribute set. The XPath parameters are assigned to a specific XMLType attribute in the attribute set and this information can be viewed using the USER_EXPFIL_DEF_INDEX_PARAMS view. The DEFAULT_INDEX_PARAMETERS procedure and the DEFAULT_XPINDEX_PARAMETERS procedure can be used independent of each other. They maintain a common list of default index parameters for the attribute set.
- See the section on index tuning for XPath predicates in *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information about XPath parameters to the default index parameters of an attribute set. See also [DEFAULT_INDEX_PARAMETERS Procedure](#) for more information about default index parameters.
- Related views: USER_EXPFIL_ATTRIBUTES and USER_EXPFIL_DEF_INDEX_PARAMS.

Note: The values assigned to the tag_name argument of exf\$xpath_tag type are case sensitive.

Examples

The following command adds the specified XML tags to the default index parameters list along with their preferences such as positional or value filter and indexed or stored predicate group:

```
BEGIN
  DBMS_EXPFIL.DEFAULT_XPINDEX_PARAMETERS(
 attr_set => 'Car4Sale',
 xmlt_attr => 'Details',
 xptag_list => --- XPath tag list
 exf$xpath_tags(
 exf$xpath_tag(tag_name => 'stereo@make', --- XML attribute
 tag_indexed => 'TRUE',
 tag_type => 'VARCHAR(15)'), --- value filter
 exf$xpath_tag(tag_name => 'stereo', --- XML element
 tag_indexed => 'FALSE',
 tag_type => null), --- positional filter
 exf$xpath_tag(tag_name => 'memory', --- XML element
 tag_indexed => 'TRUE',
 tag_type => 'VARCHAR(10)'), --- value filter
 exf$xpath_tag(tag_name => 'GPS',
 tag_indexed => 'TRUE',
 tag_type => null)
 )
  );
END;
/
```

The following command drops the stereo@make tag from the default index parameters:

```
BEGIN
  DBMS_EXPFIL.DEFAULT_XPINDEX_PARAMETERS(
 attr_set => 'Car4Sale',
 xmlt_attr => 'Details',
 xptag_list => --- XPath tag list
 exf$xpath_tags(
 exf$xpath_tag(tag_name => 'stereo@make')
 ),
 operation => 'DROP'
  );
END;
/
```

DEFRAG_INDEX Procedure

This procedure rebuilds the bitmap indexes online and thus reduces the fragmentation.

Syntax

```
DBMS_EXPFIL.DEFRAG_INDEX (
 idx_name IN VARCHAR2);
```

Parameters

Table 65–11 DEFRAG_INDEX Procedure Parameter

Parameter	Description
idx_name	Name of the Expression Filter index

Usage Notes

- The bitmap indexes defined for the indexed attributes of an Expression Filter index become fragmented as additions and updates are made to the expression set. This can affect performance. The `DEFRAG_INDEX` procedure rebuilds the bitmap indexes online and thus reduces the fragmentation.
- Indexes can be defragmented when the expression set is being modified. However, you should schedule defragmentation when the workload is relatively light, such as 2 a.m.
- See the section on index storage and maintenance in *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information about rebuilding indexes.
- Related views: `USER_EXPFIL_INDEXES` and `USER_INDEXES`.

Examples

The following command is issued to defragment the bitmap indexes associated with the Expression Filter index:

```
BEGIN
 DBMS_EXPFIL.DEFRAG_INDEX (idx_name => 'InterestIndex');
END;
/
```

DROP_ATTRIBUTE_SET Procedure

This procedure drops an attribute set not being used for any expression set.

Syntax

```
DBMS_EXPFIL.DROP_ATTRIBUTE_SET (  
 attr_set IN VARCHAR2);
```

Parameters

Table 65–12 *DROP_ATTRIBUTE_SET Procedure Parameter*

Parameter	Description
attr_set	Name of the attribute set to be dropped

Usage Notes

- The DROP_ATTRIBUTE_SET procedure drops an attribute set not being used for any expression set. If the attribute set was initially created from an existing object type, the object type remains after dropping the attribute set. Otherwise, the object type is dropped with the attribute set.
- Related views: USER_EXPFIL_ATTRIBUTE_SETS and USER_EXPFIL_EXPRESSION_SETS.

Examples

Assuming that the attribute set is not used by an Expression column, the following command drops the attribute set:

```
BEGIN  
 DBMS_EXPFIL.DROP_ATTRIBUTE_SET(attr_set => 'Car4Sale');  
END;  
/
```


GET_EXPRSET_STATS Procedure

This procedure computes the predicate statistics for an expression set and stores them in the expression filter dictionary.

Syntax

```
DBMS_EXPFIL.GET_EXPRSET_STATS (
  expr_tab  IN  VARCHAR2,
  expr_col  IN  VARCHAR2);
```

Parameters

Table 65–13 GET_EXPRSET_STATS Procedure Parameters

Parameter	Description
expr_tab	Name of table storing the expression set
expr_col	Name of column in the table that stores the expressions

Usage Notes

- When a representative set of expressions are stored in a table column, you can use predicate statistics for those expressions to configure the corresponding Expression Filter index (using the TOP parameters clause). The GET_EXPRSET_STATS procedure computes the predicate statistics for an expression set and stores them in the expression filter dictionary.
- See the section on creating an index from statistics in *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information about using predicate statistics.
- Related views: USER_EXPFIL_EXPRESSION_SETS and USER_EXPFIL_EXPRSET_STATS.

Examples

The following command computes the predicate statistics for the expressions stored in the interest column of the consumer table:

```
BEGIN
  DBMS_EXPFIL.GET_EXPRSET_STATS (expr_tab => 'consumer',
 expr_col => 'interest');
END;
/
```

GRANT_PRIVILEGE Procedure

This procedure grants privileges on one or more Expression columns to other users.

Syntax

```
DBMS_EXPFIL.GRANT_PRIVILEGE (
 expr_tab IN  VARCHAR2,
 expr_col IN  VARCHAR2,
 priv_type  IN  VARCHAR2,
 to_user IN  VARCHAR2);
```

Parameters

Table 65–14 GRANT_PRIVILEGE Procedure Parameters

Parameter	Description
expr_tab	Name of table storing the expression set
expr_col	Name of column in the table that stores the expressions
priv_type	Type of the privilege to be granted. Valid values: INSERT EXPRESSION, UPDATE EXPRESSION, ALL.
to_user	User to whom the privilege is to be granted

Usage Notes

- The SQL EVALUATE operator evaluates expressions with the privileges of the owner of the table that stores the expressions. The privileges of the user issuing the query are not considered. The owner of the table can insert, update, and delete expressions. Other users must have INSERT and UPDATE privileges for the table and INSERT EXPRESSION and UPDATE EXPRESSION privilege for a specific Expression column in the table.
- Using the GRANT_PRIVILEGE procedure, the owner of the table can grant INSERT EXPRESSION or UPDATE EXPRESSION privileges on one or more Expression columns to other users. Both the privileges can be granted to a user by specifying ALL for the privilege type.
- See [REVOKE_PRIVILEGE Procedure](#) and the section on granting and revoking privileges in *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information about granting and revoking privileges.
- Related views: USER_EXPFIL_EXPRESSION_SETS and USER_EXPFIL_PRIVILEGES.

Examples

The owner of consumer table can grant INSERT EXPRESSION privileges to user SCOTT with the following command. User SCOTT should also have INSERT privileges on the table so that he can add new expressions to the set.

```
BEGIN
 DBMS_EXPFIL.GRANT_PRIVILEGE (expr_tab => 'consumer',
 expr_col  => 'interest',
 priv_type => 'INSERT EXPRESSION',
 to_user => 'SCOTT');
END;
```

INDEX_PARAMETERS Procedure

This procedure fine-tunes the index parameters for each expression set before index creation.

Syntax

```
DBMS_EXPFIL.INDEX_PARAMETERS (
  expr_tab  IN  VARCHAR2,
  expr_col  IN  VARCHAR2,
  attr_list IN  EXF$ATTRIBUTE_LIST,
  operation IN  VARCHAR2 DEFAULT 'ADD');
```

Parameters

Table 65–15 INDEX_PARAMETERS Procedure Parameters

Parameter	Description
expr_tab	Name of table storing the expression set
expr_col	Name of column in the table that stores the expressions.
attr_list	An instance of EXF\$ATTRIBUTE_LIST with a partial list of stored and indexed attributes
operation	Operation to be performed on the list of index parameters. Default value: ADD. Valid values: ADD and DROP.

Usage Notes

- An attribute set can be used by multiple expression sets stored in different columns of user tables. By default, the index parameters associated with the attribute set are used to define an Expression Filter index on an expression set. If you need to fine-tune the index for each expression set, you can specify a small list of the index parameters in the PARAMETERS clause of the CREATE INDEX statement. However, when an Expression Filter index uses a large number of index parameters or if the index is configured for XPath predicates, fine-tuning the parameters with the CREATE INDEX statement is not possible.
- The INDEX_PARAMETERS procedure fine-tunes the index parameters for each expression set before index creation. This procedure can be used to copy the defaults from the corresponding attribute set and selectively add (or drop) additional index parameters for the expression set. (You use the XPIINDEX_PARAMETERS procedure to add and drop XPath index parameters.) The Expression Filter index defined for an expression set with a non-empty list of index parameters always uses these parameters. The INDEX_PARAMETERS procedure cannot be used when the Expression Filter index is already defined for the column storing expressions.
- The operations allowed with this procedure include:
 - Deriving the current list of default index parameters (including any XPath-specific parameters) from the corresponding attribute set and assigning them to the specified expression set (a value of DEFAULT for the operation argument).
 - Adding (or dropping) one or more attributes to (or from) the current list of parameters assigned to the expression set (values of ADD or DROP for the operation argument).

- Clearing the index parameters assigned to the expression set. This enables the user to start using default parameters or tune the parameters from scratch (a value of CLEAR for the operation argument).

Note: This procedure is useful only when an attribute set is shared across multiple expression sets. In all other cases, the defaults assigned to the attribute set can be tuned for the expression set using it.

- See the section on creating an index from exact parameters in *Oracle Database Rules Manager and Expression Filter Developer's Guide* and [XPINDEX_PARAMETERS Procedure](#) for more information.
- Related views: USER_EXPFIL_EXPRESSION_SETS, USER_EXPFIL_DEF_INDEX_PARAMS and USER_EXPFIL_INDEX_PARAMS.

Examples

The following command synchronizes the expression set's index parameters with the defaults associated with the corresponding attribute set:

```
BEGIN
  DBMS_EXPFIL.INDEX_PARAMETERS(expr_tab => 'consumer',
 expr_col => 'interest',
 attr_list => null,
 operation => 'DEFAULT');
END;
/
```

The following command adds a stored attribute to the expression set's index parameters.

```
BEGIN
  DBMS_EXPFIL.INDEX_PARAMETERS(expr_tab => 'consumer',
 expr_col => 'interest',
 attr_list =>
 exf$attribute_list (
 exf$attribute (
 attr_name => 'CrashTestRating(Model, Year)',
 attr_oper => exf$indexoper('all'),
 attr_indexed => 'FALSE')),
 operation => 'ADD');
END;
/
```

The following command clears the index parameters associated with the expression set:

```
BEGIN
  DBMS_EXPFIL.INDEX_PARAMETERS(expr_tab => 'consumer',
 expr_col => 'interest',
 attr_list => null,
 operation => 'CLEAR');
END;
/
```

A subsequent index creation will use the default index parameters assigned to the corresponding attribute set.

MODIFY_OPERATOR_LIST Procedure

This procedure modifies the list of common operators associated with a certain attribute in the attribute set.

Syntax

```
DBMS_EXPFIL.MODIFY_OPERATOR_LIST (
  attr_set IN VARCHAR2,
  attr_name  IN VARCHAR2,
  attr_oper  IN EXF$INDEXOPER);
```

Parameters

Table 65–16 *MODIFY_OPERATOR_LIST Procedure Parameters*

Parameter	Description
attr_set	Name of the attribute set
attr_name	Name of the stored or indexed attribute being modified
attr_oper	New list of operators that are frequently used in the predicates with the attribute

Usage Notes

- The `MODIFY_OPERATOR_LIST` procedure modifies the operator list for the stored and indexed attributes defined in the default index parameters of the attribute set. Existing Expression Filter indexes are not affected when an attribute's operator list is modified. The updated index defaults are used when a new Expression Filter index is created or when an existing index is rebuilt.
- Related views: `USER_EXPFIL_DEF_INDEX_PARAMS`

Examples

The following command modifies the operator list associated with the `HorsePower (Model, Year)` attribute defined in the `Car4Sale` attribute set.

```
BEGIN
  DBMS_EXPFIL.MODIFY_OPERATOR_LIST (
 attr_set => 'Car4Sale',
 attr_name => 'HorsePower (Model, Year)',
 attr_oper => exf$indexoper('=', '<', '>', 'between'));
END;
/
```

REVOKE_PRIVILEGE Procedure

This procedure revokes an expression privilege previously granted by the owner.

Syntax

```
DBMS_EXPFIL.REVOKE_PRIVILEGE (
 expr_tab  IN  VARCHAR2,
 expr_col  IN  VARCHAR2,
 priv_type IN  VARCHAR2,
 from_user IN  VARCHAR2);
```

Parameters

Table 65–17 REVOKE_PRIVILEGE Procedure Parameters

Parameter	Description
expr_tab	Name of table storing the expression set
expr_col	Name of column in the table that stores the expressions
priv_type	Type of privilege to be revoked
from_user	User from whom the privilege is to be revoked

Usage Notes

- See [GRANT_PRIVILEGE Procedure](#) and the section on granting and revoking privileges in *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information about granting and revoking privileges.
- Related views: USER_EXPFIL_EXPRESSION_SETS and USER_EXPFIL_PRIVILEGES.

Examples

The following command revokes the INSERT EXPRESSION privilege on the interest column of the consumer table from user SCOTT:

```
BEGIN
 DBMS_EXPFIL.REVOKE_PRIVILEGE (expr_tab => 'consumer',
 expr_col => 'interest',
 priv_type => 'INSERT EXPRESSION',
 from_user => 'SCOTT');
END;
/
```

SYNC_TEXT_INDEXES Procedure

This procedure synchronizes the indexes defined to process the predicates involving the CONTAINS operator in stored expressions.

Syntax

```
DBMS_EXPFIL.SYNC_TEXT_INDEXES (
 expr_tab IN VARCHAR2);
```

Parameters

Table 65–18 SYNC_TEXT_INDEXES Procedure Parameters

Parameter	Description
expr_tab	Name of table with expression columns containing text predicates

Usage Notes

- When an expression filter index is defined on a column storing expressions, any text predicates in the expressions are indexed using a CTXRULE index. Unlike the other types of indexes (bitmap for scalar and XML predicates or spatial for spatial predicates) used to process the predicates in the expression set, the CTXRULE index defined to process the text predicates is not transactional in nature. That is, when the text predicates are updated with DML operations on the table storing expressions, the new predicates are not automatically reflected in the corresponding CTXRULE index. This could result in inconsistent results until the CTXRULE index is synchronized. This procedure can be used to synchronize all the CTXRULE indexes associated with a table with one or more expression columns. This procedure identifies all the CTXRULE indexes and invokes the CTX_DDL.SYNC_INDEX procedure on each of these indexes.

You must have the EXECUTE privilege on the CTX_DDL package for successful synchronization of the text indexes.

Examples

The following command synchronizes the text indexes associated with the expression columns in the consumer table:

```
BEGIN
 DBMS_EXPFIL.SYNC_TEXT_INDEXES (expr_tab => 'consumer');
END;
/
```

UNASSIGN_ATTRIBUTE_SET Procedure

This procedure unassigns an attribute set from a column storing expressions.

Syntax

```
DBMS_EXPFIL.UNASSIGN_ATTRIBUTE_SET (
  expr_tab  IN  VARCHAR2,
  expr_col  IN  VARCHAR2);
```

Parameters

Table 65–19 UNASSIGN_ATTRIBUTE_SET Procedure Parameters

Parameter	Description
expr_tab	Name of table storing the expression set
expr_col	Name of column in the table that stores the expressions

Usage Notes

- A column of an expression data type can be converted back to a VARCHAR2 type by unassigning the attribute set. You can unassign an attribute set from a column storing expressions if an Expression Filter index is not defined on the column.
- See [ASSIGN_ATTRIBUTE_SET Procedure](#) for information about assigning attribute sets.
- Related views: USER_EXPFIL_EXPRESSION_SETS and USER_EXPFIL_INDEXES.

Examples

The following command unassigns the attribute set previously assigned to the interest column of the consumer table. (See the section on bulk loading of expression data in *Oracle Database Rules Manager and Expression Filter Developer's Guide*.)

```
BEGIN
  DBMS_EXPFIL.UNASSIGN_ATTRIBUTE_SET (expr_tab => 'consumer',
 expr_col => 'interest');
END;
/
```


VALIDATE_EXPRESSIONS Procedure

This procedure validates all the expressions in a set.

Syntax

```
DBMS_EXPFIL.VALIDATE_EXPRESSIONS (
  expr_tab IN  VARCHAR2,
  expr_col IN  VARCHAR2,
  exception_tab IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 65–20 VALIDATE_EXPRESSIONS Procedure Parameters

Parameter	Description
expr_tab	Name of table storing the expression set
expr_col	Name of column in the table that stores the expressions
exception_tab	Name of the exception table. This table is created using the BUILD_EXCEPTIONS_TABLE procedure.

Usage Notes

- The expressions stored in a table may have references to schema objects like user-defined functions and tables. When these schema objects are dropped or modified, the expressions could become invalid and the subsequent evaluation (query with EVALUATE operator) could fail.
- By default, the expression validation procedure fails on the first expression that is invalid. Optionally, the caller can pass an exception table to store references to all the invalid expressions. In addition to validating expressions in the set, this procedure validates the parameters (stored and indexed attributes) of the associated index and the approved list of user-defined functions. Any errors in the index parameters or the user-defined function list are immediately reported to the caller.
- See the section on evaluation semantics in *Oracle Database Rules Manager and Expression Filter Developer's Guide* and [BUILD_EXCEPTIONS_TABLE Procedure](#) for more information.
- Related views: USER_EXPFIL_EXPRESSION_SETS, USER_EXPFIL_ASET_FUNCTIONS, and USER_EXPFIL_PREDTAB_ATTRIBUTES.

Examples

The following command validates the expressions stored in the interest column of the consumer table.

```
BEGIN
  DBMS_EXPFIL.VALIDATE_EXPRESSIONS (expr_tab => 'consumer',
 expr_col => 'interest');
END;
/
```

XPINDEX_PARAMETERS Procedure

This procedure is used in conjunction with the `INDEX_PARAMETERS` procedure to fine-tune the XPath-specific index parameters for each expression set.

Syntax

```
DBMS_EXPFIL.XPINDEX_PARAMETERS (
  expr_tab IN VARCHAR2,
  expr_col IN VARCHAR2,
  xmlt_attr  IN VARCHAR2,
  xptag_list IN EXF$XPATH_TAGS,
  operation  IN VARCHAR2 DEFAULT 'ADD');
```

Parameters

Table 65–21 *XPINDEX_PARAMETERS Procedure Parameters*

Parameter	Description
<code>exp_tab</code>	Name of table storing the expression set
<code>expr_col</code>	Name of column in the table that stores the expressions
<code>xmlt_attr</code>	Name of the attribute with the <code>XMLType</code> datatype
<code>xptag_list</code>	An instance of <code>EXF\$XPATH_TAGS</code> type with a partial list of XML elements and attributes
<code>operation</code>	Operation to be performed on the list of index parameters. Default value: <code>ADD</code> . Valid values: <code>ADD</code> and <code>DROP</code> .

Usage Notes

- When an attribute set is shared by multiple expression sets, the `INDEX_PARAMETERS` procedure can be used to tune the simple (non-XPath) index parameters for each expression set. The `XPINDEX_PARAMETERS` procedure is used in conjunction with the `INDEX_PARAMETERS` procedure to fine-tune the XPath-specific index parameters for each expression set.
- See also [INDEX_PARAMETERS Procedure](#) and the section on index tuning for XPath predicates in *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information.
- Related views: `USER_EXPFIL_ATTRIBUTES`, `USER_EXPFIL_DEF_INDEX_PARAMS`, and `USER_EXPFIL_INDEX_PARAMS`.

Note: The values assigned to the `tag_name` argument of `exf$xpath_tag` type are case-sensitive.

Examples

The following command synchronizes the index parameters of the expression set (XPath and non-XPath) with the defaults associated with the corresponding attribute set:

```
BEGIN
  DBMS_EXPFIL.INDEX_PARAMETERS(expr_tab => 'consumer',
 expr_col => 'interest',
 attr_list => null,
```

```
operation => 'DEFAULT');  
END;  
/
```

The following command adds an XPath-specific index parameter to the expression set:

```
BEGIN  
  DBMS_EXPFIL.XPINDEX_PARAMETERS(expr_tab => 'consumer',  
 expr_col => 'interest',  
 xslt_attr => 'details',  
 xptag_list =>  
 exf$xpath_tags(  
 exf$xpath_tag(tag_name => 'GPS',  
 tag_indexed => 'TRUE',  
 tag_type => NULL)),  
 operation => 'ADD');  
END;  
/
```


The `DBMS_FGA` package provides fine-grained security functions.

This chapter contains the following topics:

- [Using DBMS_FGA](#)
 - Security Model
 - Operational Notes
- [Summary of DBMS_FGA Subprograms](#)

Using DBMS_FGA

- [Security Model](#)
- [Operational Notes](#)

Security Model

Execute privilege on `DBMS_FGA` is needed for administering audit policies. Because the audit function can potentially capture all user environment and application context values, policy administration should be executable by privileged users only. The policy event handler module will be executed with the module owner's privilege.

Operational Notes

This package is available for only cost-based optimization. The rule-based optimizer may generate unnecessary audit records since audit monitoring can occur before row filtering. For both the rule-based optimizer and the cost-based optimizer, you can refer to `DBA_FGA_AUDIT_TRAIL` to analyze the SQL text and corresponding bind variables that are issued.

Summary of DBMS_FGA Subprograms

Table 66–1 DBMS_FGA Package Subprograms

Subprogram	Description
ADD_POLICY Procedure on page 66-6	Creates an audit policy using the supplied predicate as the audit condition
DISABLE_POLICY Procedure on page 66-11	Disables an audit policy
DROP_POLICY Procedure on page 66-12	Drops an audit policy
ENABLE_POLICY Procedure on page 66-13	Enables an audit policy

ADD_POLICY Procedure

This procedure creates an audit policy using the supplied predicate as the audit condition. The maximum number of FGA policies on any table or view object is 256.

Syntax

```
DBMS_FGA.ADD_POLICY (
 object_schema VARCHAR2,
 object_name VARCHAR2,
 policy_name VARCHAR2,
 audit_condition  VARCHAR2,
 audit_column VARCHAR2,
 handler_schema VARCHAR2,
 handler_module VARCHAR2,
 enable BOOLEAN,
 statement_types  VARCHAR2,
 audit_trail BINARY_INTEGER IN DEFAULT,
 audit_column_opts BINARY_INTEGER IN DEFAULT);
```

Parameters

Table 66–2 ADD_POLICY Procedure Parameters

Parameter	Description	Default Value
object_schema	The schema of the object to be audited. (If NULL, the current log-on user schema is assumed.)	NULL
object_name	The name of the object to be audited.	-
policy_name	The unique name of the policy.	-
audit_condition	A condition in a row that indicates a monitoring condition. NULL is allowed and acts as TRUE.	NULL
audit_column	The columns to be checked for access. These can include OLS hidden columns or object type columns. The default, NULL, causes audit if any column is accessed or affected.	NULL
handler_schema	The schema that contains the event handler. The default, NULL, causes the current schema to be used.	NULL
handler_module	The function name of the event handler; includes the package name if necessary. This function is invoked only after the first row that matches the audit condition in the query is processed. If the procedure fails with an exception, the user SQL statement will fail as well.	NULL
enable	Enables the policy if TRUE, which is the default.	TRUE
statement_types	The SQL statement types to which this policy is applicable: INSERT, UPDATE, DELETE, or SELECT only.	SELECT
audit_trail	Destination (DB or XML) of fine grained audit records. Also specifies whether to populate LSQLTEXT and LSQLBIND in fga_log\$.	DB+EXTENDED
audit_column_opts	Establishes whether a statement is audited when the query references <i>any</i> column specified in the audit_column parameter or only when <i>all</i> such columns are referenced.	ANY_COLUMNS

Usage Notes

- If object_schema is not specified, the current log-on user schema is assumed.

- An FGA policy should not be applied to out-of-line columns such as LOB columns.
- Each audit policy is applied to the query individually. However, at most one audit record may be generated for each policy, no matter how many rows being returned satisfy that policy's `audit_condition`. In other words, whenever any number of rows being returned satisfy an audit condition defined on the table, a single audit record will be generated for each such policy.
- If a table with an FGA policy defined on it receives a Fast Path insert or a vectored update, the hint is automatically disabled before any such operations. Disabling the hint allows auditing to occur according to the policy's terms. (One example of a Fast Path insert is the statement `INSERT-WITH-APPEND-hint`.)
- The `audit_condition` must be a boolean expression that can be evaluated using the values in the row being inserted, updated, or deleted. The expression can also use functions, such as the `USER` or `SYS_CONTEXT` functions.

The expression must not combine conditions using operators such as `AND` and `OR`. `audit_condition` can be `NULL` (or omitted), which is interpreted as `TRUE`, but it cannot contain the following elements:

- Subqueries or sequences
- The following attributes of the `USERENV` namespace when accessed using the `SYS_CONTEXT` function:
 - * `CURRENT_SQL`
 - * `CURRENT_SQL_LENGTH`
 - * `CURRENT_BIND`
- Any use of the pseudo columns `LEVEL`, `PRIOR`, or `ROWNUM`.

Specifying an audit condition of "1=1" to force auditing of all specified statements ("statement_types") affecting the specified column ("audit_column") is no longer needed to achieve this purpose. A `NULL` value for `audit_condition` causes audit to happen even if no rows are processed, so that all actions on a table with this policy are audited.

- The `audit_condition` is evaluated using the privileges of the user who creates the policy.
- The audit function (`handler_module`) is an alerting mechanism for the administrator. The required interface for such a function is as follows:

```
PROCEDURE fname ( object_schema VARCHAR2, object_name VARCHAR2, policy_name
 VARCHAR2 ) AS ...
```

where *fname* is the name of the procedure, *object_schema* is the name of the schema of the table audited, *object_name* is the name of the table to be audited, and *policy_name* is the name of the policy being enforced. The audit function will be executed with the function owner's privilege.

See Also: "Tutorial: Adding an E-Mail Alert to a Fine-Grained Audit Policy" in *Oracle Database Security Guide* for an example of creating an e-mail alert handler for a fine-grained audit policy

- The `audit_trail` parameter specifies both where the fine-grained audit trail will be written and whether it is to include the query's SQL Text and SQL Bind variable information (typically in columns named `LSQLTEXT` and `LSQLBIND`):

- If `audit_trail` includes XML, then fine-grained audit records are written to XML-format operating system files stored in the directory specified by an `AUDIT_FILE_DEST` statement in SQL. (The default `AUDIT_FILE_DEST` is `$ORACLE_BASE/admin/$DB_UNIQUE_NAME/adump` on Unix-based systems, and `$ORACLE_BASE\admin\%DB_UNIQUE_NAME\adump` on Windows systems.)
- If `audit_trail` includes DB instead, then the audit records are written to the `SYS.FGA_LOG$` table in the database. However, for read-only databases, Oracle Database writes the fine-grained audit records to XML files, regardless of the `audit_trail` settings.
- If `audit_trail` includes EXTENDED, then the query's SQL Text and SQL Bind variable information are included in the audit trail.

Note that the SQL Text information could include sensitive data, such as credit card numbers, in the audit trail. See "Auditing Sensitive Information" in *Oracle Database Security Guide* for ways in which you can handle this.

- For example:
 - * Setting `audit_trail` to `DBMS_FGA.DB` sends the audit trail to the `SYS.FGA_LOG$` table in the database and omits SQL Text and SQL Bind.
 - * Setting `audit_trail` to `DBMS_FGA.DB + DBMS_FGA.EXTENDED` sends the audit trail to the `SYS.FGA_LOG$` table in the database and includes SQL Text and SQL Bind.
 - * Setting `audit_trail` to `DBMS_FGA.XML` writes the audit trail in XML files sent to the operating system and omits SQL Text and SQL Bind.
 - * Setting `audit_trail` to `DBMS_FGA.XML + DBMS_FGA.EXTENDED` writes the audit trail in XML files sent to the operating system and includes SQL Text and SQL Bind.

The `audit_trail` parameter appears in the `ALL_AUDIT_POLICIES` view.

- You can change the operating system destination using the following command:


```
ALTER SYSTEM SET AUDIT_FILE_DEST = '<New Directory>' DEFERRED
```
- On many platforms, XML audit files are named `<process_name>_<processId>.xml`, for example, `ora_2111.xml`, or `s002_11.xml`. On Windows, the XML audit files are named `<process_name>_<ThreadId>.xml` (or `<process_name>_ProcessId.xml` if the process is not running as a thread).
- The `audit_column_opts` parameter establishes whether a statement is audited
 - when the query references *any* column specified in the `audit_column` parameter (`audit_column_opts = DBMS_FGA.ANY_COLUMNS`), or
 - only when *all* such columns are referenced (`audit_column_opts = DBMS_FGA.ALL_COLUMNS`).

The default is `DBMS_FGA.ANY_COLUMNS`.

The `ALL_AUDIT_POLICIES` view also shows `audit_column_opts`.

- When `audit_column_opts` is set to `DBMS_FGA.ALL_COLUMNS`, a SQL statement is audited only when all the columns mentioned in `audit_column` have been explicitly referenced in the statement. And these columns must be referenced in the same SQL-statement or in the sub-select.

Also, all these columns must refer to a single table/view or alias.

Thus, if a SQL statement selects the columns from different table aliases, the statement will not be audited.

V\$XML_AUDIT_TRAIL View

The new values for the `audit_trail` parameter (`XML` and `XML+EXTENDED`) cause fine-grained auditing records to be written to operating system files in XML format.

Audit records stored in operating system files can be more secure than database-stored audit records because access can require file permissions that DBAs do not have. Operating system storage for audit records also offers higher availability, since such records remain available even if the database is temporarily inaccessible.

A new dynamic view, `V$XML_AUDIT_TRAIL`, makes such audit records from XML files available to DBAs through SQL query, providing enhanced usability. Querying this view causes all XML files (all files with an `.xml` extension) in the `AUDIT_FILE_DEST` directory to be parsed and presented in relational table format.

The `DBA_COMMON_AUDIT_TRAIL` view includes the contents of the `V$XML_AUDIT_TRAIL` dynamic view for standard and fine-grained audit records.

Since the audit XML files are stored in files with extension `.xml` on all platforms, the dynamic view presents audit information similarly on all platforms, using the following schema:

Table 66–3 Elements in the V\$XML_AUDIT_TRAIL Dynamic View

Element	Type
AUDIT_TYPE	VARCHAR2 (18)
SESSION_ID	NUMBER
PROXY_SESSIONID	NUMBER
STATEMENTID	NUMBER
ENTRYID	NUMBER
EXTENDED_TIMESTAMP	TIMESTAMP (6) WITH TIME ZONE
GLOBAL_UID	VARCHAR2 (32)
DB_USER	VARCHAR2 (30)
CLIENT_ID	VARCHAR2 (64)
EXT_NAME	VARCHAR2 (4000)
OS_USER	VARCHAR2 (255)
USERHOST	VARCHAR2 (128)
OS_PROCESS	VARCHAR2 (16)
TERMINAL	VARCHAR2 (255)
INSTANCE_NUMBER	NUMBER
OBJECT_SCHEMA	VARCHAR2 (30)
OBJECT_NAME	VARCHAR2 (128)
POLICY_NAME	VARCHAR2 (30)
STATEMENT_TYPE	VARCHAR2 (28)
TRANSACTIONID	RAW (8)
SCN	NUMBER

Table 66–3 (Cont.) Elements in the V\$XML_AUDIT_TRAIL Dynamic View

Element	Type
COMMENT_TEXT	VARCHAR2 (4000)
SQL_BIND	VARCHAR2 (4000)
SQL_TEXT	VARCHAR2 (4000)

Usage Notes

- Every XML audit record contains the elements `AUDIT_TYPE` and `EXTENDED_TIMESTAMP`, with the latter printed in UTC zone (with no timezone information). Values retrieved using `V$XML_AUDIT_TRAIL` view are converted to session timezone and printed.
- For `SQL_TEXT` and `SQL_BIND` element values (CLOB type columns), the dynamic view shows only the first 4000 characters. The underlying XML file may have more than 4000 characters for such `SQL_TEXT` and `SQL_BIND` values.
- For large numbers of XML audit files, querying `V$XML_AUDIT_TRAIL` is faster when they are loaded into a database table using `SQL*Loader` or a similar tool. XML audit files are larger than the equivalent written to OS files when `AUDIT_TRAIL=OS`.
- Error handling is the same as when `AUDIT_TRAIL=OS`. If any error occurs in writing an audit record to disk, including the directory identified by `AUDIT_FILE_DEST` being full, the auditing operation fails. An alert message is logged.
- The policy event handler module will be executed with the module owner's privilege.
- Do not create recursive fine-grained audit handlers. For example, suppose you create a handler that executes an `INSERT` statement on the `HR.EMPLOYEES` table. The policy that is associated with this handler is for `INSERT` statements (as set by the `statement_types` parameter). When the policy is used, the handler executes recursively until the system has run out of memory. This can raise the error `ORA-1000: maximum open cursors exceeded` or `ORA-00036: maximum number of recursive SQL levels (50) exceeded`. See also *Oracle Database Security Guide*

Examples

```
DBMS_FGA.ADD_POLICY (
  object_schema => 'scott',
  object_name => 'emp',
  policy_name => 'mypolicy1',
  audit_condition => 'sal < 100',
  audit_column  => 'comm,sal',
  handler_schema => NULL,
  handler_module => NULL,
  enable => TRUE,
  statement_types => 'INSERT, UPDATE',
  audit_trail => DBMS_FGA.XML + DBMS_FGA.EXTENDED,
  audit_column_opts => DBMS_FGA.ANY_COLUMNS);
```

DISABLE_POLICY Procedure

This procedure disables an audit policy.

Syntax

```
DBMS_FGA.DISABLE_POLICY (
  object_schema  VARCHAR2,
  object_name VARCHAR2,
  policy_name VARCHAR2 );
```

Parameters

Table 66–4 *DISABLE_POLICY Procedure Parameters*

Parameter	Description
object_schema	The schema of the object to be audited. (If NULL, the current log-on user schema is assumed.)
object_name	The name of the object to be audited.
policy_name	The unique name of the policy.

The default value for object_schema is NULL. (If NULL, the current log-on user schema is assumed.)

Examples

```
DBMS_FGA.DISABLE_POLICY (
  object_schema => 'scott',
  object_name => 'emp',
  policy_name => 'mypolicy1');
```

DROP_POLICY Procedure

This procedure drops an audit policy.

Syntax

```
DBMS_FGA.DROP_POLICY (
  object_schema  VARCHAR2,
  object_name VARCHAR2,
  policy_name VARCHAR2 );
```

Parameters

Table 66–5 DROP_POLICY Procedure Parameters

Parameter	Description
object_schema	The schema of the object to be audited. (If NULL, the current log-on user schema is assumed.)
object_name	The name of the object to be audited.
policy_name	The unique name of the policy.

Usage Notes

The DBMS_FGA procedures cause current DML transactions, if any, to commit before the operation unless they are inside a DDL event trigger. With DDL transactions, the DBMS_FGA procedures are part of the DDL transaction. The default value for object_schema is NULL. (If NULL, the current log-on user schema is assumed.)

Note: Oracle Database automatically drops the audit policy if you remove the object specified in the object_name parameter of the DBMS_FGA.ADD_POLICY procedure, or if you drop the user who created the audit policy.

Examples

```
DBMS_FGA.DROP_POLICY (
  object_schema => 'scott',
  object_name => 'emp',
  policy_name => 'mypolicy1');
```


ENABLE_POLICY Procedure

This procedure enables an audit policy.

Syntax

```
DBMS_FGA.ENABLE_POLICY (
  object_schema  VARCHAR2,
  object_name VARCHAR2,
  policy_name VARCHAR2,
  enable BOOLEAN);
```

Parameters

Table 66–6 *ENABLE_POLICY Procedure Parameters*

Parameter	Description
object_schema	The schema of the object to be audited. (If NULL, the current log-on user schema is assumed.)
object_name	The name of the object to be audited.
policy_name	The unique name of the policy.
enable	Defaults to TRUE to enable the policy.

Examples

```
DBMS_FGA.ENABLE_POLICY (
  object_schema => 'scott',
  object_name => 'emp',
  policy_name => 'mypolicy1',
  enable => TRUE);
```

DBMS_FILE_GROUP

The `DBMS_FILE_GROUP` package, one of a set of Oracle Streams packages, provides administrative interfaces for managing file groups, file group versions, and files. A file group repository is a collection of all of the file groups in a database and can contain multiple versions of a particular file group. You can use this package to create and manage file group repositories.

This chapter contains the following topics:

- [Using DBMS_FILE_GROUP](#)
 - Overview
 - Security Model
 - Constants
- [Summary of DBMS_FILE_GROUP Subprograms](#)

Using DBMS_FILE_GROUP

This section contains topics which relate to using the DBMS_FILE_GROUP package.

- [Overview](#)
- [Security Model](#)
- [Constants](#)

Overview

The following terms pertain to the DBMS_FILE_GROUP package:

File

A **file** is a reference to a file stored on hard disk. A file is composed of a file name, a directory object, and a file type. The directory object references the directory in which the file is stored on hard disk. For example, a file might have the following components:

- The file name is `expdat.dmp`.
- The directory object that contains the file is `db_files`.
- The file type is `DBMS_FILE_GROUP.EXPORT_DUMP_FILE`.

Version

A **version** is a collection of related files. For example, a version might consist of a set of datafiles and a Data Pump export dump file generated by a Data Pump transportable tablespace export. Only one Data Pump export dump file is allowed in a version.

File Group

A **file group** is a collection of versions. A file group can logically group a set of versions. For example, a file group named `financial_quarters` can keep track of quarterly financial data by logically grouping versions of files related to a tablespace set. The tablespaces containing the data can be exported at the end of each quarter and versioned under names such as `Q1FY04`, `Q2FY04`, and so on.

See Also: *Oracle Streams Concepts and Administration*

Security Model

Security on this package can be controlled in either of the following ways:

- Granting `EXECUTE` on this package to selected users or roles.
- Granting `EXECUTE_CATALOG_ROLE` to selected users or roles.

If subprograms in the package are run from within a stored procedure, then the user who runs the subprograms must be granted `EXECUTE` privilege on the package directly. It cannot be granted through a role.

Constants

The `DBMS_FILE_GROUP` package defines several enumerated constants for specifying parameter values. Enumerated constants must be prefixed with the package name. For example, `DBMS_FILE_GROUP.EXPORT_DUMP_FILE`.

Table 67–1 lists the parameters and enumerated constants.

Table 67–1 *DBMS_FILE_GROUP Parameters with Enumerated Constants*

Parameter	Option	Type	Description
<code>file_type</code>	<ul style="list-style-type: none"> ■ <code>DATAFILE</code> 	<code>VARCHAR2(30)</code>	<code>DATAFILE</code> is a datafile for a database. This constant can be specified as <code>'DATAFILE'</code> .
<code>new_file_type</code>	<ul style="list-style-type: none"> ■ <code>EXPORT_DUMP_FILE</code> ■ <code>DATAPUMP_LOG_FILE</code> 		<p><code>EXPORT_DUMP_FILE</code> is a Data Pump export dump file. This constant can be specified as <code>'DUMPSET'</code>.</p> <p><code>DATAPUMP_LOG_FILE</code> is a Data Pump export log file. This constant can be specified as <code>'DATAPUMPLOG'</code>.</p>
<code>max_versions</code> <code>retention_days</code>	<ul style="list-style-type: none"> ■ <code>INFINITE</code> 	<code>NUMBER</code>	<code>INFINITE</code> specifies no limit. The <code>max_versions</code> or <code>retention_days</code> can increase without reaching a limit.
<code>privilege</code>	<p>System privilege specified in the <code>GRANT_SYSTEM_PRIVILEGE</code> procedure:</p> <ul style="list-style-type: none"> ■ <code>READ_ANY_FILE_GROUP</code> ■ <code>MANAGE_ANY_FILE_GROUP</code> ■ <code>MANAGE_FILE_GROUP</code> <p>Object privilege specified in the <code>GRANT_OBJECT_PRIVILEGE</code> procedure:</p> <ul style="list-style-type: none"> ■ <code>READ_ON_FILE_GROUP</code> ■ <code>MANAGE_ON_FILE_GROUP</code> 	<code>BINARY_INTEGER</code>	<p><code>READ_ANY_FILE_GROUP</code> grants the privilege to view information about any file group in any schema in the data dictionary.</p> <p><code>MANAGE_ANY_FILE_GROUP</code> grants the privilege to create, manage, and drop any file group in any schema.</p> <p><code>MANAGE_FILE_GROUP</code> grants the privilege to create, manage, and drop file groups in the user's schema.</p> <p><code>READ_ON_FILE_GROUP</code> grants the privilege to view information about a specific file group in the data dictionary.</p> <p><code>MANAGE_ON_FILE_GROUP</code> grants the privilege to manage a specific file group in a schema other than the user's schema.</p>

Summary of DBMS_FILE_GROUP Subprograms

Table 67–2 DBMS_FILE_GROUP Package Subprograms

Subprogram	Description
ADD_FILE Procedure on page 67-7	Adds a file to a version of a file group
ALTER_FILE Procedure on page 67-9	Alters a file in a version of a file group
ALTER_FILE_GROUP Procedure on page 67-11	Alters a file group
ALTER_VERSION Procedure on page 67-13	Alters a version of a file group
CREATE_FILE_GROUP Procedure on page 67-15	Creates a file group
CREATE_VERSION Procedure on page 67-17	Creates a version of a file group
DROP_FILE_GROUP Procedure on page 67-18	Drops a file group
DROP_VERSION Procedure on page 67-19	Drops a version of a file group
GRANT_OBJECT_PRIVILEGE Procedure on page 67-20	Grants object privileges on a file group to a user
GRANT_SYSTEM_PRIVILEGE Procedure on page 67-21	Grants system privileges for file group operations to a user
PURGE_FILE_GROUP Procedure on page 67-22	Purges a file group using the file group's retention policy
REMOVE_FILE Procedure on page 67-23	Removes a file from a version of a file group
REVOKE_OBJECT_PRIVILEGE Procedure on page 67-24	Revokes object privileges on a file group from a user
REVOKE_SYSTEM_PRIVILEGE Procedure on page 67-25	Revokes system privileges for file group operations from a user

Note: All subprograms commit unless specified otherwise.

ADD_FILE Procedure

This procedure adds a file to a version of a file group.

Syntax

```
DBMS_FILE_GROUP.ADD_FILE (
  file_group_name IN VARCHAR2,
  file_name IN VARCHAR2,
  file_type IN VARCHAR2 DEFAULT NULL,
  file_directory  IN VARCHAR2 DEFAULT NULL,
  version_name IN VARCHAR2 DEFAULT NULL,
  comments IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 67-3 ADD_FILE Procedure Parameters

Parameter	Description
file_group_name	The name of the file group that contains the version, specified as <i>[schema_name.]file_group_name</i> . For example, if the schema is <i>hq_dba</i> and the file group name is <i>sales_tbs</i> , then specify <i>hq_dba.sales_tbs</i> . If the schema is not specified, then the current user is the default.
file_name	The name of the file being added to the version. Each file name in a version must be unique.
file_type	<p>The file type. The following are reserved file types:</p> <ul style="list-style-type: none"> ■ If the file is a datafile, then enter the following: 'DATAFILE' ■ If the file is a Data Pump export dump file, then enter the following: 'DUMPSET' Data Pump metadata is populated when a Data Pump export dump file is imported. ■ If the file is a Data Pump export log file, then enter the following: 'DATAPUMPLOG' <p>If the file type is not one of the reserved file types, then either enter a text description of the file type, or specify <i>NULL</i> to omit a file type description.</p> <p>See "Constants" on page 67-5 for more information about the reserved file types.</p>
file_directory	<p>The name of the directory object that corresponds to the directory containing the file.</p> <p>If <i>NULL</i>, then the procedure uses the default directory object for the version.</p> <p>If <i>NULL</i> and no default directory object exists for the version, then the procedure uses the default directory object for the file group.</p> <p>If <i>NULL</i> and no default directory object exists for the version or file group, then the procedure raises an error.</p>

Table 67–3 (Cont.) ADD_FILE Procedure Parameters

Parameter	Description
version_name	The name of the version to which the file is added. If a positive integer is specified as a VARCHAR2 value, then the integer is interpreted as a version number. For example, if '1' is specified, then the file is added to version 1 of the file group. If NULL, then the procedure uses the version with the latest creation time for the file group.
comments	Comments about the file being added

Usage Notes

To run this procedure with either `DBMS_FILE_GROUP.EXPORT_DUMP_FILE` or 'DUMPSET' specified for the `file_type` parameter, a user must meet the following requirements:

- Have the appropriate privileges to import the Data Pump export dump file
- Have `READ` privilege on the directory object that contains the Data Pump export dump file

See Also: *Oracle Database Utilities* for more information about Data Pump privileges

ALTER_FILE Procedure

This procedure alters a file in a version of a file group.

Syntax

```
DBMS_FILE_GROUP.ALTER_FILE(
  file_group_name IN  VARCHAR2,
  file_name IN  VARCHAR2,
  version_name IN  VARCHAR2  DEFAULT NULL,
  new_file_name IN  VARCHAR2  DEFAULT NULL,
  new_file_directory IN  VARCHAR2  DEFAULT NULL,
  new_file_type IN  VARCHAR2  DEFAULT NULL,
  remove_file_type IN  VARCHAR2  DEFAULT 'N',
  new_comments IN  VARCHAR2  DEFAULT NULL,
  remove_comments IN  VARCHAR2  DEFAULT 'N');
```

Parameters

Table 67-4 ALTER_FILE Procedure Parameters

Parameter	Description
file_group_name	The name of the file group that contains the version, specified as <i>[schema_name.]file_group_name</i> . For example, if the schema is <code>hq_dba</code> and the file group name is <code>sales_tbs</code> , then specify <code>hq_dba.sales_tbs</code> . If the schema is not specified, then the current user is the default.
file_name	The name of the file being altered in the version
version_name	The name of the version that contains the file being altered. If a positive integer is specified as a <code>VARCHAR2</code> value, then the integer is interpreted as a version number. For example, if '1' is specified, then the file in version 1 of the file group is altered. If <code>NULL</code> , then the procedure uses the version with the latest creation time for the file group.
new_file_name	The new name of the file if the file name is being changed. Each file name in a version must be unique. If <code>NULL</code> , then the procedure does not change the file name. Note: When a non- <code>NULL</code> new file name is specified, this procedure changes the metadata for the file name in the data dictionary, but it does not change the file name on the hard disk.
new_file_directory	The new name of the directory object that corresponds to the directory containing the file, if the directory object is being changed. If <code>NULL</code> , then the procedure does not change the directory object name. Note: When a non- <code>NULL</code> new file directory is specified, this procedure changes the metadata for the file directory in the data dictionary, but it does not change the file directory on the hard disk.

Table 67–4 (Cont.) ALTER_FILE Procedure Parameters

Parameter	Description
<code>new_file_type</code>	<p>The file type. The following are reserved file types:</p> <ul style="list-style-type: none"> ■ If the file is a datafile, then enter the following: 'DATAFILE' ■ If the file is a Data Pump export dump file, then enter the following: 'DUMPSET' ■ If the file is a Data Pump export log file, then enter the following: 'DATAPUMPLOG' <p>If the file type is not one of the reserved file types, then enter a text description of the file type.</p> <p>If NULL, then the procedure does not change the file type.</p> <p>See Also: "Constants" on page 67-5 for more information about the reserved file types.</p>
<code>remove_file_type</code>	<p>If Y, then the procedure removes the file type. If Y and the <code>new_file_type</code> parameter is non-NULL, then the procedure raises an error.</p> <p>If N, then the procedure does not remove the file type.</p>
<code>new_comments</code>	<p>New comments about the file being altered. If non-NULL, then the procedure replaces the existing comments with the specified comments.</p> <p>If NULL, then the procedure does not change the existing comments.</p>
<code>remove_comments</code>	<p>If Y, then the procedure removes the comments for the file. If Y and the <code>new_comments</code> parameter is non-NULL, then the procedure raises an error.</p> <p>If N, then the procedure does not change the existing comments.</p>

Usage Notes

If the file type is changed to `DBMS_FILE_GROUP.EXPORT_DUMP_FILE` or 'DUMPSET', then Data Pump metadata for the file is populated. If the file type is changed from `DBMS_FILE_GROUP.EXPORT_DUMP_FILE` or 'DUMPSET', then Data Pump metadata for the file is purged.

To run this procedure with `DBMS_FILE_GROUP.EXPORT_DUMP_FILE` or 'DUMPSET' specified for the `new_file_type` parameter, a user must meet the following requirements:

- Have the appropriate privileges to import the Data Pump export dump file
- Have READ privilege on the directory object that contains the Data Pump export dump file

See Also: *Oracle Database Utilities* for more information about Data Pump privileges

ALTER_FILE_GROUP Procedure

This procedure alters a file group.

Syntax

```
DBMS_FILE_GROUP.ALTER_FILE_GROUP (
  file_group_name IN  VARCHAR2,
  keep_files IN  VARCHAR2  DEFAULT NULL,
  min_versions IN  NUMBER DEFAULT NULL,
  max_versions IN  NUMBER DEFAULT NULL,
  retention_days IN  NUMBER DEFAULT NULL,
  new_default_directory IN  VARCHAR2  DEFAULT NULL,
  remove_default_directory IN VARCHAR2  DEFAULT 'N',
  new_comments IN  VARCHAR2  DEFAULT NULL,
  remove_comments IN  VARCHAR2  DEFAULT 'N');
```

Parameters

Table 67-5 ALTER_FILE_GROUP Procedure Parameters

Parameter	Description
file_group_name	The name of the file group being altered, specified as <i>[schema_name.]file_group_name</i> . For example, if the schema is <i>hq_dba</i> and the file group name is <i>sales_tbs</i> , then specify <i>hq_dba.sales_tbs</i> . If the schema is not specified, then the current user is the default.
keep_files	<p>If <i>Y</i>, then the files in the file group are retained on hard disk if the file group or a version of the file group is dropped or purged.</p> <p>If <i>N</i>, then the files in the file group are deleted from hard disk if the file group or a version of the file group is dropped or purged.</p> <p>If <i>NULL</i>, then this parameter is not changed.</p> <p>Note: If the file group is dropped because of a <i>DROP USER CASCADE</i> statement, then the setting of this parameter determines whether the files are dropped from the hard disk.</p>
min_versions	<p>The minimum number of versions to retain. The specified value must be greater than or equal to 1.</p> <p>If <i>NULL</i>, then the procedure does not change the <i>min_versions</i> setting for the file group.</p>
max_versions	<p>The maximum number of versions to retain. The specified value must be greater than or equal to the value specified for <i>min_versions</i>. When the number of versions exceeds the specified <i>max_versions</i>, the oldest version is purged.</p> <p>Specify <i>DBMS_FILE_GROUP.INFINITE</i> for no limit to the number of versions.</p> <p>If <i>NULL</i>, then the procedure does not change the <i>max_versions</i> setting for the file group.</p>

Table 67–5 (Cont.) ALTER_FILE_GROUP Procedure Parameters

Parameter	Description
<code>retention_days</code>	<p>The maximum number of days to retain a version. The specified value must be greater than or equal to 0 (zero). When the age of a version exceeds the specified <code>retention_days</code> and there are more versions than the number specified in <code>min_versions</code>, the version is purged. The age of a version is calculated by subtracting the creation time from the current time.</p> <p>A decimal value can specify a fraction of a day. For example, 1.25 specifies one day and six hours.</p> <p>Specify <code>DBMS_FILE_GROUP.INFINITE</code> for no limit to the number of days a version can exist.</p> <p>If <code>NULL</code>, then the procedure does not change the <code>retention_days</code> setting for the file group.</p>
<code>new_default_directory</code>	<p>The default directory object used when files are added to a file group if no directory is specified when the files are added, and no default directory object is specified for the version.</p> <p>If <code>NULL</code>, then the procedure does not change the default directory.</p>
<code>remove_default_directory</code>	<p>If <code>Y</code>, then the procedure removes the default directory for the file group. If <code>Y</code> and the <code>new_default_directory</code> parameter is set to a non-<code>NULL</code> value, then the procedure raises an error.</p> <p>If <code>N</code>, then the procedure does not remove the default directory for the file group.</p>
<code>new_comments</code>	<p>Comments about the file group. If non-<code>NULL</code>, then the new comments replace the existing comments for the file group.</p> <p>If <code>NULL</code>, then the procedure does not change the existing comments.</p>
<code>remove_comments</code>	<p>If <code>Y</code>, then the comments for the file group are removed. If <code>Y</code> and the <code>new_comments</code> parameter is set to a non-<code>NULL</code> value, then the procedure raises an error.</p> <p>If <code>N</code>, then the procedure does not change the comments for the file group.</p>

Usage Notes

If `min_versions` is set to 1, then the only version of the file group can be purged when a new version is added. If the addition of the new version is not complete when the existing version is purged, then there can be a period of time when no version of the file group is available. Therefore, set `min_versions` to at least 2 if a version of the file group must be available at all times.

ALTER_VERSION Procedure

This procedure alters a version of a file group.

Syntax

```
DBMS_FILE_GROUP.ALTER_VERSION(
  file_group_name IN  VARCHAR2,
  version_name IN  VARCHAR2  DEFAULT NULL,
  new_version_name IN  VARCHAR2  DEFAULT NULL,
  remove_version_name  IN  VARCHAR2  DEFAULT 'N',
  new_default_directory IN  VARCHAR2  DEFAULT NULL,
  remove_default_directory IN  VARCHAR2  DEFAULT 'N',
  new_comments IN  VARCHAR2  DEFAULT NULL,
  remove_comments IN  VARCHAR2  DEFAULT 'N');
```

Parameters

Table 67-6 ALTER_VERSION Procedure Parameters

Parameter	Description
file_group_name	The name of the file group that contains the version, specified as <i>[schema_name.]file_group_name</i> . For example, if the schema is <i>hq_dba</i> and the file group name is <i>sales_tbs</i> , then specify <i>hq_dba.sales_tbs</i> . If the schema is not specified, then the current user is the default.
version_name	The name of the version being altered. If a positive integer is specified as a <i>VARCHAR2</i> value, then the integer is interpreted as a version number. For example, if '1' is specified, then version 1 of the file group is altered. If '*' is specified, then the procedure alters all versions, and the <i>new_version_name</i> parameter must be <i>NULL</i> . If <i>NULL</i> , then the procedure uses the version with the latest creation time for the file group.
new_version_name	The new name of the version. Do not specify a schema. The specified version name cannot be a positive integer or an asterisk ('*'). If <i>NULL</i> , then the procedure does not change the version name.
remove_version_name	If <i>Y</i> , then the procedure removes the version name. If the version name is removed, then the version number must be used to manage the version. If <i>Y</i> and the <i>new_version_name</i> parameter is set to a non- <i>NULL</i> value, then the procedure raises an error. If <i>N</i> , then the procedure does not remove the version name.
new_default_directory	The default directory object used when files are added to a version if no directory is specified when the files are added. If <i>NULL</i> , then the procedure does not change the default directory.
remove_default_directory	If <i>Y</i> , then the procedure removes the default directory. If <i>Y</i> and the <i>new_default_directory</i> parameter is set to a non- <i>NULL</i> value, then the procedure raises an error. If <i>N</i> , then the procedure does not remove the default directory.

Table 67-6 (Cont.) ALTER_VERSION Procedure Parameters

Parameter	Description
<code>new_comments</code>	Comments about the version. If non-NULL, then the new comments replace the existing comments for the version. If NULL, then the procedure does not change the comments.
<code>remove_comments</code>	If Y, then the procedure removes the comments for the version. If Y and the <code>new_comments</code> parameter is set to a non-NULL value, then the procedure raises an error. If N, then the procedure does not remove the comments for the version.

CREATE_FILE_GROUP Procedure

This procedure creates a file group.

Syntax

```
DBMS_FILE_GROUP.CREATE_FILE_GROUP (
  file_group_name  IN  VARCHAR2,
  keep_files IN  VARCHAR2  DEFAULT 'Y',
  min_versions IN  NUMBER DEFAULT 2,
  max_versions IN  NUMBER DEFAULT DBMS_FILE_GROUP.INFINITE,
  retention_days IN  NUMBER DEFAULT DBMS_FILE_GROUP.INFINITE,
  default_directory IN  VARCHAR2  DEFAULT NULL,
  comments IN  VARCHAR2  DEFAULT NULL);
```

Parameters

Table 67-7 CREATE_FILE_GROUP Procedure Parameters

Parameter	Description
file_group_name	The name of the file group, specified as <i>[schema_name.]file_group_name</i> . For example, if the schema is <i>hq_dba</i> and the file group name is <i>sales_tbs</i> , then specify <i>hq_dba.sales_tbs</i> . If the schema is not specified, then the current user is the default.
keep_files	If <i>Y</i> , then the files in the file group are retained on hard disk if the file group or a version of the file group is dropped or purged. If <i>N</i> , then the files in the file group are deleted from hard disk if the file group or a version of the file group is dropped or purged. Note: If the file group is dropped because of a <i>DROP USER CASCADE</i> statement, then the setting of this parameter determines whether the files are dropped from the hard disk.
min_versions	The minimum number of versions to retain. The specified value must be greater than or equal to 1.
max_versions	The maximum number of versions to retain. The specified value must be greater than or equal to the value specified for <i>min_versions</i> . When the number of versions exceeds the specified <i>max_versions</i> , the oldest version is purged. Specify <i>DBMS_FILE_GROUP.INFINITE</i> for no limit to the number of versions.
retention_days	The maximum number of days to retain a version. The specified value must be greater than or equal to 0 (zero). When the age of a version exceeds the specified <i>retention_days</i> and there are more versions than the number specified in <i>min_versions</i> , the version is purged. The age of a version is calculated by subtracting the creation time from the current time. A decimal value can specify a fraction of a day. For example, 1.25 specifies one day and six hours. Specify <i>DBMS_FILE_GROUP.INFINITE</i> for no limit to the number of days a version can exist.
default_directory	The default directory object used when files are added to a file group if no directory is specified when the files are added, and no default directory object is specified for the version.
comments	Comments about the file group being created.

Usage Notes

If `min_versions` is set to 1, then the only version of the file group can be purged when a new version is added. If the addition of the new version is not complete when the existing version is purged, then there can be a period of time when no version of the file group is available. Therefore, set `min_versions` to at least 2 if a version of the file group must be available at all times.

CREATE_VERSION Procedure

This procedure creates a version of a file group.

This procedure automatically runs the PURGE_FILE_GROUP procedure. Therefore, versions can be purged based on the file group's retention policy.

This procedure is overloaded. One version of the procedure contains the OUT parameter `version_out`, and the other does not.

See Also: [PURGE_FILE_GROUP Procedure](#) on page 67-22

Syntax

```
DBMS_FILE_GROUP.CREATE_VERSION(
  file_group_name  IN  VARCHAR2,
  version_name IN  VARCHAR2 DEFAULT NULL,
  default_directory IN  VARCHAR2 DEFAULT NULL,
  comments IN  VARCHAR2 DEFAULT NULL);
```

```
DBMS_FILE_GROUP.CREATE_VERSION(
  file_group_name  IN  VARCHAR2,
  version_name IN  VARCHAR2 DEFAULT NULL,
  default_directory IN  VARCHAR2 DEFAULT NULL,
  comments IN  VARCHAR2 DEFAULT NULL,
  version_out OUT  VARCHAR2);
```

Parameters

Table 67–8 CREATE_VERSION Procedure Parameters

Parameter	Description
<code>file_group_name</code>	The name of the file group to which the new version is added, specified as <code>[schema_name.]file_group_name</code> . For example, if the schema is <code>hq_dba</code> and the file group name is <code>sales_tbs</code> , then specify <code>hq_dba.sales_tbs</code> . If the schema is not specified, then the current user is the default.
<code>version_name</code>	The name of the version being created. Do not specify a schema. The specified version name cannot be a positive integer because, when a version is created, a version number is generated automatically. The specified version name cannot be an asterisk (<code>'*' </code>).
<code>default_directory</code>	The default directory object used when files are added to a version if no directory is specified when the files are added.
<code>comments</code>	Comments about the version being created
<code>version_out</code>	If the <code>version_name</code> parameter is set to a non-NULL value, then this parameter contains the specified version name. If the <code>version_name</code> parameter is set to NULL, then this parameter contains the generated version number.

DROP_FILE_GROUP Procedure

This procedure drops a file group.

Syntax

```
DBMS_FILE_GROUP.DROP_FILE_GROUP(  
 file_group_name IN VARCHAR2,  
 keep_files IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 67–9 DROP_FILE_GROUP Procedure Parameters

Parameter	Description
file_group_name	The name of the file group being dropped, specified as <i>[schema_name.]file_group_name</i> . For example, if the schema is <code>hq_dba</code> and the file group name is <code>sales_tbs</code> , then specify <code>hq_dba.sales_tbs</code> . If the schema is not specified, then the current user is the default.
keep_files	If <code>Y</code> , then the procedure retains the files in the file group on hard disk. If <code>N</code> , then the procedure deletes the files in the file group from hard disk. If <code>NULL</code> , then the procedure uses the default keep files property of the file group.

Usage Notes

If this procedure deletes files on hard disk, then the user who runs the procedure must have `WRITE` privilege on the directory object that contains the files.

DROP_VERSION Procedure

This procedure drops a version of a file group.

Syntax

```
DBMS_FILE_GROUP.DROP_VERSION(
  file_group_name IN VARCHAR2,
  version_name IN VARCHAR2 DEFAULT NULL,
  keep_files IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 67–10 *DROP_VERSION Procedure Parameters*

Parameter	Description
file_group_name	The name of the file group that contains the version, specified as <i>[schema_name.]file_group_name</i> . For example, if the schema is <i>hq_dba</i> and the file group name is <i>sales_tbs</i> , then specify <i>hq_dba.sales_tbs</i> . If the schema is not specified, then the current user is the default.
version_name	The name of the version being dropped. If a positive integer is specified as a <i>VARCHAR2</i> value, then the integer is interpreted as a version number. For example, if '1' is specified, then version 1 of the file group is dropped. If <i>NULL</i> , then the procedure uses the version with the oldest creation time for the file group. If '*', then the procedure drops all versions.
keep_files	If <i>Y</i> , then the procedure retains the files in the version on hard disk. If <i>N</i> , then the procedure deletes the files in the version from hard disk. If <i>NULL</i> , then the procedure uses the default keep files property of the file group.

Usage Notes

If this procedure deletes files on hard disk, then the user who runs the procedure must have *WRITE* privilege on the directory object that contains the files.

GRANT_OBJECT_PRIVILEGE Procedure

This procedure grants object privileges on a file group to a user.

Syntax

```
DBMS_FILE_GROUP.GRANT_OBJECT_PRIVILEGE(
  object_name  IN  VARCHAR2,
  privilege IN  BINARY_INTEGER,
  grantee IN  VARCHAR2,
  grant_option IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 67–11 GRANT_OBJECT_PRIVILEGE Procedure Parameters

Parameter	Description
object_name	The name of the file group on which the privilege is granted, specified as <i>[schema_name.]file_group_name</i> . For example, if the schema is <i>hq_dba</i> and the file group name is <i>sales_tbs</i> , then specify <i>hq_dba.sales_tbs</i> . If the schema is not specified, then the current user is the default.
privilege	The constant that specifies the privilege. See " Constants " on page 67-5 for valid privileges.
grantee	The name of the user or role for which the privilege is granted. The specified user cannot be the owner of the object.
grant_option	If TRUE , then the specified user granted the specified privilege can grant this privilege to others. If FALSE , then the specified user granted the specified privilege cannot grant this privilege to others.

Usage Notes

To run this procedure, a user must meet at least one of the following requirements:

- Be the owner of the object on which the privilege is granted
- Have the same privilege as the privilege being granted with the grant option

GRANT_SYSTEM_PRIVILEGE Procedure

This procedure grants system privileges for file group operations to a user.

Note: When you grant a privilege on "ANY" object (for example, ALTER_ANY_RULE), and the initialization parameter O7_DICTIONARY_ACCESSIBILITY is set to FALSE, you give the user access to that type of object in all schemas, except the SYS schema. By default, the initialization parameter O7_DICTIONARY_ACCESSIBILITY is set to FALSE.

If you want to grant access to an object in the SYS schema, then you can grant object privileges explicitly on the object. Alternatively, you can set the O7_DICTIONARY_ACCESSIBILITY initialization parameter to TRUE. Then privileges granted on "ANY" object allows access to any schema, including SYS. Set the O7_DICTIONARY_ACCESSIBILITY initialization parameter with caution.

Syntax

```
DBMS_FILE_GROUP.GRANT_SYSTEM_PRIVILEGE(
  privilege IN  BINARY_INTEGER,
  grantee IN  VARCHAR2,
  grant_option IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 67–12 GRANT_SYSTEM_PRIVILEGE Procedure Parameters

Parameter	Description
privilege	The constant that specifies the privilege. See " Constants " on page 67-5 for valid privileges.
grantee	The name of the user or role for which the privilege is granted. The user who runs the procedure cannot be specified.
grant_option	If TRUE, then the specified user granted the specified privilege can grant this privilege to others. If FALSE, then the specified user granted the specified privilege cannot grant this privilege to others.

PURGE_FILE_GROUP Procedure

This procedure purges a file group using the file group's retention policy.

A file group's retention policy is determined by its settings for the `max_versions`, `min_versions`, and `retention_days` parameters. The following versions of a file group are removed when a file group is purged:

- All versions greater than the `max_versions` setting for the file group when versions are ordered in descending order by creation time. Therefore, the older versions are purged before the newer versions.
- All versions older than the `retention_days` setting for the file group unless purging a version would cause the number of versions to drop below the `min_versions` setting for the file group.

A job named `SYS.FGR$AUTOPURGE_JOB` automatically purges all file groups in a database periodically according to the job's schedule. You can adjust this job's schedule using the `DBMS_SCHEDULER` package. Alternatively, you can create a job that runs the `PURGE_FILE_GROUP` procedure periodically.

Syntax

```
DBMS_FILE_GROUP.PURGE_FILE_GROUP (
 file_group_name IN VARCHAR2);
```

Parameter

Table 67–13 PURGE_FILE_GROUP Procedure Parameter

Parameter	Description
<code>file_group_name</code>	The name of the file group, specified as <code>[schema_name.]file_group_name</code> . For example, if the schema is <code>hq_dba</code> and the file group name is <code>sales_tbs</code> , then specify <code>hq_dba.sales_tbs</code> . If the schema is not specified, then the current user is the default. If <code>NULL</code> and this procedure is run by <code>SYS</code> user, then the procedure purges all file groups.

Usage Notes

If this procedure deletes files on hard disk, then the user who runs the procedure must have `WRITE` privilege on the directory object that contains the files. Files are deleted when a version is purged and the `keep_files` parameter is set to `N` for the version's file group.

REMOVE_FILE Procedure

This procedure removes a file from a version of a file group.

Syntax

```
DBMS_FILE_GROUP.REMOVE_FILE(
  file_group_name IN VARCHAR2,
  file_name IN VARCHAR2,
  version_name IN VARCHAR2 DEFAULT NULL,
  keep_file IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 67–14 REMOVE_FILE Procedure Parameters

Parameter	Description
file_group_name	The name of the file group that contains the version, specified as <i>[schema_name.]file_group_name</i> . For example, if the schema is <i>hq_dba</i> and the file group name is <i>sales_tbs</i> , then specify <i>hq_dba.sales_tbs</i> . If the schema is not specified, then the current user is the default.
file_name	The name of the file being removed from the version
version_name	The name of the version from which the file is removed. If a positive integer is specified as a VARCHAR2 value, then the integer is interpreted as a version number. For example, if '1' is specified, then the file is removed from version 1 of the file group. If NULL, then the procedure uses the version with the latest creation time for the file group. If '*', then the procedure removes the file from all versions.
keep_file	If Y, then the procedure retains the file on hard disk. If N, then the procedure deletes the file from hard disk. If NULL, then the procedure uses the default keep files property of the file group.

Usage Notes

If this procedure deletes files on hard disk, then the user who runs the procedure must have `WRITE` privilege on the directory object that contains the files.

REVOKE_OBJECT_PRIVILEGE Procedure

This procedure revokes object privileges on a file group from a user.

Syntax

```
DBMS_FILE_GROUP.REVOKE_OBJECT_PRIVILEGE(  
  object_name IN VARCHAR2,  
  privilege IN BINARY_INTEGER,  
  revokee IN VARCHAR2);
```

Parameters

Table 67–15 REVOKE_OBJECT_PRIVILEGE Procedure Parameters

Parameter	Description
object_name	The name of the file group on which the privilege is revoked, specified as <i>[schema_name.]file_group_name</i> . For example, if the schema is <code>hq_dba</code> and the file group name is <code>sales_tbs</code> , then specify <code>hq_dba.sales_tbs</code> . If the schema is not specified, then the current user is the default.
privilege	The constant that specifies the privilege. See "Constants" on page 67-5 for valid privileges.
revokee	The name of the user or role from which the privilege is revoked. The user who owns the object cannot be specified.

REVOKE_SYSTEM_PRIVILEGE Procedure

This procedure revokes system privileges for file group operations from a user.

Syntax

```
DBMS_FILE_GROUP.REVOKE_SYSTEM_PRIVILEGE(  
  privilege IN BINARY_INTEGER,  
  revokee IN VARCHAR2);
```

Parameters

Table 67-16 *REVOKE_SYSTEM_PRIVILEGE Procedure Parameters*

Parameter	Description
privilege	The constant that specifies the privilege. See " Constants " on page 67-5 for valid privileges.
revokee	The name of the user or role from which the privilege is revoked. The user who runs the procedure cannot be specified.

DBMS_FILE_TRANSFER

The `DBMS_FILE_TRANSFER` package provides procedures to copy a binary file within a database or to transfer a binary file between databases.

See Also:

- *Oracle Database Administrator's Guide* for instructions about using file transfer
- *Oracle Streams Concepts and Administration* for applications of file transfer.

This chapter contains the following topic:

- [Using DBMS_FILE_TRANSFER](#)
 - Operating Notes
- [Summary of DBMS_FILE_TRANSFER Subprograms](#)

Using DBMS_FILE_TRANSFER

- [Operating Notes](#)

Operating Notes

Caution: DBMS_FILE_TRANSFER supports online backup. You should therefore be careful in copying or transferring a file that is being modified by the database because this can result in an inconsistent file, and require recovery. To guarantee consistency, bring files offline when the database is in use.

If you want to use DBMS_FILE_TRANSFER for performing backups, note that you are implementing self-managed backups, and should therefore put the files in hot backup mode.

Summary of DBMS_FILE_TRANSFER Subprograms

Table 68–1 DBMS_FILE_TRANSFER Package Subprograms

Subprogram	Description
COPY_FILE Procedure on page 68-5	Reads a file from a source directory and creates a copy of it in a destination directory. The source and destination directories can both be in a local file system, or both be in an Automatic Storage Management (ASM) disk group, or between local file system and ASM with copying in either direction.
GET_FILE Procedure on page 68-7	Contacts a remote database to read a remote file and then creates a copy of the file in the local file system or ASM
PUT_FILE Procedure on page 68-9	Reads a local file or ASM and contacts a remote database to create a copy of the file in the remote file system

COPY_FILE Procedure

This procedure reads a file from a source directory and creates a copy of it in a destination directory. The source and destination directories can both be in a local file system, or both be in an Automatic Storage Management (ASM) disk group, or between local file system and ASM with copying in either direction.

You can copy any type of file to and from a local file system. However, you can copy only database files (such as datafiles, tempfiles, controlfiles, and so on) to and from an ASM disk group.

The destination file is not closed until the procedure completes successfully.

Syntax

```
DBMS_FILE_TRANSFER.COPY_FILE (
  source_directory_object  IN  VARCHAR2,
  source_file_name IN  VARCHAR2,
  destination_directory_object IN VARCHAR2,
  destination_file_name IN  VARCHAR2);
```

Parameters

Table 68–2 COPY_FILE Procedure Parameters

Parameter	Description
source_directory_object	The directory object that designates the source directory. The directory object must already exist. (You create directory objects with the <code>CREATE DIRECTORY</code> command).
source_file_name	The name of the file to copy. This file must exist in the source directory.
destination_directory_object	The directory object that designates the destination directory. The directory object must already exist. If the destination is ASM, the directory object must designate either a disk group name (for example, <code>+diskgroup1</code>) or a directory created for alias names. In the case of a directory, the full path to the directory must be specified (for example: <code>+diskgroup1/dbs/control</code>).
destination_file_name	<p>The name to assign to the file in the destination directory. A file with the same name must not exist in the destination directory. If the destination is ASM:</p> <ul style="list-style-type: none"> ■ The file is given a fully qualified ASM filename and created in the appropriate directory (depending on the database name and file type) ■ The file type tag assigned to the file is <code>COPY_FILE</code> ■ The value of the <code>destination_file_name</code> argument becomes the file's alias name in the designated destination directory <p>The file name can be followed by an ASM template name in parentheses. The file is then given the attributes specified by the template.</p>

Usage Notes

To run this procedure successfully, the current user must have the following privileges:

- READ privilege on the directory object specified in the `source_directory_object` parameter
- WRITE privilege on directory object specified in the `destination_directory_object` parameter

This procedure converts directory object parameters to uppercase unless they are surrounded by double quotation marks, but this procedure does not convert file names to uppercase.

Also, the copied file must meet the following requirements:

- The size of the copied file must be a multiple of 512 bytes.
- The size of the copied file must be less than or equal to two terabytes.

Transferring the file is not transactional. The copied file is treated as a binary file, and no character set conversion is performed. To monitor the progress of a long file copy, query the `V$SESSION_LONGOPS` dynamic performance view.

See Also: *Oracle Automatic Storage Management Administrator's Guide* for instructions about using file transfer

Examples

```
SQL> create directory DGROUP as '+diskgroup1/dbs/backup';
```

Directory created.

```
SQL> BEGIN
  2 DBMS_FILE_TRANSFER.COPY_FILE('SOURCEDIR', 't_xdbtmp.f', 'DGROUP',
 't_xdbtmp.f');
  3 END;
  4 /
```

PL/SQL procedure successfully completed.

```
SQL> EXIT
$ASMCMD
ASMCMD> ls
DISKGROUP1/
ASMCMD> cd diskgroup1/dbs/backup
ASMCMD> ls
t_xdbtmp.f => +DISKGROUP1/ORCL/TEMPFILE/COPY_FILE.267.546546525
```

GET_FILE Procedure

This procedure contacts a remote database to read a remote file and then creates a copy of the file in the local file system or ASM. The file that is copied is the source file, and the new file that results from the copy is the destination file. The destination file is not closed until the procedure completes successfully.

Syntax

```
DBMS_FILE_TRANSFER.GET_FILE
  source_directory_object IN VARCHAR2,
  source_file_name IN VARCHAR2,
  source_database IN VARCHAR2,
  destination_directory_object IN VARCHAR2,
  destination_file_name IN VARCHAR2);
```

Parameters

Table 68–3 GET_FILE Procedure Parameters

Parameter	Description
source_directory_object	The directory object from which the file is copied at the source site. This directory object must exist at the source site.
source_file_name	The name of the file that is copied in the remote file system. This file must exist in the remote file system in the directory associated with the source directory object.
source_database	The name of a database link to the remote database where the file is located.
destination_directory_object	The directory object into which the file is placed at the destination site. This directory object must exist in the local file system.
destination_file_name	The name of the file copied to the local file system. A file with the same name must not exist in the destination directory in the local file system.

Usage Notes

To run this procedure successfully, the following users must have the following privileges:

- The connected user at the source database must have read privilege on the directory object specified in the `source_directory_object` parameter.
- The current user at the local database must have write privilege on the directory object specified in the `destination_directory_object` parameter.

This procedure converts directory object parameters to uppercase unless they are surrounded by double quotation marks, but this procedure does not convert file names to uppercase.

Also, the copied file must meet the following requirements:

- The size of the copied file must be a multiple of 512 bytes.
- The size of the copied file must be less than or equal to two terabytes.

Transferring the file is not transactional. The copied file is treated as a binary file, and no character set conversion is performed. To monitor the progress of a long file transfer, query the V\$SESSION_LONGOPS dynamic performance view.

Examples

```
CREATE OR REPLACE DIRECTORY df AS '+datafile' ;
GRANT WRITE ON DIRECTORY df TO "user";
CREATE DIRECTORY DSK_FILES AS '^t_work^';
GRANT WRITE ON DIRECTORY dsk_files TO "user";

-- assumes that dbs2 link has been created and we are connected to the instance.
-- dbs2 could be a loopback or point to another instance.

BEGIN
-- asm file to an os file
-- get an asm file from dbs1.asm/a1 to dbs2.^t_work^/oa5.dat
  DBMS_FILE_TRANSFER.GET_FILE ( 'df' , 'a1' , 'dbs1', 'dsk_files' , 'oa5.dat' );

-- os file to an os file
-- get an os file from dbs1.^t_work^/a2.dat to dbs2.^t_work^/a2back.dat
  DBMS_FILE_TRANSFER.GET_FILE ( 'dsk_files' , 'a2.dat' , 'dbs1', 'dsk_files' ,
'a2back.dat' );

END ;
/
```

PUT_FILE Procedure

This procedure reads a local file or ASM and contacts a remote database to create a copy of the file in the remote file system. The file that is copied is the source file, and the new file that results from the copy is the destination file. The destination file is not closed until the procedure completes successfully.

Syntax

```
DBMS_FILE_TRANSFER.PUT_FILE(
 source_directory_object IN  VARCHAR2,
 source_file_name IN  VARCHAR2,
 destination_directory_object IN VARCHAR2,
 destination_file_name IN  VARCHAR2,
 destination_database IN  VARCHAR2);
```

Parameters

Table 68–4 PUT_FILE Procedure Parameters

Parameter	Description
source_directory_object	The directory object from which the file is copied at the local source site. This directory object must exist at the source site.
source_file_name	The name of the file that is copied from the local file system. This file must exist in the local file system in the directory associated with the source directory object.
destination_directory_object	The directory object into which the file is placed at the destination site. This directory object must exist in the remote file system.
destination_file_name	The name of the file placed in the remote file system. A file with the same name must not exist in the destination directory in the remote file system.
destination_database	The name of a database link to the remote database to which the file is copied.

Usage Notes

To run this procedure successfully, the following users must have the following privileges:

- The current user at the local database must have read privilege on the directory object specified in the `source_directory_object` parameter.
- The connected user at the destination database must have write privilege to the directory object specified in the `destination_directory_object` parameter.

This procedure converts directory object parameters to uppercase unless they are surrounded by double quotation marks, but this procedure does not convert file names to uppercase.

Also, the copied file must meet the following requirements:

- The size of the copied file must be a multiple of 512 bytes.
- The size of the copied file must be less than or equal to two terabytes.

Transferring the file is not transactional. The copied file is treated as a binary file, and no character set conversion is performed. To monitor the progress of a long file transfer, query the V\$SESSION_LONGOPS dynamic performance view.

Examples

```
CREATE OR REPLACE DIRECTORY df AS '+datafile' ;
GRANT WRITE ON DIRECTORY df TO "user";
CREATE OR REPLACE DIRECTORY ft1 AS '+datafile/ft1' ;
GRANT READ,WRITE ON DIRECTORY ft1 TO "user";
CREATE OR REPLACE DIRECTORY ft1_1 AS '+datafile/ft1/ft1_1' ;

CONNECT user;
Enter password: password

-- - put a1.dat to a4.dat (using dbs2 dblink)
-- - level 2 sub dir to parent dir
-- - user has read privs on ft1_1 at dbs1 and write on df in dbs2
BEGIN
  DBMS_FILE_TRANSFER.PUT_FILE ( 'ft1_1' , 'a2.dat' , 'df' , 'a4.dat' ,
 'dbs2' ) ;
END ;
```

DBMS_FLASHBACK

Using DBMS_FLASHBACK, you can flash back to a version of the database at a specified wall-clock time or a specified system change number (SCN).

See Also: For detailed information about DBMS_FLASHBACK:

- *Oracle Database Advanced Application Developer's Guide*
- *Oracle Database SQL Language Reference*.

This chapter contains the following topics:

- [Using DBMS_FLASHBACK](#)
 - Overview
 - Security Model
 - Types
 - Exceptions
 - Operational Notes
 - Examples
- [Summary of DBMS_FLASHBACK Subprograms](#)

Using DBMS_FLASHBACK

- [Overview](#)
- [Security Model](#)
- [Types](#)
- [Exceptions](#)
- [Operational Notes](#)
- [Examples](#)

Overview

DBMS_FLASHBACK provides an interface for the user to view the database at a particular time in the past, with the additional capacity provided by transaction backout features that allow for selective removal of the effects of individual transactions. This should not be confused this with a flashback database which actually moves the database back in time.

When DBMS_FLASHBACK is enabled, the user session uses the Flashback version of the database, and applications can execute against the Flashback version of the database.

You may want to use DBMS_FLASHBACK for the following reasons:

- Self-service repair: If you accidentally delete rows from a table, you can recover the deleted rows.
- Packaged applications such as e-mail and voicemail: You can use Flashback to restore deleted e-mail by re-inserting the deleted message into the current message box.
- Decision support system (DSS) and online analytical processing (OLAP) applications: You can perform data analysis or data modeling to track seasonal demand.

Security Model

To use this package, a database administrator must grant `EXECUTE` privileges for `DBMS_FLASHBACK`.

Types

The following types are used by DBMS_FLASHBACK subprograms:

Table 69–1 DBMS_FLASHBACK

Type	Description
TXNAME_ARRAY	Creates a VARRAY for holding Transaction Names or Identifiers (XIDs)

Exceptions

Table 69–2 *DBMS_FLASHBACK Error Messages*

Error	Description
ORA-08180	Time specified is too old
ORA-08181	Invalid system change number specified
ORA-08182	User cannot begin read-only or serializable transactions in Flashback mode
ORA-08183	User cannot enable Flashback within an uncommitted transaction
ORA-08184	User cannot enable Flashback within another Flashback session
ORA-08185	SYS cannot enable Flashback mode

Operational Notes

DBMS_FLASHBACK is automatically turned off when the session ends, either by disconnection or by starting another connection.

PL/SQL cursors opened in Flashback mode return rows as of the flashback time or SCN. Different concurrent sessions (connections) in the database can perform Flashback to different wall-clock times or SCNs. DML and DDL operations and distributed operations are not allowed while a session is running in Flashback mode. You can use PL/SQL cursors opened before disabling Flashback to perform DML.

Under Automatic Undo Management (AUM) mode, you can use retention control to control how far back in time to go for the version of the database you need.

If you need to perform a Flashback over a 24-hour period, the DBA should set the `undo_retention` parameter to 24 hours. This way, the system retains enough undo information to regenerate the older versions of the data.

You can set the `RETENTION GUARANTEE` clause for the undo tablespace to ensure that unexpired undo is not discarded. `UNDO_RETENTION` is not in itself a complete guarantee because, if the system is under space pressure, unexpired undo may be overwritten with freshly generated undo. In such cases, `RETENTION GUARANTEE` prevents this. For more information, see the *Oracle Database Administrator's Guide*

In a Flashback-enabled session, `SYSDATE` is not affected; it continues to provide the current time.

DBMS_FLASHBACK can be used within logon triggers to enable Flashback without changing the application code.

Examples

The following example illustrates how Flashback can be used when the deletion of a senior employee triggers the deletion of all the personnel reporting to him. Using the Flashback feature, you can recover and re-insert the missing employees.

```

DROP TABLE employee;
DROP TABLE keep_scn;

REM -- Keep_scn is a temporary table to store scns that we are interested in

CREATE TABLE keep_scn (scn number);
SET ECHO ON
CREATE TABLE employee (
  employee_no  number(5) PRIMARY KEY,
  employee_name varchar2(20),
  employee_mgr  number(5)
  CONSTRAINT mgr_fkey REFERENCES EMPLOYEE ON DELETE CASCADE,
  salary number,
  hiredate date
);

REM -- Populate the company with employees
INSERT INTO employee VALUES (1, 'John Doe', null, 1000000, '5-jul-81');
INSERT INTO employee VALUES (10, 'Joe Johnson', 1, 500000, '12-aug-84');
INSERT INTO employee VALUES (20, 'Susie Tiger', 10, 250000, '13-dec-90');
INSERT INTO employee VALUES (100, 'Scott Tiger', 20, 200000, '3-feb-86');
INSERT INTO employee VALUES (200, 'Charles Smith', 100, 150000, '22-mar-88');
INSERT INTO employee VALUES (210, 'Jane Johnson', 100, 100000, '11-apr-87');
INSERT INTO employee VALUES (220, 'Nancy Doe', 100, 100000, '18-sep-93');
INSERT INTO employee VALUES (300, 'Gary Smith', 210, 75000, '4-nov-96');
INSERT INTO employee VALUES (310, 'Bob Smith', 210, 65000, '3-may-95');
COMMIT;

REM -- Show the entire org
SELECT lpad(' ', 2*(level-1)) || employee_name Name
FROM employee
CONNECT BY PRIOR employee_no = employee_mgr
START WITH employee_no = 1
ORDER BY LEVEL;

REM -- Sleep for a short time (approximately 10 to 20 seconds) to avoid
REM -- querying close to table creation

EXECUTE DBMS_LOCK.SLEEP(10);

REM -- Store this snapshot for later access through Flashback
DECLARE
I NUMBER;
BEGIN
I := DBMS_FLASHBACK.GET_SYSTEM_CHANGE_NUMBER;
INSERT INTO keep_scn VALUES (I);
COMMIT;
END;
/

REM -- Scott decides to retire but the transaction is done incorrectly
DELETE FROM EMPLOYEE WHERE employee_name = 'Scott Tiger';
COMMIT;

```

```

REM -- notice that all of scott's employees are gone
SELECT lpad(' ', 2*(level-1)) || employee_name Name
FROM EMPLOYEE
CONNECT BY PRIOR employee_no = employee_mgr
START WITH employee_no = 1
ORDER BY LEVEL;

REM -- Flashback to see Scott's organization
DECLARE
 restore_scn number;
BEGIN
 SELECT scn INTO restore_scn FROM keep_scn;
 DBMS_FLASHBACK.ENABLE_AT_SYSTEM_CHANGE_NUMBER (restore_scn);
END;
/

REM -- Show Scott's org.
SELECT lpad(' ', 2*(level-1)) || employee_name Name
FROM employee
CONNECT BY PRIOR employee_no = employee_mgr
START WITH employee_no =
 (SELECT employee_no FROM employee WHERE employee_name = 'Scott Tiger')
ORDER BY LEVEL;

REM -- Restore scott's organization.
DECLARE
 scotts_emp NUMBER;
 scotts_mgr NUMBER;
 CURSOR c1 IS
 SELECT employee_no, employee_name, employee_mgr, salary, hiredate
 FROM employee
 CONNECT BY PRIOR employee_no = employee_mgr
 START WITH employee_no =
 (SELECT employee_no FROM employee WHERE employee_name = 'Scott Tiger');
 c1_rec c1 % ROWTYPE;
BEGIN
 SELECT employee_no, employee_mgr INTO scotts_emp, scotts_mgr FROM employee
 WHERE employee_name = 'Scott Tiger';
 /* Open c1 in flashback mode */
 OPEN c1;
 /* Disable Flashback */
 DBMS_FLASHBACK.DISABLE;
LOOP
 FETCH c1 INTO c1_rec;
 EXIT WHEN c1%NOTFOUND;
 /*
 Note that all the DML operations inside the loop are performed
 with Flashback disabled
 */
 IF (c1_rec.employee_mgr = scotts_emp) then
 INSERT INTO employee VALUES (c1_rec.employee_no,
 c1_rec.employee_name,
 scotts_mgr,
 c1_rec.salary,
 c1_rec.hiredate);
 ELSE
 IF (c1_rec.employee_no != scotts_emp) THEN
 INSERT INTO employee VALUES (c1_rec.employee_no,
 c1_rec.employee_name,

```

```
 cl_rec.employee_mgr,  
 cl_rec.salary,  
 cl_rec.hiredate);  
 END IF;  
END IF;  
END LOOP;  
END;  
/  
  
REM -- Show the restored organization.  
select lpad(' ', 2*(level-1)) || employee_name Name  
FROM employee  
CONNECT BY PRIOR employee_no = employee_mgr  
START WITH employee_no = 1  
ORDER BY LEVEL;
```

Summary of DBMS_FLASHBACK Subprograms

Table 69–3 DBMS_FLASHBACK Package Subprograms

Subprogram	Description
DISABLE Procedure on page 69-12	Disables the Flashback mode for the entire session
ENABLE_AT_SYSTEM_CHANGE_NUMBER Procedure on page 69-13	Enables Flashback for the entire session. Takes an SCN as an Oracle number and sets the session snapshot to the specified number. Inside the Flashback mode, all queries return data consistent as of the specified wall-clock time or SCN
ENABLE_AT_TIME Procedure on page 69-14	Enables Flashback for the entire session. The snapshot time is set to the SCN that most closely matches the time specified in <code>query_time</code>
GET_SYSTEM_CHANGE_NUMBER Function on page 69-15	Returns the current SCN as an Oracle number. You can use the SCN to store specific snapshots
TRANSACTION_BACKOUT Procedures on page 69-16	Provides the mechanism to backout a transaction

DISABLE Procedure

This procedure disables the Flashback mode for the entire session.

Syntax

```
DBMS_FLASHBACK.DISABLE;
```

Examples

The following example queries the salary of an employee, Joe, on August 30, 2000:

```
EXECUTE dbms_flashback.enable_at_time('30-AUG-2000');  
SELECT salary FROM emp where name = 'Joe'  
EXECUTE dbms_flashback.disable;
```

ENABLE_AT_SYSTEM_CHANGE_NUMBER Procedure

This procedure takes an SCN as an input parameter and sets the session snapshot to the specified number. In the Flashback mode, all queries return data consistent as of the specified wall-clock time or SCN. It enables Flashback for the entire session.

Syntax

```
DBMS_FLASHBACK.ENABLE_AT_SYSTEM_CHANGE_NUMBER (  
 query_scn IN NUMBER);
```

Parameters

Table 69–4 *ENABLE_AT_SYSTEM_CHANGE_NUMBER Procedure Parameters*

Parameter	Description
query_scn	The system change number (SCN), a version number for the database that is incremented on every transaction commit.

ENABLE_AT_TIME Procedure

This procedure enables Flashback for the entire session. The snapshot time is set to the SCN that most closely matches the time specified in `query_time`. It enables Flashback for the entire session.

Syntax

```
DBMS_FLASHBACK.ENABLE_AT_TIME (
 query_time IN TIMESTAMP);
```

Parameters

Table 69–5 *ENABLE_AT_TIME Procedure Parameters*

Parameter	Description
<code>query_time</code>	<p>This is an input parameter of type <code>TIMESTAMP</code>. A time stamp can be specified in the following ways:</p> <ul style="list-style-type: none"> ■ Using the <code>TIMESTAMP</code> constructor <pre>EXECUTE DBMS_FLASHBACK.ENABLE_AT_TIME(TIMESTAMP '2001-01-09 12:31:00');</pre> <p>Use the Globalization Support (NLS) format and supply a string. The format depends on the Globalization Support settings.</p> ■ Using the <code>TO_TIMESTAMP</code> function: <pre>EXECUTE DBMS_FLASHBACK.ENABLE_AT_TIME(TO_ TIMESTAMP('12-02-2001 14:35:00', 'DD-MM-YYYY HH24:MI:SS'))</pre> <p>You provide the format you want to use. This example shows the <code>TO_TIMESTAMP</code> function for February 12, 2001, 2:35 PM.</p> ■ If the time is omitted from query time, it defaults to the beginning of the day, that is, 12:00 A.M. ■ Note that if the query time contains a time zone, the time zone information is truncated.

GET_SYSTEM_CHANGE_NUMBER Function

This function returns the current SCN as an Oracle number datatype. You can obtain the current change number and store it for later use. This helps you retain specific snapshots.

Syntax

```
DBMS_FLASHBACK.GET_SYSTEM_CHANGE_NUMBER  
RETURN NUMBER;
```

TRANSACTION_BACKOUT Procedures

This procedure provides a mechanism to backout a set of transactions. The user can call these procedures with either transaction names or transaction identifiers (XIDS).

The procedure analyzes the transactional dependencies, perform DML's and generates an extensive report on the operation performed by the subprogram. This procedure does not commit the DML's performed as part of transaction backout. However it holds all the required locks on rows and tables in the right form, so that no other dependencies can enter the system. To make the changes permanent the user needs to explicitly commit the transaction.

A report is generated in the system tables DBA_FLASHBACK_TRANSACTION_STATE and DBA_FLASHBACK_TRANSACTION_REPORT.

Syntax

```
DBMS_FLASHBACK.TRANSACTION_BACKOUT
  numtxns NUMBER,
  xids XID_ARRAY,
  options NUMBER default NOCASCADE,
  timeHint TIMESTAMP default MINTIME);
```

```
DBMS_FLASHBACK.TRANSACTION_BACKOUT
  numtxns NUMBER,
  xids XID_ARRAY,
  options NUMBER default NOCASCADE,
  scnHint TIMESTAMP default 0 );
```

```
DBMS_FLASHBACK.TRANSACTION_BACKOUT
  numtxns NUMBER,
  txnnames TXNAME_ARRAY,
  options NUMBER default NOCASCADE,
  timehint TIMESTAMP MINTIME );
```

```
DBMS_FLASHBACK.TRANSACTION_BACKOUT
  numtxns NUMBER,
  txnNames TXNAME_ARRAY,
  options NUMBER default NOCASCADE,
  scnHint NUMBER 0);
```

Parameters

Table 69–6 TRANSACTION_BACKOUT Procedure Parameters

Parameter	Description
numtxns	Number of transactions passed as input
xids	List of transaction IDs in the form of an array
txnnames	List of transaction names in the form of an array

Table 69–6 (Cont.) TRANSACTION_BACKOUT Procedure Parameters

Parameter	Description
options	Backout dependent transactions: <ul style="list-style-type: none"> ■ NOCASCADE - The user expects no dependency. If a dependency is found, this raises an error, with the first dependent transaction provided in the report. ■ NOCASCADE_FORCE - The user forcibly backs out the given transactions without considering the dependent transactions. The RDBMS executes the UNDO SQL for the given transactions in reverse order of their commit times. If no constraints break, and the result is satisfactory, the user can either COMMIT the changes or else ROLL BACK. ■ NONCONFLICT_ONLY - This option lets the user backout the changes to the non-conflicting rows of the given transactions. Note that a transaction dependency happens due to a row conflict, whether either through WAW or primary/unique key constraints. If the user chooses to back out only the non-conflicting rows, this should not cause any problem with database consistency, although transaction atomicity is lost. As this is a recovery operation, the user can correct the data. ■ CASCADE - This completely removes the given transactions including their dependents in a post order fashion (reverse order of commit times).
timehint	Time hint on the start of the transaction
scnhint	SCN hint on the start of the transaction

Usage Notes

Note: For information about restrictions in using TRANSACTION_BACKOUT, see "Using Flashback Transaction" in the *Oracle Database Advanced Application Developer's Guide*.

- If transaction name is used, a time hint must be provided. The time hint should be a time before the start of all the given transactions to back out.
- If the SCN hint is provided, it must be before the start of the earliest transaction in the specified input set, or this raises an error and terminate. If it is not provided and the transaction has committed within undo retention, the database system is able to determine the start time.

DBMS_FLASHBACK_ARCHIVE

The DBMS_FLASHBACK_ARCHIVE package contains two simple procedures for disassociation and reassociation of a Flashback Data Archive (FDA) enabled table from/with its underlying FDA respectively.

See Also: Oracle Database Advanced Application Developer's Guide

This chapter contains the following topics:

- [Using DBMS_FLASHBACK_ARCHIVE](#)
 - Overview
 - Security Model
 - Examples
- [Summary of DBMS_FLASHBACK_ARCHIVE Subprograms](#)

Using DBMS_FLASHBACK_ARCHIVE

- [Overview](#)
- [Security Model](#)
- [Examples](#)

Overview

The Flashback Data Archive feature, which is available through the Total Recall option, provides strict protection on the internal history tables that it creates and maintains for users.

The read-only semantics provided prohibits users, including a DBA, from doing updates, deletes, and inserts on the Flashback Data Archive internal history tables. The feature also prohibits users from issuing any DDL statements on these tables. This strict security enforcement by Flashback Data Archive meets the requirements of regulatory-compliance type of applications. The feature supports a lot of common DDL statements, including some DDL statements that alter table definition or incur data movement, on user tables that are enabled for Flashback Data Archive. However, there are some DDL statements that are not supported on tables enabled for the feature. Since most applications schemas evolve as they release new versions of their software, the ability to perform DDL operations on the base table is a key customer requirement.

In order to support user applications' schema evolution during application upgrade and other table maintenance tasks beyond DDL statements supported by Flashback Data Archive, the `DBMS_FLASHBACK_ARCHIVE` package provides a set of simple-to-use PL/SQL procedures:

- To disassociate a Flashback Data Archive enabled base table from the underlying FDA.
- To reassociate a temporarily disassociated base table with its underlying FDA.

After a user has disassociated the base table from its FDA, it's possible to issue any DDL statements on the base table or the history tables in the FDA. Having finished with the schema changes, the user can then reassociate the base table with its FDA so that Flashback Data Archive protection is in operation and automatic tracking and archiving is resumed.

Security Model

Users with the `FLASHBACK ARCHIVE ADMINISTER` system privilege can execute the disassociation and reassociation PL/SQL procedures. Once a table is disassociated, normal users can perform DDL and DML statements as long as they have the necessary privileges on the tables.

Examples

Normally, users cannot perform any modification to the history table:

```
SQL> DELETE FROM scott.SYS_FBA_HIST_61527;
```

```
ERROR at line 1:
ORA-55622: DML, ALTER and CREATE UNIQUE INDEX operations are not allowed on table
"SCOTT"."SYS_FBA_HIST_61527"
```

Users also cannot issue DDL statements on history tables:

```
SQL> ALTER TABLE scott.SYS_FBA_HIST_61527 DROP COLUMN comm;
```

```
ERROR at line 1:
ORA-55622: DML, ALTER and CREATE UNIQUE INDEX operations are not allowed on table
"SCOTT"."SYS_FBA_HIST_61527"
```

Use the [DISASSOCIATE_FBA Procedure](#) to disassociate the scott.emp_test table:

```
SQL> EXEC DBMS_FLASHBACK_ARCHIVE.DISASSOCIATE_FBA('scott','emp_test');
```

PL/SQL procedure successfully completed.

Now a user can perform table structural modifications (through DDL statements) to the user base table:

```
SQL> ALTER TABLE scott.emp_test RENAME COLUMN sal TO salary;
```

Table altered.

Users can also modify the contents in the history table that they couldn't modify previously.

```
SQL> DELETE FROM scott.SYS_FBA_HIST_61527 WHERE empno=3968;
```

2 rows deleted.

If a user tries to reassociate the history table with the base table, this will fail as the user has not performed corresponding structural modifications (through DDL statements) to the history table:

```
SQL> EXEC DBMS_FLASHBACK_ARCHIVE.REASSOCIATE_FBA('scott','emp_test');
BEGIN DBMS_FLASHBACK_ARCHIVE.REASSOCIATE_FBA('scott','emp_test');
END;
```

```
ERROR at line 1:
ORA-55636: Flashback Data Archive enabled table "SCOTT"."EMP_TEST" has different
definition from its history table
ORA-06512: at "SYS.DBMS_FLASHBACK_ARCHIVE", line 17
ORA-06512: at line 1
```

Disassociate the table and fix the table definition problem:

```
SQL> EXEC DBMS_FLASHBACK_ARCHIVE.DISASSOCIATE_FBA('scott','emp_test');
```

PL/SQL procedure successfully completed.

Perform the same rename column DDL on the history table to make its definition conform to its base table scott.emp_test:

```
SQL> ALTER TABLE scott.SYS_FBA_HIST_61527 RENAME COLUMN sal TO salary;
```

Table altered.

Finally, reassociate the base table with its history table successfully:

```
SQL> EXEC DBMS_FLASHBACK_ARCHIVE.REASSOCIATE_FBA('scott','emp_test')
```

PL/SQL procedure successfully completed.

The above example is used as an illustration. `RENAME COLUMN` is available as a supported DDL and you do not need to invoke `disassociate/reassociate` as a matter of course. You need to `disassociate/reassociate` only if the operation is not supported by flashback archive and produces a 55610 error message.

```
SQL> create table emp_test as select empno, sal from emp;
```

Table created.

```
SQL> alter table emp_test flashback archive;
```

Table altered.

Create a temporary history table with the same form as the base table but with the additional metadata columns.

```
SQL> EXEC DBMS_FLASHBACK_ARCHIVE.CREATE_TEMP_HISTORY_TABLE('scott','emp_test');
```

PL/SQL procedure successfully completed.

```
SQL> describe scott.temp_history
```

Name	Null?	Type
RID		VARCHAR2(4000)
STARTSCN		NUMBER
ENDSCN		NUMBER
XID		RAW(8)
OPERATION		VARCHAR2(1)
EMPNO		NUMBER(4)
SAL		NUMBER(7,2)

Do the following once per database. This will extend mappings to the past so that import of old history can be done. Goes back to 01-JAN-88.

```
SQL> EXEC DBMS_FLASHBACK_ARCHIVE.extend_mappings();
```

PL/SQL procedure successfully completed.

```
SQL> insert into scott.temp_history values (NULL, timestamp_to_scn(to_
date('01-JAN-06')), timestamp_to_scn(to_date('31-DEC-06')), NULL, 'U', 1, 1000);
```

1 row created.

```
SQL> commit;
```

Commit complete.

```
SQL> EXEC DBMS_FLASHBACK_ARCHIVE.IMPORT_HISTORY('scott','emp_test');
```

PL/SQL procedure successfully completed.

Now flashback queries of the imported data are possible.

```
SQL> select * from scott.emp_test as of timestamp to_date('06-JUN-06') where
empno=1;
```

EMPNO	SAL
1	1000

Summary of DBMS_FLASHBACK_ARCHIVE Subprograms

Table 70-1 *DBMS_FLASHBACK_ARCHIVE Package Subprograms*

Subprogram	Description
DISASSOCIATE_FBA Procedure on page 70-9	Disassociates the given table from the flashback data archive
REASSOCIATE_FBA Procedure on page 70-10	Reassociates the given table with the flashback data archive

DISASSOCIATE_FBA Procedure

This procedure disassociates the given table from the flashback data archive.

Syntax

```
DBMS_FLASHBACK_ARCHIVE.DISASSOCIATE_FBA (
  owner_name VARCHAR2,
  table_name VARCHAR2);
```

Parameters

Table 70–2 DISASSOCIATE_FBA Procedure Parameters

Parameter	Description
owner_name	Schema of the Flashback Data Archive enabled base table
table_name	Name of the Flashback Data Archive enabled base table

Exceptions

Table 70–3 DISASSOCIATE_FBA Procedure Exceptions

Parameter	Description
ORA-55602	User table is not enabled for Flashback Data Archive
ORA-55634	Cannot acquire the lock on the table for disassociation

REASSOCIATE_FBA Procedure

This procedure reassociates the given table with the flashback data archive.

Syntax

```
DBMS_FLASHBACK_ARCHIVE.REASSOCIATE_FBA (
  owner_name VARCHAR2,
  table_name VARCHAR2);
```

Parameters

Table 70–4 REASSOCIATE_FBA Procedure Parameters

Parameter	Description
owner_name	Schema of the Flashback Data Archive enabled base table
table_name	Name of the Flashback Data Archive enabled base table

Exceptions

Table 70–5 REASSOCIATE_FBA Procedure Exceptions

Parameter	Description
ORA-55602	User table is not enabled for Flashback Data Archive
ORA-55636	table definition validation failed

Usage Notes

- The procedure will signal an error if the base table and the history table do not have identical data definitions. For example when columns are added or table is split, the resulting base table and history table need to have the same schema.
- The FDA internal history table schema has some row versions metadata columns. The procedure will signal an error if any of the metadata columns is dropped by users.

DBMS_FREQUENT_ITEMSET

The DBMS_FREQUENT_ITEMSET package enables frequent itemset counting. The two functions are identical except in the input cursor format difference.

This chapter contains the following topics:

- [Summary of DBMS_FREQUENT_ITEMSET Subprograms](#)

Summary of DBMS_FREQUENT_ITEMSET Subprograms

Table 71-1 DBMS_FREQUENT_ITEMSET Package Subprograms

Subprogram	Description
FI_HORIZONTAL Function on page 71-3	Counts all frequent itemsets given a cursor for input data which is in 'HORIZONTAL' row format, support threshold, minimum itemset length, maximum itemset length, items to be included, items to be excluded
FI_TRANSACTIONAL Function on page 71-5	Counts all frequent itemsets given a cursor for input data which is in 'TRANSACTIONAL' row format, support threshold, minimum itemset length, maximum itemset length, items to be included, items to be excluded

FI_HORIZONTAL Function

The purpose of this table function is to count all frequent itemsets given a cursor for input data which is in 'HORIZONTAL' row format, support threshold, minimum itemset length, maximum itemset length, items to be included, items to be excluded. The result will be a table of rows in form of itemset, support, length, total transactions counted.

In 'HORIZONTAL' row format, each row contains all of the item ids for a single transaction. Since all of the items come together, no transaction id is necessary.

The benefit of this table function is that if an application already has data in horizontal format, the database can skip the step of transforming rows that are in transactional format into horizontal format.

Syntax

```
DBMS_FREQUENT_ITEMSET.FI_HORIZONTAL (
  tranx_cursor IN SYSREFCURSOR,
  support_threshold IN NUMBER,
  itemset_length_min IN NUMBER,
  itemset_length_max IN NUMBER,
  including_items IN SYS_REFCURSOR DEFAULT NULL,
  excluding_items IN SYS_REFCURSOR DEFAULT NULL)
RETURN TABLE OF ROW (
  itemset [Nested Table of Item Type DERIVED FROM tranx_cursor],
  support NUMBER,
  length NUMBER,
  total_tranx  NUMBER);
```

Parameters

Table 71–2 FI_HORIZONTAL Function Parameters

Parameter	Description
tranx_cursor	The cursor parameter that the user will supply when calling the function. There is no limits on the number of returning columns. Each column of cursor represents an item. All columns of the cursor must be of the same data type. The item id must be number or character type (for example, VARCHAR2(n)).
support_threshold	A fraction number of total transaction count. An itemset is termed "frequent" if [the number of transactions it occurs in] divided by [the total number of transactions] exceed the fraction. The parameter must be a NUMBER.
itemset_length_min	The minimum length for interested frequent itemset. The parameter must be a NUMBER between 1 and 20, inclusive.
itemset_length_max	The maximum length for interested frequent itemset. This parameter must be a NUMBER between 1 and 20, inclusive, and must not be less than itemset_length_min.
including_items	A cursor from which a list of items can be fetched. At least one item from the list must appear in frequent itemsets that are returned. The default is NULL.
excluding_items	A cursor from which a list of items can be fetched. No item from the list can appear in frequent itemsets that are returned. The default is NULL.

Return Values

Table 71–3 *FI_HORIZONTAL Return Values*

Parameter	Description
support	The number of transactions in which a frequent itemset occurs. This will be returned as a NUMBER.
itemset	A collection of items which is computed as frequent itemset. This will be returned as a nested table of item type which is the item column type of the input cursor.
length	Number of items in a frequent itemset. This will be returned as a NUMBER.
total_tranx	The total transaction count. This will be returned as a NUMBER.

Example

Suppose you have a table `horiz_table_in`.

```
horiz_table_in(iid1 VARCHAR2(30), iid2 VARCHAR2(30), iid3 VARCHAR2(30), iid4
VARCHAR2(30), iid5 VARCHAR2(30));
```

and the data in `horiz_table_in` looks as follows:

```
('apple', 'banana', NULL, NULL, NULL)
('apple', 'milk', 'banana', NULL, NULL)
('orange', NULL, NULL, NULL, NULL)
```

Suppose you want to find out what combinations of items is frequent with a given support threshold of 30%, requiring itemset containing at least one of ('apple','banana','orange'), but excluding any of ('milk') in any itemset. You use the following query:

```
CREATE TYPE fi_varchar_nt AS TABLE OF VARCHAR2(30);
SELECT CAST(itemset as FI_VARCHAR_NT)itemset, support, length, total_tranx
FROM table(DBMS_FREQUENT_ITEMSET.FI_HORIZONTAL(
 CURSOR(SELECT iid1, iid2, iid3, iid4, iid5
 FROM horiz_table_in),
 0.3,
 2,
 5,
 CURSOR(SELECT * FROM table(FI_VARCHAR_NT
 ('apple','banana','orange'))),
 CURSOR(SELECT * FROM table(FI_VARCHAR_NT('milk'))));
```

FI_TRANSACTIONAL Function

This procedure counts all frequent itemsets given a cursor for input data which is in 'TRANSACTIONAL' row format, support threshold, minimum itemset length, maximum itemset length, items to be included, items to be excluded. The result will be a table of rows in form of itemset, support, length, total number of transactions.

In 'TRANSACTIONAL' row format, each transaction is spread across multiple rows. All the rows of a given transaction have the same transaction id, and each row has a different item id. Combining all of the item ids which share a given transaction id results in a single transaction.

Syntax

```
DBMS_FREQUENT_ITEMSET.FI_TRANSACTIONAL (
  tranx_cursor IN SYSREFCURSOR,
  support_threshold IN NUMBER,
  itemset_length_min IN  NUMBER,
  itemset_length_max IN  NUMBER,
  including_items IN SYS_REFCURSOR DEFAULT NULL,
  excluding_items IN SYS_REFCURSOR DEFAULT NULL)
RETURN TABLE OF ROW (
  itemset [Nested Table of Item Type DERIVED FROM tranx_cursor],
  support NUMBER,
  length NUMBER,
  total_tranx  NUMBER);
```

Parameters

Table 71-4 FI_TRANSACTIONAL Function Parameters

Parameter	Description
tranx_cursor	The cursor parameter that the user will supply when calling the function. It should return two columns in its returning row, the first column being the transaction id, the second column being the item id. The item id must be number or character type (for example, VARCHAR2(n)).
support_threshold	A fraction number of total transaction count. An itemset is termed "frequent" if [the number of transactions it occurs in] divided by [the total number of transactions] exceed the fraction. The parameter must be a NUMBER.
itemset_length_min	The minimum length for interested frequent itemset. The parameter must be a NUMBER between 1 and 20, inclusive.
itemset_length_max	The maximum length for interested frequent itemset. This parameter must be a NUMBER between 1 and 20, inclusive, and must not be less than itemset_length_min.
including_items	A cursor from which a list of items can be fetched. At least one item from the list must appear in frequent itemsets that will be returned. The default is NULL.
excluding_items	A cursor from which a list of items can be fetched. No item from the list can appear in frequent itemsets that will returned. The default is NULL.

Return Values

Table 71–5 *FI_TRANSACTIONAL Return Values*

Parameter	Description
support	The number of transactions in which a frequent itemset occurs. This will be returned as a NUMBER.
itemset	A collection of items which is computed as frequent itemset. This will be returned as a nested table of item type which is the item column type of the input cursor.
length	Number of items in a frequent itemset. This will be returned as a NUMBER.
total_tranx	The total transaction count. This will be returned as a NUMBER, and will be the same for all returned rows, similar to a reporting aggregate.

Usage Notes

Applications must predefine a nested table type of the input item type and cast the output itemset into this predefined nested table type before further processing, such as loading into a table.

Examples

Suppose that the input table `tranx_table_in` looks as follows:

```
(1, 'apple')
(1, 'banana')
(2, 'apple')
(2, 'milk')
(2, 'banana')
(3, 'orange')
```

and the user is trying to find itemsets that satisfy a support-threshold of 60% and have the itemset-length greater than 1 (namely, (apple, banana)).

The output of this function would contain the following output row:

```
itemset=('apple','banana'), support=2, length=2, total_tranx=3
```

You need to create a nested table of item type before you submit a query to perform the frequent itemset counting. In this example, since item is of `VARCHAR2(30)`, you must create a nested table of `VARCHAR2(30)`:

```
CREATE TYPE fi_varchar_nt AS TABLE OF VARCHAR2(30);
SELECT CAST(itemset as FI_VARCHAR_NT) itemset, support, length, total_tranx
  FROM table(DBMS_FREQUENT_ITEMSET.FI_TRANSACTIONAL(
 cursor(SELECT tid, iid FROM tranx_table_in),
 0.6,
 2,
 5,
 NULL,
 NULL));
```

Here is another example to illustrate how to include certain items and exclude certain items in the counting.

```
SELECT CAST(itemset as FI_VARCHAR_NT) itemset, support, length, total_tranx
  FROM table(DBMS_FREQUENT_ITEMSET.FI_TRANSACTIONAL(
 CURSOR(SELECT tid, iid FROM tranx_table_in),
```


```

0.6,
2,
5,
CURSOR(SELECT * FROM table(FI_VARCHAR_NT
 ('apple', 'banana', 'orange'))),
CURSOR(SELECT * FROM table(FI_VARCHAR_NT('milk'))));

```

Using the including/excluding items parameter, you are able to further optimize the execution by ignoring itemsets that are not expected by application.

You can also use transactional output through collection unnesting:

```

SELECT
  bt.setid, nt.*
FROM
  (SELECT cast(Itemset as FI_VARCHAR_NT) itemset, rownum setid
 FROM table(
 DBMS_FREQUENT_ITEMSET.FI_TRANSACTIONAL(
 CURSOR(SELECT tid, iid FROM tranx_table_in), 0.6, 2, 5,
 NULL, NULL)) bt,
 table(bt.itemset) nt);

```

If you want to use an insert statement to load frequent itemsets into a nested table, it is better to use the NESTED_TABLE_FAST_INSERT hint for performance:

```

CREATE TABLE fq_nt (coll FI_VARCHAR_NT) NESTED TABLE coll STORE AS
  coll_nest;
INSERT /*+ NESTED_TABLE_FAST_INSERT */ INTO fq_nt
  SELECT cast(itemset as FI_VARCHAR_NT)
  FROM table(DBMS_FREQUENT_ITEMSET.FI_TRANSACTIONAL(
 cursor(SELECT tid, iid FROM tranx_table_in), 0.6, 2, 5,
 NULL, NULL));

```

Note that if you want to use the package inside a PL/SQL cursor, you must cast the return type of the table function:

```

CREATE TYPE fi_res AS OBJECT (
  itemset FI_VARCHAR_NT,
  support NUMBER,
  length NUMBER,
  total_tranx  NUMBER
);
/
CREATE TYPE fi_coll AS TABLE OF fi_res;
/

DECLARE
  cursor freqC is
 SELECT Itemset
 FROM table(
 CAST(DBMS_FREQUENT_ITEMSET.FI_TRANSACTIONAL(
 cursor(SELECT tid, iid FROM tranx_table_in), 0.6, 2, 5,
 NULL, NULL) AS fi_coll));
  coll_nt  FI_VARCHAR_NT;
  num_rows int;
  num_itms int;
BEGIN
  num_rows := 0;
  num_itms := 0;
  OPEN freqC;
  LOOP

```

```
 FETCH freqC INTO coll_nt;
 EXIT WHEN freqC%NOTFOUND;
 num_rows := num_rows + 1;
 num_itms := num_itms + coll_nt.count;
 END LOOP;
 CLOSE freqC;
 DBMS_OUTPUT.PUT_LINE('Totally ' || num_rows || ' rows ' || num_itms || '
items were produced.');
```

```
END;
/
```

This package contains constants and procedure declarations for health check management. Health Monitor provides facilities to run a check store and retrieve the reports through `DBMS_HM` package

See Also: *Oracle Database Administrator's Guide* for more information about "Health Monitor"

This chapter contains the following topics:

- [Using DBMS_HM](#)
 - Security Model
- [Summary of DBMS_HM Subprograms](#)

Using DBMS_HM

- [Security Model](#)

Security Model

Users must have EXECUTE privilege to run the procedures of DBMS_HM package.

Summary of DBMS_HM Subprograms

Table 72-1 DBMS_HM Package Subprograms

Subprogram	Description
GET_RUN_REPORT Function on page 72-5	Returns the report for the specified checker run
RUN_CHECK Procedure on page 72-6	Runs the specified checker with the given arguments

GET_RUN_REPORT Function

This function returns the report for the specified checker run.

Syntax

```
DBMS_HM.GET_RUN_REPORT (  
 run_name IN  VARCHAR2,  
 type IN  VARCHAR2 := 'TEXT',  
 level IN  VARCHAR2 := 'BASIC',)  
RETURN CLOB;
```

Parameters

Table 72–2 *GET_RUN_REPORT Function Parameters*

Parameter	Description
run_name	Name of the check's run
type	Report format type. Possible values are 'HTML', 'XML' and 'TEXT'. Default report type is 'TEXT'.
level	Details of report, possible value are 'BASIC' and 'DETAIL'. Caution: Currently only 'BASIC' level is supported.

RUN_CHECK Procedure

This procedure runs the specified checker with the given arguments. It lets user to specify a name for the run, inputs needed and maximum timeout for the run. The run's report will be maintained persistently in database.

Syntax

```
DBMS_HM.RUN_CHECK (
 check_name IN  VARCHAR2,
 run_name IN  VARCHAR2 := NULL,
 timeout IN  NUMBER := NULL,
 input_params IN  VARCHAR2 := NULL);
```

Parameters

Table 72–3 RUN_CHECK Procedure Parameters

Parameter	Description
check_name	Name of the check to be invoked. Check names and their parameters can be accessed from the V\$HM_CHECK and V\$HM_CHECK_PARAM views. Users can run all checks which are not internal in nature: <code>SELECT name FROM V\$HM_CHECK WHERE INTERNAL_CHECK = 'N'</code> retrieves the list of checks that can be run manually by users.
run_name	Name with which external users can uniquely identify this check's run. If NULL value is passed, then HM creates a unique name and associates with this check's run.
timeout	Maximum amount of time (in units of seconds), this checker run is allowed to run. HM will interrupt the run, if it the specified time elapses for the run. If NULL value is passed, HM doesn't impose any timeout limits on the run.
input_params	<p>Input string: which consists of name, value pairs de-limited by a special character ';'. Example ('Data Block Integrity Check' invocation may take following type of input parameters. 'BLC_DF_NUM=1;BLC_BL_NUM=23456' Input parameters BLC_DF_NUM and BLC_BL_NUM have values '1' and '23456' respectively.</p> <p>Every check will have well defined set of inputs associated with it. These Input parameters, their types, default values and descriptions can be obtained using V\$HM_CHECK_PARAM view.</p> <p>Example: The following query gets the list of parameters, their default values and descriptions for a 'Data Block Integrity Check'</p> <pre>SELECT a.* FROM v\$hm_check_param a, v\$hm_check b WHERE a.check_id = b.id AND b.name = 'Data Block Integrity Check';</pre>

The `DBMS_HPROF` package provides an interface for profiling the execution of PL/SQL applications. It provides services for collecting the hierarchical profiler data, analyzing the raw profiler output and profiling information generation.

See Also: *Oracle Database Advanced Application Developer's Guide* for more information about the "PL/SQL Hierarchical Profiler"

This chapter contains the following topic:

- [Summary of DBMS_HPROF Subprograms](#)

Summary of DBMS_HPROF Subprograms

This table lists the package subprograms in alphabetical order.

Table 73-1 DBMS_HPROF Package Subprograms

Subprogram	Description
ANALYZE Function on page 73-3	Analyzes the raw profiler output and produces hierarchical profiler information in database tables
START_PROFILING Procedure on page 73-5	Starts hierarchical profiler data collection in the user's session
STOP_PROFILING Procedure on page 73-6	Stops profiler data collection in the user's session.

ANALYZE Function

This function analyzes the raw profiler output and produces hierarchical profiler information in database tables.

Syntax

```
DBMS_HPROF.ANALYZE (
  location VARCHAR2,
  filename VARCHAR2,
  summary_mode BOOLEAN DEFAULT FALSE,
  trace VARCHAR2 DEFAULT NULL,
  skip PLS_INTEGER  DEFAULT 0,
  collect PLS_INTEGER  DEFAULT NULL,
  run_comment VARCHAR2 DEFAULT NULL)
RETURN NUMBER;
```

Parameters

Table 73–2 ANALYZE Function Parameters

Parameter	Description
location	Name of a directory object. The raw profiler data file is read from the file system directory mapped to this directory object. Output files are also written to this directory.
filename	Name of the raw profiler data file to be analyzed. The file must exist in the directory specified by the <code>location</code> parameter.
summary_mode	By default (that is, when <code>summary_mode</code> is <code>FALSE</code>), the detailed analysis is done. When <code>summary_mode</code> is <code>TRUE</code> , only top-level summary information is generated into the database table.
trace	Analyze only the subtrees rooted at the specified trace entry. By default (when <code>trace</code> is <code>NULL</code>), the analysis/reporting is generated for the entire run. The trace entry must be specified in a special quoted qualified format (including the schema name, module name & function name) as in for example, "SCOTT"."PKG"."FOO" or "".""."__plsql_vm". If multiple overloads exist for the specified name, all of them will be analyzed.
skip	Used only when <code>trace</code> is specified. Analyze only the subtrees rooted at the specified trace, but ignore the first <code>skip</code> invocations to trace. The default value for <code>skip</code> is 0.
collect	Used only when <code>trace</code> is specified. Analyze collect number of invocations of traces (starting from <code>skip+1</code> 'th invocation). By default only 1 invocation is collected.
run_comment	User-provided comment for this run

Return Values

A unique run identifier for this run of the analyzer. This can then be used to look up the results corresponding to this run from the hierarchical profiler tables.

Usage Notes

- Use the `dbmshptab.sql` script located in the `rdbms/admin` directory to create the hierarchical profiler database tables and other data structures required for persistently storing the results of analyzing the raw profiler data.
- Running `dbmshptab.sql` drops the any previously created hierarchical profiler tables.

Examples

The following snippet installs the hierarchical profiler tables in HR schema.

```
connect HR/HR;  
@?/rdbms/admin/dbmshptab.sql
```

START_PROFILING Procedure

This procedure starts hierarchical profiler data collection in the user's session.

Syntax

```
DBMS_HPROF.START_PROFILING (
  location VARCHAR2 DEFAULT NULL,
  filename VARCHAR2 DEFAULT NULL,
  max_depth  PLS_INTEGER DEFAULT NULL);
```

Parameters

Table 73–3 *START_PROFILING Procedure Parameters*

Parameter	Description
location	Name of a directory object. The file system directory mapped to this directory object is where the raw profiler output is generated.
filename	Output filename for the raw profiler data. The file is created in the directory specified by the <code>location</code> parameter.
max_depth	By default (that is, when <code>max_depth</code> value is <code>NULL</code>) profile information is gathered for all functions irrespective of their call depth. When a non- <code>NULL</code> value is specified for <code>max_depth</code> , the profiler collects data only for functions up to a call depth level of <code>max_depth</code> .

Usage Notes

Even though the profiler does not individually track functions at depth greater than `max_depth`, the time spent in such functions is charged to the ancestor function at depth `max_depth`.

STOP_PROFILING Procedure

This procedure stops profiler data collection in the user's session. This subprogram also has the side effect of flushing data collected so far in the session, and it signals the end of a run.

Syntax

```
DBMS_HPROF.STOP_PROFILING;
```

DBMS_HS_PARALLEL

The DBMS_HS_PARALLEL PL/SQL package enables parallel processing for heterogeneous targets access. This package is designed to improve performance when retrieving data from a large foreign table.

This chapter discusses the following topics:

- [Using DBMS_HS_PARALLEL](#)
- [Summary of DBMS_HS_PARALLEL Subprograms](#)

Using DBMS_HS_PARALLEL

DBMS_HS_PARALLEL is compiled with the authorization ID of CURRENT_USER, which uses invoker's rights. In other words, all procedures in this package are executed with the privileges of the calling user.

Summary of DBMS_HS_PARALLEL Subprograms

Table 74–1 DBMS_HS_PARALLEL Package Subprograms

Subprogram	Description
CREATE_OR_REPLACE_VIEW on page 74-4	Creates (or replaces) a read-only view to be referenced for retrieving the data from a remote table in parallel.
CREATE_TABLE_TEMPLATE on page 74-6	Writes out a CREATE TABLE template based on information gathered from the remote table. You can use the information to add any optimal Oracle CREATE TABLE clauses.
DROP_VIEW on page 74-7	Drops the view and internal objects created by the CREATE_OR_REPLACE_VIEW procedure. If the view has not already been created by the CREATE_OR_REPLACE_VIEW procedure, an error message is returned.
LOAD_TABLE on page 74-8	Loads the data from a remote table to a local Oracle table in parallel. If the local Oracle table does not already exist, it is created automatically.

CREATE_OR_REPLACE_VIEW

This procedure creates (or replaces) a read-only view to be referenced for retrieving the data from a remote table in parallel.

Syntax

```
CREATE_OR_REPLACE_VIEW (remote_table, database_link, oracle_view, parallel_degree)
```

Parameters

Table 74–2 CREATE_OR_REPLACE_VIEW Parameter

Parameter	Value	Description
remote_table	IN VARCHAR2 NOT NULL	The name of the remote database table. It is specified as [remote_schema_name.]remote_table_name.
database_link	IN VARCHAR2 NOT NULL	The remote database link name. The call can only be applied to a heterogeneous services database link.
oracle_view	IN VARCHAR2	The name of the Oracle view. It is specified as [schema_name.]oracle_view_name. The default schema name is the current user. If the oracle_view parameter is not specified, the remote table name will be used as the view name.
parallel_degree	IN NUMBER	The number of parallel processes for the operation is computed based on the range-partition number if applicable, or the number of CPUs. The range of values is 2 to 16.

Usage Notes

- The specified Oracle view is created and future reference of this view utilizes internal database objects for parallel retrieval of remote non-Oracle table data. If the Oracle view already exists, the following Oracle error message is raised:


```
ORA-00955: name is already used by an existing object
```
- This view is created as a read-only view. If you attempt to insert and update the view, the following Oracle error message is raised:


```
ORA-01733: virtual column not allowed here
```
- If the remote table or the database link does not exist, one of the following Oracle error messages is raised:


```
ORA-00942: table or view does not exist
```

 or


```
ORA-02019: connection description for remote database not found
```
- You need the `CREATE VIEW`, `CREATE TABLE`, `CREATE TYPE`, `CREATE PACKAGE`, and `CREATE FUNCTION` privileges to execute the `CREATE_OR_REPLACE_VIEW` procedure.
- If you encounter either of the following Oracle error messages, increase the `PROCESSES` and `SESSIONS` parameter in the Oracle initialization parameter file:

ORA-12801: error signaled in parallel query server P003
or
ORA-00018: maximum number of session exceeded

- Because the `CREATE_OR_REPLACE_VIEW` procedure creates some internal objects, use the `DROP_VIEW` procedure to drop the view and the internal objects. The SQL `DROP VIEW` statement only drops the view and not the internal objects.

CREATE_TABLE_TEMPLATE

This procedure writes out a CREATE TABLE template based on information gathered from the remote table. You can use the information to add any optimal Oracle CREATE TABLE clauses.

Syntax

```
CREATE_TABLE_TEMPLATE (remote_table, database_link, oracle_table, create_table_
template_string)
```

Parameters

Table 74-3 CREATE_TABLE_TEMPLATE Parameter

Parameter	Value	Description
remote_table	IN VARCHAR2 NOT NULL	The name of the remote database table. It is specified as [remote_schema_name.]remote_table_name.
database_link	IN VARCHAR2 NOT NULL	The remote database link name. The call can only be applied to a heterogeneous services database link.
oracle_table	IN VARCHAR2	The name of the local Oracle table the data will be loaded into. It is specified as [schema_name.]oracle_table_name. The default schema name is the current user. If the oracle_table parameter is not specified, the remote table name will be used as the local Oracle name.
create_table_template_string	OUT VARCHAR2	Contains the Oracle CREATE TABLE SQL template when the procedure is returned.

DROP_VIEW

This procedure drops the view and internal objects created by the CREATE_OR_REPLACE_VIEW procedure. If the view has not already been created by the CREATE_OR_REPLACE_VIEW procedure, an error message is returned.

Syntax

```
DROP_VIEW (oracle_view)
```

Parameters

Table 74–4 DROP_VIEW Parameter

Parameter	Value	Description
oracle_view	IN VARCHAR2 NOT NULL	The name of the Oracle view created by the CREATE_OR_REPLACE_VIEW procedure. If the view has not been created by the CREATE_OR_REPLACE_VIEW procedure, an error is returned.

LOAD_TABLE

This procedure loads the data from a remote table to a local Oracle table in parallel. If the local Oracle table does not already exist, it is created automatically.

Syntax

```
LOAD_TABLE (remote_table, database_link, oracle_table, truncate, parallel_degree,
row_count)
```

Parameters

Table 74–5 *LOAD_TABLE Parameters*

Parameter	Value	Description
remote_table	IN VARCHAR2 NOT NULL	The name of the remote database table. It is specified as [remote_schema_name.]remote_table_name
database_link	IN VARCHAR2 NOT NULL	The remote database link name. The call can only be applied to a heterogeneous services database link.
oracle_table	IN VARCHAR2	The name of the local Oracle table the data will be loaded into. It is specified as [schema_name.]oracle_table_name. The default schema name is the current user. If the oracle_table parameter is not specified, the remote table name will be used as the local Oracle name.
truncate	IN BOOLEAN	Determines whether the Oracle table is truncated before the data is loaded. The value is either TRUE or FALSE. The default value is TRUE which means the Oracle table is truncated first. When set to FALSE, the Oracle table will not be truncated before the data is loaded.
parallel_degree	IN NUMBER	The number of parallel processes for the operation is computed based on the range-partition number if applicable, or the number of CPUs. The range of values is 2 to 16.
row_count	OUT NUMBER	Contains the number of rows just added with the load table operation.

Usage Notes

- This procedure only loads the remote table data into Oracle local table. It does not create a key, index, constraints or any other dependencies such as triggers. It is recommended that you create these dependencies after the table data is loaded as performance will improve greatly. You will need to decide whether to create the dependencies before or after the data is loaded based on your knowledge of the remote table data and dependencies.
- If the local table does not exist, the `LOAD_TABLE` procedure creates a simple (non-partitioned) local table based on the exact column matching of the remote table after which the data is inserted into the local table.

- If the remote table or the database link does not exist, an error message is returned.
- If the local table is incompatible with the remote table, an error message is returned.
- You need the `CREATE TABLE`, `CREATE TYPE`, `CREATE PACKAGE`, and `CREATE FUNCTION` privileges to execute the `LOAD_TABLE` procedure.
- If you encounter either of the following Oracle error messages, increase the `PROCESSES` and `SESSIONS` parameter in Oracle initialization parameter file:

```
ORA-12801: error signaled in parallel query server P003  
or  
ORA-00018: maximum number of session exceeded
```
- One of the following is required for parallel processing:
 - The remote table is range partitioned.
 - Histogram information for a numeric column is available.
 - There is a numeric index or primary key.
- To drop the local table, use the `DROP TABLE SQL` statement.

DBMS_HS_PASSTHROUGH

The DBMS_HS_PASSTHROUGH PL/SQL package allows you to send a statement directly to a non-Oracle system without being interpreted by the Oracle server. This can be useful if the non-Oracle system allows operations in statements for which there is no equivalent in Oracle.

This chapter discusses the following topics:

- [Using DBMS_HS_PASSTHROUGH](#)
 - Overview
 - Operational Notes
- [Summary of DBMS_HS_PASSTHROUGH Subprograms](#)

See Also: *Oracle Database Heterogeneous Connectivity User's Guide* for more information about this package

Using DBMS_HS_PASSTHROUGH

This section contains topics which relate to using the DBMS_HS_PASSTHROUGH package.

Overview

You can execute passthrough SQL statements directly at the non-Oracle system using the PL/SQL package `DBMS_HS_PASSTHROUGH`. Any statement executed with this package is executed in the same transaction as standard SQL statements.

See Also: *Oracle Database Heterogeneous Connectivity User's Guide* for information about this package

Operational Notes

The `DBMS_HS_PASSTHROUGH` package is a virtual package. It conceptually resides at the non-Oracle system. In reality, however, calls to this package are intercepted by Heterogeneous Services and mapped to one or more Heterogeneous Services calls. The driver, in turn, maps these Heterogeneous Services calls to the API of the non-Oracle system. The client application should invoke the procedures in the package through a database link in exactly the same way as it would invoke a non-Oracle system stored procedure. The special processing done by Heterogeneous Services is transparent to the user.

Summary of DBMS_HS_PASSTHROUGH Subprograms

Table 75-1 DBMS_HS_PASSTHROUGH Package Subprograms

Subprogram	Description
BIND_INOUT_VARIABLE Procedure on page 75-6	Binds IN OUT bind variables
BIND_INOUT_VARIABLE_RAW Procedure on page 75-7	Binds IN OUT bind variables of data type RAW
BIND_OUT_VARIABLE Procedure on page 75-8	Binds an OUT variable with a PL/SQL program variable
BIND_OUT_VARIABLE_RAW Procedure on page 75-9	Binds an OUT variable of data type RAW with a PL/SQL program variable
BIND_VARIABLE Procedure on page 75-10	Binds an IN variable positionally with a PL/SQL program variable
BIND_VARIABLE_RAW Procedure on page 75-11	Binds IN variables of type RAW
CLOSE_CURSOR Procedure on page 75-12	Closes the cursor and releases associated memory after the SQL statement has been run at the non-Oracle system
EXECUTE_IMMEDIATE Procedure on page 75-13	Runs a (non-SELECT) SQL statement immediately, without bind variables
EXECUTE_NON_QUERY Function on page 75-14	Runs a (non-SELECT) SQL statement
FETCH_ROW Function on page 75-15	Fetches rows from a query
GET_VALUE Procedure on page 75-16	Retrieves column value from SELECT statement, or retrieves OUT bind parameters
GET_VALUE_RAW Procedure on page 75-17	Similar to GET_VALUE, but for data type RAW
OPEN_CURSOR Function on page 75-18	Opens a cursor for running a passthrough SQL statement at the non-Oracle system
PARSE Procedure on page 75-19	Parses SQL statement at non-Oracle system

BIND_INOUT_VARIABLE Procedure

This procedure binds IN OUT bind variables.

Syntax

```
DBMS_HS_PASSTHROUGH.BIND_INOUT_VARIABLE (
  c IN BINARY_INTEGER NOT NULL,
  p IN BINARY_INTEGER NOT NULL,
  v IN OUT  <dt>,
  n IN VARCHAR2);
```

<dt> is either DATE, NUMBER, or VARCHAR2.

See Also: For binding IN OUT variables of data type RAW see [BIND_INOUT_VARIABLE_RAW Procedure](#) on page 75-7.

Parameters

Table 75–2 BIND_INOUT_VARIABLE Procedure Parameters

Parameter	Description
c	Cursor associated with the passthrough SQL statement. Cursor must be opened and parsed, using the routines OPEN_CURSOR and PARSE respectively.
p	Position of the bind variable in the SQL statement: Starts at 1.
v	This value is used for two purposes: - To provide the IN value before the SQL statement is run. - To determine the size of the out value.
n	(Optional) Name of the bind variable. For example, in SELECT * FROM emp WHERE ename=:ename, the position of the bind variable :ename is 1, the name is :ename. This parameter can be used if the non-Oracle system supports "named binds" instead of positional binds. Passing the position is still required.

Exceptions

Table 75–3 BIND_INOUT_VARIABLE Procedure Exceptions

Exception	Description
ORA-28550	The cursor passed is invalid.
ORA-28552	Procedure is not run in right order. (Did you first open the cursor and parse the SQL statement?)
ORA-28553	The position of the bind variable is out of range.
ORA-28555	A NULL value was passed for a NOT NULL parameter.

Pragmas

Purity level defined : WNDS, RNDS

BIND_INOUT_VARIABLE_RAW Procedure

This procedure binds IN OUT bind variables of data type RAW.

Syntax

```
DBMS_HS_PASSTHROUGH.BIND_INOUT_VARIABLE_RAW (
  c IN BINARY_INTEGER NOT NULL,
  p IN BINARY_INTEGER NOT NULL,
  v IN OUT RAW,
  n IN VARCHAR2);
```

Parameters

Table 75-4 BIND_INOUT_VARIABLE_RAW Procedure Parameters

Parameter	Description
c	Cursor associated with the passthrough SQL statement. Cursor must be opened and parsed using the routines OPEN_CURSOR and PARSE respectively.
p	Position of the bind variable in the SQL statement: Starts at 1.
v	This value is used for two purposes: - To provide the IN value before the SQL statement is run. - To determine the size of the out value.
n	(Optional) Name the bind variable. For example, in SELECT * FROM emp WHERE ename=:ename, the position of the bind variable :ename is 1, the name is :ename. This parameter can be used if the non-Oracle system supports "named binds" instead of positional binds. Passing the position is still required.

Exceptions

Table 75-5 BIND_INOUT_VARIABLE_RAW Procedure Exceptions

Exception	Description
ORA-28550	The cursor passed is invalid.
ORA-28552	Procedure is not run in right order. (Did you first open the cursor and parse the SQL statement?)
ORA-28553	The position of the bind variable is out of range.
ORA-28555	A NULL value was passed for a NOT NULL parameter.

Pragmas

Purity level defined : WNDS, RNDS

BIND_OUT_VARIABLE Procedure

This procedure binds an OUT variable with a PL/SQL program variable.

Syntax

```
DBMS_HS_PASSTHROUGH.BIND_OUT_VARIABLE (
  c IN  BINARY_INTEGER NOT NULL,
  p IN  BINARY_INTEGER NULL,
  v OUT <dt>,
  n IN  VARCHAR2);
```

<dt> is either DATE, NUMBER, or VARCHAR2.

See Also: For binding OUT variables of data type RAW, see [BIND_OUT_VARIABLE_RAW Procedure](#) on page 75-9.

Parameters

Table 75-6 BIND_OUT_VARIABLE Procedure Parameters

Parameter	Description
c	Cursor associated with the passthrough SQL statement. Cursor must be opened and parsed, using the routines OPEN_CURSOR and PARSE respectively.
p	Position of the bind variable in the SQL statement: Starts at 1.
v	Variable in which the OUT bind variable stores its value. The package remembers only the "size" of the variable. After the SQL statement is run, you can use GET_VALUE to retrieve the value of the OUT parameter. The size of the retrieved value should not exceed the size of the parameter that was passed using BIND_OUT_VARIABLE.
n	(Optional) Name of the bind variable. For example, in SELECT * FROM emp WHERE ename=:ename, the position of the bind variable :ename is 1, the name is :ename. This parameter can be used if the non-Oracle system supports "named binds" instead of positional binds. Passing the position is still required.

Exceptions

Table 75-7 BIND_OUT_VARIABLE Procedure Exceptions

Exception	Description
ORA-28550	The cursor passed is invalid.
ORA-28552	Procedure is not run in right order. (Did you first open the cursor and parse the SQL statement?)
ORA-28553	The position of the bind variable is out of range.
ORA-28555	A NULL value was passed for a NOT NULL parameter.

Pragmas

Purity level defined : WNDS, RNDS

BIND_OUT_VARIABLE_RAW Procedure

This procedure binds an OUT variable of data type RAW with a PL/SQL program variable.

Syntax

```
DBMS_HS_PASSTHROUGH.BIND_OUT_VARIABLE_RAW (
  c IN  BINARY_INTEGER NOT NULL,
  p IN  BINARY_INTEGER NOT NULL,
  v OUT RAW,
  n IN  VARCHAR2);
```

Parameters

Table 75–8 BIND_OUT_VARIABLE_RAW Procedure Parameters

Parameter	Description
c	Cursor associated with the passthrough SQL statement. Cursor must be opened and parsed, using the routines OPEN_CURSOR and PARSE respectively.
p	Position of the bind variable in the SQL statement: Starts at 1.
v	Variable in which the OUT bind variable stores its value. The package remembers only the "size" of the variable. After the SQL statement is run, you can use GET_VALUE to retrieve the value of the OUT parameter. The size of the retrieved value should not exceed the size of the parameter that was passed using BIND_OUT_VARIABLE_RAW.
n	(Optional) Name of the bind variable. For example, in SELECT * FROM emp WHERE ename=:ename, the position of the bind variable :ename is 1, the name is :ename. This parameter can be used if the non-Oracle system supports "named binds" instead of positional binds. Passing the position is still required.

Exceptions

Table 75–9 BIND_OUT_VARIABLE_RAW Procedure Exceptions

Exception	Description
ORA-28550	The cursor passed is invalid.
ORA-28552	Procedure is not run in right order. (Did you first open the cursor and parse the SQL statement?)
ORA-28553	The position of the bind variable is out of range.
ORA-28555	A NULL value was passed for a NOT NULL parameter.

Pragmas

Purity level defined : WNDS, RNDS

BIND_VARIABLE Procedure

This procedure binds an IN variable positionally with a PL/SQL program variable.

Syntax

```
DBMS_HS_PASSTHROUGH.BIND_VARIABLE (
  c IN BINARY_INTEGER NOT NULL,
  p IN BINARY_INTEGER NOT NULL,
  v IN <dt>,
  n IN VARCHAR2);
```

<dt> is either DATE, NUMBER, or VARCHAR2.

See Also: To bind RAW variables use [BIND_VARIABLE_RAW Procedure](#) on page 75-11.

Parameters

Table 75–10 BIND_VARIABLE Procedure Parameters

Parameter	Description
c	Cursor associated with the passthrough SQL statement. Cursor must be opened and parsed using the routines OPEN_CURSOR and PARSE respectively.
p	Position of the bind variable in the SQL statement: Starts at 1.
v	Value that must be passed to the bind variable name.
n	(Optional) Name of the bind variable. For example, in SELECT * FROM emp WHERE ename=:ename, the position of the bind variable :ename is 1, the name is :ename. This parameter can be used if the non-Oracle system supports "named binds" instead of positional binds. Passing the position is still required.

Exceptions

Table 75–11 BIND_VARIABLE Procedure Exceptions

Exception	Description
ORA-28550	The cursor passed is invalid.
ORA-28552	Procedure is not run in right order. (Did you first open the cursor and parse the SQL statement?)
ORA-28553	The position of the bind variable is out of range.
ORA-28555	A NULL value was passed for a NOT NULL parameter.

Pragmas

Purity level defined: WNDS, RNDS

BIND_VARIABLE_RAW Procedure

This procedure binds IN variables of type RAW.

Syntax

```
DBMS_HS_PASSTHROUGH.BIND_VARIABLE_RAW (
  c IN BINARY_INTEGER NOT NULL,
  p IN BINARY_INTEGER NOT NULL,
  v IN RAW,
  n IN VARCHAR2);
```

Parameters

Table 75–12 BIND_VARIABLE_RAW Procedure Parameters

Parameter	Description
c	Cursor associated with the passthrough SQL statement. Cursor must be opened and parsed, using the routines OPEN_CURSOR and PARSE respectively.
p	Position of the bind variable in the SQL statement: Starts at 1.
v	Value that must be passed to the bind variable.
n	(Optional) Name of the bind variable. For example, in SELECT * FROM emp WHERE ename=:ename, the position of the bind variable :ename is 1, the name is :ename. This parameter can be used if the non-Oracle system supports "named binds" instead of positional binds. Passing the position is still required.

Exceptions

Table 75–13 BIND_VARIABLE_RAW Procedure Exceptions

Exception	Description
ORA-28550	The cursor passed is invalid.
ORA-28552	Procedure is not run in right order. (Did you first open the cursor and parse the SQL statement?)
ORA-28553	The position of the bind variable is out of range.
ORA-28555	A NULL value was passed for a NOT NULL parameter.

Pragmas

Purity level defined : WNDS, RNDS

CLOSE_CURSOR Procedure

This function closes the cursor and releases associated memory after the SQL statement has been run at the non-Oracle system. If the cursor was not open, then the operation is a "no operation".

Syntax

```
DBMS_HS_PASSTHROUGH.CLOSE_CURSOR (  
  c IN BINARY_INTEGER NOT NULL);
```

Parameters

Table 75–14 *CLOSE_CURSOR Procedure Parameters*

Parameter	Description
c	Cursor to be released.

Exceptions

Table 75–15 *CLOSE_CURSOR Procedure Exceptions*

Exception	Description
ORA-28555	A NULL value was passed for a NOT NULL parameter.

Pragmas

Purity level defined : WNDS, RNDS

EXECUTE_IMMEDIATE Procedure

This function runs a SQL statement immediately. Any valid SQL command except SELECT can be run immediately. The statement must not contain any bind variables. The statement is passed in as a VARCHAR2 in the argument. Internally the SQL statement is run using the PASSTHROUGH SQL protocol sequence of OPEN_CURSOR, PARSE, EXECUTE_NON_QUERY, CLOSE_CURSOR.

Syntax

```
DBMS_HS_PASSTHROUGH.EXECUTE_IMMEDIATE (
  s IN VARCHAR2 NOT NULL)
RETURN BINARY_INTEGER;
```

Parameters

Table 75–16 EXECUTE_IMMEDIATE Procedure Parameters

Parameter	Description
s	VARCHAR2 variable with the statement to be executed immediately.

Return Values

The number of rows affected by the execution of the SQL statement.

Exceptions

Table 75–17 EXECUTE_IMMEDIATE Procedure Exceptions

Exception	Description
ORA-28551	SQL statement is invalid.
ORA-28554	Max open cursors.
ORA-28555	A NULL value was passed for a NOT NULL parameter.

EXECUTE_NON_QUERY Function

This function runs a SQL statement. The SQL statement cannot be a `SELECT` statement. A cursor has to be open and the SQL statement has to be parsed before the SQL statement can be run.

Syntax

```
DBMS_HS_PASSTHROUGH.EXECUTE_NON_QUERY (  
 c IN BINARY_INTEGER NOT NULL)  
 RETURN BINARY_INTEGER;
```

Parameters

Table 75–18 EXECUTE_NON_QUERY Function Parameters

Parameter	Description
<code>c</code>	Cursor associated with the passthrough SQL statement. Cursor must be opened and parsed, using the routines <code>OPEN_CURSOR</code> and <code>PARSE</code> respectively.

Return Values

The number of rows affected by the SQL statement in the non-Oracle system

Exceptions

Table 75–19 EXECUTE_NON_QUERY Function Exceptions

Exception	Description
ORA-28550	The cursor passed is invalid.
ORA-28552	<code>BIND_VARIABLE</code> procedure is not run in right order. (Did you first open the cursor and parse the SQL statement?)
ORA-28555	A <code>NULL</code> value was passed for a <code>NOT NULL</code> parameter.

FETCH_ROW Function

This function fetches rows from a result set. The result set is defined with a SQL `SELECT` statement. When there are no more rows to be fetched, the exception `NO_DATA_FOUND` is raised. Before the rows can be fetched, a cursor has to be opened, and the SQL statement has to be parsed.

Syntax

```
DBMS_HS_PASSTHROUGH.FETCH_ROW (
  c IN BINARY_INTEGER NOT NULL,
  f IN BOOLEAN)
RETURN BINARY_INTEGER;
```

Parameters

Table 75–20 *FETCH_ROW Function Parameters*

Parameter	Description
<code>c</code>	Cursor associated with the passthrough SQL statement. Cursor must be opened and parsed, using the routines <code>OPEN_CURSOR</code> and <code>PARSE</code> respectively.
<code>first</code>	(Optional) Reexecutes <code>SELECT</code> statement. Possible values: <ul style="list-style-type: none"> - <code>TRUE</code>: reexecute <code>SELECT</code> statement. - <code>FALSE</code>: fetch the next row, or if run for the first time, then execute and fetch rows (default).

Return Values

The returns the number of rows fetched. The function returns "0" if the last row was already fetched.

Exceptions

Table 75–21 *FETCH_ROW Function Exceptions*

Exception	Description
ORA-28550	The cursor passed is invalid.
ORA-28552	Procedure is not run in right order. (Did you first open the cursor and parse the SQL statement?)
ORA-28555	A <code>NULL</code> value was passed for a <code>NOT NULL</code> parameter.

Pragmas

Purity level defined : WNDS

GET_VALUE Procedure

This procedure has two purposes:

- It retrieves the select list items of SELECT statements, after a row has been fetched.
- It retrieves the OUT bind values, after the SQL statement has been run.

Syntax

```
DBMS_HS_PASSTHROUGH.GET_VALUE (
  c IN BINARY_INTEGER NOT NULL,
  p IN BINARY_INTEGER NOT NULL,
  v OUT <dt>);
```

<dt> is either DATE, NUMBER, or VARCHAR2.

See Also: For retrieving values of data type RAW, see [GET_VALUE_RAW Procedure](#) on page 75-17.

Parameters

Table 75–22 GET_VALUE Procedure Parameters

Parameter	Description
c	Cursor associated with the passthrough SQL statement. Cursor must be opened and parsed, using the routines OPEN_CURSOR and PARSE respectively.
p	Position of the bind variable or select list item in the SQL statement: Starts at 1.
v	Variable in which the OUT bind variable or select list item stores its value.

Exceptions

Table 75–23 GET_VALUE Procedure Exceptions

Exception	Description
ORA-1403	Returns NO_DATA_FOUND exception when running the GET_VALUE after the last row was fetched (that is, FETCH_ROW returned "0").
ORA-28550	The cursor passed is invalid.
ORA-28552	Procedure is not run in right order. (Did you first open the cursor and parse the SQL statement?)
ORA-28553	The position of the bind variable is out of range.
ORA-28555	A NULL value was passed for a NOT NULL parameter.

Pragmas

Purity level defined : WNDS

GET_VALUE_RAW Procedure

This procedure is similar to GET_VALUE, but for data type RAW.

Syntax

```
DBMS_HS_PASSTHROUGH.GET_VALUE_RAW (
  c IN BINARY_INTEGER NOT NULL,
  p IN BINARY_INTEGER NOT NULL,
  v OUT RAW);
```

Parameters

Table 75–24 GET_VALUE_RAW Procedure Parameters

Parameter	Description
c	Cursor associated with the passthrough SQL statement. Cursor must be opened and parsed, using the routines OPEN_CURSOR and PARSE respectively.
p	Position of the bind variable or select list item in the SQL statement: Starts at 1.
v	Variable in which the OUT bind variable or select list item stores its value.

Exceptions

Table 75–25 GET_VALUE_RAW Procedure Exceptions

Exception	Description
ORA-1403	Returns NO_DATA_FOUND exception when running the GET_VALUE after the last row was fetched (that is, FETCH_ROW returned "0").
ORA-28550	The cursor passed is invalid.
ORA-28552	Procedure is not run in right order. (Did you first open the cursor and parse the SQL statement?)
ORA-28553	The position of the bind variable is out of range.
ORA-28555	A NULL value was passed for a NOT NULL parameter.

Pragmas

Purity level defined : WNDS

OPEN_CURSOR Function

This function opens a cursor for running a passthrough SQL statement at the non-Oracle system. This function must be called for any type of SQL statement.

The function returns a cursor, which must be used in subsequent calls. This call allocates memory. To deallocate the associated memory, call the procedure `CLOSE_CURSOR`.

Syntax

```
DBMS_HS_PASSTHROUGH.OPEN_CURSOR  
RETURN BINARY_INTEGER;
```

Return Values

The cursor to be used on subsequent procedure and function calls.

Exceptions

Table 75–26 OPEN_CURSOR Function Exceptions

Exception	Description
ORA-28554	Maximum number of open cursor has been exceeded. Increase Heterogeneous Services' <code>OPEN_CURSORS</code> initialization parameter.

Pragmas

```
Purity level defined : WNDS, RNDS
```

PARSE Procedure

This procedure parses SQL statement at non-Oracle system.

Syntax

```
DBMS_HS_PASSTHROUGH.PARSE (
  c IN  BINARY_INTEGER NOT NULL,
  stmt IN  VARCHAR2 NOT NULL);
```

Parameters

Table 75–27 PARSE Procedure Parameters

Parameter	Description
c	Cursor associated with the passthrough SQL statement. Cursor must be opened using function <code>OPEN_CURSOR</code> .
stmt	Statement to be parsed.

Exceptions

Table 75–28 PARSE Procedure Exceptions

Exception	Description
ORA-28550	The cursor passed is invalid.
ORA-28551	SQL statement is illegal.
ORA-28555	A NULL value was passed for a NOT NULL parameter.

Pragmas

Purity level defined : WNDS, RNDS

The `DBMS_IOT` package creates a table into which references to the chained rows for an index-organized table can be placed using the `ANALYZE` command. `DBMS_IOT` can also create an exception table into which references to the rows of an index-organized table that violate a constraint can be placed during the `enable_constraint` operation.

`DBMS_IOT` is not loaded during database installation. To install `DBMS_IOT`, run `dbmsiotc.sql`, available in the `ADMIN` directory.

This chapter contains the following topics:

- [Summary of `DBMS_IOT` Subprograms](#)

Note: With the introduction of logical-rowids for IOTs with Oracle Database Release 8.1, you no longer need to use the procedures contained in this package which is retained for backward compatibility only. It is however required for servers running with Oracle Database Release 8.0.

Summary of DBMS_IOT Subprograms

Table 76–1 DBMS_IOT Package Subprograms

Subprogram	Description
BUILD_CHAIN_ROWS_TABLE Procedure on page 76-3	Creates a table into which references to the chained rows for an index-organized table can be placed using the <code>ANALYZE</code> command
BUILD_EXCEPTIONS_TABLE Procedure on page 76-4	Creates an exception table into which rows of an index-organized table that violate a constraint can be placed

BUILD_CHAIN_ROWS_TABLE Procedure

This procedure creates a table into which references to the chained rows for an index-organized table can be placed using the ANALYZE command.

Syntax

```
DBMS_IOT.BUILD_CHAIN_ROWS_TABLE (
  owner IN VARCHAR2,
  iot_name IN VARCHAR2,
  chainrow_table_name IN VARCHAR2 default 'IOT_CHAINED_ROWS');
```

Parameters

Table 76–2 BUILD_CHAIN_ROWS_TABLE Procedure Parameters

Parameter	Description
owner	Owner of the index-organized table.
iot_name	Index-organized table name.
chainrow_table_name	Intended name for the chained-rows table.

Usage Notes

You should create a separate chained-rows table for each index-organized table to accommodate its primary key.

Examples

```
CREATE TABLE l(a char(16),b char(16), c char(16), d char(240),
PRIMARY KEY(a,b,c)) ORGANIZATION INDEX pctthreshold 10 overflow;
EXECUTE DBMS_IOT.BUILD_CHAIN_ROWS_TABLE('SYS', 'L', 'LC');
```

A chained-row table is created with the following columns:

Column Name	Null?	Type
OWNER_NAME		VARCHAR2(30)
TABLE_NAME		VARCHAR2(30)
CLUSTER_NAME		VARCHAR2(30)
PARTITION_NAME		VARCHAR2(30)
SUBPARTITION_NAME		VARCHAR2(30)
HEAD_ROWID		ROWID
TIMESTAMP		DATE
A		CHAR(16)
B		CHAR(16)
C		CHAR(16)

BUILD_EXCEPTIONS_TABLE Procedure

This procedure creates an exception table into which rows of an index-organized table that violate a constraint can be placed during the execution of the following SQL statements:

- ALTER TABLE ... ENABLE CONSTRAINT ... EXCEPTIONS INTO
- ALTER TABLE ... ADD CONSTRAINT ... EXCEPTIONS INTO

Syntax

```
DBMS_IOT.BUILD_EXCEPTIONS_TABLE (
  owner IN VARCHAR2,
  iot_name IN VARCHAR2,
  exceptions_table_name IN VARCHAR2 default 'IOT_EXCEPTIONS');
```

Parameters

Table 76–3 BUILD_EXCEPTIONS_TABLE Procedure Parameters

Parameter	Description
owner	Owner of the index-organized table.
iot_name	Index-organized table name.
exceptions_table_name	Intended name for exception-table.

Usage Notes

You should create a separate exception table for each index-organized table to accommodate its primary key.

Examples

```
EXECUTE DBMS_IOT.BUILD_EXCEPTIONS_TABLE('SYS', 'L', 'LE');
```

An exception table for the preceding index-organized table with the following columns:

Column Name	Null?	Type
-----	-----	-----
ROW_ID		VARCHAR2(30)
OWNER		VARCHAR2(30)
TABLE_NAME		VARCHAR2(30)
CONSTRAINT		VARCHAR2(30)
A		CHAR(16)
B		CHAR(16)
C		CHAR(16)

The DBMS_JAVA package provides a PL/SQL interface for accessing database functionality from Java.

- [Documentation of DBMS_JAVA](#)

Documentation of DBMS_JAVA

For a complete description of this package within the context of DBMS_JAVA, see DBMS_JAVA in the *Oracle Database Java Developer's Guide*.

The `DBMS_JOB` package schedules and manages jobs in the job queue.

Note: The `DBMS_JOB` package has been superseded by the `DBMS_SCHEDULER` package. In particular, if you are administering jobs to manage system load, you should consider disabling `DBMS_JOB` by revoking the package execution privilege for users.

For more information, see [Chapter 129, "DBMS_SCHEDULER"](#) and "Moving from `DBMS_JOB` to `DBMS_SCHEDULER`" in *Oracle Database Administrator's Guide*.

This chapter contains the following topics:

- [Using DBMS_JOB](#)
 - Security Model
 - Operational Notes
- [Summary of DBMS_JOB Subprograms](#)

Using DBMS_JOB

- [Security Model](#)
- [Operational Notes](#)

Security Model

No specific system privileges are required to use DBMS_JOB. No system privileges are available to manage DBMS_JOB. Jobs cannot be altered or deleted other than jobs owned by the user. This is true for all users including those users granted DBA privileges.

You can execute procedures that are owned by the user or for which the user is explicitly granted EXECUTE. However, procedures for which the user is granted the execute privilege through roles cannot be executed.

Note that, once a job is started and running, there is no easy way to stop the job.

Operational Notes

- [Working with Oracle Real Application Clusters](#)
- [Stopping a Job](#)

Working with Oracle Real Application Clusters

DBMS_JOB supports multi-instance execution of jobs. By default jobs can be executed on any instance, but only one single instance will execute the job. In addition, you can force instance binding by binding the job to a particular instance. You implement instance binding by specifying an instance number to the instance affinity parameter. Note, however, that in Oracle Database 10g Release 1 (10.1) instance binding is not recommended. Service affinity is preferred. This concept is implemented in the [DBMS_SCHEDULER](#) package.

The following procedures can be used to create, alter or run jobs with instance affinity. Note that not specifying affinity means any instance can run the job.

DBMS_JOB.SUBMIT

To submit a job to the job queue, use the following syntax:

```
DBMS_JOB.SUBMIT (
  job OUT BINARY_INTEGER,
  what IN VARCHAR2, NEXT_DATE IN DATE DEFAULTSYSDATE,
  interval IN VARCHAR2 DEFAULT 'NULL',
  no_parse IN BOOLEAN DEFAULT FALSE,
  instance IN BINARY_INTEGER DEFAULT ANY_INSTANCE,
  force IN BOOLEAN DEFAULT FALSE);
```

Use the parameters `instance` and `force` to control job and instance affinity. The default value of `instance` is 0 (zero) to indicate that any instance can execute the job. To run the job on a certain instance, specify the `instance` value. Oracle displays error ORA-23319 if the `instance` value is a negative number or NULL.

The `force` parameter defaults to `false`. If `force` is `TRUE`, any positive integer is acceptable as the job instance. If `force` is `FALSE`, the specified instance must be running, or Oracle displays error number ORA-23428.

DBMS_JOB.INSTANCE

To assign a particular instance to execute a job, use the following syntax:

```
DBMS_JOB.INSTANCE( JOB IN BINARY_INTEGER,
  instance IN BINARY_INTEGER,
  force IN BOOLEAN DEFAULT FALSE);
```

The `FORCE` parameter in this example defaults to `FALSE`. If the `instance` value is 0 (zero), job affinity is altered and any available instance can execute the job despite the value of `force`. If the `INSTANCE` value is positive and the `FORCE` parameter is `FALSE`, job affinity is altered only if the specified instance is running, or Oracle displays error ORA-23428.

If the `force` parameter is `TRUE`, any positive integer is acceptable as the job instance and the job affinity is altered. Oracle displays error ORA-23319 if the `instance` value is negative or NULL.

DBMS_JOB.CHANGE

To alter user-definable parameters associated with a job, use the following syntax:

```
DBMS_JOB.CHANGE( JOB IN BINARY_INTEGER,  
  what IN VARCHAR2 DEFAULT NULL,  
next_date IN DATE DEFAULT NULL,  
interval IN VARCHAR2 DEFAULT NULL,  
instance IN BINARY_INTEGER DEFAULT NULL,  
force IN BOOLEAN DEFAULT FALSE );
```

Two parameters, `instance` and `force`, appear in this example. The default value of `instance` is `null` indicating that job affinity will not change.

The default value of `force` is `FALSE`. Oracle displays error `ORA-23428` if the specified instance is not running and error `ORA-23319` if the instance number is negative.

DBMS_JOB.RUN

The `force` parameter for `DBMS_JOB.RUN` defaults to `FALSE`. If `force` is `TRUE`, instance affinity is irrelevant for running jobs in the foreground process. If `force` is `FALSE`, the job can run in the foreground only in the specified instance. Oracle displays error `ORA-23428` if `force` is `FALSE` and the connected instance is the incorrect instance.

```
DBMS_JOB.RUN(  
  job IN BINARY_INTEGER,  
  force  IN BOOLEAN DEFAULT FALSE);
```

Stopping a Job

Note that, once a job is started and running, there is no easy way to stop the job.

Summary of DBMS_JOB Subprograms

Table 78–1 DBMS_JOB Package Subprograms

Subprogram	Description
BROKEN Procedure on page 78-7	Disables job execution
CHANGE Procedure on page 78-8	Alters any of the user-definable parameters associated with a job
INSTANCE Procedure on page 78-9	Assigns a job to be run by a instance
INTERVAL Procedure on page 78-10	Alters the interval between executions for a specified job
NEXT_DATE Procedure on page 78-11	Alters the next execution time for a specified job
REMOVE Procedure on page 78-12	Removes specified job from the job queue
RUN Procedure on page 78-13	Forces a specified job to run
SUBMIT Procedure on page 78-14	Submits a new job to the job queue
USER_EXPORT Procedures on page 78-16	Re-creates a given job for export, or re-creates a given job for export with instance affinity
WHAT Procedure on page 78-17	Alters the job description for a specified job

BROKEN Procedure

This procedure sets the broken flag. Broken jobs are never run.

Syntax

```
DBMS_JOB.BROKEN (  
  job IN  BINARY_INTEGER,  
  broken IN  BOOLEAN,  
  next_date IN DATE DEFAULT SYSDATE);
```

Parameters

Table 78–2 *BROKEN Procedure Parameters*

Parameter	Description
job	Number of the job being run.
broken	Job broken: IN value is FALSE.
next_date	Date of the next refresh.

Note: If you set job as broken while it is running, Oracle resets the job's status to normal after the job completes. Therefore, only execute this procedure for jobs that are not running.

Usage Notes

You must issue a COMMIT statement immediately after the statement.

CHANGE Procedure

This procedure changes any of the fields a user can set in a job.

Syntax

```
DBMS_JOB.CHANGE (
  job IN  BINARY_INTEGER,
  what IN  VARCHAR2,
  next_date IN  DATE,
  interval IN  VARCHAR2,
  instance IN  BINARY_INTEGER DEFAULT NULL,
  force IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 78–3 *CHANGE Procedure Parameters*

Parameter	Description
job	Number of the job being run.
what	PL/SQL procedure to run.
next_date	Date of the next refresh.
interval	Date function; evaluated immediately before the job starts running.
instance	When a job is submitted, specifies which instance can run the job. This defaults to <code>NULL</code> , which indicates that instance affinity is not changed.
force	If this is <code>FALSE</code> , then the specified instance (to which the instance number change) must be running. Otherwise, the routine raises an exception. If this is <code>TRUE</code> , then any positive integer is acceptable as the job instance.

Usage Notes

- You must issue a `COMMIT` statement immediately after the statement.
- The parameters `instance` and `force` are added for job queue affinity. Job queue affinity gives users the ability to indicate whether a particular instance or any instance can run a submitted job.
- If the parameters `what`, `next_date`, or `interval` are `NULL`, then leave that value as it is.

Example

```
BEGIN
  DBMS_JOB.CHANGE(14144, null, null, 'sysdate+3');
  COMMIT;
END;
```

INSTANCE Procedure

This procedure changes job instance affinity.

Syntax

```
DBMS_JOB.INSTANCE (
  job IN BINARY_INTEGER,
  instance IN BINARY_INTEGER,
  force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 78–4 *INSTANCE Procedure Parameters*

Parameter	Description
job	Number of the job being run.
instance	When a job is submitted, a user can specify which instance can run the job.
force	If this is <code>TRUE</code> , then any positive integer is acceptable as the job instance. If this is <code>FALSE</code> (the default), then the specified instance must be running; otherwise the routine raises an exception.

Usage Notes

You must issue a `COMMIT` statement immediately after the statement.

INTERVAL Procedure

This procedure changes how often a job runs.

Syntax

```
DBMS_JOB.INTERVAL (
  job IN  BINARY_INTEGER,
  interval IN  VARCHAR2);
```

Parameters

Table 78–5 *INTERVAL Procedure Parameters*

Parameter	Description
job	Number of the job being run.
interval	Date function, evaluated immediately before the job starts running.

Usage Notes

- If the job completes successfully, then this new date is placed in `next_date`. `interval` is evaluated by plugging it into the statement `select interval into next_date from dual`;
- The `interval` parameter must evaluate to a time in the future. Legal intervals include:

Interval	Description
'sysdate + 7'	Run once a week.
'next_day(sysdate, 'TUESDAY')'	Run once every Tuesday.
'null'	Run only once.

- If `interval` evaluates to `NULL` and if a job completes successfully, then the job is automatically deleted from the queue.
- You must issue a `COMMIT` statement immediately after the statement.

NEXT_DATE Procedure

This procedure changes when an existing job next runs.

Syntax

```
DBMS_JOB.NEXT_DATE (  
 job IN BINARY_INTEGER,  
 next_date IN DATE);
```

Parameters

Table 78–6 NEXT_DATE Procedure Parameters

Parameter	Description
job	Number of the job being run.
next_date	Date of the next refresh: it is when the job will be automatically run, assuming there are background processes attempting to run it.

Usage Notes

You must issue a COMMIT statement immediately after the statement.

REMOVE Procedure

This procedure removes an existing job from the job queue. This currently does not stop a running job.

Syntax

```
DBMS_JOB.REMOVE (
 job IN BINARY_INTEGER );
```

Parameters

Table 78–7 REMOVE Procedure Parameters

Parameter	Description
job	Number of the job being run.

Usage Notes

You must issue a COMMIT statement immediately after the statement.

Example

```
BEGIN
 DBMS_JOB.REMOVE(14144);
 COMMIT;
END;
```

RUN Procedure

This procedure runs job `JOB` now. It runs it even if it is broken.

Running the job recomputes `next_date`. See view `user_jobs`.

Syntax

```
DBMS_JOB.RUN (
  job IN  BINARY_INTEGER,
  force IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 78–8 *RUN Procedure Parameters*

Parameter	Description
<code>job</code>	Number of the job being run.
<code>force</code>	If this is <code>TRUE</code> , then instance affinity is irrelevant for running jobs in the foreground process. If this is <code>FALSE</code> , then the job can be run in the foreground only in the specified instance.

Example

```
EXECUTE DBMS_JOB.RUN(14144);
```

Caution: This re-initializes the current session's packages.

Exceptions

An exception is raised if `force` is `FALSE`, and if the connected instance is the wrong one.

SUBMIT Procedure

This procedure submits a new job. It chooses the job from the sequence `sys.jobseq`.

Syntax

```
DBMS_JOB.SUBMIT (
  job OUT BINARY_INTEGER,
  what IN  VARCHAR2,
  next_date IN  DATE DEFAULT sysdate,
  interval IN  VARCHAR2 DEFAULT 'null',
  no_parse IN  BOOLEAN DEFAULT FALSE,
  instance IN  BINARY_INTEGER DEFAULT any_instance,
  force IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 78–9 SUBMIT Procedure Parameters

Parameter	Description
<code>job</code>	Number of the job being run.
<code>what</code>	PL/SQL procedure to run.
<code>next_date</code>	Next date when the job will be run.
<code>interval</code>	Date function that calculates the next time to run the job. The default is <code>NULL</code> . This must evaluate to either a future point in time or <code>NULL</code> .
<code>no_parse</code>	A flag. The default is <code>FALSE</code> . If this is set to <code>FALSE</code> , then Oracle parses the procedure associated with the job. If this is set to <code>TRUE</code> , then Oracle parses the procedure associated with the job the first time that the job is run. For example, if you want to submit a job before you have created the tables associated with the job, then set this to <code>TRUE</code> .
<code>instance</code>	When a job is submitted, specifies which instance can run the job.
<code>force</code>	If this is <code>TRUE</code> , then any positive integer is acceptable as the job instance. If this is <code>FALSE</code> (the default), then the specified instance must be running; otherwise the routine raises an exception.

Usage Notes

- You must issue a `COMMIT` statement immediately after the statement.
- The parameters `instance` and `force` are added for job queue affinity. Job queue affinity gives users the ability to indicate whether a particular instance or any instance can run a submitted job.

Example

This submits a new job to the job queue. The job calls the procedure `DBMS_DDL.ANALYZE_OBJECT` to generate optimizer statistics for the table `DQUON.ACCOUNTS`. The statistics are based on a sample of half the rows of the `ACCOUNTS` table. The job is run every 24 hours:

```
VARIABLE jobno number;
```


```
BEGIN
  DBMS_JOB.SUBMIT(:jobno,
 'dbms_ddl.analyze_object(''TABLE'',
 ''DQUON'', ''ACCOUNTS'',
 ''ESTIMATE'', NULL, 50);'
 SYSDATE, 'SYSDATE + 1');
  COMMIT;
END;
/
Statement processed.
print jobno
JOBNO
-----
14144
```

USER_EXPORT Procedures

There are two overloaded procedures. The first produces the text of a call to re-create the given job. The second alters instance affinity (*8i* and after) and preserves the compatibility.

Syntax

```
DBMS_JOB.USER_EXPORT (  
  job IN BINARY_INTEGER,  
  mycall IN OUT  VARCHAR2);
```

```
DBMS_JOB.USER_EXPORT (  
  job IN BINARY_INTEGER,  
  mycall IN OUT  VARCHAR2,  
  myinst IN OUT  VARCHAR2);
```

Parameters

Table 78-10 *USER_EXPORT Procedure Parameter*

Parameter	Description
job	Number of the job being run.
mycall	Text of a call to re-create the given job.
myinst	Text of a call to alter instance affinity.

WHAT Procedure

This procedure changes what an existing job does, and replaces its environment.

Syntax

```
DBMS_JOB.WHAT (  
  job IN  BINARY_INTEGER,  
  what IN  VARCHAR2);
```

Parameters

Table 78–11 WHAT Procedure Parameters

Parameter	Description
job	Number of the job being run.
what	PL/SQL procedure to run.

Usage Notes

- You must issue a COMMIT statement immediately after the statement.
- Some legal values of what (assuming the routines exist) are:
 - 'myproc(''10-JAN-82'', next_date, broken);'
 - 'scott.emppackage.give_raise(''JENKINS'', 30000.00);'
 - 'dbms_job.remove(job);'

The DBMS_LDAP package lets you access data from LDAP servers.

- [Documentation of DBMS_LDAP](#)

Documentation of DBMS_LDAP

For a complete description of this package within the context of Oracle Internet Directory, see `DBMS_LDAP` in the *Oracle Fusion Middleware Application Developer's Guide for Oracle Identity Management*.

DBMS_LDAP_UTL

The DBMS_LDAP_UTL package contains the Oracle Extension utility functions.

- [Documentation of DBMS_LDAP_UTL](#)

Documentation of DBMS_LDAP_UTL

For a complete description of this package within the context of Oracle Internet Directory, see DBMS_LDAP_UTL in the *Oracle Internet Directory Application Developer's Guide*.

The `DBMS_LIBCACHE` package consists of one subprogram that prepares the library cache on an Oracle instance by extracting SQL and PL/SQL from a remote instance and compiling this SQL locally without execution. The value of compiling the cache of an instance is to prepare the information the application requires to execute in advance of failover or switchover.

This chapter contains the following topics:

- [Using DBMS_LIBCACHE](#)
 - Overview
 - Security Model
- [Summary of DBMS_LIBCACHE Subprograms](#)

Using DBMS_LIBCACHE

- [Overview](#)
- [Security Model](#)

Overview

Compiling a shared cursor consists of open, parse, and bind operations, plus the type-checking and execution plan functions performed at the first execution. All of these steps are executed in advance by the package `DBMS_LIBCACHE` for `SELECT` statements. The open and parse functions are executed in advance for `PL/SQL` and `DML`. For `PL/SQL`, executing the parse phase has the effect of loading all library cache heaps other than the `MCODE`.

Security Model

To execute `DBMS_LIBCACHE` you must directly access the same objects as do SQL statements. You can best accomplish this by utilizing the same user id as the original system on the remote system.

When there are multiple schema users, `DBMS_LIBCACHE` should be called for each.

Alternatively, `DBMS_LIBCACHE` may be called with the generic user `PARSER`. However, this user cannot parse the SQL that uses objects with access granted through roles. This is a standard PL/SQL security limitation.

Summary of DBMS_LIBCACHE Subprograms

Table 81-1 DBMS_LIBCACHE Package Subprograms

Subprogram	Description
COMPILE_FROM_REMOTE Procedure on page 81-6	Extracts SQL in batch from the source instance and compiles the SQL at the target instance

COMPILE_FROM_REMOTE Procedure

This procedure extracts SQL in batch from the source instance and compiles the SQL at the target instance.

Syntax

```
DBMS_LIBCACHE.COMPILE_FROM_REMOTE (
  p_db_link IN dbms_libcache$def.db_link%type,
  p_username IN VARCHAR2 default null,
  p_threshold_executions IN  NATURAL default 3,
  p_threshold_sharable_mem IN NATURAL default 1000,
  p_parallel_degree  IN NATURAL default 1);
```

Parameters

Table 81–2 *COMPILE_FROM_REMOTE Procedure Parameters*

Parameter	Description
p_db_link	Database link to the source name (mandatory). The database link pointing to the instance that will be used for extracting the SQL statements. The user must have the role <code>SELECT_ON_CATALOG</code> at the source instance. For improved security, the connection may use a password file or LDAP authentication. The database link is mandatory only for releases with <code>dbms_libcache\$def.ACCESS_METHOD = DB_LINK_METHOD</code>
p_instance_name	(Reserved for future use). The name of the instance that will be used for extracting the SQL statements. The instance name must be unique for all instances excluding the local instance. The name is not case sensitive.
p_username	Source username (default is all users). The name of the username that will be used for extracting the SQL statements. The username is an optional parameter that is used to ensure the parsing user id is the same as that on the source instance. For an application where users connect as a single <code>user_id</code> , for example <code>APPS</code> , <code>APPS</code> is the parsing <code>user_id</code> that is recorded in the shared pool. To select only SQL statements parsed by <code>APPS</code> , enter the string 'APPS' in this field. To also select statements executed by batch, repeat the executing the procedure with the schema owner, for example <code>GL</code> . If the username is supplied, it must be valid. The name is not case sensitive.
p_threshold_executions	The lower bound for the number of executions, below which a SQL statement will not be selected for parsing. This parameter is optional. It allows the application to extract and compile statements with executions, for example, greater than 3. The default value is 1. This means SQL statements that have never executed, including invalid SQL statements, will not be extracted.

Table 81-2 (Cont.) COMPILE_FROM_REMOTE Procedure Parameters

Parameter	Description
<code>p_threshold_sharable_mem</code>	The lower bound for the size of the shared memory consumed by the cursors on the source instance. Below this value a SQL statement will not be selected for parsing. This parameter is optional. It allows the application to extract and compile statements with shared memory for example, greater than 10000 bytes.
<code>p_parallel_degree</code>	The number of parallel jobs that execute to complete the parse operation. These tasks are spawned as parallel jobs against a sub-range of the SQL statements selected for parsing. This parameter is reserved for parallel compile jobs which are currently not implemented.

The `DBMS_LOB` package provides subprograms to operate on BLOBs, CLOBs, NCLOBs, BFILEs, and temporary LOBs. You can use `DBMS_LOB` to access and manipulation specific parts of a LOB or complete LOBs.

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide*

This chapter contains the following topics:

- [Using DBMS_LOB](#)
 - Overview
 - Security Model
 - Constants
 - Datatypes
 - Operational Notes
 - Rules and Limits
 - Exceptions
- [Summary of DBMS_LOB Subprograms](#)

Using DBMS_LOB

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Datatypes](#)
- [Operational Notes](#)
- [Rules and Limits](#)
- [Exceptions](#)

Overview

DBMS_LOB can read and modify BLOBs, CLOBs, and NCLOBs; it provides read-only operations for BFILEs. The bulk of the LOB operations are provided by this package.

Security Model

This package must be created under SYS. Operations provided by this package are performed under the current calling user, not under the package owner SYS.

Any DBMS_LOB subprogram called from an anonymous PL/SQL block is executed using the privileges of the current user. Any DBMS_LOB subprogram called from a stored procedure is executed using the privileges of the owner of the stored procedure.

When creating the procedure, users can set the AUTHID to indicate whether they want definer's rights or invoker's rights. For example:

```
CREATE PROCEDURE proc1 AUTHID DEFINER ...
```

or

```
CREATE PROCEDURE proc1 AUTHID CURRENT_USER ...
```

See Also: For more information on AUTHID and privileges, see *Oracle Database PL/SQL Language Reference*

You can provide secure access to BFILES using the DIRECTORY feature discussed in BFILENAME function in the *Oracle Database SecureFiles and Large Objects Developer's Guide* and the *Oracle Database SQL Language Reference*.

For information about the security model pertaining to temporary LOBs, see [Operational Notes](#).

Constants

The DBMS_LOB package uses the constants shown in following tables:

- [Table 82–1, "DBMS_LOB Constants - Basic"](#)
- [Table 82–2, "DBMS_LOB Constants - Option Types"](#)
- [Table 82–3, "DBMS_LOB Constants - Option Values"](#)
- [Table 82–4, "DBMS_LOB Constants - DBFS State Value Types"](#)
- [Table 82–5, "DBMS_LOB Constants - DBFS Cache Flags"](#)
- [Table 82–6, "DBMS_LOB Constants - Maximum 1-Byte ASCII Characters for Contenttype"](#)

Table 82–1 DBMS_LOB Constants - Basic

Constant	Type	Value	Description
CALL	PLS_INTEGER	12	Create the TEMP LOB with call duration
FILE_READONLY	BINARY_INTEGER	0	Open the specified BFILE read-only
LOB_READONLY	BINARY_INTEGER	0	Open the specified LOB read-only
LOB_READWRITE	BINARY_INTEGER	1	Open the specified LOB read-write
LOBMAXSIZE	INTEGER	18446744073709551615	Maximum size of a LOB in bytes
SESSION	PLS_INTEGER	10	Create the TEMP LOB with session duration

Table 82–2 DBMS_LOB Constants - Option Types

Constant	Definition	Value	Description
OPT_COMPRESS	BINARY_INTEGER	1	Set/Get the SECUREFILE compress option value
OPT_DEDUPLICATE	BINARY_INTEGER	4	Set/Get the SECUREFILE Deduplicate option value
OPT_ENCRYPT	BINARY_INTEGER	2	Get the SECUREFILE encrypt option value

Table 82–3 DBMS_LOB Constants - Option Values

Constant	Definition	Value	Description
COMPRESS_OFF	BINARY_INTEGER	0	For SETOPTIONS Procedures , set compress off; for GETOPTIONS Functions , compress is off
COMPRESS_ON	BINARY_INTEGER	1	For SETOPTIONS Procedures , set compress on; for GETOPTIONS Functions , compress is on
DEDUPLICATE_OFF	BINARY_INTEGER	0	For SETOPTIONS Procedures , set deduplicate is off; for GETOPTIONS Functions , deduplicate is off

Table 82–3 (Cont.) DBMS_LOB Constants - Option Values

Constant	Definition	Value	Description
DEDUPLICATE_ON	BINARY_INTEGER	4	For SETOPTIONS Procedures , set deduplicate is on; for GETOPTIONS Functions , deduplicate is on
ENCRYPT_OFF	BINARY_INTEGER	0	For GETOPTIONS Functions , encrypt is off
ENCRYPT_ON	BINARY_INTEGER	2	For GETOPTIONS Functions , encrypt is on

Table 82–4 DBMS_LOB Constants - DBFS State Value Types

Constant	Definition	Value	Description
DBFS_LINK_NEVER	PLS_INTEGER	0	LOB has never been archived
DBFS_LINK_NO	PLS_INTEGER	2	LOB was archived, but as been read back in to the RDBMS
DBFS_LINK_YES	PLS_INTEGER	1	LOB is currently archived

Table 82–5 DBMS_LOB Constants - DBFS Cache Flags

Constant	Definition	Value	Description
DBFS_LINK_CACHE	PLS_INTEGER	1	Put the LOB data to the archive, but keep the data in the RDBMS as a cached version
DBFS_LINK_NOCACHE	PLS_INTEGER	0	Put the LOB data to the archive, and remove the data from the RDBMS.

Table 82–6 DBMS_LOB Constants - Maximum 1-Byte ASCII Characters for Contenttype

Constant	Definition	Value	Description
CONTENTTYPE_MAX_SIZE	PLS_INTEGER	128	Maximum number of bytes allowed in the content type string

Datatypes

The DBMS_LOB package uses the datatypes shown in [Table 82-7](#).

Table 82-7 Datatypes Used by DBMS_LOB

Type	Description
BLOB	Source or destination binary LOB.
RAW	Source or destination RAW buffer (used with BLOB).
CLOB	Source or destination character LOB (including NCLOB).
VARCHAR2	Source or destination character buffer (used with CLOB and NCLOB).
INTEGER	Specifies the size of a buffer or LOB, the offset into a LOB, or the amount to access.
BFILE	Large, binary object stored outside the database.

The DBMS_LOB package defines no special types.

An NCLOB is a CLOB for holding fixed-width and varying-width, multibyte national character sets.

The clause ANY_CS in the specification of DBMS_LOB subprograms for CLOBs enables the CLOB type to accept a CLOB or NCLOB locator variable as input.

Operational Notes

All `DBMS_LOB` subprograms work based on LOB locators. For the successful completion of `DBMS_LOB` subprograms, you must provide an input locator that represents a LOB that already exists in the database tablespaces or external file system. See also Chapter 1 of *Oracle Database SecureFiles and Large Objects Developer's Guide*.

To use LOBs in your database, you must first use SQL data definition language (DDL) to define the tables that contain LOB columns.

- [Internal LOBs](#)
- [External LOBs](#)
- [Temporary LOBs](#)

Internal LOBs

To populate your table with internal LOBs after LOB columns are defined in a table, you use the SQL data manipulation language (DML) to initialize or populate the locators in the LOB columns.

External LOBs

For an external LOB (BFILE) to be represented by a LOB locator, you must:

- Ensure that a `DIRECTORY` object representing a valid, existing physical directory has been defined, and that physical files (the LOBs you plan to add) exist with read permission for the database. If your operating system uses case-sensitive path names, then be sure you specify the directory in the correct format.
- Pass the `DIRECTORY` object and the filename of the external LOB you are adding to the `BFILENAME` function to create a LOB locator for your external LOB.

Once you have completed these tasks, you can insert or update a row containing a LOB column using the specified LOB locator.

After the LOBs are defined and created, you can then `SELECT` from a LOB locator into a local PL/SQL LOB variable and use this variable as an input parameter to `DBMS_LOB` for access to the LOB value.

For details on the different ways to do this, you must refer to the section of the *Oracle Database SecureFiles and Large Objects Developer's Guide* that describes "Accessing External LOBs (BFILES)."

Temporary LOBs

The database supports the definition, creation, deletion, access, and update of temporary LOBs. Your temporary tablespace stores the temporary LOB data. Temporary LOBs are not permanently stored in the database. Their purpose is mainly to perform transformations on LOB data.

For temporary LOBs, you must use the OCI, PL/SQL, or another programmatic interface to create or manipulate them. Temporary LOBs can be either BLOBs, CLOBs, or NCLOBs.

A temporary LOB is empty when it is created. By default, all temporary LOBs are deleted at the end of the session in which they were created. If a process dies unexpectedly or if the database crashes, then temporary LOBs are deleted, and the space for temporary LOBs is freed.

There is also an interface to let you group temporary LOBs together into a logical bucket. The duration represents this logical store for temporary LOBs. Each temporary LOB can have separate storage characteristics, such as `CACHE/ NOCACHE`. There is a default store for every session into which temporary LOBs are placed if you don't specify a specific duration. Additionally, you are able to perform a free operation on durations, which causes all contents in a duration to be freed.

There is no support for consistent read (CR), undo, backup, parallel processing, or transaction management for temporary LOBs. Because CR and rollbacks are not supported for temporary LOBs, you must free the temporary LOB and start over again if you encounter an error.

Because CR, undo, and versions are not generated for temporary LOBs, there is potentially a performance impact if you assign multiple locators to the same temporary LOB. Semantically, each locator should have its own copy of the temporary LOB.

A copy of a temporary LOB is created if the user modifies the temporary LOB while another locator is also pointing to it. The locator on which a modification was performed now points to a new copy of the temporary LOB. Other locators no longer see the same data as the locator through which the modification was made. A deep copy was not incurred by permanent LOBs in these types of situations, because CR snapshots and version pages enable users to see their own versions of the LOB cheaply.

You can gain pseudo-REF semantics by using pointers to locators in OCI and by having multiple pointers to locators point to the same temporary LOB locator, if necessary. In PL/SQL, you must avoid using more than one locator for each temporary LOB. The temporary LOB locator can be passed by reference to other procedures.

Because temporary LOBs are not associated with any table schema, there are no meanings to the terms in-row and out-of-row temporary LOBs. Creation of a temporary LOB instance by a user causes the engine to create and return a locator to the LOB data. The PL/SQL `DBMS_LOB` package, `PRO*C/C++`, OCI, and other programmatic interfaces operate on temporary LOBs through these locators just as they do for permanent LOBs.

There is no support for client side temporary LOBs. All temporary LOBs reside in the server.

Temporary LOBs do not support the `EMPTY_BLOB` or `EMPTY_CLOB` functions that are supported for permanent LOBs. The `EMPTY_BLOB` function specifies the fact that the LOB is initialized, but not populated with any data.

A temporary LOB instance can only be destroyed by using OCI or the `DBMS_LOB` package by using the appropriate `FREETEMPORARY` or `OCIDurationEnd` statement.

A temporary LOB instance can be accessed and modified using appropriate OCI and `DBMS_LOB` statements, just as for regular permanent internal LOBs. To make a temporary LOB permanent, you must explicitly use the OCI or `DBMS_LOB COPY` command, and copy the temporary LOB into a permanent one.

Security is provided through the LOB locator. Only the user who created the temporary LOB is able to see it. Locators are not expected to be able to pass from one user's session to another. Even if someone did pass a locator from one session to another, they would not access the temporary LOBs from the original session. Temporary LOB lookup is localized to each user's own session. Someone using a locator from somewhere else is only able to access LOBs within his own session that have the same LOB ID. Users should not try to do this, but if they do, they are not able to affect anyone else's data.

The database keeps track of temporary LOBs for each session in a `v$` view called `V$TEMPORARY_LOBS`, which contains information about how many temporary LOBs

exist for each session. `V$` views are for DBA use. From the session, the database can determine which user owns the temporary LOBs. By using `V$TEMPORARY_LOBS` in conjunction with `DBA_SEGMENTS`, a DBA can see how much space is being used by a session for temporary LOBs. These tables can be used by DBAs to monitor and guide any emergency cleanup of temporary space used by temporary LOBs.

The following notes are specific to temporary LOBs:

1. All functions in `DBMS_LOB` return `NULL` if any of the input parameters are `NULL`. All procedures in `DBMS_LOB` raise an exception if the `LOB` locator is input as `NULL`.
2. Operations based on `CLOBs` do not verify if the character set IDs of the parameters (`CLOB` parameters, `VARCHAR2` buffers and patterns, and so on) match. It is the user's responsibility to ensure this.
3. Data storage resources are controlled by the DBA by creating different temporary tablespaces. DBAs can define separate temporary tablespaces for different users, if necessary.

See Also: *Oracle Database PL/SQL Language Reference* for more information on `NOCOPY` syntax

Rules and Limits

- [General Rules and Limits](#)
- [Rules and Limits Specific to External Files \(BFILES\)](#)
- [Maximum LOB Size](#)
- [Maximum Buffer Size](#)

General Rules and Limits

- Oracle Database does not support constraints on columns or attributes whose type is a LOB, with the following exception: NOT NULL constraints are supported for a LOB column or attribute.
- The following rules apply in the specification of subprograms in this package:
 - length, offset, and amount parameters for subprograms operating on BLOBs and BFILES must be specified in terms of *bytes*.
 - length, offset, and amount parameters for subprograms operating on CLOBs must be specified in terms of *characters*.

In multi-byte character sets, it is not possible to interpret these offsets correctly. As a result, SUBSTR raises the following error: ORA-22998: CLOB or NCLOB in multibyte character set not supported.

- A subprogram raises an INVALID_ARGVAL exception if the following restrictions are not followed in specifying values for parameters (unless otherwise specified):
 1. Only positive, absolute offsets from the beginning of LOB data are permitted: Negative offsets from the tail of the LOB are not permitted.
 2. Only positive, nonzero values are permitted for the parameters that represent size and positional quantities, such as amount, offset, newlen, nth, and so on. Negative offsets and ranges observed in SQL string functions and operators are not permitted.
 3. The value of offset, amount, newlen, nth must not exceed the value lobmaxsize 18446744073709551615 (2^{64}) in any DBMS_LOB subprogram.
 4. For CLOBs consisting of fixed-width multibyte characters, the maximum value for these parameters must not exceed $(lobmaxsize/character_width_in_bytes)$ characters.

For example, if the CLOB consists of 2-byte characters, such as:

```
JAI6SJISFIXED
```

Then, the maximum amount value should not exceed:

```
18446744073709551615/2 = 9223372036854775807
```

- PL/SQL language specifications stipulate an upper limit of 32767 bytes (not characters) for RAW and VARCHAR2 parameters used in DBMS_LOB subprograms. For example, if you declare a variable to be:

```
charbuf VARCHAR2(3000)
```

Then, charbuf can hold 3000 single byte characters or 1500 2-byte fixed width characters. This has an important consequence for DBMS_LOB subprograms for CLOBs and NCLOBs.

- The `%CHARSET` clause indicates that the form of the parameter with `%CHARSET` must match the form of the `ANY_CS` parameter to which it refers.

For example, in `DBMS_LOB` subprograms that take a `VARCHAR2` buffer parameter, the form of the `VARCHAR2` buffer must match the form of the `CLOB` parameter. If the input `LOB` parameter is of type `NCLOB`, then the buffer must contain `NCHAR` data. Conversely, if the input `LOB` parameter is of type `CLOB`, then the buffer must contain `CHAR` data.

For `DBMS_LOB` subprograms that take two `CLOB` parameters, both `CLOB` parameters must have the same form; that is, they must both be `NCLOBs`, or they must both be `CLOBs`.

- If the value of `amount` plus the `offset` exceeds the maximum `LOB` size allowed by the database, then access exceptions are raised.

Under these input conditions, read subprograms, such as `READ`, `COMPARE`, `INSTR`, and `SUBSTR`, read until `End of Lob/File` is reached. For example, for a `READ` operation on a `BLOB` or `BFILE`, if the user specifies `offset` value of 3 GB and an `amount` value of 2 GB on a `LOB` that is 4GB in size, then `READ` returns only 1GB (4GB-3GB) bytes.

- Functions with `NULL` or invalid input values for parameters return a `NULL`. Procedures with `NULL` values for destination `LOB` parameters raise exceptions.
- Operations involving patterns as parameters, such as `COMPARE`, `INSTR`, and `SUBSTR` do not support regular expressions or special matching characters (such as `%` in the `LIKE` operator in SQL) in the `pattern` parameter or substrings.
- The `End Of LOB` condition is indicated by the `READ` procedure using a `NO_DATA_FOUND` exception. This exception is raised only upon an attempt by the user to read beyond the end of the `LOB`. The `READ` buffer for the last read contains 0 bytes.
- For consistent `LOB` updates, you must lock the row containing the destination `LOB` before making a call to any of the procedures (mutators) that modify `LOB` data.
- Unless otherwise stated, the default value for an `offset` parameter is 1, which indicates the first byte in the `BLOB` or `BFILE` data, and the first character in the `CLOB` or `NCLOB` value. No default values are specified for the `amount` parameter — you must input the values explicitly.
- You must lock the row containing the destination internal `LOB` before calling any subprograms that modify the `LOB`, such as `APPEND`, `COPY`, `ERASE`, `TRIM`, or `WRITE`. These subprograms do not implicitly lock the row containing the `LOB`.

Rules and Limits Specific to External Files (BFILES)

- The subprograms `COMPARE`, `INSTR`, `READ`, `SUBSTR`, `FILECLOSE`, `FILECLOSEALL` and `LOADFROMFILE` operate only on an *opened* `BFILE` locator; that is, a successful `FILEOPEN` call must precede a call to any of these subprograms.
- For the functions `FILEEXISTS`, `FILEGETNAME` and `GETLENGTH`, a file's open/close status is unimportant; however, the file must exist physically, and you must have adequate privileges on the `DIRECTORY` object and the file.
- `DBMS_LOB` does not support any concurrency control mechanism for `BFILE` operations.
- In the event of several open files in the session whose closure has not been handled properly, you can use the `FILECLOSEALL` subprogram to close all files opened in the session and resume file operations from the beginning.

- If you are the creator of a DIRECTORY, or if you have system privileges, then use the CREATE OR REPLACE, DROP, and REVOKE statements in SQL with extreme caution.

If you, or other grantees of a particular directory object, have several open files in a session, then any of the preceding commands can adversely affect file operations. In the event of such abnormal termination, your only choice is to invoke a program or anonymous block that calls FILECLOSEALL, reopen your files, and restart your file operations.

- All files opened during a user session are implicitly closed at the end of the session. However, Oracle strongly recommends that you close the files after *both* normal and abnormal termination of operations on the BFILE.

In the event of normal program termination, proper file closure ensures that the number of files that are open simultaneously in the session remains less than SESSION_MAX_OPEN_FILES.

In the event of abnormal program termination from a PL/SQL program, it is imperative that you provide an exception handler that ensures closure of all files opened in that PL/SQL program. This is necessary because after an exception occurs, only the exception handler has access to the BFILE variable in its most current state.

After the exception transfers program control outside the PL/SQL program block, all references to the open BFILEs are lost. The result is a larger open file count which may or may not exceed the SESSION_MAX_OPEN_FILES value.

For example, consider a READ operation past the end of the BFILE value, which generates a NO_DATA_FOUND exception:

```
-- This assumes a directory 'DDD' whose path is already known
DECLARE
 fil BFILE:= bfilename('DDD', 'filename.foo');
 pos INTEGER;
 amt BINARY_INTEGER;
 buf RAW(40);
BEGIN
 SELECT ad_graphic INTO fil FROM print_media WHERE product_id = 3106;
 dbms_lob.open(fil, dbms_lob.lob_readonly);
 amt := 40; pos := 1 + dbms_lob.getlength(fil); buf := '';
 dbms_lob.read(fil, amt, pos, buf);
 dbms_output.put_line('Read F1 past EOF: ' ||
 utl_raw.cast_to_varchar2(buf));
 dbms_lob.close(fil);
END;

ORA-01403: no data found
ORA-06512: at "SYS.DBMS_LOB", line 373
ORA-06512: at line 10
```

After the exception has occurred, the BFILE locator variable file goes out of scope, and no further operations on the file can be done using that variable. Therefore, the solution is to use an exception handler:

```
DECLARE
 fil BFILE;
 pos INTEGER;
 amt BINARY_INTEGER;
 buf RAW(40);
BEGIN
 SELECT ad_graphic INTO fil FROM print_media WHERE product_id = 3106;
 dbms_lob.open(fil, dbms_lob.lob_readonly);
```

```
 amt := 40; pos := 1 + dbms_lob.getlength(fil); buf := '';
 dbms_lob.read(fil, amt, pos, buf);
 dbms_output.put_line('Read F1 past EOF: ' ||
 utl_raw.cast_to_varchar2(buf));
 dbms_lob.close(fil);
exception
 WHEN no_data_found
 THEN
 BEGIN
 dbms_output.put_line('End of File reached. Closing file');
 dbms_lob.fileclose(fil);
 -- or dbms_lob.filecloseall if appropriate
 END;
END;
/

Statement processed.
End of File reached. Closing file
```

In general, you should ensure that files opened in a PL/SQL block using `DBMS_LOB` are closed before normal or abnormal termination of the block.

Maximum LOB Size

The maximum size for LOBs supported by the database is equal to the value of the blocksize of the tablespace the LOB column resides in times the value $2^{32}-1$ (4294967295). This allows for a maximum LOB size ranging from 8 terabytes to 128 terabytes.

Maximum Buffer Size

The maximum buffer size, 32767 bytes.

Exceptions

Table 82–8 DBMS_LOB Exceptions

Exception	Code	Description
ACCESS_ERROR	22925	You are trying to write too much data to the LOB: LOB size is limited to 4 gigabytes.
BUFFERING_ENABLED	22279	Cannot perform operation with LOB buffering enabled
CONTENTTYPE_TOOLONG	43859	The length of the contenttype string exceeds the defined maximum. Modify the length of the contenttype string and retry the operation.
CONTENTTYPEBUF_WRONG	43862	The length of the contenttype buffer is less than defined constant. Modify the length of the contenttype buffer and retry the operation.
INVALID_ARGVAL	21560	The argument is expecting a non-NULL, valid value but the argument value passed in is NULL, invalid, or out of range.
INVALID_DIRECTORY	22287	The directory used for the current operation is not valid if being accessed for the first time, or if it has been modified by the DBA since the last access.
NO_DATA_FOUND	1403	ENDOFLOB indicator for looping read operations. This is not a hard error.
NOEXIST_DIRECTORY	22285	The directory leading to the file does not exist.
NOPRIV_DIRECTORY	22286	The user does not have the necessary access privileges on the directory or the file for the operation.
OPEN_TOOMANY	22290	The number of open files has reached the maximum limit.
OPERATION_FAILED	22288	The operation attempted on the file failed.
QUERY_WRITE	14553	Cannot perform a LOB write inside a query or PDML slave
SECUREFILE_BADLOB	43856	A non-SECUREFILE LOB type was used in a SECUREFILE only call
SECUREFILE_BADPARAM	43857	An invalid argument was passed to a SECUREFILE subprogram
SECUREFILE_MARKERASED	43861	The mark provided to a FRAGMENT_* operation has been deleted
SECUREFILE_OUTOFBOUNDS	43883	Attempted to perform a FRAGMENT_* operation past the LOB end
UNOPENED_FILE	22289	The file is not open for the required operation to be performed.
VALUE_ERROR	6502	PL/SQL error for invalid values to subprogram's parameters.

Summary of DBMS_LOB Subprograms

Table 82–9 DBMS_LOB Package Subprograms

Subprogram	Description
APPEND Procedures on page 82-19	Appends the contents of the source LOB to the destination LOB
CLOSE Procedure on page 82-20	Closes a previously opened internal or external LOB
COMPARE Functions on page 82-21	Compares two entire LOBs or parts of two LOBs
CONVERTTOBLOB Procedure on page 82-23	Reads character data from a source CLOB or NCLOB instance, converts the character data to the specified character, writes the converted data to a destination BLOB instance in binary format, and returns the new offsets
CONVERTTOCLOB Procedure on page 82-26	Takes a source BLOB instance, converts the binary data in the source instance to character data using the specified character, writes the character data to a destination CLOB or NCLOB instance, and returns the new offsets
COPY Procedures on page 82-29	Copies all, or part, of the source LOB to the destination LOB
COPY_DBFS_LINK Procedures on page 82-31	Copies the DBFS link in the source LOB to the destination LOB
COPY_FROM_DBFS_LINK on page 82-32	Retrieves the data for the LOB from the DBFS store
CREATETEMPORARY Procedures on page 82-33	Creates a temporary BLOB or CLOB and its corresponding index in the user's default temporary tablespace
DBFS_LINK_GENERATE_PATH Functions on page 82-34	Returns a unique file path name for use in creating a DBFS Link
ERASE Procedures on page 82-35	Erases all or part of a LOB
FILECLOSE Procedure on page 82-37	Closes the file
FILECLOSEALL Procedure on page 82-38	Closes all previously opened files
FILEEXISTS Function on page 82-39	Checks if the file exists on the server
FILEGETNAME Procedure on page 82-40	Gets the directory object name and file name
FILEISOPEN Function on page 82-41	Checks if the file was opened using the input BFILE locators
FILEOPEN Procedure on page 82-42	Opens a file
FRAGMENT_DELETE Procedure on page 82-43	Deletes the data at the specified offset for the specified length from the LOB
FRAGMENT_INSERT Procedures on page 82-44	Inserts the specified data (limited to 32K) into the LOB at the specified offset

Table 82–9 (Cont.) DBMS_LOB Package Subprograms

Subprogram	Description
FRAGMENT_MOVE Procedure on page 82-45	Moves the amount of bytes (BLOB) or characters (CLOB/NCLOB) from the specified offset to the new offset specified
FRAGMENT_REPLACE Procedures on page 82-46	Replaces the data at the specified offset with the specified data (not to exceed 32k)
FREETEMPORARY Procedures on page 82-48	Frees the temporary BLOB or CLOB in the default temporary tablespace
GET_DBFS_LINK Functions on page 82-49	Returns the DBFS Link path associated with the specified SecureFile
GET_DBFS_LINK_STATE Procedures on page 82-50	Retrieves the current DBFS Link state of the specified SecureFile
GETCHUNKSIZE Functions on page 82-53	Returns the amount of space used in the LOB chunk to store the LOB value
GETCONTENTTYPE Functions on page 82-51	Returns the content ID string previously set by means of the SETCONTENTTYPE Procedure
GETLENGTH Functions on page 82-55	Gets the length of the LOB value
GETOPTIONS Functions on page 82-56	Obtains settings corresponding to the <code>option_type</code> field for a particular LOB
GET_STORAGE_LIMIT Function on page 82-52	Returns the storage limit for LOBs in your database configuration
INSTR Functions on page 82-57	Returns the matching position of the <i>n</i> th occurrence of the pattern in the LOB
ISOPEN Functions on page 82-59	Checks to see if the LOB was already opened using the input locator
ISTEMPORARY Functions on page 82-60	Checks if the locator is pointing to a temporary LOB
LOADBLOBFROMFILE Procedure on page 82-61	Loads BFILE data into an internal BLOB
LOADCLOBFROMFILE Procedure on page 82-63	Loads BFILE data into an internal CLOB
LOADFROMFILE Procedure on page 82-67	Loads BFILE data into an internal LOB
MOVE_TO_DBFS_LINK Procedures on page 82-69	Writes the specified SecureFile data to the DBFS store
OPEN Procedures on page 82-70	Opens a LOB (internal, external, or temporary) in the indicated mode
READ Procedures on page 82-72	Reads data from the LOB starting at the specified offset
SET_DBFS_LINK Procedures on page 82-74	Links the specified SecureFile to the specified path name. It does not copy the data to the path
SETCONTENTTYPE Procedure on page 82-75	Sets the content type string for the data in the LOB
SETOPTIONS Procedures on page 82-76	Enables CSCE features on a per-LOB basis, overriding the default LOB column settings
SUBSTR Functions on page 82-77	Returns part of the LOB value starting at the specified offset

Table 82–9 (Cont.) DBMS_LOB Package Subprograms

Subprogram	Description
TRIM Procedures on page 82-79	Trims the LOB value to the specified shorter length
WRITE Procedures on page 82-81	Writes data to the LOB from a specified offset
WRITEAPPEND Procedures on page 82-83	Writes a buffer to the end of a LOB

APPEND Procedures

This procedure appends the contents of a source internal LOB to a destination LOB. It appends the complete source LOB.

Syntax

```
DBMS_LOB.APPEND (
  dest_lob IN OUT NOCOPY BLOB,
  src_lob  IN BLOB);

DBMS_LOB.APPEND (
  dest_lob IN OUT NOCOPY CLOB CHARACTER SET ANY_CS,
  src_lob  IN CLOB  CHARACTER SET dest_lob%CHARSET);
```

Parameters

Table 82–10 APPEND Procedure Parameters

Parameter	Description
dest_lob	Locator for the internal LOB to which the data is to be appended.
src_lob	Locator for the internal LOB from which the data is to be read.

Exceptions

Table 82–11 APPEND Procedure Exceptions

Exception	Description
VALUE_ERROR	Either the source or the destination LOB is NULL.
QUERY_WRITE	Cannot perform a LOB write inside a query or PDML slave
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled if buffering is enabled on either LOB

Usage Notes

- It is not mandatory that you wrap the LOB operation inside the Open/Close interfaces. If you did not open the LOB before performing the operation, the functional and domain indexes on the LOB column are updated during the call. However, if you opened the LOB before performing the operation, you must close it before you commit the transaction. When an internal LOB is closed, it updates the functional and domain indexes on the LOB column.

If you do not wrap the LOB operation inside the Open/Close API, the functional and domain indexes are updated each time you write to the LOB. This can adversely affect performance. Therefore, it is recommended that you enclose write operations to the LOB within the OPEN or CLOSE statement.

- If APPEND is called on a LOB that has been archived, it implicitly gets the LOB before the first byte is written

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

CLOSE Procedure

This procedure closes a previously opened internal or external LOB.

Syntax

```
DBMS_LOB.CLOSE (
 lob_loc IN OUT NOCOPY BLOB);

DBMS_LOB.CLOSE (
 lob_loc IN OUT NOCOPY CLOB CHARACTER SET ANY_CS);

DBMS_LOB.CLOSE (
 file_loc IN OUT NOCOPY BFILE);
```

Parameters

Table 82–12 *CLOSE Procedure Parameters*

Parameter	Description
lob_loc	LOB locator. For more information, see Operational Notes .

Exceptions

No error is returned if the BFILE exists but is not opened. An error is returned if the LOB is not open.

Usage Notes

CLOSE requires a round-trip to the server for both internal and external LOBs. For internal LOBs, CLOSE triggers other code that relies on the close call, and for external LOBs (BFILES), CLOSE actually closes the server-side operating system file.

It is not mandatory that you wrap all LOB operations inside the Open/Close interfaces. However, if you open a LOB, you must close it before you commit the transaction; an error is produced if you do not. When an internal LOB is closed, it updates the functional and domain indexes on the LOB column.

It is an error to commit the transaction before closing all opened LOBs that were opened by the transaction. When the error is returned, the openness of the open LOBs is discarded, but the transaction is successfully committed. Hence, all the changes made to the LOB and non-LOB data in the transaction are committed, but the domain and function-based indexes are not updated. If this happens, you should rebuild the functional and domain indexes on the LOB column.

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

COMPARE Functions

This function compares two entire LOBs or parts of two LOBs.

Syntax

```
DBMS_LOB.COMPARE (
  lob_1 IN BLOB,
  lob_2 IN BLOB,
  amount IN INTEGER := DBMS_LOB.LOBMAXSIZE,
  offset_1 IN INTEGER := 1,
  offset_2 IN INTEGER := 1)
RETURN INTEGER;
```

```
DBMS_LOB.COMPARE (
  lob_1 IN CLOB CHARACTER SET ANY_CS,
  lob_2 IN CLOB CHARACTER SET lob_1%CHARSET,
  amount IN INTEGER := DBMS_LOB.LOBMAXSIZE,
  offset_1 IN INTEGER := 1,
  offset_2 IN INTEGER := 1)
RETURN INTEGER;
```

```
DBMS_LOB.COMPARE (
  lob_1 IN BFILE,
  lob_2 IN BFILE,
  amount IN INTEGER,
  offset_1 IN INTEGER := 1,
  offset_2 IN INTEGER := 1)
RETURN INTEGER;
```

Pragmas

```
pragma restrict_references(COMPARE, WNDS, WNPS, RNDS, RNPS);
```

Parameters

Table 82–13 COMPARE Function Parameters

Parameter	Description
lob_1	LOB locator of first target for comparison.
lob_2	LOB locator of second target for comparison.
amount	Number of bytes (for BLOBs) or characters (for CLOBs/NCLOBs) to compare.
offset_1	Offset in bytes or characters on the first LOB (origin: 1) for the comparison.
offset_2	Offset in bytes or characters on the second LOB (origin: 1) for the comparison.

Return Values

- INTEGER: 0 if the comparison succeeds, nonzero if not.
- NULL, if any of amount, offset_1 or offset_2 is not a valid LOB offset value. A valid offset is within the range of 1 to LOBMAXSIZE inclusive.

Usage Notes

- You can only compare LOBs of the same datatype (LOBs of BLOB type with other BLOBs, and CLOBs with CLOBs, and BFILEs with BFILEs). For BFILEs, the file must be already opened using a successful FILEOPEN operation for this operation to succeed.
- COMPARE returns 0 if the data exactly matches over the range specified by the offset and amount parameters. COMPARE returns -1 if the first CLOB is less than the second, and 1 if it is greater.
- For fixed-width n -byte CLOBs, if the input amount for COMPARE is specified to be greater than $(DBMS_LOB.LOBBMAXSIZE/n)$, then COMPARE matches characters in a range of size $(DBMS_LOB.LOBBMAXSIZE/n)$, or $\text{Max}(\text{length}(\text{clob1}), \text{length}(\text{clob2}))$, whichever is lesser.
- If COMPARE is called on any LOB that has been archived, it implicitly gets the LOB before the compare begins.

Exceptions

Table 82–14 COMPARE Function Exceptions for BFILE operations

Exception	Description
UNOPENED_FILE	File was not opened using the input locator.
NOEXIST_DIRECTORY	Directory does not exist.
NOPRIV_DIRECTORY	You do not have privileges for the directory.
INVALID_DIRECTORY	Directory has been invalidated after the file was opened.
INVALID_OPERATION	File does not exist, or you do not have access privileges on the file.
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled if buffering is enabled on either LOB

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

CONVERTTLOB Procedure

This procedure reads character data from a source CLOB or NCLOB instance, converts the character data to the character set you specify, writes the converted data to a destination BLOB instance in binary format, and returns the new offsets. You can use this interface with any combination of persistent or temporary LOB instances as the source or destination.

Syntax

```
DBMS_LOB.CONVERTTLOB (
  dest_lob IN OUT  NOCOPY BLOB,
  src_clob IN CLOB CHARACTER SET ANY_CS,
  amount IN INTEGER,
  dest_offset IN OUT  INTEGER,
  src_offset IN OUT  INTEGER,
  blob_csid IN NUMBER,
  lang_context  IN OUT  INTEGER,
  warning OUT INTEGER);
```

Parameters

Table 82–15 *CONVERTTLOB Procedure Parameters*

Parameter	Description
dest_lob	LOB locator of the destination LOB instance.
src_clob	LOB locator of the source LOB instance.
amount	Number of characters to convert from the source LOB. If you want to copy the entire LOB, pass the constant DBMS_LOB.LOBMAXSIZE. If you pass any other value, it must be less than or equal to the size of the LOB.
dest_offset	(IN) Offset in bytes in the destination LOB for the start of the write. Specify a value of 1 to start at the beginning of the LOB. (OUT) The new offset in bytes after the end of the write.
src_offset	(IN) Offset in characters in the source LOB for the start of the read. (OUT) Offset in characters in the source LOB right after the end of the read.
blob_csid	Desired character set ID of the converted data.
lang_context	(IN) Language context, such as shift status, for the current conversion. (OUT) The language context at the time when the current conversion is done. This information is returned so you can use it for subsequent conversions without losing or misinterpreting any source data. For the very first conversion, or if do not care, use the default value of zero.

Table 82–15 (Cont.) CONVERTTLOB Procedure Parameters

Parameter	Description
warning	<p>(OUT) Warning message. This parameter indicates when something abnormal happened during the conversion. You are responsible for checking the warning message.</p> <p>Currently, the only possible warning is — inconvertible character. This occurs when the character in the source cannot be properly converted to a character in destination. The default replacement character (for example, '?') is used in place of the inconvertible character. The return value of this error message is defined as the constant <code>warn_inconvertible_char</code> in the <code>DBMS_LOB</code> package.</p>

Usage Notes

Preconditions

Before calling the `CONVERTTLOB` procedure, the following preconditions must be met:

- Both the source and destination LOB instances must exist.
- If the destination LOB is a persistent LOB, the row must be locked. To lock the row, select the LOB using the `FOR UPDATE` clause of the `SELECT` statement.

Constants and Defaults

All parameters are required. You must pass a variable for each `OUT` or `IN OUT` parameter. You must pass either a variable or a value for each `IN` parameter.

Table 82–16 gives a summary of typical values for each parameter. The first column lists the parameter, the second column lists the typical value, and the last column describes the result of passing the value. Note that constants are used for some values. These constants are defined in the `dbmslob.sql` package specification file.

Table 82–16 DBMS_LOB.CONVERTTLOB Typical Values

Parameter	Value	Description
amount	<code>LOBMAXSIZE</code> (IN)	convert the entire file
dest_offset	1 (IN)	start from the beginning
src_offset	1 (IN)	start from the beginning
blob_csid	<code>DEFAULT_CSID</code> (IN)	default CSID, use same CSID as source LOB
lang_context	<code>DEFAULT_LANG_CTX</code> (IN)	default language context
warning	<code>NO_WARNING</code> (OUT)	no warning message, success
	<code>WARN_INCONVERTIBLE_CHAR</code> (OUT)	character in source cannot be properly converted

General Notes

- You must specify the desired character set for the destination LOB in the `blob_csid` parameter. You can pass a zero value for `blob_csid`. When you do so, the database assumes that the desired character set is the same as the source LOB character set.
- You must specify the offsets for both the source and destination LOBs, and the number of characters to copy from the source LOB. The `amount` and `src_offset`

values are in characters and the `dest_offset` is in bytes. To convert the entire LOB, you can specify `LOBMAXSIZE` for the `amount` parameter.

- `CONVERTTLOBLOB` gets the source and/or destination LOBs as necessary prior to conversion and write of the data.

Exceptions

Table 82–17 gives possible exceptions this procedure can throw. The first column lists the exception string and the second column describes the error conditions that can cause the exception.

Table 82–17 *CONVERTTLOBLOB Procedure Exceptions*

Exception	Description
VALUE_ERROR	Any of the input parameters are NULL or INVALID.
INVALID_ARGVAL	One or more of the following: <ul style="list-style-type: none"> - <code>src_offset</code> or <code>dest_offset</code> < 1. - <code>src_offset</code> or <code>dest_offset</code> > <code>LOBMAXSIZE</code>. - <code>amount</code> < 1. - <code>amount</code> > <code>LOBMAXSIZE</code>.

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for more information on using LOBs in application development

CONVERTTOCLOB Procedure

This procedure takes a source BLOB instance, converts the binary data in the source instance to character data using the character set you specify, writes the character data to a destination CLOB or NCLOB instance, and returns the new offsets. You can use this interface with any combination of persistent or temporary LOB instances as the source or destination.

Syntax

```
DBMS_LOB.CONVERTTOCLOB (
 dest_lob IN OUT NOCOPY CLOB CHARACTER SET ANY_CS,
 src_blob IN BLOB,
 amount IN INTEGER,
 dest_offset IN OUT INTEGER,
 src_offset IN OUT INTEGER,
 blob_csid IN NUMBER,
 lang_context  IN OUT INTEGER,
 warning OUT INTEGER);
```

Parameters

Table 82–18 *CONVERTTOCLOB Procedure Parameters*

Parameter	Description
dest_lob	LOB locator of the destination LOB instance.
src_blob	LOB locator of the source LOB instance.
amount	Number of bytes to convert from the source LOB. If you want to copy the entire BLOB, pass the constant <code>DBMS_LOB.LOBBMAXSIZE</code> . If you pass any other value, it must be less than or equal to the size of the BLOB.
dest_offset	(IN) Offset in characters in the destination LOB for the start of the write. Specify a value of 1 to start at the beginning of the LOB. (OUT) The new offset in characters after the end of the write. This offset always points to the beginning of the first complete character after the end of the write.
src_offset	(IN) Offset in bytes in the source LOB for the start of the read. (OUT) Offset in bytes in the source LOB right after the end of the read.
blob_csid	The character set ID of the source data
lang_context	(IN) Language context, such as shift status, for the current conversion. (OUT) The language context at the time when the current conversion is done. This information is returned so you can use it for subsequent conversions without losing or misinterpreting any source data. For the very first conversion, or if do not care, use the default value of zero.

Table 82–18 (Cont.) CONVERTTOCLOB Procedure Parameters

Parameter	Description
warning	<p>Warning message. This parameter indicates when something abnormal happened during the conversion. You are responsible for checking the warning message.</p> <p>Currently, the only possible warning is — inconvertible character. This occurs when the character in the source cannot be properly converted to a character in destination. The default replacement character (for example, '?') is used in place of the inconvertible character. The return value of this error message is defined as the constant <code>warn_inconvertible_char</code> in the <code>DBMS_LOB</code> package.</p>

Usage Notes

Preconditions

Before calling the `CONVERTTOCLOB` procedure, the following preconditions must be met:

- Both the source and destination LOB instances must exist.
- If the destination LOB is a persistent LOB, the row must be locked before calling the `CONVERTTOCLOB` procedure. To lock the row, select the LOB using the `FOR UPDATE` clause of the `SELECT` statement.

Constants and Defaults

All parameters are required. You must pass a variable for each `OUT` or `IN OUT` parameter. You must pass either a variable or a value for each `IN` parameter.

[Table 82–19](#) gives a summary of typical values for each parameter. The first column lists the parameter, the second column lists the typical value, and the last column describes the result of passing the value. Note that constants are used for some values. These constants are defined in the `dbmslob.sql` package specification file.

Table 82–19 DBMS_LOB.CONVERTTOCLOB Typical Values

Parameter	Value	Description
amount	LOBMAXSIZE (IN)	convert the entire file
dest_offset	1 (IN)	start from the beginning
src_offset	1 (IN)	start from the beginning
csid	DEFAULT_CSID (IN)	default CSID, use destination CSID
lang_context	DEFAULT_LANG_CTX (IN)	default language context
warning	NO_WARNING (OUT) WARN_INCONVERTIBLE_CHAR (OUT)	no warning message, success character in source cannot be properly converted

General Notes

- You must specify the desired character set for the destination LOB in the `blob_csid` parameter. You can pass a zero value for `blob_csid`. When you do so, the database assumes that the desired character set is the same as the source LOB character set.

- You must specify the offsets for both the source and destination LOBs, and the number of characters to copy from the source LOB. The `amount` and `src_offset` values are in characters and the `dest_offset` is in bytes. To convert the entire LOB, you can specify `LOBMAXSIZE` for the `amount` parameter.
- `CONVERTTOCLOB` gets the source and/or destination LOBs as necessary prior to conversion and write of the data.

Exceptions

Table 82–20 *CONVERTTOCLOB Procedure Exceptions*

Exception	Description
<code>VALUE_ERROR</code>	Any of the input parameters are <code>NULL</code> or <code>INVALID</code> .
<code>INVALID_ARGVAL</code>	One or more of the following: <ul style="list-style-type: none"> - <code>src_offset</code> or <code>dest_offset</code> < 1. - <code>src_offset</code> or <code>dest_offset</code> > <code>LOBMAXSIZE</code>. - <code>amount</code> < 1. - <code>amount</code> > <code>LOBMAXSIZE</code>.

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for more information on using LOBs in application development

COPY Procedures

This procedure copies all, or a part of, a source internal LOB to a destination internal LOB. You can specify the offsets for both the source and destination LOBs, and the number of bytes or characters to copy.

Syntax

```
DBMS_LOB.COPY (
  dest_lob IN OUT NOCOPY BLOB,
  src_lob IN BLOB,
  amount IN INTEGER,
  dest_offset IN INTEGER := 1,
  src_offset IN INTEGER := 1);
```

```
DBMS_LOB.COPY (
  dest_lob IN OUT NOCOPY CLOB CHARACTER SET ANY_CS,
  src_lob IN CLOB CHARACTER SET dest_lob%CHARSET,
  amount IN INTEGER,
  dest_offset IN INTEGER := 1,
  src_offset IN INTEGER := 1);
```

Parameters

Table 82–21 COPY Procedure Parameters

Parameter	Description
dest_lob	LOB locator of the copy target.
src_lob	LOB locator of source for the copy.
amount	Number of bytes (for BLOBs) or characters (for CLOBs) to copy.
dest_offset	Offset in bytes or characters in the destination LOB (origin: 1) for the start of the copy.
src_offset	Offset in bytes or characters in the source LOB (origin: 1) for the start of the copy.

Exceptions

Table 82–22 COPY Procedure Exceptions

Exception	Description
VALUE_ERROR	Any of the input parameters are NULL or invalid.
INVALID_ARGVAL	Either: <ul style="list-style-type: none"> - src_offset or dest_offset < 1 - src_offset or dest_offset > LOBMAXSIZE - amount < 1 - amount > LOBMAXSIZE
QUERY_WRITE	Cannot perform a LOB write inside a query or PDML slave
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled if buffering is enabled on either LOB

Usage Notes

- If the offset you specify in the destination LOB is beyond the end of the data currently in this LOB, then zero-byte fillers or spaces are inserted in the destination BLOB or CLOB respectively. If the offset is less than the current length of the destination LOB, then existing data is overwritten.
- It is not an error to specify an amount that exceeds the length of the data in the source LOB. Thus, you can specify a large amount to copy from the source LOB, which copies data from the `src_offset` to the end of the source LOB.
- It is not mandatory that you wrap the LOB operation inside the Open/Close interfaces. If you did not open the LOB before performing the operation, the functional and domain indexes on the LOB column are updated during the call. However, if you opened the LOB before performing the operation, you must close it before you commit the transaction. When an internal LOB is closed, it updates the functional and domain indexes on the LOB column.
- If you do not wrap the LOB operation inside the Open/Close API, the functional and domain indexes are updated each time you write to the LOB. This can adversely affect performance. Therefore, it is recommended that you enclose write operations to the LOB within the OPEN or CLOSE statement.
- Prior to copy, the source and destination LOBs are gotten, if they are currently archived. For a complete over-write, the destination LOB is not be retrieved.

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

COPY_DBFS_LINK Procedures

This procedure copies the DBFS link in the source LOB to the destination LOB.

Syntax

```
DBMS_LOB.COPY_DBFS_LINK (
  lob_loc_dst IN OUT BLOB,
  lob_loc_src IN BLOB,
  flags IN PLS_INTEGER DEFAULT DBFS_LINK_NOCACHE);
```

```
DBMS_LOB.COPY_DBFS_LINK (
  lob_loc_dst IN OUT CLOB CHARACTER SET ANY_CS,
  lob_loc_src IN CLOB CHARACTER SET ANY_CS,
  flags IN PLS_INTEGER DEFAULT DBFS_LINK_NOCACHE);
```

Parameters

Table 82–23 COPY_DBFS_LINK Procedure Parameters

Parameter	Description
lob_loc_dst	LOB to be made to reference the same storage data as lob_loc_src
lob_loc_src	LOB from which to copy the reference
flags	Options to COPY_DBFS_LINK: <ul style="list-style-type: none"> ▪ DBFS_LINK_NOCACHE specifies to only copy the DBFS Link ▪ DBFS_LINK_CACHE specifies to copy the DBFS Link and read the data into the database LOB specified by lob_loc_dst so that the data is cached

Exceptions

Table 82–24 COPY_DBFS_LINK Procedure Exceptions

Exception	Description
SECUREFILE_BADLOB	Either lob_loc_src or lob_loc_dst is not a SECUREFILE
INVALID_ARGVAL	lob_loc_src LOB has not been archived
ORA-01555	If the source LOB has been retrieved, never archived, or if the LOB has been migrated in and out (modified or not) since the locator was gotten.

COPY_FROM_DBFS_LINK

This procedure reads the archived data from the DBFS store and writes it back into the LOB.

Syntax

```
DBMS_LOB.COPY_FROM_DBFS_LINK (  
  lob_loc IN OUT BLOB);
```

```
DBMS_LOB.COPY_FROM_DBFS_LINK (  
  lob_loc IN OUT CLOB CHARACTER SET ANY_CS);
```

Parameters

Table 82–25 *COPY_FROM_DBFS_LINK Procedure Parameters*

Parameter	Description
lob_loc	LOB to be retrieved from the archive

Usage Note

Note that COPY_FROM_DBFS_LINK does not remove the underlying DBFS file.

Exceptions

Table 82–26 *COPY_FROM_DBFS_LINK Procedure Exceptions*

Exception	Description
SECUREFILE_BADLOB	lob_loc is not a SECUREFILE
ORA-01555	If the LOB has already been retrieved and has been modified since retrieval, if the LOB has been migrated in and out (modified or not) since the locator was retrieved

CREATETEMPORARY Procedures

This procedure creates a temporary BLOB or CLOB and its corresponding index in your default temporary tablespace.

Syntax

```
DBMS_LOB.CREATETEMPORARY (
  lob_loc IN OUT NOCOPY BLOB,
  cache IN BOOLEAN,
  dur IN PLS_INTEGER := DBMS_LOB.SESSION);
```

```
DBMS_LOB.CREATETEMPORARY (
  lob_loc IN OUT NOCOPY CLOB CHARACTER SET ANY_CS,
  cache IN BOOLEAN,
  dur IN PLS_INTEGER := 10);
```

Parameters

Table 82–27 CREATETEMPORARY Procedure Parameters

Parameter	Description
lob_loc	LOB locator. For more information, see Operational Notes .
cache	Specifies if LOB should be read into buffer cache or not.
dur	1 of 2 predefined duration values (SESSION or CALL) which specifies a hint as to whether the temporary LOB is cleaned up at the end of the session or call. If dur is omitted, then the session duration is used.

See Also:

- *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure
- *Oracle Database PL/SQL Language Reference* for more information about NOCOPY and passing temporary lobbs as parameters

DBFS_LINK_GENERATE_PATH Functions

This subprogram returns a unique file path name for use in creating a DBFS Link.

Syntax

```
DBMS_LOB.DBFS_LINK_GENERATE_PATH (  
  lob_loc IN BLOB,  
  storage_dir  IN VARCHAR2)  
RETURN VARCHAR2;  
  
DBMS_LOB.DBFS_LINK_GENERATE_PATH (  
  lob_loc IN CLOB CHARACTER SET ANY_CS,  
  storage_dir  IN VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 82–28 *DBFS_LINK_GENERATE_PATH Function Parameters*

Parameter	Description
lob_loc	LOB to be retrieved from DBFS
storage_dir	DBFS directory that will be the parent directory of the file

Exceptions

Table 82–29 *DBFS_LINK_GENERATE_PATH Function Exceptions*

Exception	Description
SECUREFILE_WRONGTYPE	lob_loc is not a SECUREFILE

ERASE Procedures

This procedure erases an entire internal LOB or part of an internal LOB.

Syntax

```
DBMS_LOB.ERASE (
  lob_loc IN OUT NOCOPY BLOB,
  amount IN OUT NOCOPY INTEGER,
  offset IN INTEGER := 1);

DBMS_LOB.ERASE (
  lob_loc IN OUT NOCOPY CLOB CHARACTER SET ANY_CS,
  amount IN OUT NOCOPY INTEGER,
  offset IN INTEGER := 1);
```

Parameters

Table 82–30 ERASE Procedure Parameters

Parameter	Description
lob_loc	Locator for the LOB to be erased. For more information, see Operational Notes .
amount	Number of bytes (for BLOBs or BFILES) or characters (for CLOBs or NCLOBs) to be erased.
offset	Absolute offset (origin: 1) from the beginning of the LOB in bytes (for BLOBs) or characters (CLOBs).

Usage Notes

- When data is erased from the middle of a LOB, zero-byte fillers or spaces are written for BLOBs or CLOBs respectively.
- The actual number of bytes or characters erased can differ from the number you specified in the `amount` parameter if the end of the LOB value is reached before erasing the specified number. The actual number of characters or bytes erased is returned in the `amount` parameter.
- ERASE gets the LOB if it is archived, unless the erase covers the entire LOB.

Note: The length of the LOB is not decreased when a section of the LOB is erased. To decrease the length of the LOB value, see the ["TRIM Procedures"](#) on page 82-79.

Exceptions

Table 82–31 ERASE Procedure Exceptions

Exception	Description
VALUE_ERROR	Any input parameter is NULL.
INVALID_ARGVAL	Either: <ul style="list-style-type: none"> - amount < 1 or amount > LOBMAXSIZE - offset < 1 or offset > LOBMAXSIZE

Table 82–31 (Cont.) ERASE Procedure Exceptions

Exception	Description
QUERY_WRITE	Cannot perform a LOB write inside a query or PDML slave
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled if buffering is enabled on the LOB

Usage Notes

It is not mandatory that you wrap the LOB operation inside the Open/Close interfaces. If you did not open the LOB before performing the operation, the functional and domain indexes on the LOB column are updated during the call. However, if you opened the LOB before performing the operation, you must close it before you commit the transaction. When an internal LOB is closed, it updates the functional and domain indexes on the LOB column.

If you do not wrap the LOB operation inside the Open/Close API, the functional and domain indexes are updated each time you write to the LOB. This can adversely affect performance. Therefore, it is recommended that you enclose write operations to the LOB within the OPEN or CLOSE statement.

See Also:

- ["TRIM Procedures"](#) on page 82-79
- *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

FILECLOSE Procedure

This procedure closes a BFILE that has already been opened through the input locator.

Note: The database has only read-only access to BFILES. This means that BFILES cannot be written through the database.

Syntax

```
DBMS_LOB.FILECLOSE (
 file_loc IN OUT NOCOPY BFILE);
```

Parameters

Table 82–32 FILECLOSE Procedure Parameters

Parameter	Description
file_loc	Locator for the BFILE to be closed.

Exceptions

Table 82–33 FILECLOSE Procedure Exceptions

Exception	Description
VALUE_ERROR	NULL input value for file_loc.
UNOPENED_FILE	File was not opened with the input locator.
NOEXIST_DIRECTORY	Directory does not exist.
NOPRIV_DIRECTORY	You do not have privileges for the directory.
INVALID_DIRECTORY	Directory has been invalidated after the file was opened.
INVALID_OPERATION	File does not exist, or you do not have access privileges on the file.

See Also:

- ["FILEOPEN Procedure"](#) on page 82-42
- ["FILECLOSEALL Procedure"](#) on page 82-38
- *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

FILECLOSEALL Procedure

This procedure closes all BFILEs opened in the session.

Syntax

```
DBMS_LOB.FILECLOSEALL;
```

Exceptions

Table 82-34 FILECLOSEALL Procedure Exception

Exception	Description
UNOPENED_FILE	No file has been opened in the session.

See Also:

- ["FILEOPEN Procedure"](#) on page 82-42
- ["FILECLOSE Procedure"](#) on page 82-37
- *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

FILEEXISTS Function

This function finds out if a specified BFILE locator points to a file that actually exists on the server's file system.

Syntax

```
DBMS_LOB.FILEEXISTS (
 file_loc IN BFILE)
RETURN INTEGER;
```

Pragmas

```
pragma restrict_references(FILEEXISTS, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 82–35 FILEEXISTS Function Parameter

Parameter	Description
file_loc	Locator for the BFILE.

Return Values

Table 82–36 FILEEXISTS Function Return Values

Return	Description
0	Physical file does not exist.
1	Physical file exists.

Exceptions

Table 82–37 FILEEXISTS Function Exceptions

Exception	Description
NOEXIST_DIRECTORY	Directory does not exist.
NOPRIV_DIRECTORY	You do not have privileges for the directory.
INVALID_DIRECTORY	Directory has been invalidated after the file was opened.

See Also:

- ["FILEISOPEN Function"](#) on page 82-41.
- *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

FILEGETNAME Procedure

This procedure determines the directory object and filename, given a BFILE locator. This function only indicates the directory object name and filename assigned to the locator, not if the physical file or directory actually exists.

The maximum constraint values for the `dir_alias` buffer is 30, and for the entire path name, it is 2000.

Syntax

```
DBMS_LOB.FILEGETNAME (  
 file_loc IN BFILE,  
 dir_alias  OUT  VARCHAR2,  
 filename OUT  VARCHAR2);
```

Parameters

Table 82–38 FILEGETNAME Procedure Parameters

Parameter	Description
<code>file_loc</code>	Locator for the BFILE
<code>dir_alias</code>	Directory object name
<code>filename</code>	Name of the BFILE

Exceptions

Table 82–39 FILEGETNAME Procedure Exceptions

Exception	Description
<code>VALUE_ERROR</code>	Any of the input parameters are NULL or INVALID.
<code>INVALID_ARGVAL</code>	<code>dir_alias</code> or <code>filename</code> are NULL.

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

FILEISOPEN Function

This function finds out whether a BFILE was opened with the specified FILE locator.

Syntax

```
DBMS_LOB.FILEISOPEN (
 file_loc IN BFILE)
RETURN INTEGER;
```

Pragmas

```
PRAGMA RESTRICT_REFERENCES(fileisopen, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 82–40 FILEISOPEN Function Parameter

Parameter	Description
file_loc	Locator for the BFILE.

Return Values

INTEGER: 0 = file is not open, 1 = file is open

Usage Notes

If the input FILE locator was never passed to the FILEOPEN procedure, then the file is considered not to be opened by this locator. However, a different locator may have this file open. In other words, openness is associated with a specific locator.

Exceptions

Table 82–41 FILEISOPEN Function Exceptions

Exception	Description
NOEXIST_DIRECTORY	Directory does not exist.
NOPRIV_DIRECTORY	You do not have privileges for the directory.
INVALID_DIRECTORY	Directory has been invalidated after the file was opened.

See Also:

- "[FILEEXISTS Function](#)" on page 82-39
- *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

FILEOPEN Procedure

This procedure opens a BFILE for read-only access. BFILE data may not be written through the database.

Syntax

```
DBMS_LOB.FILEOPEN (  
 file_loc IN OUT NOCOPY  BFILE,  
 open_mode IN BINARY_INTEGER := file_readonly);
```

Parameters

Table 82–42 FILEOPEN Procedure Parameters

Parameter	Description
file_loc	Locator for the BFILE.
open_mode	File access is read-only.

Exceptions

Table 82–43 FILEOPEN Procedure Exceptions

Exception	Description
VALUE_ERROR	file_loc or open_mode is NULL.
INVALID_ARGVAL	open_mode is not equal to FILE_READONLY.
OPEN_TOOMANY	Number of open files in the session exceeds session_max_open_files.
NOEXIST_DIRECTORY	Directory associated with file_loc does not exist.
INVALID_DIRECTORY	Directory has been invalidated after the file was opened.
INVALID_OPERATION	File does not exist, or you do not have access privileges on the file.

See Also:

- ["FILECLOSE Procedure"](#) on page 82-37
- ["FILECLOSEALL Procedure"](#) on page 82-38
- *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

FRAGMENT_DELETE Procedure

This procedure deletes the data at the specified offset for the specified length from the LOB without having to rewrite all the data in the LOB following the specified offset.

Syntax

```
DBMS_LOB.FRAGMENT_DELETE (
  lob_loc IN OUT NOCOPY BLOB,
  amount IN INTEGER,
  offset IN INTEGER);

DBMS_LOB.FRAGMENT_DELETE (
  lob_loc IN OUT NOCOPY CLOB CHARACTER SET ANY_CS,
  amount IN INTEGER,
  offset IN INTEGER);
```

Parameters

Table 82–44 *FRAGMENT_DELETE Procedure Parameters*

Parameter	Description
lob_loc	LOB locator. For more information, see Operational Notes .
amount	Number of bytes (BLOB) or characters (CLOB/NCLOB) to be removed from the LOB
offset	Offset into the LOB in bytes (BLOB) or characters (CLOB/NCLOB) to begin the deletion

Exceptions

Table 82–45 *FRAGMENT_DELETE Procedure Exceptions*

Exception	Description
INVALID_ARGVAL	A parameter value was invalid
QUERY_WRITE	Cannot perform operation during a query
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled
SECUREFILE_BADLOB	A non-SECUREFILE LOB was used in a SECUREFILE LOB only call
SECUREFILE_OUTOFBOUNDS	Attempted to perform a FRAGMENT_* operation past LOB end

FRAGMENT_INSERT Procedures

This procedure inserts the specified data (limited to 32K) into the LOB at the specified offset.

Syntax

```
DBMS_LOB.FRAGMENT_INSERT (
  lob_loc IN OUT NOCOPY BLOB,
  amount IN INTEGER,
  offset IN INTEGER,
  buffer IN RAW);

DBMS_LOB.FRAGMENT_INSERT (
  lob_loc IN OUT NOCOPY CLOB CHARACTER SET ANY_CS,
  amount IN INTEGER,
  offset IN INTEGER,
  buffer IN VARCHAR2 CHARACTER SET lob_loc%CHARSET);
```

Parameters

Table 82–46 *FRAGMENT_INSERT Procedure Parameters*

Parameter	Description
lob_loc	LOB locator. For more information, see Operational Notes .
amount	Number of bytes (BLOB) or characters (CLOB/NCLOB) to be inserted into the LOB
offset	Offset into the LOB in bytes (BLOB) or characters (CLOB/NCLOB) to begin the insertion
buffer	Data to insert into the LOB

Exceptions

Table 82–47 *FRAGMENT_INSERT Procedure Exceptions*

Exception	Description
INVALID_ARGVAL	A parameter value was invalid
QUERY_WRITE	Cannot perform operation during a query
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled
SECUREFILE_BADLOB	A non-SECUREFILE LOB was used in a SECUREFILE LOB only call
SECUREFILE_OUTOFBOUNDS	Attempted to perform a FRAGMENT_* operation past LOB end

Usage Notes

FRAGMENT_INSERT gets the LOB, if necessary, before performing operations on the LOB.

FRAGMENT_MOVE Procedure

This procedure moves the amount of bytes (BLOB) or characters (CLOB/NCLOB) from the specified offset to the new offset specified.

Syntax

```
DBMS_LOB.FRAGMENT_MOVE (
  lob_loc IN OUT NOCOPY BLOB,
  amount IN INTEGER,
  src_offset IN INTEGER,
  dest_offset  IN INTEGER);

DBMS_LOB.FRAGMENT_MOVE (
  lob_loc IN OUT NOCOPY CLOB CHARACTER SET ANY_CS,
  amount IN INTEGER,
  src_offset IN INTEGER,
  dest_offset  IN INTEGER);
```

Parameters

Table 82–48 FRAGMENT_MOVE Procedure Parameters

Parameter	Description
lob_loc	LOB locator. For more information, see Operational Notes .
amount	Number of bytes (BLOB) or characters (CLOB/NCLOB) to be moved in the LOB
src_offset	Beginning offset into the LOB in bytes (BLOB) or characters (CLOB/NCLOB) to put the data
dest_offset	Beginning offset into the LOB in bytes (BLOB) or characters (CLOB/NCLOB) to remove the data

Exceptions

Table 82–49 FRAGMENT_MOVE Procedure Exceptions

Exception	Description
INVALID_ARGVAL	A parameter value was invalid
QUERY_WRITE	Cannot perform operation during a query
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled
SECUREFILE_BADLOB	A non-SECUREFILE LOB was used in a SECUREFILE LOB only call
SECUREFILE_OUTOFBOUNDS	Attempted to perform a FRAGMENT_* operation past LOB end

Usage Notes

- All offsets are pre-move offsets.
- Offsets of more than 1 past the end of the LOB are not permitted.
- FRAGMENT_MOVE gets the LOB, if necessary, before performing operations on the LOB.

FRAGMENT_REPLACE Procedures

This procedure replaces the data at the specified offset with the specified data (not to exceed 32k).

Syntax

```
DBMS_LOB.FRAGMENT_REPLACE (
  lob_loc IN OUT NOCOPY BLOB,
  old_amount IN INTEGER,
  new_amount IN INTEGER,
  offset IN INTEGER,
  buffer IN RAW);

DBMS_LOB.FRAGMENT_REPLACE (
  lob_loc IN OUT NOCOPY CLOB CHARACTER SET ANY_CS,
  old_amount IN INTEGER,
  new_amount IN INTEGER,
  offset IN INTEGER,
  buffer IN VARCHAR2 CHARACTER SET lob_loc%CHARSET);
```

Parameters

Table 82–50 FRAGMENT_REPLACE Function Parameters

Parameter	Description
lob_loc	LOB locator. For more information, see Operational Notes .
old_amount	Number of bytes (BLOB) or characters (CLOB/NCLOB) to be replaced in the LOB
new_amount	Number of bytes (BLOB) or characters (CLOB/NCLOB) to written to the LOB
offset	Beginning offset into the LOB in bytes (BLOB) or characters (CLOB/NCLOB) to put the data
buffer	Data to insert into the LOB

Exceptions

Table 82–51 FRAGMENT_REPLACE Procedure Exceptions

Exception	Description
INVALID_ARGVAL	A parameter value was invalid
QUERY_WRITE	Cannot perform operation during a query
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled
SECUREFILE_BADLOB	A non-SECUREFILE LOB was used in a SECUREFILE LOB only call
SECUREFILE_OUTOFBOUNDS	Attempted to perform a FRAGMENT_* operation past LOB end

Usage Notes

- Invoking this procedure is equivalent to deleting the old amount of bytes/characters at offset and then inserting the new amount of bytes/characters at offset.

- `FRAGMENT_REPLACE` gets the LOB, if necessary, before performing operations on the LOB.

FREETEMPORARY Procedures

This procedure frees the temporary BLOB or CLOB in the default temporary tablespace.

Syntax

```
DBMS_LOB.FREETEMPORARY (
  lob_loc IN OUT NOCOPY BLOB);

DBMS_LOB.FREETEMPORARY (
  lob_loc IN OUT NOCOPY CLOB CHARACTER SET ANY_CS);
```

Parameters

Table 82–52 *FREETEMPORARY Procedure Parameters*

Parameter	Description
lob_loc	LOB locator. For more information, see Operational Notes .

Usage Notes

- When a new temporary LOB is created, and there is currently no temporary LOB in use with the same duration (session, call), a new temporary LOB segment is created. When the temporary LOB is freed, the space it consumed is released to the temporary segment. If there are no other temporary LOBs for the same duration, the temporary segment is also freed.
- After the call to `FREETEMPORARY`, the LOB locator that was freed is marked as invalid.
- If an invalid LOB locator is assigned to another LOB locator using `OCILobLocatorAssign` in OCI or through an assignment operation in PL/SQL, then the target of the assignment is also freed and marked as invalid.

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

GET_DBFS_LINK Functions

This function returns the DBFS Link path associated with the specified SecureFile.

Syntax

```
DBMS_LOB.GET_DBFS_LINK (
  lob_loc IN BLOB,
  storage_path OUT VARCHA2 (DBFS_LINK_PATH_MAX_SIZE) ,
  lob_length OUT NUMBER);
```

```
DBMS_LOB.GET_DBFS_LINK (
  lob_loc IN CLOB CHARACTER SET ANY_CS,
  storage_path OUT VARCHA2 (DBFS_LINK_PATH_MAX_SIZE) ,
  lob_length OUT NUMBER);
```

Parameters

Table 82–53 *GET_DBFS_LINK Function Parameters*

Parameter	Description
lob_loc	LOB to be retrieved from DBFS
storage_path	Path where the LOB is stored in DBFS
lob_length	LOB length at the time of write to DBFS

Return Values

The Archive ID

Exceptions

Table 82–54 *GET_DBFS_LINK Function Exceptions*

Exception	Description
SECUREFILE_BADLOB	lob_loc is not a SECUREFILE
ORA-01555	If the LOB has already been retrieved and has been modified since retrieval, if the LOB has been migrated in and out (modified or not) since the locator was retrieved

GET_DBFS_LINK_STATE Procedures

This procedure retrieves the current DBFS Link state of the specified SecureFile.

Syntax

```
DBMS_LOB.GET_DBFS_LINK_STATE (
  lob_loc IN BLOB,
  storage_path OUT VARCHAR2 (DBFS_LINK_PATH_MAX_SIZE),
  state OUT NUMBER,
  cached OUT BOOLEAN);

DBMS_LOB.GET_DBFS_LINK_STATE (
  lob_loc IN CLOB CHARACTER SET ANY_CS,
  storage_path OUT VARCHAR2 (DBFS_LINK_PATH_MAX_SIZE),
  state OUT NUMBER,
  cached OUT BOOLEAN);
```

Parameters

Table 82–55 GET_DBFS_LINK_STATE Procedure Parameters

Parameter	Description
lob_loc	LOB to be retrieved from the archive
storage_path	Path where the LOB is stored in DBFS
state	One of DBFS_LINK_NEVER, DBFS_LINK_NO or DBFS_LINK_YES
cached	If the LOB is archived and the data was specified to be cached on put

Exceptions

Table 82–56 GET_DBFS_LINK_STATE Procedure Exceptions

Exception	Description
SECUREFILE_BADLOB	lob_loc is not a SECUREFILE

Usage Notes

- If the LOB has never been archived, state is set to DBMS_LOB.DBFS_LINK_NEVER. If the LOB has been archived, state is set to DBMS_LOB.DBFS_LINK_YES. If the LOB has been previously retrieved from the archive, state is set to DBFS_LINK_NO.
- If the LOB was archived, but the data was left in the RDBMS, cached is set to TRUE. Cached is set to FALSE if the data was removed after the put, and NULL if state is DBMS_LOB.DBFS_LINK_NEVER.

GETCONTENTTYPE Functions

This procedure returns the content type string previously set by means of the [SETCONTENTTYPE Procedure](#).

Syntax

```
DBMS_LOB.GETCONTENTTYPE (
  lob_loc IN BLOB)
RETURN VARCHAR2;

DBMS_LOB.GETCONTENTTYPE (
  lob_loc IN CLOB CHARACTER SET ANY_CS)
RETURN VARCHAR2;
```

Pragmas

```
PRAGMA RESTRICT_REFERENCES(getcontenttype, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 82–57 *GETCONTENTTYPE Function Parameters*

Parameter	Description
lob_loc	LOB whose content type is to be retrieved

Return Values

The returned content type.

Exceptions

Table 82–58 *GETCONTENTTYPE Function Exceptions*

Exception	Description
SECUREFILE_BADLOB	lob_loc is not a SECUREFILE

GET_STORAGE_LIMIT Function

This function returns the LOB storage limit for the specified LOB.

Syntax

```
DBMS_LOB.GET_STORAGE_LIMIT (
  lob_loc  IN CLOB CHARACTER SET ANY_CS)
RETURN INTEGER;

DBMS_LOB.GET_STORAGE_LIMIT (
  lob_loc  IN BLOB)
RETURN INTEGER;
```

Pragmas

```
PRAGMA RESTRICT_REFERENCES(get_storage_limit, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 82–59 GET_STORAGE_LIMIT Function Parameters

Parameter	Description
lob_loc	LOB locator. For more information, see Operational Notes .

Return Value

The value returned from this function is the maximum allowable size for specified LOB locator. For BLOBs, the return value depends on the block size of the tablespace the LOB resides in and is calculated as $(2^{32})-1$ (4294967295) times the block size of the tablespace. For CLOBs/NCLOBs, the value returned is the $(2^{32})-1$ (4294967295) times the block size of the tablespace divided by the character width of the CLOB/NCLOB.

Usage

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for details on LOB storage limits

GETCHUNKSIZE Functions

When creating the table, you can specify the chunking factor, a multiple of tablespace blocks in bytes. This corresponds to the chunk size used by the LOB data layer when accessing or modifying the LOB value. Part of the chunk is used to store system-related information, and the rest stores the LOB value.

This function returns the amount of space used in the LOB chunk to store the LOB value.

Syntax

```
DBMS_LOB.GETCHUNKSIZE (
 lob_loc IN BLOB)
 RETURN INTEGER;

DBMS_LOB.GETCHUNKSIZE (
 lob_loc IN CLOB CHARACTER SET ANY_CS)
 RETURN INTEGER;
```

Pragmas

```
PRAGMA RESTRICT_REFERENCES(getchunksize, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 82–60 *GETCHUNKSIZE Function Parameters*

Parameter	Description
lob_loc	LOB locator. For more information, see Operational Notes .

Return Values

The return value is a usable chunk size in bytes.

Usage Notes

- With regard to basic LOB files, performance is improved if you enter read/write requests using a multiple of this chunk size. For writes, there is an added benefit, because LOB chunks are versioned, and if all writes are done on a chunk basis, then no extra or excess versioning is done or duplicated. You could batch up the WRITE until you have enough for a chunk, instead of issuing several WRITE calls for the same chunk.

These tactics of performance improvement do not apply to SecureFiles.

- Note that chunk size is independent of LOB type (BLOB, CLOB, NCLOB, Unicode or other character set).

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

Exceptions

Table 82–61 *GETCHUNKSIZE Procedure Exceptions*

Exception	Description
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled if buffering is enabled on the LOB

GETLENGTH Functions

This function gets the length of the specified LOB. The length in bytes or characters is returned.

The length returned for a BFILE includes the EOF, if it exists. Any 0-byte or space filler in the LOB caused by previous ERASE or WRITE operations is also included in the length count. The length of an empty internal LOB is 0.

Syntax

```
DBMS_LOB.GETLENGTH (
 lob_loc IN BLOB)
RETURN INTEGER;

DBMS_LOB.GETLENGTH (
 lob_loc IN CLOB CHARACTER SET ANY_CS)
RETURN INTEGER;

DBMS_LOB.GETLENGTH (
 file_loc IN BFILE)
RETURN INTEGER;
```

Pragmas

```
pragma restrict_references(GETLENGTH, WNDS, WNPS, RNDS, RNPS);
```

Parameters

Table 82–62 GETLENGTH Function Parameter

Parameter	Description
file_loc	The file locator for the LOB whose length is to be returned.

Return Values

The length of the LOB in bytes or characters as an INTEGER. NULL is returned if the input LOB is NULL or if the input lob_loc is NULL. An error is returned in the following cases for BFILES:

- lob_loc does not have the necessary directory and operating system privileges
- lob_loc cannot be read because of an operating system read error

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

Exceptions

Table 82–63 GETLENGTH Procedure Exceptions

Exception	Description
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled if buffering is enabled on the LOB

GETOPTIONS Functions

This function obtains settings corresponding to the `option_type` field for a particular LOB.

Syntax

```
DBMS_LOB.GETOPTIONS (
  lob_loc IN BLOB,
  option_types IN PLS_INTEGER)
RETURN PLS_INTEGER;

DBMS_LOB.GETOPTIONS (
  lob_loc IN CLOB CHARACTER SET ANY_CS,
  option_types IN PLS_INTEGER)
RETURN PLS_INTEGER;
```

Parameters

Table 82–64 GETOPTIONS Function Parameter

Parameter	Description
<code>lob_loc</code>	Locator for the LOB to be examined. For more information, see Operational Notes .
<code>option_type</code>	See DBMS_LOB Constants - Option Types on page 82-5

Return Values

The return values are a combination of `COMPRESS_ON`, `ENCRYPT_ON` and `DEDUPLICATE_ON` (see [DBMS_LOB Constants - Option Values](#) on page 82-5) depending on which option types (see [DBMS_LOB Constants - Option Types](#) on page 82-5) are passed in.

Exceptions

Table 82–65 GETOPTIONS Procedure Exceptions

Exception	Description
<code>INVALID_ARGVAL</code>	A parameter value was invalid
<code>QUERY_WRITE</code>	Cannot perform operation during a query
<code>BUFFERING_ENABLED</code>	Cannot perform operation with LOB buffering enabled
<code>SECUREFILE_BADLOB</code>	A non-SECUREFILE LOB was used in a SECUREFILE LOB only call

Usage Notes

You cannot turn compression or deduplication on or off for a SecureFile column that does not have those features on. The `GetOptions` Functions and [SETOPTIONS Procedures](#) work on individual SecureFiles. You can turn off a feature on a particular SecureFile and turn on a feature that has already been turned off by `SetOptions`, but you cannot turn on an option that has not been given to the SecureFile when the table was created.

INSTR Functions

This function returns the matching position of the *n*th occurrence of the pattern in the LOB, starting from the offset you specify.

Syntax

```
DBMS_LOB.INSTR (
  lob_loc IN BLOB,
  pattern IN RAW,
  offset IN INTEGER := 1,
  nth IN INTEGER := 1)
RETURN INTEGER;
```

```
DBMS_LOB.INSTR (
  lob_loc IN CLOB CHARACTER SET ANY_CS,
  pattern IN VARCHAR2  CHARACTER SET lob_loc%CHARSET,
  offset IN INTEGER := 1,
  nth IN INTEGER := 1)
RETURN INTEGER;
```

```
DBMS_LOB.INSTR (
  file_loc IN BFILE,
  pattern IN RAW,
  offset IN INTEGER := 1,
  nth IN INTEGER := 1)
RETURN INTEGER;
```

Pragmas

```
pragma restrict_references(INSTR, WNDS, WNPS, RNDS, RNPS);
```

Parameters

Table 82–66 *INSTR Function Parameters*

Parameter	Description
lob_loc	Locator for the LOB to be examined. For more information, see Operational Notes .
file_loc	The file locator for the LOB to be examined.
pattern	Pattern to be tested for. The pattern is a group of RAW bytes for BLOBs, and a character string (VARCHAR2) for CLOBs. The maximum size of the pattern is 16383 bytes.
offset	Absolute offset in bytes (BLOBs) or characters (CLOBs) at which the pattern matching is to start. (origin: 1)
nth	Occurrence number, starting at 1.

Return Values

Table 82–67 *INSTR Function Return Values*

Return	Description
INTEGER	Offset of the start of the matched pattern, in bytes or characters. It returns 0 if the pattern is not found.

Table 82–67 (Cont.) INSTR Function Return Values

Return	Description
NULL	Either: -any one or more of the IN parameters was NULL or INVALID. -offset < 1 or offset > LOBMAXSIZE. -nth < 1. -nth > LOBMAXSIZE.

Usage Notes

The form of the VARCHAR2 buffer (the pattern parameter) must match the form of the CLOB parameter. In other words, if the input LOB parameter is of type NCLOB, then the buffer must contain NCHAR data. Conversely, if the input LOB parameter is of type CLOB, then the buffer must contain CHAR data.

For BFILES, the file must be already opened using a successful FILEOPEN operation for this operation to succeed.

Operations that accept RAW or VARCHAR2 parameters for pattern matching, such as INSTR, do not support regular expressions or special matching characters (as in the case of SQL LIKE) in the pattern parameter or substrings.

Exceptions

Table 82–68 INSTR Function Exceptions for BFILES

Exception	Description
UNOPENED_FILE	File was not opened using the input locator.
NOEXIST_DIRECTORY	Directory does not exist.
NOPRIV_DIRECTORY	You do not have privileges for the directory.
INVALID_DIRECTORY	Directory has been invalidated after the file was opened.
INVALID_OPERATION	File does not exist, or you do not have access privileges on the file.
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled if buffering is enabled on the LOB

See Also:

- ["SUBSTR Functions"](#) on page 82-77
- *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

ISOPEN Functions

This function checks to see if the LOB was already opened using the input locator. This subprogram is for internal and external LOBs.

Syntax

```
DBMS_LOB.ISOPEN (
  lob_loc IN BLOB)
  RETURN INTEGER;

DBMS_LOB.ISOPEN (
  lob_loc IN CLOB CHARACTER SET ANY_CS)
  RETURN INTEGER;

DBMS_LOB.ISOPEN (
  file_loc IN BFILE)
  RETURN INTEGER;
```

Pragmas

```
PRAGMA RESTRICT_REFERENCES(isopen, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 82–69 ISOPEN Function Parameters

Parameter	Description
lob_loc	LOB locator. For more information, see Operational Notes .
file_loc	File locator.

Return Values

The return value is 1 if the LOB is open, 0 otherwise.

Usage Notes

For BFILES, openness is associated with the locator. If the input locator was never passed to OPEN, the BFILE is not considered to be opened by this locator. However, a different locator may have opened the BFILE. More than one OPEN can be performed on the same BFILE using different locators.

For internal LOBs, openness is associated with the LOB, not with the locator. If locator1 opened the LOB, then locator2 also sees the LOB as open. For internal LOBs, ISOPEN requires a round-trip, because it checks the state on the server to see if the LOB is indeed open.

For external LOBs (BFILES), ISOPEN also requires a round-trip, because that's where the state is kept.

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

ISTEMPORARY Functions

This function determines whether a LOB instance is temporary.

Syntax

```
DBMS_LOB.ISTEMPORARY (  
 lob_loc IN BLOB)  
 RETURN INTEGER;  
  
DBMS_LOB.ISTEMPORARY (  
 lob_loc IN CLOB CHARACTER SET ANY_CS)  
 RETURN INTEGER;
```

Pragmas

```
PRAGMA RESTRICT_REFERENCES(istemporary, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 82–70 ISTEMPORARY Procedure Parameters

Parameter	Description
lob_loc	LOB locator. For more information, see Operational Notes .

Return Values

The return value is 1 if the LOB is temporary and exists; 0 if the LOB is not temporary or does not exist; NULL if the given locator is NULL.

Usage Notes

When you free a Temporary LOB with `FREETEMPORARY`, the LOB locator is not set to NULL. Consequently, `ISTEMPORARY` will return 0 for a locator that has been freed but not explicitly reset to NULL.

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

LOADBLOBFROMFILE Procedure

This procedure loads data from BFILE to internal BLOB. This achieves the same outcome as LOADFROMFILE, and returns the new offsets.

Syntax

```
DBMS_LOB.LOADBLOBFROMFILE (
  dest_lob IN OUT NOCOPY BLOB,
  src_bfile IN BFILE,
  amount IN INTEGER,
  dest_offset IN OUT INTEGER,
  src_offset  IN OUT INTEGER);
```

Parameters

Table 82–71 *LOADBLOBFROMFILE Procedure Parameters*

Parameter	Description
dest_lob	BLOB locator of the target for the load.
src_bfile	BFILE locator of the source for the load.
amount	Number of bytes to load from the BFILE. You can also use DBMS_LOB.LOBMAXSIZE to load until the end of the BFILE.
dest_offset	(IN) Offset in bytes in the destination BLOB (origin: 1) for the start of the write. (OUT) New offset in bytes in the destination BLOB right after the end of this write, which is also where the next write should begin.
src_offset	(IN) Offset in bytes in the source BFILE (origin: 1) for the start of the read. (OUT) Offset in bytes in the source BFILE right after the end of this read, which is also where the next read should begin.

Usage Notes

- You can specify the offsets for both the source and destination LOBs, and the number of bytes to copy from the source BFILE. The amount and src_offset, because they refer to the BFILE, are in terms of bytes, and the dest_offset is in bytes for BLOBs.
- If the offset you specify in the destination LOB is beyond the end of the data currently in this LOB, then zero-byte fillers or spaces are inserted in the destination BLOB. If the offset is less than the current length of the destination LOB, then existing data is overwritten.
- There is an error if the input amount plus offset exceeds the length of the data in the BFILE (unless the amount specified is LOBMAXSIZE which you can specify to continue loading until the end of the BFILE is reached).
- It is not mandatory that you wrap the LOB operation inside the OPEN/CLOSE operations. If you did not open the LOB before performing the operation, the functional and domain indexes on the LOB column are updated during the call. However, if you opened the LOB before performing the operation, you must close it before you commit the transaction. When an internal LOB is closed, it updates the functional and domain indexes on the LOB column.

- If you do not wrap the LOB operation inside the OPEN/CLOSE, the functional and domain indexes are updated each time you write to the LOB. This can adversely affect performance. Therefore, it is recommended that you enclose write operations to the LOB within the OPEN or CLOSE statement.
- LOADFROMFILE gets the destination LOB prior to the load unless the load covers the entire LOB.

Constants and Defaults

There is no easy way to omit parameters. You must either declare a variable for IN/OUT parameter or provide a default value for the IN parameter. Here is a summary of the constants and the defaults that can be used.

Table 82–72 Suggested Values of the Parameter

Parameter	Default Value	Description
amount	DBMS_LOB.LOBMAXSIZE (IN)	Load the entire file
dest_offset	1 (IN)	start from the beginning
src_offset	1 (IN)	start from the beginning

Constants defined in DBMSLOB.SQL

```
lobmaxsize CONSTANT INTEGER := DBMS_LOB.LOBMAXSIZE;
```

Exceptions

Table 82–73 LOADBLOBFROMFILE Procedure Exceptions

Exception	Description
VALUE_ERROR	Any of the input parameters are NULL or INVALID.
INVALID_ARGVAL	Either: <ul style="list-style-type: none"> - src_offset or dest_offset < 1. - src_offset or dest_offset > LOBMAXSIZE. - amount < 1. - amount > LOBMAXSIZE.
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled if buffering is enabled on the BLOB

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

LOADCLOBFROMFILE Procedure

This procedure loads data from a BFILE to an internal CLOB/NCLOB with necessary character set conversion and returns the new offsets.

Syntax

```
DBMS_LOB.LOADCLOBFROMFILE (
  dest_lob IN OUT NOCOPY  NOCOPY CLOB CHARACTER SET ANY_CS,
  src_bfile IN BFILE,
  amount IN INTEGER,
  dest_offset IN OUT INTEGER,
  src_offset IN OUT INTEGER,
  bfile_csid IN NUMBER,
  lang_context  IN OUT INTEGER,
  warning OUT INTEGER);
```

Parameters

Table 82–74 *LOADCLOBFROMFILE Procedure Parameters*

Parameter	Description
dest_lob	CLOB/NCLOB locator of the target for the load.
src_bfile	BFILE locator of the source for the load.
amount	Number of bytes to load from the BFILE. Use DBMS_LOB.LOBBYTESIZE of load until the end of the BFILE.
dest_offset	(IN) Offset in characters in the destination CLOB (origin: 1) for the start of the write. (OUT) The new offset in characters right after the end of this load, which is also where the next load should start. It always points to the beginning of the first complete character after the end of load. If the last character is not complete, offset goes back to the beginning of the partial character.
src_offset	(IN) Offset in bytes in the source BFILE (origin: 1) for the start of the read. (OUT) Offset in bytes in the source BFILE right after the end of this read, which is also where the next read should begin.
bfile_csid	Character set id of the source (BFILE) file.
lang_context	(IN) Language context, such as shift status, for the current load. (OUT) The language context at the time when the current load stopped, and what the next load should be using if continuing loading from the same source. This information is returned to the user so that they can use it for the continuous load without losing or misinterpreting any source data. For the very first load or if do not care, simply use the default 0. The details of this language context is hidden from the user. One does not need to know what it is or what's in it in order to make the call

Table 82–74 (Cont.) LOADCLOBFROMFILE Procedure Parameters

Parameter	Description
warning	(OUT) Warning message. This indicates something abnormal happened during the loading. It may or may not be caused by the user's mistake. The loading is completed as required, and it's up to the user to check the warning message. Currently, the only possible warning is the inconvertible character. This happens when the character in the source cannot be properly converted to a character in destination, and the default replacement character (for example, '?') is used in place. The message is defined the constant value <code>DBMS_LOB.WARN_INCONVERTIBLE_CHAR</code> .

Usage Notes

You can specify the offsets for both the source and destination LOBs, and the number of bytes to copy from the source `BFILE`. The `amount` and `src_offset`, because they refer to the `BFILE`, are in terms of bytes, and the `dest_offset` is in characters for `CLOBs`.

If the offset you specify in the destination `LOB` is beyond the end of the data currently in this `LOB`, then zero-byte fillers or spaces are inserted in the destination `CLOB`. If the offset is less than the current length of the destination `LOB`, then existing data is overwritten.

There is an error if the input amount plus offset exceeds the length of the data in the `BFILE` (unless the amount specified is `LOBMAXSIZE` which you can specify to continue loading until the end of the `BFILE` is reached).

Note the following requirements:

- The destination character set is always the same as the database character set in the case of `CLOB` and national character set in the case of `NCLOB`.
- `csid=0` indicates the default behavior that uses database `csid` for `CLOB` and national `csid` for `NCLOB` in the place of source `csid`. Conversion is still necessary if it is of varying width
- It is not mandatory that you wrap the `LOB` operation inside the `OPEN/CLOSE` operations. If you did not open the `LOB` before performing the operation, the functional and domain indexes on the `LOB` column are updated during the call. However, if you opened the `LOB` before performing the operation, you must close it before you commit the transaction. When an internal `LOB` is closed, it updates the functional and domain indexes on the `LOB` column.

If you do not wrap the `LOB` operation inside the `OPEN/CLOSE`, the functional and domain indexes are updated each time you write to the `LOB`. This can adversely affect performance. Therefore, it is recommended that you enclose write operations to the `LOB` within the `OPEN` or `CLOSE` statement.

The source `BFILE` can contain data in the Unicode character set. The Unicode standard defines many encoding schemes that provide mappings from Unicode characters to sequences of bytes. [Table 82–75, "Supported Unicode Encoding Schemes"](#) lists Unicode encodings schemes supported by this subprogram.

Table 82–75 Supported Unicode Encoding Schemes

Encoding Scheme	Oracle Name	bfile_cs Value
UTF-8	AL32UTF8	873
UTF-16BE	AL16UTF16	2000

Table 82–75 (Cont.) Supported Unicode Encoding Schemes

Encoding Scheme	Oracle Name	bfile_csid Value
UTF-16LE	AL16UTF16LE	2002
CESU-8	UTF8	871
UTF-EBCDIC	UTFE	872
UTF-16	UTF16	1000

All three UTF-16 encoding schemes encode Unicode characters as 2-byte unsigned integers. Integers can be stored in big-endian or in little-endian byte order. The UTF-16BE encoding scheme defines big-endian data. The UTF-16LE scheme defines little-endian data. The UTF-16 scheme requires that the source BFILE contains the Byte Order Mark (BOM) character in the first two bytes to define the byte order. The BOM code is 0xFEFF. If the code is stored as {0xFE, 0xFF}, the data is interpreted as big-endian. If it is stored as {0xFF, 0xFE}, the data is interpreted as little-endian.

In UTF-8 and in CESU-8 encodings the Byte Order Mark is stored as {0xEF, 0xBB, 0xBF}. With any of the Unicode encodings, the corresponding BOM sequence at the beginning of the file is recognized and not loaded into the destination LOB.

Constants

Here is a summary of the constants and the suggested values that can be used.

Table 82–76 Suggested Values of the Parameter

Parameter	Suggested Value	Description
amount	DBMS_LOB.LOBMAXSIZE (IN)	Load the entire file
dest_offset	1 (IN)	start from the beginning
src_offset	1 (IN)	start from the beginning
csid	0 (IN)	default csid, use destination csid
lang_context	0 (IN)	default language context
warning	0 (OUT)	no warning message, everything is ok

Constants defined in DBMSLOB.SQL

lobmaxsize	CONSTANT INTEGER	:= 18446744073709551615;
warn_inconvertible_char	CONSTANT INTEGER	:= 1;
default_csid	CONSTANT INTEGER	:= 0;
default_lang_ctx	CONSTANT INTEGER	:= 0;
no_warning	CONSTANT INTEGER	:= 0;

Exceptions

Table 82–77 LOADCLOBFROMFILE Procedure Exceptions

Exception	Description
VALUE_ERROR	Any of the input parameters are NULL or INVALID.

Table 82–77 (Cont.) LOADCLOBFROMFILE Procedure Exceptions

Exception	Description
INVALID_ARGVAL	Either: <ul style="list-style-type: none">- src_offset or dest_offset < 1.- src_offset or dest_offset > LOBMAXSIZE.- amount < 1.- amount > LOBMAXSIZE.
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled if buffering is enabled on the CLOB

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

LOADFROMFILE Procedure

This procedure copies all, or a part of, a source external LOB (BFILE) to a destination internal LOB.

Syntax

```
DBMS_LOB.LOADFROMFILE (
  dest_lob IN OUT NOCOPY BLOB,
  src_file IN BFILE,
  amount IN INTEGER,
  dest_offset IN INTEGER := 1,
  src_offset  IN INTEGER := 1);
```

Parameters

Table 82–78 *LOADFROMFILE Procedure Parameters*

Parameter	Description
dest_lob	LOB locator of the target for the load.
src_file	BFILE locator of the source for the load.
amount	Number of bytes to load from the BFILE.
dest_offset	Offset in bytes or characters in the destination LOB (origin: 1) for the start of the load.
src_offset	Offset in bytes in the source BFILE (origin: 1) for the start of the load.

Usage Notes

You can specify the offsets for both the source and destination LOBs, and the number of bytes to copy from the source BFILE. The `amount` and `src_offset`, because they refer to the BFILE, are in terms of bytes, and the `dest_offset` is either in bytes or characters for BLOBs and CLOBs respectively.

Note: The input BFILE must have been opened prior to using this procedure. No character set conversions are performed implicitly when binary BFILE data is loaded into a CLOB. The BFILE data must already be in the same character set as the CLOB in the database. No error checking is performed to verify this.

If the offset you specify in the destination LOB is beyond the end of the data currently in this LOB, then zero-byte fillers or spaces are inserted in the destination BLOB or CLOB respectively. If the offset is less than the current length of the destination LOB, then existing data is overwritten.

There is an error if the input amount plus offset exceeds the length of the data in the BFILE.

Note: If the character set is varying width, UTF-8 for example, the LOB value is stored in the fixed-width UCS2 format. Therefore, if you are using `DBMS_LOB.LOADFROMFILE`, the data in the BFILE should be in the UCS2 character set instead of the UTF-8 character set. However, you should use `sql*loader` instead of `LOADFROMFILE` to load data into a CLOB or NCLOB because `sql*loader` provides the necessary character set conversions.

It is not mandatory that you wrap the LOB operation inside the Open/Close interfaces. If you did not open the LOB before performing the operation, the functional and domain indexes on the LOB column are updated during the call. However, if you opened the LOB before performing the operation, you must close it before you commit the transaction. When an internal LOB is closed, it updates the functional and domain indexes on the LOB column.

If you do not wrap the LOB operation inside the Open/Close API, the functional and domain indexes are updated each time you write to the LOB. This can adversely affect performance. Therefore, it is recommended that you enclose write operations to the LOB within the OPEN or CLOSE statement.

Exceptions

Table 82–79 *LOADFROMFILE Procedure Exceptions*

Exception	Description
VALUE_ERROR	Any of the input parameters are NULL or INVALID.
INVALID_ARGVAL	Either: <ul style="list-style-type: none"> - <code>src_offset</code> or <code>dest_offset</code> < 1. - <code>src_offset</code> or <code>dest_offset</code> > LOBMAXSIZE. - <code>amount</code> < 1. - <code>amount</code> > LOBMAXSIZE.

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

MOVE_TO_DBFS_LINK Procedures

This procedure writes the specified SecureFile data to the DBFS store.

Syntax

```
DBMS_LOB.MOVE_TO_DBFS_LINK (
  lob_loc IN OUT BLOB,
  storage_path IN VARCHAR2(dbfs_link_path_max_size),
  flags IN BINARY_INTEGER DEFAULT DBFS_LINK_NOCACHE);

DBMS_LOB.MOVE_TO_DBFS_LINK (
  lob_loc IN OUT CLOB CHARACTER SET ANY_CS,
  storage_path IN VARCHAR2(dbfs_link_path_max_size),
  flags IN BINARY_INTEGER DEFAULT DBFS_LINK_NOCACHE);
```

Parameters

Table 82–80 MOVE_TO_DBFS_LINK Procedure Parameters

Parameter	Description
lob_loc	LOB to be archived
storage_path	Path where the LOB will be stored
flags	Either DBFS_LINK_CACHE or DBFS_LINK_NOCACHE. If DBFS_LINK_CACHE is specified, the LOB data continues to be stored in the RDBMS as well as being written to the DBFS store. DBFS_LINK_NOCACHE specifies that the LOB data should be deleted from the RDBMS once written to the DBFS.

Exceptions

Table 82–81 MOVE_TO_DBFS_LINK Procedure Exceptions

Exception	Description
SECUREFILE_BADLOB	lob_loc is not a SECUREFILE

Usage Notes

- If the LOB is already archived, the procedure silently returns as if the put was successful. In that case, if DBFS_LINK_NOCACHE is specified, or flags is defaulted, the LOB data is removed from the RDBMS.
- Calling this procedure multiple times on the same LOB with the same flags has no effect.
- Calling the procedure on a LOB that is already archived causes the LOB to be cached (DBFS_LINK_CACHE) or removed (DBFS_LINK_NOCACHE) according to the flag setting.

OPEN Procedures

This procedure opens a LOB, internal or external, in the indicated mode. Valid modes include read-only, and read/write.

Syntax

```
DBMS_LOB.OPEN (
  lob_loc IN OUT NOCOPY BLOB,
  open_mode IN BINARY_INTEGER);

DBMS_LOB.OPEN (
  lob_loc IN OUT NOCOPY CLOB CHARACTER SET ANY_CS,
  open_mode IN BINARY_INTEGER);

DBMS_LOB.OPEN (
  file_loc  IN OUT NOCOPY BFILE,
  open_mode IN BINARY_INTEGER := file_readonly);
```

Parameters

Table 82–82 OPEN Procedure Parameters

Parameter	Description
lob_loc	LOB locator. For more information, see Operational Notes .
open_mode	Mode in which to open. For BLOB and CLOB types, the mode can be either: LOB_READONLY or LOB_READWRITE. For BFILE types, the mode must be FILE_READONLY.

Usage Notes

Note: If the LOB was opened in read-only mode, and if you try to write to the LOB, then an error is returned. BFILE can only be opened with read-only mode.

OPEN requires a round-trip to the server for both internal and external LOBs. For internal LOBs, OPEN triggers other code that relies on the OPEN call. For external LOBs (BFILES), OPEN requires a round-trip because the actual operating system file on the server side is being opened.

It is not mandatory that you wrap all LOB operations inside the Open/Close interfaces. However, if you open a LOB, you must close it before you commit the transaction; an error is produced if you do not. When an internal LOB is closed, it updates the functional and domain indexes on the LOB column.

It is an error to commit the transaction before closing all opened LOBs that were opened by the transaction. When the error is returned, the openness of the open LOBs is discarded, but the transaction is successfully committed. Hence, all the changes made to the LOB and non-LOB data in the transaction are committed, but the domain and function-based indexes are not updated. If this happens, you should rebuild the functional and domain indexes on the LOB column.

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

READ Procedures

This procedure reads a piece of a LOB, and returns the specified amount into the buffer parameter, starting from an absolute offset from the beginning of the LOB.

The number of bytes or characters actually read is returned in the amount parameter. If the input offset points past the End of LOB, then amount is set to 0, and a NO_DATA_FOUND exception is raised.

Syntax

```
DBMS_LOB.READ (
  lob_loc IN BLOB,
  amount IN OUT NOCOPY INTEGER,
  offset IN INTEGER,
  buffer OUT RAW);

DBMS_LOB.READ (
  lob_loc IN CLOB CHARACTER SET ANY_CS,
  amount IN OUT NOCOPY INTEGER,
  offset IN INTEGER,
  buffer OUT VARCHAR2 CHARACTER SET lob_loc%CHARSET);

DBMS_LOB.READ (
  file_loc  IN BFILE,
  amount IN OUT NOCOPY INTEGER,
  offset IN INTEGER,
  buffer OUT RAW);
```

Parameters

Table 82–83 READ Procedure Parameters

Parameter	Description
lob_loc	Locator for the LOB to be read. For more information, see Operational Notes .
file_loc	The file locator for the LOB to be examined.
amount	Number of bytes (for BLOBs) or characters (for CLOBs) to read, or number that were read.
offset	Offset in bytes (for BLOBs) or characters (for CLOBs) from the start of the LOB (origin: 1).
buffer	Output buffer for the read operation.

Exceptions

[Table 82–84](#) lists exceptions that apply to any LOB instance. [Table 82–85](#) lists exceptions that apply only to BFILES.

Table 82–84 READ Procedure Exceptions

Exception	Description
VALUE_ERROR	Any of lob_loc, amount, or offset parameters are NULL.

Table 82–84 (Cont.) READ Procedure Exceptions

Exception	Description
INVALID_ARGVAL	Either: <ul style="list-style-type: none"> - amount < 1 - amount > 32767 bytes - offset < 1 - offset > LOBMAXSIZE - amount is greater, in bytes or characters, than the capacity of buffer.
NO_DATA_FOUND	End of the LOB is reached, and there are no more bytes or characters to read from the LOB: amount has a value of 0.

Table 82–85 READ Procedure Exceptions for BFILES

Exception	Description
UNOPENED_FILE	File is not opened using the input locator.
NOEXIST_DIRECTORY	Directory does not exist.
NOPRIV_DIRECTORY	You do not have privileges for the directory.
INVALID_DIRECTORY	Directory has been invalidated after the file was opened.
INVALID_OPERATION	File does not exist, or you do not have access privileges on the file.
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled if buffering is enabled on the LOB

Usage Notes

- The form of the VARCHAR2 buffer must match the form of the CLOB parameter. In other words, if the input LOB parameter is of type NCLOB, then the buffer must contain NCHAR data. Conversely, if the input LOB parameter is of type CLOB, then the buffer must contain CHAR data.
- When calling DBMS_LOB.READ from the client (for example, in a BEGIN/END block from within SQL*Plus), the returned buffer contains data in the client's character set. The database converts the LOB value from the server's character set to the client's character set before it returns the buffer to the user.
- READ gets the LOB, if necessary, before the read.

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

SET_DBFS_LINK Procedures

This function links the specified SecureFile to the specified path name. It does not copy the data to the path.

Syntax

```
DBMS_LOB.SET_DBFS_LINK (
  lob_loc IN OUT BLOB,
  archive_id IN RAW(1024));

DBMS_LOB.SET_DBFS_LINK(
  lob_loc_dst  IN OUT CLOB CHARACTER SET ANY_CS,
  archive_id IN RAW(1024));
```

Parameters

Table 82–86 SET_DBFS_LINK Procedure Parameters

Parameter	Description
lob_loc	LOB for which to store the reference value
archive_id	Archive ID as returned by calling either of the GET_DBFS_LINK Functions Functions

Exceptions

Table 82–87 SET_DBFS_LINK Procedure Exceptions

Exception	Description
SECUREFILE_BADLOB	lob_loc is not a SECUREFILE

SETCONTENTTYPE Procedure

This procedure sets the content type string for the data in the LOB.

Syntax

```
DBMS_LOB.SETCONTENTTYPE (
  lob_loc IN OUT NOCOPY BLOB,
  contenttype  IN VARCHAR2);

DBMS_LOB.SETCONTENTTYPE (
  lob_loc IN OUT NOCOPY CLOB CHARACTER SET ANY_CS,
  contenttype  IN VARCHAR2);
```

Parameters

Table 82–88 *SETCONTENTTYPE Procedure Parameters*

Parameter	Description
lob_loc	LOB to be assigned the content type
contenttype	String to be assigned

Exceptions

Table 82–89 *SETCONTENTTYPE Procedure Exceptions*

Exception	Description
SECUREFILE_BADLOB	lob_loc is not a SECUREFILE

Usage Notes

To clear an existing contenttype associated with a SECUREFILE, invoke SETCONTENTTYPE with contenttype set to empty string.

SETOPTIONS Procedures

This procedure enables/disables CSCE features on a per-LOB basis, overriding the default LOB column settings.

Syntax

```

DBMS_LOB.SETOPTIONS (
  lob_loc IN BLOB,
  option_types IN PLS_INTEGER,
  options IN PLS_INTEGER);

DBMS_LOB.SETOPTIONS (
  lob_loc IN CLOB CHARACTER SET ANY_CS,
  option_types IN PLS_INTEGER,
  options IN PLS_INTEGER);

```

Parameters

Table 82–90 SETOPTIONS Procedure Parameter

Parameter	Description
lob_loc	Locator for the LOB to be examined. For more information, see Operational Notes .
option_type	See DBMS_LOB Constants - Option Types on page 82-5
options	See DBMS_LOB Constants - Option Values on page 82-5

Exceptions

Table 82–91 SETOPTIONS Procedure Exceptions

Exception	Description
SECUREFILE_BADLOB	Unsupported object type for the operation
INVALID_ARGVAL	A parameter value was invalid
QUERY_WRITE	Cannot perform operation during a query
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled

Usage Notes

- DBMS_LOB.SETOPTIONS cannot be used to enable or disable encryption on individual LOBs.
- You cannot turn compression or deduplication on or off for a SecureFile column that does not have those features on. The [GETOPTIONS Functions](#) and [SetOptions Procedures](#) work on individual SecureFiles. You can turn off a feature on a particular SecureFile and turn on a feature that has already been turned off by [SetOptions](#), but you cannot turn on an option that has not been given to the SecureFile when the table was created.

SUBSTR Functions

This function returns amount bytes or characters of a LOB, starting from an absolute offset from the beginning of the LOB.

For fixed-width n-byte CLOBs, if the input amount for SUBSTR is greater than $(32767/n)$, then SUBSTR returns a character buffer of length $(32767/n)$, or the length of the CLOB, whichever is lesser. For CLOBs in a varying-width character set, n is the maximum byte-width used for characters in the CLOB.

Syntax

```
DBMS_LOB.SUBSTR (
  lob_loc IN BLOB,
  amount IN INTEGER := 32767,
  offset IN INTEGER := 1)
RETURN RAW;
```

```
DBMS_LOB.SUBSTR (
  lob_loc IN CLOB CHARACTER SET ANY_CS,
  amount IN INTEGER := 32767,
  offset IN INTEGER := 1)
RETURN VARCHAR2 CHARACTER SET lob_loc%CHARSET;
```

```
DBMS_LOB.SUBSTR (
  file_loc IN BFILE,
  amount IN INTEGER := 32767,
  offset IN INTEGER := 1)
RETURN RAW;
```

Pragmas

```
pragma restrict_references(SUBSTR, WNDS, WNPS, RNDS, RNPS);
```

Parameters

Table 82–92 SUBSTR Function Parameters

Parameter	Description
lob_loc	Locator for the LOB to be read. For more information, see Operational Notes .
file_loc	The file locator for the LOB to be examined.
amount	Number of bytes (for BLOBs) or characters (for CLOBs) to be read.
offset	Offset in bytes (for BLOBs) or characters (for CLOBs) from the start of the LOB (origin: 1).

Return Values

Table 82–93 SUBSTR Function Return Values

Return	Description
RAW	Function overloading that has a BLOB or BFILE in parameter.
VARCHAR2	CLOB version.

Table 82–93 (Cont.) SUBSTR Function Return Values

Return	Description
NULL	Either: <ul style="list-style-type: none"> - any input parameter is NULL - amount < 1 - amount > 32767 - offset < 1 - offset > LOBMAXSIZE

Exceptions

Table 82–94 SUBSTR Function Exceptions for BFILE operations

Exception	Description
UNOPENED_FILE	File is not opened using the input locator.
NOEXIST_DIRECTORY	Directory does not exist.
NOPRIV_DIRECTORY	You do not have privileges for the directory.
INVALID_DIRECTORY	Directory has been invalidated after the file was opened.
INVALID_OPERATION	File does not exist, or you do not have access privileges on the file.
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled if buffering is enabled on the LOB

Usage Notes

- The form of the VARCHAR2 buffer must match the form of the CLOB parameter. In other words, if the input LOB parameter is of type NCLOB, then the buffer must contain NCHAR data. Conversely, if the input LOB parameter is of type CLOB, then the buffer must contain CHAR data.
- When calling DBMS_LOB.SUBSTR from the client (for example, in a BEGIN/END block from within SQL*Plus), the returned buffer contains data in the client's character set. The database converts the LOB value from the server's character set to the client's character set before it returns the buffer to the user.
- DBMS_LOB.SUBSTR will return 8191 or more characters based on the characters stored in the LOBs. If all characters are not returned as a consequence of the character byte size exceeding the available buffer, the user should either call DBMS_LOB.SUBSTR with a new offset to read the remaining characters, or call the subprogram on loop until all the data is extracted.
- SUBSTR gets the LOB, if necessary, before read.

See Also:

- ["INSTR Functions"](#) on page 82-57
- ["READ Procedures"](#) on page 82-72
- *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

TRIM Procedures

This procedure trims the value of the internal LOB to the length you specify in the `newlen` parameter. Specify the length in bytes for BLOBs, and specify the length in characters for CLOBs.

Note: The TRIM procedure decreases the length of the LOB to the value specified in the `newlen` parameter.

If you attempt to TRIM an empty LOB, then nothing occurs, and TRIM returns no error. If the new length that you specify in `newlen` is greater than the size of the LOB, then an exception is raised.

Syntax

```
DBMS_LOB.TRIM (
  lob_loc IN OUT NOCOPY BLOB,
  newlen IN INTEGER);

DBMS_LOB.TRIM (
  lob_loc IN OUT NOCOPY CLOB CHARACTER SET ANY_CS,
  newlen IN INTEGER);
```

Parameters

Table 82–95 TRIM Procedure Parameters

Parameter	Description
<code>lob_loc</code>	Locator for the internal LOB whose length is to be trimmed. For more information, see Operational Notes .
<code>newlen</code>	New, trimmed length of the LOB value in bytes for BLOBs or characters for CLOBs.

Exceptions

Table 82–96 TRIM Procedure Exceptions

Exception	Description
VALUE_ERROR	<code>lob_loc</code> is NULL.
INVALID_ARGVAL	Either: - <code>newlen</code> < 0 - <code>newlen</code> > LOBMAXSIZE
QUERY_WRITE	Cannot perform a LOB write inside a query or PDML slave
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled if buffering is enabled on the LOB

Usage Notes

- It is not mandatory that you wrap the LOB operation inside the Open/Close interfaces. If you did not open the LOB before performing the operation, the functional and domain indexes on the LOB column are updated during the call. However, if you opened the LOB before performing the operation, you must close

it before you commit the transaction. When an internal LOB is closed, it updates the functional and domain indexes on the LOB column.

- If you do not wrap the LOB operation inside the Open/Close API, the functional and domain indexes are updated each time you write to the LOB. This can adversely affect performance. Therefore, it is recommended that you enclose write operations to the LOB within the OPEN or CLOSE statement.
- TRIM gets the LOB, if necessary, before altering the length of the LOB, unless the new length specified is '0'

See Also:

- ["ERASE Procedures"](#) on page 82-35
- ["WRITEAPPEND Procedures"](#) on page 82-83
- *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

WRITE Procedures

This procedure writes a specified amount of data into an internal LOB, starting from an absolute offset from the beginning of the LOB. The data is written from the `buffer` parameter.

WRITE replaces (overwrites) any data that already exists in the LOB at the offset, for the length you specify.

Syntax

```
DBMS_LOB.WRITE (
  lob_loc  IN OUT NOCOPY BLOB,
  amount IN INTEGER,
  offset IN INTEGER,
  buffer IN RAW);

DBMS_LOB.WRITE (
  lob_loc  IN OUT NOCOPY CLOB CHARACTER SET ANY_CS,
  amount IN INTEGER,
  offset IN INTEGER,
  buffer IN VARCHAR2 CHARACTER SET lob_loc%CHARSET);
```

Parameters

Table 82–97 WRITE Procedure Parameters

Parameter	Description
<code>lob_loc</code>	Locator for the internal LOB to be written to. For more information, see Operational Notes
<code>amount</code>	Number of bytes (for BLOBs) or characters (for CLOBs) to write
<code>offset</code>	Offset in bytes (for BLOBs) or characters (for CLOBs) from the start of the LOB (origin: 1) for the write operation.
<code>buffer</code>	Input buffer for the write

Exceptions

Table 82–98 WRITE Procedure Exceptions

Exception	Description
VALUE_ERROR	Any of <code>lob_loc</code> , <code>amount</code> , or <code>offset</code> parameters are NULL, out of range, or INVALID.
INVALID_ARGVAL	Either: <ul style="list-style-type: none"> - <code>amount</code> < 1 - <code>amount</code> > 32767 bytes - <code>offset</code> < 1 - <code>offset</code> > LOBMAXSIZE
QUERY_WRITE	Cannot perform a LOB write inside a query or PDML slave
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled if buffering is enabled on the LOB
SECUREFILE_OUTOFBOUNDS	Attempted to perform a write operation past the end of a LOB having <code>FRAGMENT_*</code> on it

Usage Notes

- There is an error if the input amount is more than the data in the buffer. If the input amount is less than the data in the buffer, then only amount bytes or characters from the buffer is written to the LOB. If the offset you specify is beyond the end of the data currently in the LOB, then zero-byte fillers or spaces are inserted in the BLOB or CLOB respectively.
- The form of the VARCHAR2 buffer must match the form of the CLOB parameter. In other words, if the input LOB parameter is of type NCLOB, then the buffer must contain NCHAR data. Conversely, if the input LOB parameter is of type CLOB, then the buffer must contain CHAR data.
- When calling DBMS_LOB.WRITE from the client (for example, in a BEGIN/END block from within SQL*Plus), the buffer must contain data in the client's character set. The database converts the client-side buffer to the server's character set before it writes the buffer data to the LOB.
- It is not mandatory that you wrap the LOB operation inside the Open/Close interfaces. If you did not open the LOB before performing the operation, the functional and domain indexes on the LOB column are updated during the call. However, if you opened the LOB before performing the operation, you must close it before you commit the transaction. When an internal LOB is closed, it updates the functional and domain indexes on the LOB column.
- If you do not wrap the LOB operation inside the Open/Close API, the functional and domain indexes are updated each time you write to the LOB. This can adversely affect performance. Therefore, it is recommended that you enclose write operations to the LOB within the OPEN or CLOSE statement.
- WRITE gets the LOB, if necessary, before writing the LOB, unless the write is specified to overwrite the entire LOB.

See Also:

- ["APPEND Procedures"](#) on page 82-19
- ["COPY Procedures"](#) on page 82-29
- *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

WRITEAPPEND Procedures

This procedure writes a specified amount of data to the end of an internal LOB. The data is written from the `buffer` parameter.

Syntax

```
DBMS_LOB.WRITEAPPEND (
  lob_loc IN OUT NOCOPY BLOB,
  amount  IN INTEGER,
  buffer  IN RAW);
```

```
DBMS_LOB.WRITEAPPEND (
  lob_loc IN OUT NOCOPY CLOB CHARACTER SET ANY_CS,
  amount  IN INTEGER,
  buffer  IN VARCHAR2 CHARACTER SET lob_loc%CHARSET);
```

Parameters

Table 82–99 *WRITEAPPEND Procedure Parameters*

Parameter	Description
<code>lob_loc</code>	Locator for the internal LOB to be written to. For more information, see Operational Notes
<code>amount</code>	Number of bytes (for BLOBs) or characters (for CLOBs) to write
<code>buffer</code>	Input buffer for the write

Usage Notes

There is an error if the input amount is more than the data in the buffer. If the input amount is less than the data in the buffer, then only amount bytes or characters from the buffer are written to the end of the LOB.

Exceptions

Table 82–100 *WRITEAPPEND Procedure Exceptions*

Exception	Description
VALUE_ERROR	Any of <code>lob_loc</code> , <code>amount</code> , or <code>offset</code> parameters are NULL, out of range, or INVALID.
INVALID_ARGVAL	Either: - <code>amount</code> < 1 - <code>amount</code> > 32767 bytes
QUERY_WRITE	Cannot perform a LOB write inside a query or PDML slave
BUFFERING_ENABLED	Cannot perform operation with LOB buffering enabled if buffering is enabled on the LOB

Usage Notes

- The form of the `VARCHAR2` buffer must match the form of the `CLOB` parameter. In other words, if the input LOB parameter is of type `NCLOB`, then the buffer must contain `NCHAR` data. Conversely, if the input LOB parameter is of type `CLOB`, then the buffer must contain `CHAR` data.

- When calling `DBMS_LOB.WRITEAPPEND` from the client (for example, in a `BEGIN/END` block from within `SQL*Plus`), the buffer must contain data in the client's character set. The database converts the client-side buffer to the server's character set before it writes the buffer data to the `LOB`.
- It is not mandatory that you wrap the `LOB` operation inside the `Open/Close` interfaces. If you did not open the `LOB` before performing the operation, the functional and domain indexes on the `LOB` column are updated during the call. However, if you opened the `LOB` before performing the operation, you must close it before you commit the transaction. When an internal `LOB` is closed, it updates the functional and domain indexes on the `LOB` column.
- If you do not wrap the `LOB` operation inside the `Open/Close` API, the functional and domain indexes are updated each time you write to the `LOB`. This can adversely affect performance. Therefore, it is recommended that you enclose write operations to the `LOB` within the `OPEN` or `CLOSE` statement.
- `WRITEAPPEND` gets the `LOB`, if necessary, before appending to the `LOB`.

See Also:

- ["APPEND Procedures"](#) on page 82-19
- ["COPY Procedures"](#) on page 82-29
- ["WRITE Procedures"](#) on page 82-81
- *Oracle Database SecureFiles and Large Objects Developer's Guide* for additional details on usage of this procedure

The `DBMS_LOCK` package provides an interface to Oracle Lock Management services. You can request a lock of a specific mode, give it a unique name recognizable in another procedure in the same or another instance, change the lock mode, and release it.

See Also: For more information, and an example of how to use the `DBMS_LOCK` package, see "About User Locks" in *Oracle Database Advanced Application Developer's Guide*

This chapter contains the following topics:

- [Using DBMS_LOCK](#)
 - Overview
 - Security Model
 - Constants
 - Rules and Limits
 - Operational Notes
- [Summary of DBMS_LOCK Subprograms](#)

Using DBMS_LOCK

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Rules and Limits](#)
- [Operational Notes](#)

Overview

Some uses of user locks:

- Providing exclusive access to a device, such as a terminal
- Providing application-level enforcement of read locks
- Detecting when a lock is released and cleanup after the application
- Synchronizing applications and enforcing sequential processing

Security Model

There might be operating system-specific limits on the maximum number of total locks available. This *must* be considered when using locks or making this package available to other users. Consider granting the `EXECUTE` privilege only to specific users or roles.

A better alternative would be to create a cover package limiting the number of locks used and grant `EXECUTE` privilege to specific users. An example of a cover package is documented in the `DBMS_LOCK.SQL` package specification file. The abbreviations for these locks as they appear in Enterprise Manager monitors are in parentheses.

Constants

The DBMS_LOCK package uses the constants shown in [Table 83–1](#).

Table 83–1 DBMS_LOCK Constants

Name	Alternate Name(s)	Type	Value	OEM Abbreviation	Description
NL_MODE	NuLl	INTEGER	1	-	-
SS_MODE	Sub Shared	INTEGER	2	ULRS	This can be used on an aggregate object to indicate that share locks are being acquired on subparts of the object.
SX_MODE	<ul style="list-style-type: none"> ■ Sub eXclusive ■ Row Exclusive Mode 	INTEGER	3	ULRX	This can be used on an aggregate object to indicate that exclusive locks are being acquired on sub-parts of the object.
S_MODE	<ul style="list-style-type: none"> ■ Shared ■ Row Exclusive Mode ■ Intended Exclusive 	INTEGER	4	ULRSX	-
SSX_MODE	<ul style="list-style-type: none"> ■ Shared Sub eXclusive ■ Share Row Exclusive Mode 	INTEGER	5	-	This indicates that the entire aggregate object has a share lock, but some of the sub-parts may additionally have exclusive locks.
X_MODE	Exclusive	INTEGER	6	ULX	-

These are the various lock modes (nl -> "NuLl", ss -> "Sub Shared", sx -> "Sub eXclusive", s -> "Shared", ssx -> "Shared Sub eXclusive", x -> "eXclusive").

Rules and Limits

When another process holds "held", an attempt to get "get" does the following:

Table 83–2 Lock Compatibility

HELD MODE	GET NL	GET SS	GET SX	GET S	GET SSX	GET X
NL	Success	Success	Success	Success	Success	Success
SS	Success	Success	Success	Success	Success	Fail
SX	Success	Success	Success	Fail	Fail	Fail
S	Success	Success	Fail	Success	Fail	Fail
SSX	Success	Success	Fail	Fail	Fail	Fail
X	Success	Fail	Fail	Fail	Fail	Fail

```
maxwait constant integer := 32767;
```

The constant `maxwait` waits forever.

Operational Notes

User locks never conflict with Oracle locks because they are identified with the prefix "UL". You can view these locks using the Enterprise Manager lock monitor screen or the appropriate fixed views. User locks are automatically released when a session terminates. The lock identifier is a number in the range of 0 to 1073741823.

Because a reserved user lock is the same as an Oracle lock, it has all the functionality of an Oracle lock, such as deadlock detection. Be certain that any user locks used in distributed transactions are released upon `COMMIT`, or an undetected deadlock may occur.

`DBMS_LOCK` is most efficient with a limit of a few hundred locks for each session. Oracle strongly recommends that you develop a standard convention for using these locks in order to avoid conflicts among procedures trying to use the same locks. For example, include your company name as part of your lock names.

Summary of DBMS_LOCK Subprograms

Table 83–3 *DBMS_LOCK Package Subprograms*

Subprogram	Description
ALLOCATE_UNIQUE Procedure on page 83-9	Allocates a unique lock ID to a named lock
CONVERT Function on page 83-11	Converts a lock from one mode to another
RELEASE Function on page 83-12	Releases a lock
REQUEST Function on page 83-13	Requests a lock of a specific mode.
SLEEP Procedure on page 83-14	Puts a session to sleep for a specific time

ALLOCATE_UNIQUE Procedure

This procedure allocates a unique lock identifier (in the range of 1073741824 to 1999999999) a specified lock name. Lock identifiers are used to enable applications to coordinate their use of locks. This is provided because it may be easier for applications to coordinate their use of locks based on lock names rather than lock numbers.

Syntax

```
DBMS_LOCK.ALLOCATE_UNIQUE (
  lockname IN  VARCHAR2,
  lockhandle OUT VARCHAR2,
  expiration_secs IN INTEGER DEFAULT 864000);
```

Parameters

Table 83–4 *ALLOCATE_UNIQUE Procedure Parameters*

Parameter	Description
lockname	Name of the lock for which you want to generate a unique ID. Do not use lock names beginning with ORA\$; these are reserved for products supplied by Oracle.
lockhandle	Returns the handle to the lock ID generated by ALLOCATE_UNIQUE. You can use this handle in subsequent calls to REQUEST, CONVERT, and RELEASE. A handle is returned instead of the actual lock ID to reduce the chance that a programming error accidentally creates an incorrect, but valid, lock ID. This provides better isolation between different applications that are using this package. LOCKHANDLE can be up to VARCHAR2 (128). All sessions using a lock handle returned by ALLOCATE_UNIQUE with the same lock name are referring to the same lock. Therefore, do not pass lock handles from one session to another.
expiration_secs	Number of seconds to wait after the last ALLOCATE_UNIQUE has been performed on a specified lock, before permitting that lock to be deleted from the DBMS_LOCK_ALLOCATED table. The default waiting period is 10 days. You should not delete locks from this table. Subsequent calls to ALLOCATE_UNIQUE may delete expired locks to recover space.

Usage Notes

If you choose to identify locks by name, you can use ALLOCATE_UNIQUE to generate a unique lock identification number for these named locks.

The first session to call ALLOCATE_UNIQUE with a new lock name causes a unique lock ID to be generated and stored in the dbms_lock_allocated table. Subsequent calls (usually by other sessions) return the lock ID previously generated.

A lock name is associated with the returned lock ID for at least expiration_secs (defaults to 10 days) past the last call to ALLOCATE_UNIQUE with the specified lock name. After this time, the row in the dbms_lock_allocated table for this lock name may be deleted in order to recover space. ALLOCATE_UNIQUE performs a commit.

Note: Named user locks may be less efficient, because Oracle uses SQL to determine the lock associated with a specified name.

Exceptions

ORA-20000, ORU-10003: Unable to find or insert lock <lockname> into catalog dbms_lock_allocated.

CONVERT Function

This function converts a lock from one mode to another. CONVERT is an overloaded function that accepts either a user-defined lock identifier, or the lock handle returned by the ALLOCATE_UNIQUE procedure.

Syntax

```
DBMS_LOCK.CONVERT(
  id IN INTEGER ||
  lockhandle IN VARCHAR2,
  lockmode IN INTEGER,
  timeout IN NUMBER DEFAULT MAXWAIT)
RETURN INTEGER;
```

Parameters

Table 83–5 CONVERT Function Parameters

Parameter	Description
id or lockhandle	User assigned lock identifier, from 0 to 1073741823, or the lock handle, returned by ALLOCATE_UNIQUE, of the lock mode you want to change
lockmode	New mode that you want to assign to the specified lock. For the available modes and their associated integer identifiers, see Constants on page 83-5.
timeout	Number of seconds to continue trying to change the lock mode. If the lock cannot be converted within this time period, then the call returns a value of 1 (timeout).

Return Values

Table 83–6 CONVERT Function Return Values

Return Value	Description
0	Success
1	Timeout
2	Deadlock
3	Parameter error
4	Don't own lock specified by id or lockhandle
5	Illegal lock handle

RELEASE Function

This function explicitly releases a lock previously acquired using the `REQUEST` function. Locks are automatically released at the end of a session. `RELEASE` is an overloaded function that accepts either a user-defined lock identifier, or the lock handle returned by the `ALLOCATE_UNIQUE` procedure.

Syntax

```
DBMS_LOCK.RELEASE (  
 id IN INTEGER)  
RETURN INTEGER;
```

```
DBMS_LOCK.RELEASE (  
 lockhandle IN VARCHAR2)  
RETURN INTEGER;
```

Parameters

Table 83–7 *RELEASE Function Parameter*

Parameter	Description
id or lockhandle	User assigned lock identifier, from 0 to 1073741823, or the lock handle, returned by <code>ALLOCATE_UNIQUE</code> , of the lock mode you want to change

Return Values

Table 83–8 *RELEASE Function Return Values*

Return Value	Description
0	Success
3	Parameter error
4	Do not own lock specified by id or lockhandle
5	Illegal lock handle

REQUEST Function

This function requests a lock with a specified mode. REQUEST is an overloaded function that accepts either a user-defined lock identifier, or the lock handle returned by the ALLOCATE_UNIQUE procedure.

Syntax

```
DBMS_LOCK.REQUEST(
  id IN  INTEGER ||
  lockhandle IN  VARCHAR2,
  lockmode IN  INTEGER DEFAULT X_MODE,
  timeout IN  INTEGER DEFAULT MAXWAIT,
  release_on_commit IN  BOOLEAN DEFAULT FALSE)
RETURN INTEGER;
```

The current default values, such as X_MODE and MAXWAIT, are defined in the DBMS_LOCK package specification.

Parameters

Table 83–9 REQUEST Function Parameters

Parameter	Description
id or lockhandle	User assigned lock identifier, from 0 to 1073741823, or the lock handle, returned by ALLOCATE_UNIQUE, of the lock mode you want to change
lockmode	Mode that you are requesting for the lock. For the available modes and their associated integer identifiers, see Constants on page 83-5.
timeout	Number of seconds to continue trying to grant the lock. If the lock cannot be granted within this time period, then the call returns a value of 1 (timeout).
release_on_commit	Set this parameter to TRUE to release the lock on commit or roll-back. Otherwise, the lock is held until it is explicitly released or until the end of the session.

Return Values

Table 83–10 REQUEST Function Return Values

Return Value	Description
0	Success
1	Timeout
2	Deadlock
3	Parameter error
4	Already own lock specified by id or lockhandle
5	Illegal lock handle

SLEEP Procedure

This procedure suspends the session for a specified period of time.

Syntax

```
DBMS_LOCK.SLEEP (  
 seconds IN NUMBER);
```

Parameters

Table 83–11 SLEEP Procedure Parameters

Parameter	Description
seconds	Amount of time, in seconds, to suspend the session. The smallest increment can be entered in hundredths of a second; for example, 1.95 is a legal time value.

The `DBMS_LOGMNR` package, one of a set of LogMiner packages, contains the subprograms you use to initialize the LogMiner tool and to begin and end a LogMiner session.

See Also: *Oracle Database Utilities* for information regarding LogMiner.

This chapter contains the following topics:

- [Using DBMS_LOGMNR](#)
 - Overview
 - Security Model
 - Constants
 - Views
 - Operational Notes
- [Summary of DBMS_LOGMNR Subprograms](#)

Using DBMS_LOGMNR

This section contains the following topics, which relate to using the DBMS_LOGMNR package:

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Views](#)
- [Operational Notes](#)

Overview

Oracle LogMiner, which is part of Oracle Database, enables you to query online and archived redo log files through a SQL interface. The `DBMS_LOGMNR` package provides the majority of the tools needed to start and stop LogMiner and specify the redo log files of interest.

All changes made to user data or to the database dictionary are recorded in the Oracle redo log files so that database recovery operations can be performed. You can take advantage of the data recorded in the redo log files to accomplish other tasks, such as:

- Pinpointing when a logical corruption to a database, such as errors made at the application level, may have begun
- Determining what actions you would have to take to perform fine-grained recovery at the transaction level.
- Performance tuning and capacity planning through trend analysis.
- Track any data manipulation language (DML) and data definition language (DDL) statements executed on the database, the order in which they were executed, and who executed them.

See Also: [Chapter 85, "DBMS_LOGMNR_D"](#) for information on the package subprograms that extract a LogMiner dictionary and re-create LogMiner tables in alternate tablespaces

Security Model

You must have the `EXECUTE_CATALOG_ROLE` role to use the `DBMS_LOGMNR` package.

Constants

The DBMS_LOGMNR package defines several enumerated constants for specifying parameter values. Enumerated constants must be prefixed with the package name, for example, DBMS_LOGMNR.NEW.

Table 84–1 describes the constants for the ADD_LOGFILE options flag in the DBMS_LOGMNR package.

Table 84–1 Constants for ADD_LOGFILE Options Flag

Constant	Description
NEW	Implicitly calls the DBMS_LOGMNR.END_LOGMNR procedure to end the current LogMiner session and then creates a new session. The new session starts a new list of redo log files to be analyzed, beginning with the redo log file you specify.
ADDFILE	Adds the specified redo log file to the list of redo log files to be analyzed. Any attempt to add a duplicate file raises an exception (ORA-01289). This is the default if no options flag is specified.

Table 84–2 describes the constants for the START_LOGMNR options flag in the DBMS_LOGMNR package.

Table 84–2 Constants for START_LOGMNR Options Flag

Constant	Description
COMMITTED_DATA_ONLY	<p>If set, DML statements corresponding to committed transactions are returned. DML statements corresponding to a committed transaction are grouped together. Transactions are returned in their commit order. Transactions that are rolled back or in-progress are filtered out, as are internal redo records (those related to index operations, management, and so on).</p> <p>If this option is not set, all rows for all transactions (committed, rolled back, and in-progress) are returned in the order in which they are found in the redo logs (in order of SCN values).</p>
SKIP_CORRUPTION	Directs a select operation on the V\$logmnr_contents view to skip any corruptions in the redo log file being analyzed and continue processing. This option works only when a block in the redo log file (and not the header of the redo log file) is corrupt. You should check the INFO column in the V\$logmnr_contents view to determine the corrupt blocks skipped by LogMiner. When a corruption in the redo log file is skipped, the OPERATION column contains the value CORRUPTED_BLOCKS, and the STATUS column contains the value 1343.
DDL_DICT_TRACKING	<p>If the LogMiner dictionary in use is a flat file or in the redo log files, LogMiner updates its internal dictionary if a DDL event occurs. This ensures that correct SQL_REDO and SQL_UNDO information is maintained for objects that are modified after the LogMiner internal dictionary is built. The database to which LogMiner is connected must be open.</p> <p>This option cannot be used in conjunction with the DICT_FROM_ONLINE_CATALOG option and cannot be used when the LogMiner dictionary being used is one that was extracted to a flat file prior to Oracle9i.</p>

Table 84–2 (Cont.) Constants for START_LOGMNR Options Flag

Constant	Description
DICT_FROM_ONLINE_CATALOG	<p>Directs LogMiner to use the current online database dictionary rather than a LogMiner dictionary contained in a flat file or in the redo log files being analyzed.</p> <p>This option cannot be used in conjunction with the DDL_DICT_TRACKING option. The database to which LogMiner is connected must be the same one that generated the redo log files.</p> <p>Expect to see a value of 2 in the STATUS column of the V\$LOGMNR_CONTENTS view if the table definition in the database does not match the table definition in the redo log file.</p>
DICT_FROM_REDO_LOGS	<p>If set, LogMiner expects to find a LogMiner dictionary in the redo log files that were specified. The redo log files are specified with the DBMS_LOGMNR.ADD_LOGFILE procedure or with the DBMS_LOGMNR.START_LOGMNR procedure with the CONTINUOUS_MINE option.</p>
NO_SQL_DELIMITER	<p>If set, the SQL delimiter (a semicolon) is not placed at the end of reconstructed SQL statements. This is helpful for applications that open a cursor and then execute the reconstructed statements.</p>
NO_ROWID_IN_STMT	<p>If set, the ROWID clause is not included in the reconstructed SQL statements. The redo log file may already contain logically unique identifiers for modified rows if supplemental logging is enabled.</p> <p>When using this option, you must be sure that supplemental logging was enabled in the source database at the appropriate level and that no duplicate rows exist in the tables of interest. LogMiner does not make any guarantee regarding the uniqueness of logical row identifiers.</p>
PRINT_PRETTY_SQL	<p>If set, LogMiner formats the reconstructed SQL statements for ease of reading. These reconstructed SQL statements are not executable.</p>
CONTINUOUS_MINE	<p>Directs LogMiner to automatically add redo log files, as needed, to find the data of interest. You only need to specify the first log to start mining, or just the starting SCN or date to indicate to LogMiner where to begin mining logs. You are not required to specify any redo log files explicitly. LogMiner automatically adds and mines the (archived and online) redo log files for the data of interest. This option requires that LogMiner is connected to the same database instance that is generating the redo log files. It also requires that the database be mounted and that archiving be enabled.</p> <p>Beginning with Oracle Database release 10.1, the CONTINUOUS_MINE options is supported for use in an Oracle Real Application Clusters (Oracle RAC) environment.</p>
STRING_LITERALS_IN_STMT	<p>If set, SQL_REDO and SQL_UNDO use literals for numbers and datetime and interval column types.</p>

Views

The DBMS_LOGMNR package uses the views listed in the section on Accessing LogMiner Operational Information in Views in *Oracle Database Utilities*.

Operational Notes

A **LogMiner session** begins with a call to `DBMS_LOGMNR.ADD_LOGFILE` or `DBMS_LOGMNR.START_LOGMNR` (the former if you plan to specify log files explicitly; the latter if you plan to use continuous mining). The session ends with a call to `DBMS_LOGMNR.END_LOGMNR`. Within a LogMiner session, you can specify the redo log files to be analyzed and the SCN or time range of interest; then you can issue SQL `SELECT` statements against the `V$LOGMNR_CONTENTS` view to retrieve the data of interest.

Summary of DBMS_LOGMNR Subprograms

Table 84–3 DBMS_LOGMNR Package Subprograms

Subprogram	Description
ADD_LOGFILE Procedure on page 84-10	Adds a redo log file to the existing or newly created list of redo log files for LogMiner to process, so that if a new list is created, this marks the beginning of a LogMiner session
COLUMN_PRESENT Function on page 84-12	Call this function for any row returned from the V\$LOGMNR_CONTENTS view to determine if undo or redo column values exist for the column specified by the column_name input parameter to this function
END_LOGMNR Procedure on page 84-14	Finishes a LogMiner session
MINE_VALUE Function on page 84-15	Call this function for any row returned from the V\$LOGMNR_CONTENTS view to retrieve the undo or redo column value of the column specified by the column_name input parameter to this function
REMOVE_LOGFILE Procedure on page 84-17	Removes a redo log file from the list of redo log files for LogMiner to process
START_LOGMNR Procedure on page 84-18	Initializes the LogMiner utility and starts LogMiner (unless the session was already started with a call to DBMS_LOGMNR.ADD_LOGFILE)

ADD_LOGFILE Procedure

This procedure adds a file to an existing or newly created list of log files for LogMiner to process.

Syntax

```
DBMS_LOGMNR.ADD_LOGFILE (
  LogFileName IN VARCHAR2,
  options IN BINARY_INTEGER default ADDFILE );
```

Parameters

Table 84–4 ADD_LOGFILE Procedure Parameters

Parameter	Description
LogFileName	Specifies the name of the redo log file to add to the list of redo log files to be analyzed during this session.
options	Does one of the following: <ul style="list-style-type: none"> ■ Starts a new LogMiner session and a new list of redo log files for analysis (DBMS_LOGMNR.NEW) ■ Adds a file to an existing list of redo log files for analysis (DBMS_LOGMNR.ADDFILE) See Table 84–1, "Constants for ADD_LOGFILE Options Flag" .

Exceptions

Table 84–5 ADD_LOGFILE Procedure Exceptions

Exception	Description
ORA-01284	Specified file cannot be opened.
ORA-01287	Specified file is from a different database incarnation.
ORA-01289	Specified file has already been added to the list. Duplicate redo log files cannot be added.
ORA-01290	Specified file is not in the current list and therefore cannot be removed from the list.
ORA-01324	Specified file cannot be added to the list because there is a DB_ID mismatch.

Usage Notes

- Before querying the V\$LOGMNR_CONTENTS view, you must make a successful call to the DBMS_LOGMNR.START_LOGMNR procedure (within the current LogMiner session).
- Unless you specify the CONTINUOUS_MINE option, the LogMiner session must be set up with a list of redo log files to be analyzed. Use the ADD_LOGFILE procedure to specify the list of redo log files to analyze.
- If you are not using the CONTINUOUS_MINE option and you want to analyze more than one redo log file, you must call the ADD_LOGFILE procedure separately for each redo log file. The redo log files do not need to be registered in any particular order.
- Both archived and online redo log files can be mined.

- After you have added the first redo log file to the list, each additional redo log file that you add to the list must be associated with the same database and database RESETLOGS SCN as the first redo log file. (The database RESETLOGS SCN uniquely identifies each execution of an ALTER DATABASE OPEN RESETLOGS statement. When the online redo logs are reset, Oracle creates a new and unique incarnation of the database.)
- To analyze the redo log files from a different database (or a database incarnation with a different database RESETLOGS SCN) than that with which the current list of redo log files is associated, use the END_LOGMNR procedure to end the current LogMiner session, and then build a new list using the ADD_LOGFILE procedure.
- LogMiner matches redo log files by the log sequence number. Thus, two redo log files with different names but with the same log sequence number will return the ORA-01289 exception. For instance, the online counterpart of an archived redo log file has a different name from the archived redo log file, but attempting to register it with LogMiner after registering the archived counterpart will result in the ORA-01289 exception being returned.

COLUMN_PRESENT Function

This function is designed to be used in conjunction with the `MINE_VALUE` function.

If the `MINE_VALUE` function returns a `NULL` value, it can mean either:

- The specified column is not present in the redo or undo portion of the data.
- The specified column is present and has a `NULL` value.

To distinguish between these two cases, use the `COLUMN_PRESENT` function, which returns a 1 if the column is present in the redo or undo portion of the data. Otherwise, it returns a 0.

Syntax

```
DBMS_LOGMNR.COLUMN_PRESENT (
 sql_redo_undo IN RAW,
 column_name IN VARCHAR2 default '') RETURN NUMBER;
```

Parameters

Table 84–6 COLUMN_PRESENT Function Parameters

Parameter	Description
<code>sql_redo_undo</code>	Specifies either the <code>REDO_VALUE</code> or the <code>UNDO_VALUE</code> column in the <code>V\$logmnr_contents</code> view from which to extract data values. See the Usage Notes for more information.
<code>column_name</code>	Specifies the fully qualified name (<code>schema.table.column</code>) of the column for which this function will return information.

Return Values

[Table 84–7](#) describes the return values for the `COLUMN_PRESENT` function. The `COLUMN_PRESENT` function returns 1 if the self-describing record (the first parameter) contains the column specified in the second parameter. This can be used to determine the meaning of `NULL` values returned by the `DBMS_LOGMNR.MINE_VALUE` function.

Table 84–7 Return Values for COLUMN_PRESENT Function

Return	Description
0	Specified column is not present in this row of <code>V\$logmnr_contents</code> .
1	Column is present in this row of <code>V\$logmnr_contents</code> .

Exceptions

Table 84–8 COLUMN_PRESENT Function Exceptions

Exception	Description
ORA-01323	Currently, a LogMiner dictionary is not associated with the LogMiner session. You must specify a LogMiner dictionary for the LogMiner session.
ORA-00904	Value specified for the <code>column_name</code> parameter is not a fully qualified column name.

Usage Notes

- To use the `COLUMN_PRESENT` function, you must have successfully started LogMiner.
- The `COLUMN_PRESENT` function must be invoked in the context of a select operation on the `V$logmnr_contents` view.
- The `COLUMN_PRESENT` function does not support `LONG`, `LOB`, `ADT`, or `COLLECTION` datatypes.
- The value for the `sql_redo_undo` parameter depends on the operation performed and the data of interest:
 - If an update operation was performed and you want to know what the value was prior to the update operation, specify `UNDO_VALUE`.
 - If an update operation was performed and you want to know what the value is after the update operation, specify `REDO_VALUE`.
 - If an insert operation was performed, typically you would specify `REDO_VALUE` (because the value of a column prior to an insert operation will always be `NULL`).
 - If a delete operation was performed, typically you would specify `UNDO_VALUE` (because the value of a column after a delete operation will always be `NULL`).

END_LOGMNR Procedure

This procedure finishes a LogMiner session. Because this procedure performs cleanup operations that may not otherwise be done, you must use it to properly end a LogMiner session. This procedure is called automatically when you log out of a database session or when you call `DBMS_LOGMNR.ADD_LOGFILE` and specify the `NEW` option.

Syntax

```
DBMS_LOGMNR.END_LOGMNR;
```

Exceptions

Table 84–9 *END_LOGMNR Procedure Exception*

Exception	Description
ORA-01307	No LogMiner session is currently active. The <code>END_LOGMNR</code> procedure was called without adding any log files or before the <code>START_LOGMNR</code> procedure was called

MINE_VALUE Function

This function facilitates queries based on a column's data value. This function takes two arguments. The first one specifies whether to mine the redo (REDO_VALUE) or undo (UNDO_VALUE) portion of the data. The second argument is a string that specifies the fully qualified name of the column to be mined. The MINE_VALUE function always returns a string that can be converted back to the original datatype.

Syntax

```
DBMS_LOGMNR.MINE_VALUE (
 sql_redo_undo IN RAW,
 column_name IN VARCHAR2 default '') RETURN VARCHAR2;
```

Parameters

Table 84–10 MINE_VALUE Function Parameters

Parameter	Description
sql_redo_undo	Specifies either the REDO_VALUE or the UNDO_VALUE column in the V\$LOGMNR_CONTENTS view from which to extract data values. See the Usage Notes for more information.
column_name	Specifies the fully qualified name (schema.table.column) of the column for which this function will return information.

Return Values

Table 84–11 Return Values for MINE_VALUE Function

Return	Description
NULL	The column is not contained within the self-describing record, or the column value is NULL. To distinguish between the two different null possibilities, use the DBMS_LOGMNR.COLUMN_PRESENT function.
NON-NULL	The column is contained within the self-describing record; the value is returned in string format.

Exceptions

Table 84–12 MINE_VALUE Function Exceptions

Exception	Description
ORA-01323	Invalid state. Currently, a LogMiner dictionary is not associated with the LogMiner session. You must specify a LogMiner dictionary for the LogMiner session.
ORA-00904	Invalid identifier. The value specified for the column_name parameter was not a fully qualified column name.

Usage Notes

- To use the MINE_VALUE function, you must have successfully started LogMiner.
- The MINE_VALUE function must be invoked in the context of a select operation from the V\$LOGMNR_CONTENTS view.

- The MINE_VALUE function does not support LONG, LOB, ADT, or COLLECTION datatypes.
- The value for the sql_redo_undo parameter depends on the operation performed and the data of interest:
 - If an update operation was performed and you want to know what the value was prior to the update operation, specify UNDO_VALUE.
 - If an update operation was performed and you want to know what the value is after the update operation, specify REDO_VALUE.
 - If an insert operation was performed, typically you would specify REDO_VALUE (because the value of a column prior to an insert operation will always be null).
 - If a delete operation was performed, typically you would specify UNDO_VALUE (because the value of a column after a delete operation will always be null).

REMOVE_LOGFILE Procedure

This procedure removes a redo log file from an existing list of redo log files for LogMiner to process.

Note: This procedure replaces the REMOVEFILE constant that was an option on the ADD_LOGFILE procedure prior to Oracle Database 10g.

Syntax

```
DBMS_LOGMNR.REMOVE_LOGFILE (
 LogFileName IN VARCHAR2);
```

Parameters

Table 84–13 REMOVE_LOGFILE Procedure Parameters

Parameter	Description
LogFileName	Specifies the name of the redo log file to be removed from the list of redo log files to be analyzed during this session.

Exceptions

Table 84–14 REMOVE_LOGFILE Procedure Exception

Exception	Description
ORA-01290	Cannot remove unlisted log file

Usage Notes

- Before querying the V\$LOGMNR_CONTENTS view, you must make a successful call to the DBMS_LOGMNR.START_LOGMNR procedure (within the current LogMiner session).
- You can use this procedure to remove a redo log file from the list of redo log files for LogMiner to process if you know that redo log file does not contain any data of interest.
- Multiple redo log files can be removed by calling this procedure repeatedly.
- The redo log files do not need to be removed in any particular order.
- To start a new list of redo log files for analysis, use the END_LOGMNR procedure to end the current LogMiner session, and then build a new list using the ADD_LOGFILE procedure.
- Even if you remove all redo log files from the list, any subsequent calls you make to the ADD_LOGFILE procedure must match the database ID and RESETLOGS SCN of the removed redo log files. Therefore, to analyze the redo log files from a different database (or a database incarnation with a different database RESETLOGS SCN) than that with which the current list of redo log files is associated, use the END_LOGMNR procedure to end the current LogMiner session, and then build a new list using the ADD_LOGFILE procedure.

START_LOGMNR Procedure

This procedure starts LogMiner by loading the dictionary that LogMiner will use to translate internal schema object identifiers to names.

Syntax

```
DBMS_LOGMNR.START_LOGMNR (
  startScn IN NUMBER default 0,
  endScn IN NUMBER default 0,
  startTime IN DATE default '01-jan-1988',
  endTime IN DATE default '31-dec-2110',
  DictFileName IN VARCHAR2 default '',
  Options IN BINARY_INTEGER default 0 );
```

Parameters

Table 84–15 START_LOGMNR Procedure Parameters

Parameter	Description
startScn	Directs LogMiner to return only redo records with an SCN greater than or equal to the startScn specified. This fails if there is no redo log file containing the specified startScn value. (You can query the FILENAME, LOW_SCN, and NEXT_SCN columns in the V\$LOGMNR_LOGS view for each redo log file to determine the range of SCN values contained in each redo log file.)
endScn	Directs LogMiner to return only redo records with an SCN less than or equal to the endScn specified. If you specify an endScn value that is beyond the value in any redo log file, then LogMiner uses the greatest endScn value in the redo log file that contains the most recent changes. (You can query the FILENAME, LOW_SCN, and NEXT_SCN columns in the V\$LOGMNR_LOGS view for each redo log file to determine the range of SCN values contained in each redo log file.)
startTime	Directs LogMiner to return only redo records with a timestamp greater than or equal to the startTime specified. This fails if there is no redo log file containing the specified startTime value. (You can query the FILENAME, LOW_TIME, and HIGH_TIME columns in the V\$LOGMNR_LOGS view for each redo log file to determine the range of time covered in each redo log file.) This parameter is ignored if startScn is specified. See the Usage Notes for additional information.
endTime	Directs LogMiner to return only redo records with a timestamp less than or equal to the endTime specified. If you specify an endTime value that is beyond the value in any redo log file, then LogMiner will use the greatest endTime in the redo log file that contains the most recent changes. You can query the FILENAME, LOW_TIME, and HIGH_TIME columns in the V\$LOGMNR_LOGS view for each redo log file to determine the range of time covered in each redo log file.) This parameter is ignored if endScn is specified. See the Usage Notes for additional information.

Table 84–15 (Cont.) START_LOGMNR Procedure Parameters

Parameter	Description
DictFileName	Specifies the flat file that contains the LogMiner dictionary. It is used to reconstruct <code>SQL_REDO</code> and <code>SQL_UNDO</code> columns in <code>V\$LOGMNR_CONTENTS</code> , as well as to fully translate <code>SEG_NAME</code> , <code>SEG_OWNER</code> , <code>SEG_TYPE_NAME</code> , <code>TABLE_NAME</code> , and <code>TABLE_SPACE</code> columns. The fully qualified path name for the LogMiner dictionary file must be specified. (This file must have been created previously through the <code>DBMS_LOGMNR_D.BUILD</code> procedure.) You need to specify this parameter only if neither <code>DICT_FROM_REDO_LOGS</code> nor <code>DICT_FROM_ONLINE_CATALOG</code> is specified.
options	See Table 84–2, "Constants for START_LOGMNR Options Flag" .

Exceptions

Table 84–16 START_LOGMNR Procedure Exceptions

Exception	Description
ORA-01280	Internal error encountered.
ORA-01281	<code>startScn</code> or <code>endScn</code> parameter value is not a valid SCN, or <code>endScn</code> is less than <code>startScn</code> .
ORA-01282	value for the <code>startTime</code> parameter was greater than the value specified for the <code>endTime</code> parameter, or there was no redo log file that was compatible with the date range specified with the <code>startTime</code> and <code>endTime</code> parameters.
ORA-01283	Options parameter specified is invalid.
ORA-01284	LogMiner dictionary file specified in the <code>DictFileName</code> parameter has a full path length greater than 256 characters, or the file cannot be opened.
ORA-01285	Error reading specified file.
ORA-01291	Redo log files that are needed to satisfy the user's requested SCN or time range are missing.
ORA-01292	No log file has been specified for the current LogMiner session.
ORA-01293	Mounted database required for specified LogMiner options.
ORA-01294	Error occurred while processing information in the specified dictionary file, possible corruption.
ORA-01295	Specified LogMiner dictionary does not correspond to the database that produced the log files being analyzed.
ORA-01296	Character set mismatch between specified LogMiner dictionary and log files.
ORA-01297	Redo version mismatch between LogMiner dictionary and log files.
ORA-01299	Specified LogMiner dictionary corresponds to a different database incarnation.
ORA-01300	Writable database required for specified LogMiner options.

Usage Notes

- LogMiner can use a dictionary that you previously extracted to the redo log files or to a flat file, or you can specify that LogMiner use the online catalog if LogMiner is mining data from the source system. See *Oracle Database Utilities* and

Chapter 85, "DBMS_LOGMNR_D" in this manual for more information about the LogMiner dictionary.

- After executing the `START_LOGMNR` procedure, you can query the following views:
 - `V$LOGMNR_CONTENTS` - contains history of information in redo log files
 - `V$LOGMNR_DICTIONARY` - contains current information about the LogMiner dictionary file extracted to a flat file
 - `V$LOGMNR_PARAMETERS` - contains information about the LogMiner session(You can query the `V$LOGMNR_LOGS` view after a redo log file list has been added to the list of files that LogMiner is to mine.)
- Parameters and options are not persistent across calls to `DBMS_LOGMNR.START_LOGMNR`. You must specify all desired parameters and options (including SCN and time ranges) each time you call `DBMS_LOGMNR.START_LOGMNR`
- Be aware that specifying redo log files using a timestamp is not precise.
- The `CONTINUOUS_MINE` option directs LogMiner to automatically add redo log files, as needed, to find the data of interest. You need to specify only the first log to start mining, or just the starting SCN or date to indicate to LogMiner where to begin mining logs. Keep the following in mind when using the `CONTINUOUS_MINE` option:
 - The database control file will hold information about a limited number of archived redo log files, although the number of entries can be quite large. Query the `V$ARCHIVED_LOGS` view to determine which redo log file entries will be found by LogMiner.

Even if an entry is listed in the database control file (and the `V$ARCHIVED_LOGS` view), the archived redo log file may not be accessible by LogMiner for various reasons. For example, the archived redo log file may have been deleted or moved from its location (maybe because of a backup operation to tape), or the directory where it resides may not be available.
 - If you specify the `CONTINUOUS_MINE` option and an ending time or SCN that will occur in the future (or you do not specify an end time or SCN), a query of the `V$LOGMNR_CONTENTS` view will not finish until the database has generated redo log files beyond the specified time or SCN. In this scenario, LogMiner will automatically add archived redo log files to the LogMiner redo log file list as they are generated. In addition, in this scenario only, LogMiner may automatically remove redo log files from the list to keep it at 50 processed redo files. This is to save PGA memory as LogMiner automatically adds redo log files to the list. If LogMiner did not perform automated removal, memory could eventually be exhausted.
 - LogMiner can mine online redo logs. However, if the `CONTINUOUS_MINE` option is not specified, it is possible that the database is writing to the online redo log file at the same time that LogMiner is reading the online redo log file. If a log switch occurs while LogMiner is reading an online redo log file, the database will overwrite what LogMiner is attempting to read. The data that LogMiner returns if the file it is trying to read gets overwritten by the database is unpredictable.
- Keep the following in mind regarding starting and ending times or SCN ranges:
 - If you specify neither a `startTime` nor a `startScn` parameter, LogMiner will set the `startScn` parameter to use the lowest SCN value from the redo log file that contains the oldest changes.

- If you specify both time and SCN values, LogMiner uses the SCN value or values and ignores the time values.
- If you specify starting and ending time or SCN values and they are found in the LogMiner redo log file list, then LogMiner mines the logs indicated by those values.
- If you specify starting and ending times or SCN values that are not in the LogMiner redo log file list, and you specify `DBMS_LOGMNR.START_LOGMNR` without the `CONTINUOUS_MINE` option, and you specify:
 - * 0 for the `startTime` or `startScn` value, then the lowest SCN in the LogMiner redo log file list will be used as the `startScn`
 - * A nonzero number for the `startTime` or `startScn` value, then an error is returned
 - * 0 or a nonzero number for the `endTime` or `endScn` value, then the highest SCN in the LogMiner redo log file list will be used as the `endScn`
- If you specify starting and ending times or SCN values and they are not found in the LogMiner redo log file list, and you specify `DBMS_LOGMNR.START_LOGMNR` with the `CONTINUOUS_MINE` option, and you specify:
 - * 0 for the `startTime` or `startScn` value, then an error is returned.
 - * A `startTime` or `startScn` value that is greater than any value in the database's archived redo log files, then LogMiner starts mining in the online redo log file. LogMiner will continue to process the online redo log file until it finds a change at, or beyond, the requested starting point before it returns rows from the `V$logmnr_contents` view.
 - * An `endTime` or `endScn` parameter value that indicates a time or SCN in the future, then LogMiner includes the online redo log files when it mines. When you query the `V$logmnr_contents` view, rows will be returned from this view as changes are made to the database, and will not stop until LogMiner sees a change beyond the requested ending point.
 - * 0 for the `endTime` or `endScn` parameter value, then LogMiner includes the online redo log files when it mines. When you query the `V$logmnr_contents` view, rows will be returned from this view as changes are made to the database, and will not stop until you enter `CTL+C` or you terminate the PL/SQL cursor.

The `DBMS_LOGMNR_D` package, one of a set of LogMiner packages, contains two subprograms:

- The `BUILD` procedure extracts the LogMiner data dictionary to either the redo log files or to a flat file. This information is saved in preparation for future analysis of redo log files using the LogMiner tool.
- The `SET_TABLESPACE` procedure re-creates all LogMiner tables in an alternate tablespace.

The **LogMiner data dictionary** consists of the memory data structures and the database tables that are used to store and retrieve information about objects and their versions. It is referred to as the **LogMiner dictionary** throughout the LogMiner documentation.

See Also: *Oracle Database Utilities* for information regarding LogMiner.

This chapter contains the following topics:

- [Using DBMS_LOGMNR_D](#)
 - Overview
 - Security Model
- [Summary of DBMS_LOGMNR_D Subprograms](#)

Using DBMS_LOGMNR_D

This section contains the following topics, which relate to using the DBMS_LOGMNR_D package:

- [Overview](#)
- [Security Model](#)

Overview

LogMiner requires a dictionary to translate object IDs into object names when it returns redo data to you. LogMiner gives you three options for supplying the dictionary:

- Using the online catalog
- Extracting a LogMiner dictionary to the redo log files
- Extracting a LogMiner dictionary to a flat file

Use the `BUILD` procedure to extract the LogMiner dictionary to the redo log files or a flat file. If you want to specify the online catalog as the dictionary source, you do so when you start LogMiner with the `DBMS_LOGMNR.START_LOGMNR` package.

Use the `SET_TABLESPACE` procedure if you want LogMiner tables to use a tablespace other than the default `SYSAUX` tablespace.

See Also: [DBMS_LOGMNR](#) for information on the package subprograms used in running a LogMiner session.

Security Model

You must have the `EXECUTE_CATALOG_ROLE` role to use the `DBMS_LOGMNR_D` package.

Summary of DBMS_LOGMNR_D Subprograms

Table 85-1 DBMS_LOGMNR_D Package Subprograms

Subprogram	Description
BUILD Procedure on page 85-6	Extracts the LogMiner dictionary to either a flat file or one or more redo log files
SET_TABLESPACE Procedure on page 85-9	Re-creates all LogMiner tables in an alternate tablespace

BUILD Procedure

This procedure extracts the LogMiner data dictionary to either the redo log files or to a flat file.

Syntax

```
DBMS_LOGMNR_D.BUILD (
 dictionary_filename IN VARCHAR2,
 dictionary_location IN VARCHAR2,
 options IN NUMBER);
```

Parameters

Table 85–2 BUILD Procedure Parameters

Parameter	Description
dictionary_filename	Specifies the name of the LogMiner dictionary file.
dictionary_location	Specifies the path to the LogMiner dictionary file directory.
options	Specifies that the LogMiner dictionary is written to either a flat file (STORE_IN_FLAT_FILE) or the redo log files (STORE_IN_REDO_LOGS).

Exceptions

Table 85–3 BUILD Procedure Exceptions

Exception	Description
ora-01302	Dictionary build options are missing or incorrect. This error is returned under the following conditions: <ul style="list-style-type: none"> ■ If the value of the <code>OPTIONS</code> parameter is not one of the supported values (<code>STORE_IN_REDO_LOGS</code>, <code>STORE_IN_FLAT_FILE</code>) or is not specified ■ If the <code>STORE_IN_REDO_LOGS</code> option is not specified and neither the <code>dictionary_filename</code> nor the <code>dictionary_location</code> parameter is specified ■ If the <code>STORE_IN_REDO_LOGS</code> option is specified and either the <code>dictionary_filename</code> or the <code>dictionary_location</code> parameter is specified
ora-01308	Initialization parameter <code>UTL_FILE_DIR</code> is not set.
ora-01336	Specified dictionary file cannot be opened. This error is returned under the following conditions: <ul style="list-style-type: none"> ■ The specified value for the <code>dictionary_location</code> does not exist. ■ The <code>UTL_FILE_DIR</code> initialization parameter is not set to have access to the <code>dictionary_location</code> ■ The dictionary file is read-only.

Usage Notes

- To extract the LogMiner dictionary to a flat file, you must supply a filename and location.

To extract the LogMiner dictionary to the redo log files, specify only the `STORE_IN_REDO_LOGS` option. The size of the LogMiner dictionary may cause it to be contained in multiple redo log files.

The combinations of parameters used result in the following behavior:

- If you do not specify any parameters, an error is returned.
- If you specify a filename and location, without any options, the LogMiner dictionary is extracted to a flat file with that name.
- If you specify a filename and location, as well as the `STORE_IN_FLAT_FILE` option, the LogMiner dictionary is extracted to a flat file with the specified name.
- If you do not specify a filename and location, but do specify the `STORE_IN_REDO_LOGS` option, the LogMiner dictionary is extracted to the redo log files.
- If you specify a filename and location, as well as the `STORE_IN_REDO_LOGS` option, an error is returned.
- If you do not specify a filename and location, but do specify the `STORE_IN_FLAT_FILE` option, an error is returned.
- Ideally, the LogMiner dictionary file will be created after all database dictionary changes have been made and prior to the creation of any redo log files that are to be analyzed. As of Oracle9i release 1 (9.0.1), you can use LogMiner to dump the LogMiner dictionary to the redo log files or a flat file, perform DDL operations, and dynamically apply the DDL changes to the LogMiner dictionary.
- Do not run the `DBMS_LOGMNR_D.BUILD` procedure if there are any ongoing DDL operations.
- The database must be open when you run the `DBMS_LOGMNR_D.BUILD` procedure.
- When extracting a LogMiner dictionary to a flat file, the procedure queries the dictionary tables of the current database and creates a text-based file containing the contents of the tables. To extract a LogMiner dictionary to a flat file, the following conditions must be met:
 - You must specify a directory for use by the PL/SQL procedure. To do so, set the initialization parameter `UTL_FILE_DIR` in the initialization parameter file. For example:


```
UTL_FILE_DIR = /oracle/dictionary
```

After setting the parameter, you must shut down and restart the database for this parameter to take effect. If you do not set this parameter, the procedure will fail.
 - You must ensure that no DDL operations occur while the LogMiner dictionary build is running. Otherwise, the LogMiner dictionary file may not contain a consistent snapshot of the database dictionary.

Be aware that the `DDL_DICT_TRACKING` option to the `DBMS_LOGMNR.START_LOGMNR` procedure is not supported for flat file dictionaries created prior to Oracle9i. If you attempt to use the `DDL_DICT_TRACKING` option with a LogMiner database extracted to a flat file prior to Oracle9i, the ORA-01330 error (problem loading a required build table) is returned.

- To extract a LogMiner dictionary file to the redo log files, the following conditions must be met:

- The `DBMS_LOGMNR_D.BUILD` procedure must be run on a system that is running Oracle9i or later.
- Archivelog mode must be enabled in order to generate usable redo log files.
- The `COMPATIBLE` parameter in the initialization parameter file must be set to 9.2.0 or higher.
- The database to which LogMiner is attached must be Oracle9i or later.

In addition, supplemental logging (at least the minimum level) should be enabled to ensure that you can take advantage of all the features that LogMiner offers. See *Oracle Database Utilities* for information about using supplemental logging with LogMiner.

Examples

Example 1: Extracting the LogMiner Dictionary to a Flat File

The following example extracts the LogMiner dictionary file to a flat file named `dictionary.ora` in a specified path (`/oracle/database`).

```
SQL> EXECUTE dbms_logmnr_d.build('dictionary.ora', -  
 '/oracle/database/', -  
 options => dbms_logmnr_d.store_in_flat_file);
```

Example 2: Extracting the LogMiner Dictionary to the Redo Log Files

The following example extracts the LogMiner dictionary to the redo log files.

```
SQL> EXECUTE dbms_logmnr_d.build( -  
 options => dbms_logmnr_d.store_in_redo_logs);
```


SET_TABLESPACE Procedure

By default, all LogMiner tables are created to use the `SYSAUX` tablespace. However, it may be desirable to have LogMiner tables use an alternate tablespace. Use this procedure to move LogMiner tables to an alternate tablespace.

Syntax

```
DBMS_LOGMNR_D.SET_TABLESPACE (
 new_tablespace IN VARCHAR2);
```

Parameters

Table 85–4 SET_TABLESPACE Parameter

Parameter	Description
<code>new_tablespace</code>	A string naming a preexisting tablespace. To move all LogMiner tables to employ this tablespace, supply this parameter.

Usage Notes

- Users upgrading from earlier versions of Oracle Database may find LogMiner tables in the `SYSTEM` tablespace. Oracle encourages such users to consider using the `SET_TABLESPACE` procedure to move the tables to the `SYSAUX` tablespace once they are confident that they will not be downgrading to an earlier version of Oracle Database.
- Users of this routine must supply an existing tablespace.

See Also: *Oracle Database Concepts* and *Oracle Database SQL Language Reference* for information about tablespaces and how to create them

Example: Using the DBMS_LOGMNR_D.SET_TABLESPACE Procedure

The following example shows the creation of an alternate tablespace and execution of the `DBMS_LOGMNR_D.SET_TABLESPACE` procedure.

```
SQL> CREATE TABLESPACE logmnrts$ datafile '/usr/oracle/dbs/logmnrts.f'
 SIZE 25 M REUSE AUTOEXTEND ON MAXSIZE UNLIMITED;

SQL> EXECUTE dbms_logmnr_d.set_tablespace('logmnrts$');
```

DBMS_LOGSTDBY

The DBMS_LOGSTDBY package provides subprograms for configuring and managing the logical standby database environment.

See Also: *Oracle Data Guard Concepts and Administration* for more information about SQL Apply and logical standby databases

This chapter contains the following topics:

- [Using DBMS_LOGSTDBY](#)
 - Overview
 - Security Model
- [Summary of DBMS_LOGSTDBY Subprograms](#)

Using DBMS_LOGSTDBY

This section contains topics which relate to using the DBMS_LOGSTDBY package.

- [Overview](#)
- [Security Model](#)

Overview

The DBMS_LOGSTDBY package helps you manage the SQL Apply (logical standby database) environment. The subprograms in the DBMS_LOGSTDBY package help you to accomplish the following main objectives:

- Manage configuration parameters used by SQL Apply.
For example, controlling how transactions are applied on the logical standby database, how much shared pool is used, and how many processes are used by SQL Apply to mine and apply the changes.
- Ensure an appropriate level of supplemental logging is enabled, and a LogMiner dictionary is built correctly for logical standby database creation.
- Provide a way to skip the application of changes to selected tables or entire schemas in the logical standby database, and specify ways to handle exceptions encountered by SQL Apply.
- Allow controlled access to tables in the logical standby database that may require maintenance.

Security Model

You must have the DBA role to use the DBMS_LOGSTDBY package.

A prototype role, LOGSTDBY_ADMINISTRATOR, is created by default with RESOURCE, and EXECUTE privileges on DBMS_LOGSTDBY. If you choose to use this role, consider granting ALTER DATABASE and ALTER SESSION privileges to the role so that the grantee can start and stop SQL Apply and can enable and disable the database guard.

The procedures associated with skipping transactions (SKIP and UNSKIP, SKIP_ERROR and UNSKIP_ERROR, and SKIP_TRANSACTION and UNSKIP_TRANSACTION) all require DBA privileges to execute because their scope may contain wildcard schemas. Oracle recommends that where SKIP procedures are specified, these be owned by a secure account with appropriate privileges on the schemas they act on (for example, SYS).

Summary of DBMS_LOGSTDBY Subprograms

Table 86–1 DBMS_LOGSTDBY Package Subprograms

Subprogram	Description
APPLY_SET Procedure on page 86-7	Sets the values of various parameters that configure and maintain SQL Apply
APPLY_UNSET Procedure on page 86-10	Restores the default values of various parameters that configure and maintain SQL Apply
BUILD Procedure on page 86-11	Ensures supplemental logging is enabled properly and builds the LogMiner dictionary
INSTANTIATE_TABLE Procedure on page 86-12	Creates and populates a table in the standby database from a corresponding table in the primary database
IS_APPLY_SERVER Function on page 86-14	This function returns <code>TRUE</code> if it is executed from PL/SQL in the context of a logical standby apply server process. This function is used in conjunction with triggers that have the <code>fire_once</code> parameter in the <code>DBMS_DDL.SET_TRIGGER_FIRING_PROPERTY</code> subprogram set to <code>FALSE</code> (the default is <code>TRUE</code>). Such triggers are executed when the relevant target is updated by an apply process. This function can be used within the body of the trigger to ensure that the trigger takes different (or no) actions on the primary or on the standby.
MAP_PRIMARY_SCN Function on page 86-15	Maps an SCN relevant to the primary database to a corresponding SCN at the logical standby database. The mapped SCN is conservative in nature, and can thus be used to flash back the logical standby database to compensate for a flashback database operation performed at the primary database.
PREPARE_FOR_NEW_PRIMARY Procedure on page 86-16	Used after a failover, this procedure ensures a local logical standby database that was not involved in the failover has not processed more redo than the new primary database and reports the set of archive redo log files that must be replaced to ensure consistency
PURGE_SESSION Procedure on page 86-18	Identifies the archived redo log files that have been applied to the logical standby database and are no longer needed by SQL Apply
REBUILD Procedure on page 86-19	Records relevant metadata (including the LogMiner dictionary) in the redo stream in case a database that has recently changed its role to a primary database following a failover operation fails to do so during the failover process
SET_TABLESPACE Procedure on page 86-20	Moves metadata tables required by SQL Apply to the user-specified tablespace. By default, the metadata tables are created in the <code>SYSAUX</code> tablespace.
SKIP Procedure on page 86-21	Specifies rules that control database operations that should not be applied to the logical standby database
SKIP_ERROR Procedure on page 86-29	Specifies rules regarding what action to take upon encountering errors

Table 86–1 (Cont.) DBMS_LOGSTDBY Package Subprograms

Subprogram	Description
SKIP_TRANSACTION Procedure on page 86-33	Specifies transactions that should not be applied on the logical standby database. Be careful in using this procedure, because not applying specific transactions may cause data corruption at the logical standby database.
UNSKIP Procedure on page 86-35	Deletes rules specified by the SKIP procedure
UNSKIP_ERROR Procedure on page 86-37	Deletes rules specified by the SKIP_ERROR procedure
UNSKIP_TRANSACTION Procedure on page 86-39	Deletes rules specified by the SKIP_TRANSACTION procedure

APPLY_SET Procedure

Use this procedure to set values of parameters that configure and manage SQL Apply in a logical standby database environment. All parameters, except for `PRESERVE_COMMIT_ORDER`, can be changed without having to stop SQL Apply.

Syntax

```
DBMS_LOGSTDBY.APPLY_SET (
 inname IN VARCHAR,
 value IN VARCHAR);
```

Parameters

Table 86–2 *APPLY_SET Procedure Parameters*

Parameter	Description
<code>APPLY_SERVERS</code>	Controls the number of <code>APPLIER</code> processes used to apply changes. The maximum number allowed is 1024, provided the <code>MAX_SERVERS</code> parameter is set to accommodate this.
<code>EVENT_LOG_DEST</code>	<p>Controls where SQL Apply records the occurrence of an interesting event. It takes the following values:</p> <ul style="list-style-type: none"> ▪ <code>DEST_ALL</code> - All events will be recorded in the <code>DBA_LOGSTDBY_EVENTS</code> view and in the alert log. ▪ <code>DEST_EVENTS_TABLE</code> - All events that contain information about user data will be recorded only in the <code>DBA_LOGSTDBY_EVENTS</code> view. This is the default value. <p>For example, if SQL Apply receives an <code>ORA-1403</code> error, the whole event is recorded in the <code>DBA_LOGSTDBY_EVENTS</code> view. Whereas, the alert log records only that SQL Apply stopped because of <code>ORA-1403</code>. No information regarding the user table or offending statement is logged in the alert log. However, if you stop the SQL Apply engine, it gets recorded in both the <code>DBA_LOGSTDBY_EVENTS</code> view and in the alert log.</p> <p>Note that this parameter affects the behavior of the following parameters: <code>RECORD_APPLIED_DDL</code>, <code>RECORD_SKIP_DDL</code>, <code>RECORD_SKIP_ERRORS</code>, and <code>RECORD_UNSUPPORTED_OPERATIONS</code>. For example, if <code>RECORD_APPLIED_DDL</code> is set to <code>TRUE</code>, but <code>EVENT_LOG_DEST</code> is set to <code>DEST_EVENTS_TABLE</code>, then the applied DDL string will only be recorded in the <code>DBA_LOGSTDBY_EVENTS</code> view.</p>
<code>LOG_AUTO_DEL_RETENTION_TARGET</code>	This parameter setting is only meaningful if <code>LOG_AUTO_DELETE</code> has been set to <code>TRUE</code> . The value you supply for this parameter controls how long (in minutes) a remote archived log that is received from the primary database will be retained at the logical standby database once all redo records contained in the log have been applied at the logical standby database. The default value is 1440 minutes.
<code>LOG_AUTO_DELETE</code>	Automatically deletes foreign archived redo log files as soon as they have been applied on the logical standby database. By default, a foreign archived redo log file is not deleted until 24 hours (the default value of <code>LOG_AUTO_DEL_RETENTION_TARGET</code> parameter) after it has been applied at the logical standby database. Set to <code>TRUE</code> to enable automatic deletion of archived redo log files. Set to <code>FALSE</code> to disable automatic deletion. The default value is <code>TRUE</code> .

Table 86–2 (Cont.) APPLY_SET Procedure Parameters

Parameter	Description
MAX_EVENTS_RECORDED	Number of recent events that will be visible through the DBA_LOGSTDBY_EVENTS view. To record all events encountered by SQL Apply, use the DBMS_LOGSTDBY.MAX_EVENTS constant as the number value. The default value is 10,000.
MAX_SERVERS	Number of processes that SQL Apply uses to read and apply redo. The default value is 9. The maximum number allowed is 2048.
MAX_SGA	Number of megabytes from shared pool in System Global Area (SGA) that SQL Apply will use. The default value is 30 megabytes or one quarter of the value set for SHARED_POOL_SIZE, whichever is lower. The maximum size allowed is 4095 megabytes.
PREPARE_SERVERS	Controls the number of PREPARER processes used to prepare changes. The maximum number allowed is 1024, provided the MAX_SERVERS parameter is set to accommodate this.
PRESERVE_COMMIT_ORDER	<p>TRUE: Transactions are applied to the logical standby database in the exact order in which they were committed on the primary database. This is the default parameter setting.</p> <p>FALSE: Transactions containing non-overlapping sets of rows may be committed in a different order than they were committed on the primary database.</p> <p>Regardless of the level chosen, modifications done to the same row are always applied in the same order as they happened on the primary database. See the Usage Notes for details and recommendations.</p> <p>You cannot modify this parameter while SQL Apply is running.</p>
RECORD_APPLIED_DDL	<p>Controls whether DDL statements that have been applied to the logical standby database are recorded in the location specified by the EVENT_LOG_DEST parameter. Specify one of the following values:</p> <p>TRUE: Indicates that DDL statements applied to the logical standby database are recorded in the DBA_LOGSTDBY_EVENTS table and the alert log.</p> <p>FALSE: Indicates that applied DDL statements are not recorded. This is the default parameter setting.</p>
RECORD_SKIP_DDL	<p>Controls whether skipped DDL statements are recorded in the location specified by the EVENT_LOG_DEST parameter. Specify one of the following values:</p> <p>TRUE: Skipped DDL statements are recorded in the DBA_LOGSTDBY_EVENTS table and the alert log. This is the default parameter setting.</p> <p>FALSE: Skipped DDL statements are not recorded in the DBA_LOGSTDBY_EVENTS table and the alert log.</p>

Table 86–2 (Cont.) APPLY_SET Procedure Parameters

Parameter	Description
RECORD_SKIP_ERRORS	<p>Controls whether skipped errors (as described by the SKIP_ERROR procedure) are recorded in the location specified by the EVENT_LOG_DEST parameter. Specify one of the following values:</p> <p>TRUE: Skipped errors are recorded in the DBA_LOGSTDBY_EVENTS table and the alert log. This is the default parameter setting.</p> <p>FALSE: Skipped errors are not recorded in the DBA_LOGSTDBY_EVENTS table and the alert log.</p>
RECORD_UNSUPPORTED_OPERATIONS	<p>Captures information about transactions running on the primary database that will not be supported by a logical standby database. This procedure records its information as events in the DBA_LOGSTDBY_EVENTS table. Specify one of the following values:</p> <p>TRUE: The information is captured and recorded as events in the DBA_LOGSTDBY_EVENTS table.</p> <p>FALSE: The information is not captured. This is the default.</p>

If a parameter is changed while SQL Apply is running, the change will take effect at some point in the future. In such a case, an informational row is inserted into the DBA_LOGSTDBY_EVENTS view at the time the parameter change takes effect.

Additionally, if you are modifying a parameter while SQL Apply is running on an Oracle RAC configuration, you must be connected to the same instance where SQL Apply is running.

Exceptions

Table 86–3 APPLY_SET Procedure Exceptions

Exception	Description
ORA-16103	Logical Standby apply must be stopped to allow this operation
ORA-16104	invalid Logical Standby option requested
ORA-16236	Logical Standby metadata operation in progress

Usage Notes

- Use the APPLY_UNSET procedure to restore the default settings of a parameter.
- See *Oracle Data Guard Concepts and Administration* for help with tuning SQL Apply and for information about setting appropriate values for different parameters.

Examples

To record DDLs in the DBA_LOGSTDBY_EVENTS view and in the alert log, issue the following statement:

```
SQL> EXECUTE DBMS_LOGSTDBY.APPLY_SET('RECORD_APPLIED_DDL', TRUE);
```

APPLY_UNSET Procedure

Use the `APPLY_UNSET` procedure to restore the default values of the parameters that you changed with the `APPLY_SET` procedure.

Syntax

```
DBMS_LOGSTDBY.APPLY_UNSET (
 inname IN VARCHAR);
```

Parameters

The parameter information for the `APPLY_UNSET` procedure is the same as that described for the `APPLY_SET` procedure. See [Table 86–2](#) for complete parameter information.

Exceptions

Table 86–4 *APPLY_UNSET Procedure Exceptions*

Exception	Description
ORA-16103	Logical Standby apply must be stopped to allow this operation
ORA-16104	invalid Logical Standby option requested
ORA-16236	Logical Standby metadata operation in progress

Usage Notes

- Use the `APPLY_SET` procedure to specify a nondefault value for a parameter.

Examples

If you previously specified that applied DDLs show up in the `DBA_LOGSTDBY_EVENTS` view and the alert log, you can restore the default behavior of SQL Apply regarding applied DDL statements with the following statement:

```
SQL> EXECUTE DBMS_LOGSTDBY.APPLY_UNSET('RECORD_APPLIED_DDL');
```

BUILD Procedure

Use this procedure on the primary database to record relevant metadata (LogMiner dictionary) information in the redo log, which will subsequently be used by SQL Apply. This procedure will enable database-wide primary- and unique-key supplemental logging, if necessary.

Note: In databases created using Oracle Database 11g release 2 (11.2) or later, supplemental logging information is automatically propagated to any existing physical standby databases. However, for databases in earlier releases, or if the database was created using an earlier release and then upgraded to 11.2, you must check whether supplemental logging is enabled at the physical standby(s) if it is also enabled at the primary database. If it is not enabled at the physical standby(s), then before performing a switchover or failover, you must enable supplemental logging on all existing physical standby databases. To do so, issue the following SQL command on each physical standby:

```
SQL> ALTER DATABASE ADD SUPPLEMENTAL LOG DATA (PRIMARY KEY, UNIQUE
INDEX) COLUMNS;
```

If you do not do this, then any logical standby that is also in the same Data Guard configuration will be unusable if a switchover or failover is performed to one of the physical standby databases. If a switchover or failover has already occurred and supplemental logging was not enabled, then you must recreate all logical standby databases.

Syntax

```
DBMS_LOGSTDBY.BUILD;
```

Usage Notes

- Supplemental log information includes extra information in the redo logs that uniquely identifies a modified row in the logical standby database, and also includes information that helps efficient application of changes to the logical standby database.
- LogMiner dictionary information allows SQL Apply to interpret data in the redo logs.
- DBMS_LOGSTDBY.BUILD should be run only once for each logical standby database you want to create. You do not need to use DBMS_LOGSTDBY.BUILD for each Oracle RAC instance.
- DBMS_LOGSTDBY.BUILD waits for all transactions (including distributed transactions) that are active at the time of the procedure invocation to complete before returning. See *Oracle Database Administrator's Guide* for information about how to handle in-doubt transactions.

Examples

To build the LogMiner dictionary in the redo stream of the primary database and to record additional information so that a logical standby database can be instantiated, issue the following SQL statement at the primary database

```
SQL> EXECUTE DBMS_LOGSTDBY.BUILD;
```

INSTANTIATE_TABLE Procedure

This procedure creates and populates a table in the standby database from a corresponding table in the primary database. The table requires the name of the database link (`dblink`) as an input parameter. If the table already exists in the logical standby database, it will be dropped and re-created based on the table definition at the primary database. This procedure only brings over the data associated with the table, and not the associated indexes and constraints.

Use the `INSTANTIATE_TABLE` procedure to:

- Add a table to a standby database.
- Re-create a table in a standby database.

Syntax

```
DBMS_LOGSTDBY.INSTANTIATE_TABLE (
 schema_name IN VARCHAR2,
 table_name IN VARCHAR2,
 dblink IN VARCHAR2);
```

Parameters

Table 86–5 INSTANTIATE_TABLE Procedure Parameters

Parameter	Description
<code>schema_name</code>	Name of the schema
<code>table_name</code>	Name of the table to be created or re-created in the standby database
<code>dblink</code>	Name of the database link account that has privileges to read and lock the table in the primary database, as well as the <code>SELECT_CATALOG_ROLE</code> on the primary database

Exceptions

Table 86–6 INSTANTIATE_TABLE Procedure Exceptions

Exception	Description
ORA-16103	Logical Standby apply must be stopped to allow this operation
ORA-16236	Logical Standby metadata operation in progress
ORA-16276	Specified database link does not correspond to primary database
ORA-16277	Specified table is not supported by logical standby database
ORA-16278	Specified table has a multi-object skip rule defined

Usage Notes

- Use this procedure to create and populate a table in a way that keeps the data on the standby database transactionally consistent with the primary database.
- This table will not be synchronized with the rest of the tables being maintained by SQL Apply and SQL Apply will not start to maintain it until SQL Apply encounters redo that occurred after the table was instantiated from the primary. The SCN at which the table was instantiated from the primary database is available in the `DBA_LOGSTDBY_EVENTS` view.

- The specified table must be a table that is supported by logical standby (that is, it does not appear in the `DBA_LOGSTDBY_UNSUPPORTED_TABLES` view on the primary database).
- If there are any skip rules that specifically name this table (without any wildcards), those skip rules will be dropped as part of `INSTANTIATE_TABLE`, so that the table will be properly maintained by SQL Apply in the future. If there are skip rules that indirectly reference this table (match a skip rule with a wildcard in the `schema_name` or `table_name`, and have a `TABLE`, `DML`, or `SCHEMA_DDL` statement type), `INSTANTIATE_TABLE` will fail with an `ORA-16278` error. Any multiobject skip rules that pertain to the table must be dropped or changed before re-attempting the `INSTANTIATE_TABLE` call.

Examples

```
SQL> EXECUTE DBMS_LOGSTDBY.INSTANTIATE_TABLE (-  
 SCHEMA_NAME => 'HR', TABLE_NAME => 'EMPLOYEES', -  
 DBLINK => 'INSTANTIATE_TBL_LINK');
```

IS_APPLY_SERVER Function

This function returns `TRUE` if it is executed from PL/SQL in the context of a logical standby apply server process. This function is used in conjunction with triggers that have the `fire_once` parameter in the `DBMS_DDL.SET_TRIGGER_FIRING_PROPERTY` subprogram set to `FALSE` (the default is `TRUE`). Such triggers are executed when the relevant target is updated by an apply process. This function can be used within the body of the trigger to ensure that the trigger takes different (or no) actions on the primary or on the standby.

See Also: *Oracle Database PL/SQL Packages and Types Reference* for more information about the `DBMS_DDL.SET_TRIGGER_FIRING_PROPERTY` subprogram.

Syntax

```
DBMS_LOGSTDBY.IS_APPLY_SERVER  
RETURN BOOLEAN;
```

Parameters

None

MAP_PRIMARY_SCN Function

Returns an SCN on the standby that predates the supplied SCN from the primary database by at least 5 minutes. This function can be used to determine a safe SCN to use in a compensating flashback database operation at the logical standby database, following a flashback database operation or a point-in-time recovery operation at the primary database.

Syntax

```
DBMS_LOGSTDBY.MAP_PRIMARY_SCN(primary_scn NUMBER) RETURN NUMBER;
```

Exceptions

Table 86–7 MAP_PRIMARY_SCN Function Exceptions

Exception	Description
ORA-20001	Primary SCN is before mapped range
ORA-20002	SCN mapping requires PRESERVE_COMMIT_ORDER to be TRUE

Usage Notes

Use this function to get a conservative SCN at the logical standby database that corresponds to an SCN at the primary database. This function is useful in the context of doing compensating flashback database operations at the logical standby following a flashback database or a point-in-time recovery operation done at the primary database.

PREPARE_FOR_NEW_PRIMARY Procedure

The `PREPARE_FOR_NEW_PRIMARY` procedure must be invoked at a logical standby database following a failover if that standby database was not the target of the failover operation. Such a standby database must process the exact same set of redo logs processed at the new primary database. This routine ensures that the local logical standby database has not processed more redo than the new primary database and reports the set of archive logs that must be replaced to ensure consistency. The set of replacement logs will be reported in the `alert.log`. These logs must be copied to the logical standby and registered using the `ALTER DATABASE REGISTER LOGICAL LOGFILE` statement.

Syntax

```
DBMS_LOGSTDBY.PREPARE_FOR_NEW_PRIMARY (
 FORMER_STANDBY_TYPE IN VARCHAR2,
 DBLINK IN VARCHAR2);
```

Parameters

Table 86–8 *PREPARE_FOR_NEW_PRIMARY Procedure Parameters*

Parameter	Description
FORMER_STANDBY_TYPE	The type of standby database that was the target of the failover operation to become the new primary database. Valid values are 'PHYSICAL' if the new primary was formerly a physical standby, and 'LOGICAL' if the new primary database was formerly a logical standby database.
DBLINK	The name of a database link to the new primary database

Exceptions

Table 86–9 *PREPARE_FOR_NEW_PRIMARY Procedure Exceptions*

Exception	Description
ORA-16104	Invalid Logical Standby option.
ORA-16109	Failed to apply log data from previous primary.

Usage Notes

- This routine is intended only for logical standby systems.
- This routine will fail if the new primary database was formerly a logical standby database and the LogMiner dictionary build has not completed successfully.
- Log files displayed in the alert log will be referred to as *terminal logs*. Users should keep in mind that file paths are relative to the new primary database and may not resolve locally.
- Upon manual registration of the terminal logs, users should complete the process by calling either `START LOGICAL STANDBY APPLY` if the new primary database was formerly a physical standby database or `START LOGICAL STANDBY APPLY NEW PRIMARY` if the new primary database was formerly a logical standby database.
- See the alert log for more details regarding the reasons for any exception.

Examples

```
SQL> EXECUTE DBMS_LOGSTDBY.PREPARE_FOR_NEW_PRIMARY ( -  
 FORMER_STANDBY_TYPE => 'LOGICAL', -  
 DBLINK => 'dblink_to_newprimary');
```

PURGE_SESSION Procedure

Identifies all archived redo log files that have been applied to the logical standby database and are no longer needed by SQL Apply. Once identified, you can issue operating system commands to delete some or all of the unnecessary archived redo log files.

Syntax

```
DBMS_LOGSTDBY.PURGE_SESSION;
```

Exceptions

Table 86–10 PURGE_SESSION Procedure Exceptions

Exception	Description
ORA-01309	Invalid session

Usage Notes

- This procedure does not delete the archived redo log files. You must issue operating system commands to delete unneeded files.
- This procedure updates the DBA_LOGMNR_PURGED_LOG view that displays the archived redo log files that have been applied to the logical standby database.
- In Oracle Database 10g Release 2, metadata related to the archived redo log files (and the actual archived redo log files) are purged automatically based on the default setting of the LOG_AUTO_DELETE parameter described in the DBMS_LOGSTDBY.APPLY_SET procedure described on page 86-7.

Example

To identify and remove unnecessary files:

1. Enter the following statement on the logical standby database:

```
SQL> EXECUTE DBMS_LOGSTDBY.PURGE_SESSION;
```

2. Query the DBA_LOGMNR_PURGED_LOG view to list the archived redo log files that can be removed:

```
SQL> SELECT * FROM DBA_LOGMNR_PURGED_LOG;
```

```
FILE_NAME
-----
/boston/arc_dest/arc_1_40_509538672.log
/boston/arc_dest/arc_1_41_509538672.log
/boston/arc_dest/arc_1_42_509538672.log
/boston/arc_dest/arc_1_43_509538672.log
/boston/arc_dest/arc_1_44_509538672.log
/boston/arc_dest/arc_1_45_509538672.log
/boston/arc_dest/arc_1_46_509538672.log
/boston/arc_dest/arc_1_47_509538672.log
```

3. Use operating system-specific commands to delete archived redo log files from the file system.

REBUILD Procedure

This procedure is used if a database that has recently changed its role to a primary database following a failover operation fails to record relevant metadata (including the LogMiner dictionary) in the redo stream required for other logical standby databases.

Syntax

```
DBMS_LOGSTDBY.REBUILD;
```

Usage Notes

- LogMiner dictionary information is logged in the redo log files.
- The standby redo log files (if present) are archived.

Examples

```
SQL> EXECUTE DBMS_LOGSTDBY.REBUILD;
```

SET_TABLESPACE Procedure

Moves metadata tables required by SQL Apply to the user-specified tablespace. By default, the metadata tables are created in the `SYSAUX` tablespace. SQL Apply cannot be running when you invoke this procedure.

Syntax

```
DBMS_LOGSTDBY.SET_TABLESPACE (
 NEW_TABLESPACE IN VARCHAR2)
```

Parameters

Table 86–11 SET_TABLESPACE Procedure Parameters

Parameter	Description
<code>NEW_TABLESPACE</code>	Name of the new tablespace where metadata tables will reside.

Exceptions

Table 86–12 SET_TABLESPACE Procedure Exceptions

Exception	Description
<code>ORA-16103</code>	Logical Standby apply must be stopped to allow this operation
<code>ORA-16236</code>	Logical Standby metadata operation in progress

Examples

To move metadata tables to a new tablespace named `LOGSTDBY_TBS`, issue the following statement:

```
SQL> EXECUTE DBMS_LOGSTDBY.SET_TABLESPACE (new_tablespace => 'LOGSTDBY_TBS');
```

SKIP Procedure

The `SKIP` procedure can be used to define rules that will be used by SQL Apply to skip the application of certain changes to the logical standby database. For example, the `SKIP` procedure can be used to skip changes to a subset of tables in the logical standby database. It can also be used to specify DDL statements that should not be applied at the logical standby database or should be modified before they are applied in the logical standby database. One reason why a DDL statement may need to be modified is to accommodate a different directory structure on the logical standby database.

Syntax

```
DBMS_LOGSTDBY.SKIP (
 stmt IN VARCHAR2,
 schema_name IN VARCHAR2 DEFAULT NULL,
 object_name IN VARCHAR2 DEFAULT NULL,
 proc_name IN VARCHAR2 DEFAULT NULL,
 use_like IN BOOLEAN DEFAULT TRUE,
 esc IN CHAR1 DEFAULT NULL);
```

Parameters

Table 86–13 SKIP Procedure Parameters

Parameter	Description
<code>stmt</code>	<p>Either a keyword that identifies a set of SQL statements or a specific SQL statement. The use of keywords simplifies configuration since keywords, generally defined by the database object, identify all SQL statements that operate on the specified object. Table 86–14 shows a list of keywords and the equivalent SQL statements, either of which is a valid value for this parameter.</p> <p>The keyword <code>PL/SQL</code> is used for the execution of Oracle-supplied packages which are supported for replication. See <i>Oracle Data Guard Concepts and Administration</i> for information about supported packages.</p>
<code>schema_name</code>	The name of one or more schemas (wildcards are permitted) associated with the SQL statements identified by the <code>stmt</code> parameter. If not applicable, this value must be set to <code>NULL</code> .
<code>object_name</code>	The name of one or more objects (wildcards are permitted) associated with the SQL statements identified by the <code>stmt</code> . If not applicable, this value must be set to <code>NULL</code> .

Table 86–13 (Cont.) SKIP Procedure Parameters

Parameter	Description
proc_name	<p>Name of a stored procedure to call when SQL Apply determines that a particular statement matches the filter defined by the stmt, schema_name, and object_name parameters. Specify the procedure in the following format:</p> <pre>'schema.package.procedure'</pre> <p>This procedure returns a value that directs SQL Apply to perform one of the following: execute the statement, skip the statement, or execute a replacement statement.</p> <p>For DDLs, SQL Apply calls the stored procedure with the following call signature:</p> <ul style="list-style-type: none"> ■ IN STATEMENT VARCHAR2 -- The SQL statement that matches the filter ■ IN STATEMENT_TYPE VARCHAR2 -- The stmt of the filter ■ IN SCHEMA VARCHAR2 -- The schema_name of the filter, if applicable ■ IN NAME VARCHAR2 -- The object_name of the filter, if applicable ■ IN XIDUSN NUMBER -- Transaction ID part 1 ■ IN XIDSLT NUMBER -- Transaction ID part 2 ■ IN XIDSQN NUMBER -- Transaction ID part 3 ■ OUT SKIP_ACTION NUMBER -- Action to be taken by SQL Apply upon completion of this routine. Valid values are: <ul style="list-style-type: none"> SKIP_ACTION_APPLY -- Execute the statement SKIP_ACTION_SKIP -- Skip the statement SKIP_ACTION_ERROR -- Halt apply so the DBA can take appropriate steps (for example, take compensating action) SKIP_ACTION_REPLACE -- Execute the replacement statement supplied in the NEW_STATEMENT output parameter <p>For PL/SQL, SQL Apply calls the stored procedure with the following call signature:</p> <ul style="list-style-type: none"> ■ IN STATEMENT VARCHAR2 -- The SQL statement that matches the filter ■ IN PACKAGE_SCHEMA VARCHAR2 -- The schema of the package being skipped (for example, SYS or XDB) ■ IN PACKAGE_NAME VARCHAR2 -- The name of the package being skipped (for example, DBMS_RLS) ■ IN PROCEDURE_NAME VARCHAR2 -- The name of the procedure being skipped (for example, ADD_POLICY) ■ IN CURRENT_SCHEMA VARCHAR2 -- The name of the current schema in which the PL/SQL was executed on the primary ■ IN XIDUSN NUMBER -- Transaction ID part 1 ■ IN XIDSLT NUMBER -- Transaction ID part 2 ■ IN XIDSQN NUMBER -- Transaction ID part 3 ■ IN EXIT_STATUS -- 0 (Zero) if the PL/SQL succeeded on the primary, or 1

Table 86–13 (Cont.) SKIP Procedure Parameters

Parameter	Description
proc_name (cont.)	<ul style="list-style-type: none"> OUT SKIP_ACTION NUMBER -- Action to be taken by SQL Apply upon completion of this routine. Valid return values are: SKIP_ACTION_APPLY -- Execute the statement SKIP_ACTION_APPLY -- Execute the statement SKIP_ACTION_ERROR – Raise an error which halts apply so that the DBA can take appropriate steps <p>Note 1: SKIP_ACTION_REPLACE is not supported for PL/SQL.</p> <p>Note 2: SQL Apply calls the skip handler when the procedure's exit is processed.</p> <p>Note 3: The use_like parameter must be set to FALSE for PL/SQL since wildcarding PL/SQL is not supported.</p> <p>The following example shows how to have a conditional skip rule on DBMS_RLS.DROP_POLICY:</p> <pre>Create or replace procedure sec_mgr.skip_drop_policy (statement in varchar2, pkgown in varchar2, pkgname in varchar2, procnm in varchar2, cuser in varchar2, xidusn in number, xidslt in number, xidsqn in number, exstatus in number, skip_action out number) Is Begin If 0 = exstatus Then Insert Into sec_mgr.logit Values ('Success: ' pkgown '.' pkgname '.' procnm ' by ' cuser); If cuser != 'TESTSCHEMA' Then skip_action := DBMS_LOGSTDBY.SKIP_ACTION_APPLY; Else skip_action := DBMS_LOGSTDBY.SKIP_ACTION_SKIP; End If; End If; End skip_drop_policy; EXECUTE DBMS_LOGSTDBY.SKIP(- stmt => 'PL/SQL', - schema_name => 'SYS', - object_name => 'DBMS_RLS.DROP_POLICY', - proc_name => 'SEC_MGR.SKIP_DROP_POLICY' - use_like=> FALSE);</pre>
use_like	<p>Allows pattern matching to isolate the tables that you want to skip on the logical standby database. The use_like parameter matches a portion of one character value to another by searching the first value for the pattern specified by the second, and calculates strings using characters as defined by the input character set. This parameter follows the same rules for pattern matching described in the <i>Oracle Database SQL Language Reference</i>.</p>

Table 86–13 (Cont.) SKIP Procedure Parameters

Parameter	Description
esc	Identifies an escape character (such as the character "/") that you can use for pattern matching. If the escape character appears in the pattern before the character "%" or "_" then Oracle interprets this character literally in the pattern, rather than as a special pattern matching character. See <i>Oracle Database SQL Language Reference</i> for more information about pattern matching.

Usage Notes

- This procedure requires DBA privileges to execute.
- You cannot associate a stored procedure to be invoked in the context of a DML statement. For example, the following statement returns the ORA-16104: invalid Logical Standby option requested error:

```
SQL> EXECUTE DBMS_LOGSTDBY.SKIP(-
 stmt => 'DML', -
 schema_name => 'HR', -
 object_name => 'EMPLOYEES', -
 proc_name => 'DML_HANDLER');
```

Also, if an event matches multiple rules either because of the use of wildcards while specifying the rule or because of a specification of overlapping rules. For example, if you specify a rule for the SCHEMA_DDL event for the HR.EMPLOYEES table, and a rule for the ALTER TABLE event for the HR.EMPLOYEES table, only one of the matching procedures will be invoked (alphabetically, by procedure). In the following code example, consider the following rules:

```
SQL> EXECUTE DBMS_LOGSTDBY.SKIP( -
 stmt => 'SCHEMA DDL', -
 schema_name => 'HR', -
 object_name => 'EMPLOYEES', -
 proc_name => 'SCHEMA_DDL_HANDLER');
SQL> EXECUTE DBMS_LOGSTDBY.SKIP( -
 stmt => 'ALTER TABLE', -
 schema_name => 'HR', -
 object_name => 'EMPLOYEES', -
 proc_name => 'TABLE_ALTER_HANDLER');
```

On encountering an ALTER TABLE statement, the schema_ddl_handler procedure will be invoked because its name will be at the top of an alphabetically sorted list of procedures that are relevant to the statement.

Collisions on a rule set because of a specification containing wildcard entries are resolved in a similar fashion. For example, the rules in the following example will result in the empddl_handler procedure being invoked upon encountering the ALTER TABLE HR.EMPLOYEES ADD COLUMN RATING NUMBER statement:

```
SQL> EXECUTE DBMS_LOGSTDBY.SKIP(-
 stmt => 'ALTER TABLE', -
 schema_name => 'HR', -
 object_name => 'EMP%', -
 proc_name => 'EMPDDL_HANDLER');
SQL> EXECUTE DBMS_LOGSTDBY.SKIP( -
 stmt => 'ALTER TABLE', -
 schema_name => 'HR', -
 object_name => 'EMPLOYEES', -
 proc_name => 'EMPLOYEE_DDL_HANDLER');
```

- Use the `SKIP` procedure with caution, particularly when skipping DDL statements. If a `CREATE TABLE` statement is skipped, for example, you must also specify other DDL statements that refer to that table in the `SKIP` procedure. Otherwise, the statements will fail and cause an exception. When this happens, SQL Apply stops running.
- Before calling the `SKIP` procedure, SQL Apply must be halted. Do this by issuing an `ALTER DATABASE STOP LOGICAL STANDBY APPLY` statement. Once all desired filters have been specified, issue an `ALTER DATABASE START LOGICAL STANDBY APPLY IMMEDIATE` statement to start SQL Apply using the new filter settings.
- See the `UNSKIP` procedure on page 86-35 for information about reversing (undoing) the settings of the `SKIP` procedure.
- For `USER` statements, the `SCHEMA_NAME` parameter will be the user and specify `'%'` for the `OBJECT_NAME` parameter.
- If the `PROC_NAME` parameter is supplied, it must already exist in `DBA_PROCEDURES` and it must execute with `DEFINER` rights. If the procedure is declared with `INVOKER` rights, the `ORA-1031: insufficient privileges` message will be returned.
- If the procedure returns a `REPLACEMENT` statement, the `REPLACEMENT` statement will be executed using the `SYSTEM` and `OBJECT` privileges of the owner of the procedure.
- The PL/SQL block of a `SKIP` procedure cannot contain transaction control statements (for example, `COMMIT`, `ROLLBACK`, `SAVEPOINT`, and `SET CONSTRAINT`) unless the block is declared to be an autonomous transaction.

Skip Statement Options

[Table 86–14](#) lists the supported values for the `stmt` parameter of the `SKIP` procedure. The left column of the table lists the keywords that may be used to identify the set of SQL statements to the right of the keyword. In addition, any of the SQL statements listed in the `sys.audit_actions` table (shown in the right column of [Table 86–14](#)) are also valid values. Note that keywords are generally defined by database object.

Table 86–14 Supported Values for the `stmt` Parameter

Keyword	Associated SQL Statements
There is no keyword for this group of SQL statements.	GRANT REVOKE ANALYZE TABLE ANALYZE INDEX ANALYZE CLUSTER
CLUSTER	AUDIT CLUSTER CREATE CLUSTER DROP CLUSTER TRUNCATE CLUSTER
CONTEXT	CREATE CONTEXT DROP CONTEXT
DATABASE LINK	CREATE DATABASE LINK CREATE PUBLIC DATABASE LINK DROP DATABASE LINK DROP PUBLIC DATABASE LINK
DIMENSION	ALTER DIMENSION CREATE DIMENSION DROP DIMENSION

Table 86–14 (Cont.) Supported Values for the stmt Parameter

Keyword	Associated SQL Statements
DIRECTORY ¹	CREATE DIRECTORY DROP DIRECTORY
DML	Includes DML statements on a table (for example: INSERT, UPDATE, and DELETE)
INDEX	ALTER INDEX CREATE INDEX DROP INDEX
NON_SCHEMA_DDL	<i>All DDL that does not pertain to a particular schema</i> Note: SCHEMA_NAME and OBJECT_NAME must be null
PL/SQL ²	Execute Oracle-supplied package.
PROCEDURE ³	ALTER FUNCTION ALTER PACKAGE ALTER PACKAGE BODY ALTER PROCEDURE CREATE FUNCTION CREATE LIBRARY CREATE PACKAGE CREATE PACKAGE BODY CREATE PROCEDURE DROP FUNCTION DROP LIBRARY DROP PACKAGE DROP PACKAGE BODY DROP PROCEDURE
PROFILE	ALTER PROFILE CREATE PROFILE DROP PROFILE
ROLE	ALTER ROLE CREATE ROLE DROP ROLE SET ROLE
ROLLBACK STATEMENT	ALTER ROLLBACK SEGMENT CREATE ROLLBACK SEGMENT DROP ROLLBACK SEGMENT
SCHEMA_DDL	<i>All DDL statements that create, modify, or drop schema objects (for example: tables, indexes, and columns)</i> Note: SCHEMA_NAME and OBJECT_NAME must not be null
SEQUENCE	ALTER SEQUENCE CREATE SEQUENCE DROP SEQUENCE
SYNONYM	CREATE PUBLIC SYNONYM CREATE SYNONYM DROP PUBLIC SYNONYM DROP SYNONYM
SYSTEM AUDIT	AUDIT SQL_statements NOAUDIT SQL_statements

Table 86–14 (Cont.) Supported Values for the *stmt* Parameter

Keyword	Associated SQL Statements
TABLE	CREATE TABLE ALTER TABLE DROP TABLE TRUNCATE TABLE
TABLESPACE	CREATE TABLESPACE DROP TABLESPACE ALTER TABLESPACE
TRIGGER	ALTER TRIGGER CREATE TRIGGER DISABLE ALL TRIGGERS DISABLE TRIGGER DROP TRIGGER ENABLE ALL TRIGGERS ENABLE TRIGGER
TYPE	ALTER TYPE ALTER TYPE BODY CREATE TYPE CREATE TYPE BODY DROP TYPE DROP TYPE BODY
USER	ALTER USER CREATE USER DROP USER
VIEW	CREATE VIEW DROP VIEW
VIEW	CREATE VIEW DROP VIEW

¹ All directory objects are owned by *SYS*, but for the purpose of filtering them with a *skip* directive the schema should be specified as "%".

² See *Oracle Data Guard Concepts and Administration* for information about supported packages.

³ Java schema objects (sources, classes, and resources) are considered the same as procedure for purposes of skipping (ignoring) SQL statements.

Exceptions

Table 86–15 DBMS_LOGSTDBY.SKIP Procedure Exceptions

Exception	Description
ORA-01031	Insufficient privileges: <ul style="list-style-type: none"> ■ Procedure used <i>INVOKER</i> rights ■ Procedure needs <i>DBA</i> privileges
ORA-16103	Logical standby apply must be stopped to allow this operation.
ORA-16104	Invalid logical standby option requested.
ORA-16203	"Unable to interpret <i>SKIP</i> procedure return values." Indicates that a <i>SKIP</i> procedure has either generated an exception or has returned ambiguous values. You can identify the offending procedure by examining the <i>DBA_LOGSTDBY_EVENTS</i> view.
ORA-16236	Logical standby metadata operation in progress.

Examples

Example 1 Skipping all DML and DDL changes made to a schema

The following example shows how to specify rules so that SQL Apply will skip both DDL and DML statements made to the HR schema.

```
SQL> EXECUTE DBMS_LOGSTDBY.SKIP(STMT => 'SCHEMA DDL', -
 schema_name => 'HR', -
 object_name => '%', -
 proc_name => null);
SQL> EXECUTE DBMS_LOGSTDBY.SKIP(STMT => 'DML', -
 schema_name => 'HR', -
 object_name => '%', -
 proc_name => null);
```

Example 2 Creating a procedure to handle different file system organization

For example, if the file system organization in the logical standby database is different than that in the primary database, you can write a `SKIP` procedure to handle DDL statements with file specifications transparently.

The following procedure can handle DDL statements as long as you follow a specific naming convention for the file specification string.

1. Create the `SKIP` procedure to handle tablespace DDL statements:

```
CREATE OR REPLACE PROCEDURE sys.handle_tbs_ddl (

 old_stmt IN VARCHAR2,
 stmt_typ IN VARCHAR2,
 schema IN VARCHAR2,
 name IN VARCHAR2,
 xidusn IN NUMBER,
 xidslt IN NUMBER,
 xidsqn IN NUMBER,
 action OUT NUMBER,
 new_stmt OUT VARCHAR2
) AS
BEGIN

 -- All primary file specification that contains a directory
 -- /usr/orcl/primary/dbs
 -- should go to /usr/orcl/standby directory specification

 new_stmt = replace(old_stmt,
 '/usr/orcl/primary/dbs',
 '/usr/orcl/standby');

 action := DBMS_LOGSTDBY.SKIP_ACTION_REPLACE;

EXCEPTION
 WHEN OTHERS THEN
 action := DBMS_LOGSTDBY.SKIP_ACTION_ERROR;
 new_stmt := NULL;
END handle_tbs_ddl;
```

2. Register the `SKIP` procedure with SQL Apply:

```
SQL> EXECUTE DBMS_LOGSTDBY.SKIP (stmt => 'TABLESPACE', -
 proc_name => 'SYS.HANDLE_TBS_DDL');
```

SKIP_ERROR Procedure

Upon encountering an error, the logical standby database uses the criteria contained in this procedure to determine a course of action. The default action when a match is found is to skip the error and continue with applying changes. However, if a procedure is supplied, then `SKIP_ERROR` can take other actions depending on the situation. It can do nothing, which causes SQL Apply to stop, or it can change the error message text and stop SQL Apply, or it can actually skip the error.

Syntax

```
DBMS_LOGSTDBY.SKIP_ERROR (
 stmt IN VARCHAR2,
 schema_name IN VARCHAR2 DEFAULT NULL,
 object_name IN VARCHAR2 DEFAULT NULL,
 proc_name IN VARCHAR2 DEFAULT NULL,
 use_like IN BOOLEAN  DEFAULT NULL,
 esc IN CHAR1 DEFAULT NULL);
```

Parameters

Table 86–16 SKIP_ERROR Procedure Parameters

Parameter	Description
stmt	Either a keyword that identifies a set of SQL statements or a specific SQL statement. The use of keywords simplifies configuration because keywords, generally defined by the database object, identify all SQL statements that operate on the specified object. Table 86–14 shows a list of keywords and the equivalent SQL statements, either of which is a valid value for this parameter.
schema_name	The name of one or more schemas (wildcards are permitted) associated with the SQL statements identified by the <code>stmt</code> parameter. If not applicable, this value must be set to <code>NULL</code> .
object_name	The name of one or more objects (wildcards are permitted) associated with the SQL statements identified by the <code>stmt</code> . If not applicable, this value must be set to <code>NULL</code> .

Table 86–16 (Cont.) SKIP_ERROR Procedure Parameters

Parameter	Description
proc_name	<p>Name of a stored procedure to call when SQL Apply encounters an error and determines a particular statement matches the filter defined by the <code>stmt</code>, <code>schema_name</code>, and <code>object_name</code> parameters. Specify the procedure in the following format:</p> <pre>'"schema"."package"."procedure"'</pre> <p>This procedure returns an error message that directs SQL Apply to perform one of the following actions:</p> <ul style="list-style-type: none"> ■ Silently skip the error and continue with SQL Apply ■ Replace the error message that would have been created with a custom one, and stop SQL Apply ■ Do nothing, causing SQL Apply to stop and the original error message to be logged <p>SQL Apply calls the stored procedure with the following call signature:</p> <ul style="list-style-type: none"> ■ IN STATEMENT VARCHAR(4000) -- The first 4K of the statement ■ IN STATEMENT_TYPE VARCHAR2 -- The <code>stmt</code> of the filter ■ IN SCHEMA VARCHAR2 -- The <code>schema_name</code> of the filter, if applicable ■ IN NAME VARCHAR2 -- The <code>object_name</code> of the filter, if applicable ■ IN XIDUSN NUMBER -- Transaction ID part 1 ■ IN XIDSLT NUMBER -- Transaction ID part 2 ■ IN XIDSQN NUMBER -- Transaction ID part 3 ■ IN ERROR VARCHAR(4000) -- Text of the original error to be recorded ■ OUT NEW_ERROR VARCHAR(4000) -- Null or modified error text
use_like	<p>Allows pattern matching to isolate the tables that you want to skip on the logical standby database. The <code>use_like</code> parameter matches a portion of one character value to another by searching the first value for the pattern specified by the second, and calculates strings using characters as defined by the input character set. This parameter follows the same rules for pattern matching described in the <i>Oracle Database SQL Language Reference</i>.</p>
esc	<p>Identifies an escape character (such as the characters "%" or "_") that you can use for pattern matching. If the escape character appears in the pattern before the character "%" or "_" then Oracle interprets this character literally in the pattern, rather than as a special pattern matching character. See <i>Oracle Database SQL Language Reference</i> for more information about pattern matching.</p>

Usage Notes

- A stored procedure provided to the `SKIP_ERROR` procedure is called when SQL Apply encounters an error that could shut down the application of redo logs to the standby database.
- Running this stored procedure affects the error being written in the `STATUS` column of the `DBA_LOGSTDBY_EVENTS` table. The `STATUS_CODE` column remains unchanged. If the stored procedure is to have no effect, that is, apply will be stopped, then the `NEW_ERROR` is written to the events table. To truly have no effect, set `NEW_ERROR` to `ERROR` in the procedure.

- If the stored procedure requires that a shutdown be avoided, then you must set `NEW_ERROR` to `NULL`.
- This procedure requires `DBA` privileges to execute.
- For `USER` statements, the `SCHEMA_NAME` parameter will be the user and you should specify `'%'` for the `OBJECT_NAME` parameter.
- If the `PROC_NAME` parameter is specified, it must already exist in `DBA_PROCEDURES` and it must execute with `DEFINERS` rights. If the procedure is declared with `INVOKERS` rights, the `ORA-1031: insufficient privileges` message will be returned.
- The PL/SQL block of a `SKIP_ERROR` procedure cannot contain transaction control statements (for example: `COMMIT`, `ROLLBACK`, `SAVEPOINT`, and `SET CONSTRAINT`) unless the block is declared to be an autonomous transaction using the following syntax:

```
PRAGMA AUTONOMOUS_TRANSACTION
```

Exceptions

Table 86–17 *SKIP_ERROR Procedure Exceptions*

Exception	Description
ORA-01031	Insufficient privileges: <ul style="list-style-type: none"> ■ Procedure used <code>INVOKER</code> rights ■ Procedure needs <code>DBA</code> privileges
ORA-16103	Logical Standby apply must be stopped to allow this operation
ORA-16104	invalid Logical Standby option requested
ORA-16236	Logical Standby metadata operation in progress

Example 1

The following example shows how to specify rules so that SQL Apply will skip any error raised from any `GRANT` DDL command.

```
SQL> EXECUTE DBMS_LOGSTDBY.SKIP_ERROR('GRANT')
```

Example 2

To skip errors on `GRANT` statements on `SYS` or `HR` schemas, define a procedure `handle_error_ddl` and register it. In the following example, assume that `handle_error_ddl` is a free-standing procedure in the `SYS` schema.

1. Create the error-handler procedure:

```
CREATE OR REPLACE PROCEDURE sys.handle_error_ddl (
  old_stmt IN VARCHAR2,
  stmt_type IN VARCHAR2,
  schema IN VARCHAR2,
  name IN VARCHAR2,
  xidusn IN NUMBER,
  xidslt IN NUMBER,
  xidsqn IN NUMBER,
  error IN VARCHAR2,
  new_error OUT VARCHAR2
) AS
BEGIN
```

```
-- Default to what we already have
new_error := error;
-- Ignore any GRANT errors on SYS or HR schemas
IF INSTR(UPPER(old_stmt), 'GRANT') > 0
THEN
  IF schema IS NULL
  OR (schema IS NOT NULL AND
 (UPPER(schema) = 'SYS' OR UPPER(schema) = 'HR' )
  THEN
 new_error := NULL;
  -- record the fact that we just skipped an error on 'SYS' or 'HR' schemas
  -- code not shown here
  END IF;
END IF;
END handle_error_ddl;
/
```

2. Register the error handler with SQL Apply:

```
SQL> EXECUTE DBMS_LOGSTDBY.SKIP_ERROR ( -
 statement => 'NON_SCHEMA_DDL', -
 schema_name => NULL, -
 object_name => NULL, -
 proc_name => 'SYS.HANDLE_ERROR_DDL');
```

SKIP_TRANSACTION Procedure

This procedure provides a way to skip (ignore) applying transactions to the logical standby database. You can skip specific transactions by specifying transaction identification information.

Syntax

```
DBMS_LOGSTDBY.SKIP_TRANSACTION (
 xidusn IN NUMBER,
 xidslt IN NUMBER,
 xidsqn IN NUMBER);
```

Parameters

Table 86–18 SKIP_TRANSACTION Procedure Parameters

Parameter	Description
XIDUSN NUMBER	Transaction ID undo segment number of the transaction being skipped
XIDSLT NUMBER	Transaction ID slot number of the transaction being skipped
XIDSQN NUMBER	Transaction ID sequence number of the transaction being skipped

Usage Notes

If SQL Apply stops due to a particular transaction (for example, a DDL transaction), you can specify that transaction ID and then continue to apply. You can call this procedure multiple times for as many transactions as you want SQL Apply to ignore.

CAUTION: `SKIP_TRANSACTION` is an inherently dangerous operation. Do not invoke this procedure unless you have examined the transaction in question through the `V$LOGMNR_CONTENTS` view and have taken compensating actions at the logical standby database. `SKIP_TRANSACTION` is not the appropriate procedure to invoke to skip DML changes to a table.

To skip a DML failure, use a `SKIP` procedure, such as `SKIP('DML', 'MySchema', 'MyFailed Table')`. Using the `SKIP_TRANSACTION` procedure for DML transactions may skip changes for other tables, thus logically corrupting them.

- This procedure requires DBA privileges to execute.
- Use the `DBA_LOGSTDBY_SKIP_TRANSACTION` view to list the transactions that are going to be skipped by SQL Apply.
- Also, see the `ALTER DATABASE START LOGICAL STANDBY SKIP FAILED TRANSACTION` statement in *Oracle Database SQL Language Reference*.

Exceptions

Table 86–19 SKIP_TRANSACTION Procedure Exceptions

Exception	Description
ORA-01031	Need DBA privileges
ORA-16103	Logical Standby apply must be stopped to allow this operation
ORA-16104	invalid Logical Standby option requested

Examples

To skip a DDL transaction with (XIDUSN, XIDSLT, XIDSQN) of (1.13.1726) you can register a rule as shown in the following example:

```
SQL> EXECUTE DBMS_LOGSTDBY.SKIP_TRANSACTION (-  
 XIDUSN => 1, XIDSLT => 13, XIDSQN => 1726);
```

UNSKIP Procedure

Use the UNSKIP procedure to delete rules specified earlier with the SKIP procedure. The parameters specified in the UNSKIP procedure must match exactly for it to delete an already-specified rule.

Syntax

```
DBMS_LOGSTDBY.UNSKIP (
 stmt IN VARCHAR2,
 schema_name IN VARCHAR2 DEFAULT NULL,
 object_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

The parameter information for the UNSKIP procedure is the same as that described for the SKIP procedure. See [Table 86-13](#) on page 86-21 for complete parameter information.

Exceptions

Table 86-20 UNSKIP Procedure Exceptions

Exception	Description
ORA-01031	need DBA privileges to execute this procedure
ORA-16103	Logical Standby apply must be stopped to allow this operation
ORA-16104	invalid Logical Standby option requested

Usage Notes

CAUTION: If DML changes for a table have been skipped and not compensated for, you must follow the call to the UNSKIP procedure with a call to the **INSTANTIATE_TABLE** procedure to synchronize this table with those maintained by SQL Apply.

- This procedure requires DBA privileges to execute.
- Wildcards passed in the schema_name or the object_name parameter are not expanded. The wildcard character is matched at the character level. Thus, you can delete only one specified rule by invoking the UNSKIP procedure, and you will need a distinct UNSKIP procedure call to delete each rule that was previously specified.

For example, assume you have specified the following two rules to skip applying DML statements to the HR.EMPLOYEE and HR.EMPTEMP tables:

```
SQL> EXECUTE DBMS_LOGSTDBY.SKIP (STMT => 'DML', -
 SCHEMA_NAME => 'HR', -
 OBJECT_NAME => 'EMPLOYEE', -
 PROC_NAME => null);
SQL> EXECUTE DBMS_LOGSTDBY.SKIP (STMT => 'DML', -
 SCHEMA_NAME => 'HR', -
 OBJECT_NAME => 'EMPTEMP', -
 PROC_NAME => null);
```

In the following example, the wildcard in the `TABLE_NAME` parameter cannot be used to delete the rules that were specified:

```
SQL> EXECUTE DBMS_LOGSTDBY.UNSKIP (STMT => 'DML', -  
 SCHEMA_NAME => 'HR', -  
 OBJECT_NAME => 'EMP%');
```

In fact, this UNSKIP procedure matches neither of the rules, because the wildcard character in the `TABLE_NAME` parameter is not expanded. Instead, the wildcard character will be used in an exact match to find the corresponding `SKIP` rule.

UNSKIP_ERROR Procedure

Use the UNSKIP_ERROR procedure to delete rules specified earlier with the SKIP_ERROR procedure. The parameters specified in the UNSKIP_ERROR procedure must match exactly for the procedure to delete an already-specified rule.

Syntax

```
DBMS_LOGSTDBY.UNSKIP_ERROR (
 stmt IN VARCHAR2,
 schema_name IN VARCHAR2 DEFAULT NULL,
 object_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

The parameter information for the UNSKIP_ERROR procedure is the same as that described for the SKIP_ERROR procedure. See [Table 86–16](#) for complete parameter information.

Exceptions

Table 86–21 UNSKIP_ERROR Procedure Exceptions

Exception	Description
ORA-01031	Need DBA privileges
ORA-16103	Logical Standby apply must be stopped to allow this operation
ORA-16104	invalid Logical Standby option requested

Usage Notes

- This procedure requires DBA privileges to execute.
- Wildcards passed in the schema_name or the object_name parameters are not expanded. Instead, the wildcard character is treated as any other character and an exact match is made. Thus, you can delete only one specified rule by invoking the UNSKIP_ERROR procedure, and you need a distinct UNSKIP_ERROR procedure call to delete each rule that you previously specified.

For example, assume you have specified the following two rules to handle the HR.EMPLOYEE and HR.EMPTEMP tables:

```
SQL> EXECUTE DBMS_LOGSTDBY.SKIP_ERROR (STMT => 'DML', -
 SCHEMA_NAME => 'HR', -
 OBJECT_NAME => 'EMPLOYEE', -
 PROC_NAME => 'hr_employee_handler');
SQL> EXECUTE DBMS_LOGSTDBY.SKIP_ERROR (STMT => 'DML', -
 SCHEMA_NAME => 'HR', -
 OBJECT_NAME => 'EMPTEMP', -
 PROC_NAME => 'hr_tempemp_handler');
```

In this case, the following UNSKIP procedure cannot be used to delete the rules that you have specified:

```
SQL> EXECUTE DBMS_LOGSTDBY.UNSKIP_ERROR (STMT => 'DML', -
 SCHEMA_NAME => 'HR', -
 OBJECT_NAME => 'EMP%');
```

In fact, the UNSKIP procedure will match neither of the rules, because the wildcard character in the OBJECT_NAME parameter will not be expanded.

Example

To remove a handler that was previously registered with SQL Apply from getting called on encountering an error, you can issue the following statement:

```
DBMS_LOGSTDBY.UNSKIP_ERROR ( -  
 statement => 'NON_SCHEMA_DDL', -  
 schema_name => NULL, -  
 object_name => NULL);
```


UNSKIP_TRANSACTION Procedure

Use the UNSKIP_TRANSACTION procedure to delete rules specified earlier with the SKIP_TRANSACTION procedure. The parameters specified in the UNSKIP_TRANSACTION procedure must match exactly for the procedure to delete an already-specified rule.

Syntax

```
DBMS_LOGSTDBY.UNSKIP_TRANSACTION (
 xidusn_p IN NUMBER,
 xidslt_p IN NUMBER,
 xidsqn_p IN NUMBER);
```

Parameters

Table 86–22 UNSKIP_TRANSACTION Procedure Parameters

Parameter	Description
XIDUSN	Transaction ID undo segment number of the transaction being skipped
XIDSLT	Transaction ID slot number of the transaction being skipped
XIDSQN	Transaction ID sequence number of the transaction being skipped

Exceptions

Table 86–23 UNSKIP_TRANSACTION Procedure Exceptions

Exception	Description
ORA-01031	need DBA privileges to execute this procedure
ORA-16103	Logical Standby apply must be stopped to allow this operation
ORA-16104	invalid Logical Standby option requested

Usage Notes

- This procedure requires DBA privileges to execute.
- Query the DBA_LOGSTDBY_SKIP_TRANSACTION view to list the transactions that are going to be skipped by SQL Apply.

Examples

To remove a rule that was originally specified to skip the application of a transaction with (XIDUSN, XIDSLT, XIDSQN) of (1.13.1726) issue the following statement:

```
SQL> DBMS_LOGSTDBY.UNSKIP_TRANSACTION (XIDUSN => 1, XIDSLT => 13, XIDSQN => 1726);
```

DBMS_METADATA

The `DBMS_METADATA` package provides a way for you to retrieve metadata from the database dictionary as XML or creation DDL and to submit the XML to re-create the object.

See Also: *Oracle Database Utilities* for more information and for examples of using the Metadata API

This chapter contains the following topics:

- [Using DBMS_METADATA](#)
 - Overview
 - Security Model
 - Rules and Limits
- [Data Structures - Object and Table Types](#)
- [Subprogram Groupings](#)
 - Subprograms for Retrieving Multiple Objects From the Database
 - Subprograms for Submitting XML to the Database
- [Summary of All DBMS_METADATA Subprograms](#)

Using DBMS_METADATA

This section contains topics which relate to using the DBMS_METADATA package.

- [Overview](#)
- [Security Model](#)
- [Rules and Limits](#)

Overview

You can use the `DBMS_METADATA` package to retrieve metadata and also to submit XML, as described in the following sections.

- [Retrieving Metadata](#)
- [Submitting XML](#)

Retrieving Metadata

If you are retrieving metadata, you can specify:

- The kind of object to be retrieved. This can be either a particular object type (such as a table, index, or procedure) or a heterogeneous collection of object types that form a logical unit (such as a database export or schema export).
- Optional selection criteria, such as owner or name.
- Parse items (attributes of the returned objects to be parsed and returned separately).
- Optional transformations on the output, implemented by XSLT (Extensible Stylesheet Language Transformation) scripts. By default the output is represented in XML, but you can specify transformations (into SQL DDL, for example), which are implemented by XSLT stylesheets stored in the database or externally.

`DBMS_METADATA` provides the following retrieval interfaces:

- For programmatic use: `OPEN`, `SET_FILTER`, `SET_COUNT`, `GET_QUERY`, `SET_PARSE_ITEM`, `ADD_TRANSFORM`, `SET_TRANSFORM_PARAM`, `SET_REMAP_PARAM`, `FETCH_xxx`, and `CLOSE` retrieve multiple objects.
- For use in SQL queries and for browsing: `GET_XML`, `GET_DDL` and `GET_SXML` return metadata for a single named object. The `GET_DEPENDENT_XML`, `GET_DEPENDENT_DDL`, `GET_GRANTED_XML`, and `GET_GRANTED_DDL` interfaces return metadata for one or more dependent or granted objects. These procedures do not support heterogeneous object types.

Submitting XML

If you are submitting XML, you specify:

- The type of object
- Optional transform parameters to modify the object (for example, changing the object's owner)
- Parse items (attributes of the submitted objects to be parsed and submitted separately)
- Whether to execute the operation or simply return the generated DDL

`DBMS_METADATA` provides a programmatic interface for submission of XML. It is comprised of the following procedures: `OPENW`, `ADD_TRANSFORM`, `SET_TRANSFORM_PARAM`, `SET_REMAP_PARAM`, `SET_PARSE_ITEM`, `CONVERT`, `PUT`, and `CLOSE`.

Security Model

The `DBMS_METADATA` package considers a privileged user to be one who is connected as user `SYS` or who has the `SELECT_CATALOG_ROLE` role. The object views of the Oracle metadata model implement security as follows:

- Nonprivileged users can see the metadata of only their own objects.
- Nonprivileged users can also retrieve public synonyms, system privileges granted to them, and object privileges granted to them or by them to others. This also includes privileges granted to `PUBLIC`.
- If callers request objects they are not privileged to retrieve, no exception is raised; the object is simply not retrieved.
- If nonprivileged users are granted some form of access to an object in someone else's schema, they will be able to retrieve the grant specification through the Metadata API, but not the object's actual metadata.
- In stored procedures, functions, and definers-rights packages, roles (such as `SELECT_CATALOG_ROLE`) are disabled. Therefore, such a PL/SQL program can only fetch metadata for objects in its own schema. If you want to write a PL/SQL program that fetches metadata for objects in a different schema (based on the invoker's possession of `SELECT_CATALOG_ROLE`), you must make the program invokers-rights.
- For all objects that have passwords (for example, db links, users, and roles), the following rules apply:
 - A user who has the `SELECT_CATALOG_ROLE` can see all metadata for an object except the passwords for that object.
 - The `SYS` user, users who have the `EXP_FULL_DATABASE` role, and users who own an object can see all metadata for that object, including passwords.

Rules and Limits

In an Oracle Shared Server (OSS) environment, the `DBMS_METADATA` package must disable session migration and connection pooling. This results in any shared server process that is serving a session running the package to effectively become a default, dedicated server for the life of the session. You should ensure that sufficient shared servers are configured when the package is used and that the number of servers is not artificially limited by too small a value for the `MAX_SHARED_SERVERS` initialization parameter.

Data Structures - Object and Table Types

The DBMS_METADATA package defines, in the SYS schema, the following OBJECT and TABLE types.

```
CREATE TYPE sys.ku$_parsed_item AS OBJECT (  
 item VARCHAR2(30),  
 value VARCHAR2(4000),  
 object_row NUMBER )  
/  
  
CREATE PUBLIC SYNONYM ku$_parsed_item FOR sys.ku$_parsed_item;  
  
CREATE TYPE sys.ku$_parsed_items IS TABLE OF sys.ku$_parsed_item  
/  
  
CREATE PUBLIC SYNONYM ku$_parsed_items FOR sys.ku$_parsed_items;  
  
CREATE TYPE sys.ku$_ddl AS OBJECT (  
 ddlText CLOB,  
 parsedItem  sys.ku$_parsed_items )  
/  
  
CREATE PUBLIC SYNONYM ku$_ddl FOR sys.ku$_ddl;  
  
CREATE TYPE sys.ku$_ddls IS TABLE OF sys.ku$_ddl  
/  
  
CREATE PUBLIC SYNONYM ku$_ddls FOR sys.ku$_ddls;  
  
CREATE TYPE sys.ku$_multi_ddl AS OBJECT (  
 object_row NUMBER,  
 ddls sys.ku$_ddls )  
/  
  
CREATE OR REPLACE PUBLIC SYNONYM ku$_multi_ddl FOR sys.ku$_multi_ddl;  
  
CREATE TYPE sys.ku$_multi_ddls IS TABLE OF sys.ku$_multi_ddl;  
/  
  
CREATE OR REPLACE PUBLIC SYNONYM ku$_multi_ddls FOR  
 sys.ku$_multi_ddls;  
  
CREATE TYPE sys.ku$_ErrorLine IS OBJECT (  
 errorNumber  NUMBER,  
 errorText VARCHAR2(2000) )  
/  
  
CREATE PUBLIC SYNONYM ku$_ErrorLine FOR sys.ku$_ErrorLine;  
  
CREATE TYPE sys.ku$_ErrorLines IS TABLE OF sys.ku$_ErrorLine  
/  
CREATE PUBLIC SYNONYM ku$_ErrorLines FOR sys.ku$_ErrorLines;  
  
CREATE TYPE sys.ku$_SubmitResult AS OBJECT (  
 ddl sys.ku$_ddl,  
 errorLines  sys.ku$_ErrorLines );  
/  

```


```
CREATE TYPE sys.ku$_SubmitResults IS TABLE OF sys.ku$_SubmitResult  
/  
  
CREATE PUBLIC SYNONYM ku$_SubmitResults FOR sys.ku$_SubmitResults;
```

Subprogram Groupings

The `DBMS_METADATA` subprograms are used to retrieve objects from, and submit XML to, a database. Some subprograms are used for both activities, while others are used only for retrieval or only for submission.

- [Table 87-1](#) provides a summary, in alphabetical order, of `DBMS_METADATA` subprograms used to retrieve multiple objects from a database.
- [Table 87-2](#) provides a summary, in alphabetical order, of `DBMS_METADATA` subprograms used to submit XML metadata to a database.

Subprograms for Retrieving Multiple Objects From the Database

Table 87-1 lists the subprograms used for retrieving multiple objects from the database.

Table 87-1 DBMS_METADATA Subprograms for Retrieving Multiple Objects

Subprogram	Description
ADD_TRANSFORM Function on page 87-12	Specifies a transform that <code>FETCH_XXX</code> applies to the XML representation of the retrieved objects
CLOSE Procedure on page 87-16	Invalidates the handle returned by <code>OPEN</code> and cleans up the associated state
FETCH_XXX Functions and Procedures on page 87-19	Returns metadata for objects meeting the criteria established by <code>OPEN</code> , <code>SET_FILTER</code> , <code>SET_COUNT</code> , <code>ADD_TRANSFORM</code> , and so on
GET_QUERY Function on page 87-26	Returns the text of the queries that are used by <code>FETCH_XXX</code>
GET_XXX Functions on page 87-22	Fetches the metadata for a specified object as XML, SXML, or DDL, using only a single call
OPEN Function on page 87-27	Specifies the type of object to be retrieved, the version of its metadata, and the object model
SET_COUNT Procedure on page 87-36	Specifies the maximum number of objects to be retrieved in a single <code>FETCH_XXX</code> call
SET_FILTER Procedure on page 87-37	Specifies restrictions on the objects to be retrieved, for example, the object name or schema
SET_PARSE_ITEM Procedure on page 87-47	Enables output parsing by specifying an object attribute to be parsed and returned
SET_TRANSFORM_PARAM and SET_REMAP_PARAM Procedures on page 87-50	Specifies parameters to the XSLT stylesheets identified by <code>transform_handle</code>

Subprograms for Submitting XML to the Database

Table 87–2 lists the subprograms used for submitting XML to the database.

Table 87–2 DBMS_METADATA Subprograms for Submitting XML

Subprogram	Description
ADD_TRANSFORM Function on page 87-12	Specifies a transform for the XML documents
CLOSE Procedure on page 87-16	Closes the context opened with <code>OPENW</code>
CONVERT Functions and Procedures on page 87-17	Converts an XML document to DDL
OPENW Function on page 87-33	Opens a write context
PUT Function on page 87-34	Submits an XML document to the database
SET_PARSE_ITEM Procedure on page 87-47	Specifies an object attribute to be parsed
SET_TRANSFORM_PARAM and SET_REMAP_PARAM Procedures on page 87-50	<code>SET_TRANSFORM_PARAM</code> specifies a parameter to a transform <code>SET_REMAP_PARAM</code> specifies a remapping for a transform

Summary of All DBMS_METADATA Subprograms

Table 87-3 DBMS_METADATA Package Subprograms

Subprogram	Description
ADD_TRANSFORM Function on page 87-12	Specifies a transform that <code>FETCH_XXX</code> applies to the XML representation of the retrieved objects
CLOSE Procedure on page 87-16	Invalidates the handle returned by <code>OPEN</code> and cleans up the associated state
CONVERT Functions and Procedures on page 87-17	Converts an XML document to DDL.
FETCH_XXX Functions and Procedures on page 87-19	Returns metadata for objects meeting the criteria established by <code>OPEN</code> , <code>SET_FILTER</code> , <code>SET_COUNT</code> , <code>ADD_TRANSFORM</code> , and so on
GET_XXX Functions on page 87-22	Fetches the metadata for a specified object as XML, SXML, or DDL, using only a single call
GET_QUERY Function on page 87-26	Returns the text of the queries that are used by <code>FETCH_XXX</code>
OPEN Function on page 87-27	Specifies the type of object to be retrieved, the version of its metadata, and the object model
OPENW Function on page 87-33	Opens a write context
PUT Function on page 87-34	Submits an XML document to the database
SET_COUNT Procedure on page 87-36	Specifies the maximum number of objects to be retrieved in a single <code>FETCH_XXX</code> call
SET_FILTER Procedure on page 87-37	Specifies restrictions on the objects to be retrieved, for example, the object name or schema
SET_PARSE_ITEM Procedure on page 87-47	Enables output parsing by specifying an object attribute to be parsed and returned
SET_TRANSFORM_PARAM and SET_REMAP_PARAM Procedures on page 87-50	Specifies parameters to the XSLT stylesheets identified by <code>transform_handle</code>

ADD_TRANSFORM Function

This function is used for both retrieval and submission:

- When this procedure is used to retrieve objects, it specifies a transform that `FETCH_``xxx` applies to the XML representation of the retrieved objects.
- When used to submit objects, it specifies a transform that `CONVERT` or `PUT` applies to the XML representation of the submitted objects. It is possible to add more than one transform.

See Also: For more information about related subprograms:

- [Subprograms for Retrieving Multiple Objects From the Database](#) on page 87-9
- [Subprograms for Submitting XML to the Database](#) on page 87-10

Syntax

```
DBMS_METADATA.ADD_TRANSFORM (
 handle IN NUMBER,
 name IN VARCHAR2,
 encoding IN VARCHAR2 DEFAULT NULL,
 object_type IN VARCHAR2 DEFAULT NULL)
RETURN NUMBER;
```

Parameters

Table 87–4 ADD_TRANSFORM Function Parameters

Parameters	Description
handle	The handle returned from <code>OPEN</code> when this transform is used to retrieve objects. Or the handle returned from <code>OPENW</code> when this transform is used in the submission of XML metadata.

Table 87–4 (Cont.) ADD_TRANSFORM Function Parameters

Parameters	Description
name	<p>The name of the transform. If name contains a period, colon, or forward slash, it is interpreted as the URL of a user-supplied XSLT script. See <i>Oracle XML DB Developer's Guide</i>.</p> <p>Otherwise, name designates a transform implemented by DBMS_METADATA. The following transforms are defined:</p> <ul style="list-style-type: none"> ■ ALTERDDL - The document is converted from ALTER_XML format to SQL DDL. ■ ALTERXML - The document is converted from SXML difference format to ALTER_XML format. See the DBMS_METADATA_DIFF PL/SQL package for more information about SXML difference format. ■ DDL - The document is transformed to DDL that creates the object. The output of this transform is <i>not</i> an XML document. ■ MODIFY - The document is modified as directed by transform and remap parameters. The output of this transform is an XML document. If no transform or remap parameters are specified, the document is unchanged. ■ MODIFYSXML - The SXML format document is modified as directed by transform and remap parameters. The output of this transform is an XML document. If no transform or remap parameters are specified, the document is unchanged. ■ SXML - The document is converted to SXML format. This transform is only valid for a subset of object types. Valid type names are CLUSTER, CONTEXT, DB_LINK, FGA_POLICY, INDEX, MATERIALIZED_VIEW, MATERIALIZED_VIEW_LOG, QUEUE, QUEUE_TABLE, RLS_CONTEXT, RLS_GROUP, RLS_POLICY, ROLE, SEQUENCE, SYNONYM, TABLE, TABLESPACE, TRIGGER, TYPE, TYPE_SPEC, TYPE_BODY, USER, and VIEW. ■ SXMLDDL - The SXML format document is transformed to DDL that creates the object.
encoding	<p>The name of the Globalization Support character set in which the stylesheet pointed to by name is encoded. This is only valid if name is a URL. If left NULL and the URL is external to the database, UTF-8 encoding is assumed. If left NULL and the URL is internal to the database (that is, it begins with /oradb/), then the encoding is assumed to be the database character set.</p>

Table 87–4 (Cont.) ADD_TRANSFORM Function Parameters

Parameters	Description
object_type	<p>The definition of this parameter depends upon whether you are retrieving objects or submitting XML metadata.</p> <ol style="list-style-type: none"> When you use <code>ADD_TRANSFORM</code> to retrieve objects, the following definition of <code>object_type</code> applies: <p>Designates the object type to which the transform applies. (Note that this is an object type name, not a path name.) By default the transform applies to the object type of the <code>OPEN</code> handle. When the <code>OPEN</code> handle designates a heterogeneous object type, the following behavior can occur:</p> <ul style="list-style-type: none"> if <code>object_type</code> is omitted, the transform applies to all object types within the heterogeneous collection if <code>object_type</code> is specified, the transform only applies to that specific object type within the collection <p>If you omit this parameter you can add the DDL transform to all objects in a heterogeneous collection with a single call. If you supply this parameter, you can add a transform for a specific object type.</p> When you use <code>ADD_TRANSFORM</code> in the submission of XML metadata, this parameter is the object type to which the transform applies. By default, it is the object type of the <code>OPENW</code> handle. Because the <code>OPENW</code> handle cannot designate a heterogeneous object type, the caller would normally leave this parameter <code>NULL</code> in the <code>ADD_TRANSFORM</code> calls.

Return Values

The opaque handle that is returned is used as input to `SET_TRANSFORM_PARAM` and `SET_REMAP_PARAM`. Note that this handle is different from the handle returned by `OPEN` or `OPENW`; it refers to the transform, not the set of objects to be retrieved.

Usage Notes

- With no transforms added, objects are returned by default as XML documents. You call `ADD_TRANSFORM` to specify the XSLT stylesheets to be used to transform the returned XML documents.
- You can call `ADD_TRANSFORM` more than once to apply multiple transforms to XML documents. Transforms are applied in the order in which they were specified, the output of the first transform being used as input to the second, and so on.
- The output of a DDL transform is *not* an XML document. Therefore, no transform should be added after the DDL transform.
- Each transform expects a certain format XML document as input. If the input document is unspecified, metadata XML format is assumed.

Exceptions

- **INVALID_ARGVAL.** A NULL or invalid value was supplied for an input parameter. The error message text identifies the parameter.
- **INVALID_OPERATION.** ADD_TRANSFORM was called after the first call to FETCH_XXX for the OPEN context. After the first call to FETCH_XXX is made, no further calls to ADD_TRANSFORM for the current OPEN context are permitted.
- **INCONSISTENT_ARGS.** The arguments are inconsistent. Possible inconsistencies include the following:
 - encoding is specified even though name is not a URL
 - object_type is not part of the collection designated by handle

CLOSE Procedure

This procedure is used for both retrieval and submission. This procedure invalidates the handle returned by `OPEN` (or `OPENW`) and cleans up the associated state.

See Also: For more information about related subprograms:

- [Subprograms for Retrieving Multiple Objects From the Database](#) on page 87-9
- [Subprograms for Submitting XML to the Database](#) on page 87-10

Syntax

```
DBMS_METADATA.CLOSE (
 handle IN NUMBER);
```

Parameters

Table 87–5 *CLOSE Procedure Parameters*

Parameter	Description
handle	The handle returned from <code>OPEN</code> (or <code>OPENW</code>).

Usage Notes

Note: The following notes apply only to object retrieval

You can prematurely terminate the stream of objects established by `OPEN` or `(OPENW)`.

- If a call to `FETCH_xxx` returns `NULL`, indicating no more objects, a call to `CLOSE` is made transparently. In this case, you can still call `CLOSE` on the handle and not get an exception. (The call to `CLOSE` is not required.)
- If you know that only one specific object will be returned, you should explicitly call `CLOSE` after the single `FETCH_xxx` call to free resources held by the handle.

Exceptions

- `INVALID_ARGVAL`. The value for the `handle` parameter is `NULL` or invalid.

CONVERT Functions and Procedures

The `CONVERT` functions and procedures transform input XML documents. The `CONVERT` functions return creation DDL. The `CONVERT` procedures return either XML or DDL, depending on the specified transforms.

See Also: For more information about related subprograms:

- [Subprograms for Submitting XML to the Database](#) on page 87-10

Syntax

The `CONVERT` functions are as follows:

```
DBMS_METADATA.CONVERT (
 handle IN NUMBER,
 document IN sys.XMLType)
RETURN sys.ku$_multi_ddls;
```

```
DBMS_METADATA.CONVERT (
 handle IN NUMBER,
 document IN CLOB)
RETURN sys.ku$_multi_ddls;
```

The `CONVERT` procedures are as follows:

```
DBMS_METADATA.CONVERT (
 handle IN NUMBER,
 document IN sys.XMLType,
 result IN OUT NOCOPY CLOB);
```

```
DBMS_METADATA.CONVERT (
 handle IN NUMBER,
 document IN CLOB,
 result IN OUT NOCOPY CLOB);
```

Parameters

Table 87–6 *CONVERT Subprogram Parameters*

Parameter	Description
handle	The handle returned from <code>OPENW</code> .
document	The XML document containing object metadata of the type of the <code>OPENW</code> handle.
result	The converted document.

Return Values

Either XML or DDL, depending on the specified transforms.

Usage Notes

You can think of `CONVERT` as the second half of `FETCH_XXX`, either `FETCH_DDL` (for the function variants) or `FETCH_CLOB` (for the procedure variants). There are two differences:

- `FETCH_xxx` gets its XML document from the database, but `CONVERT` gets its XML document from the caller
- `FETCH_DDL` returns its results in a `sys.ku$_ddls` nested table, but `CONVERT` returns a `sys.ku$_multi_ddls` nested table

The transforms specified with `ADD_TRANSFORM` are applied in turn, and the result is returned to the caller. For the function variants, the DDL transform must be specified. If parse items were specified, they are returned in the `parsedItems` column. Parse items are ignored by the procedure variants.

The encoding of the XML document is embedded in its CLOB or XMLType representation. The version of the metadata is embedded in the XML. The generated DDL is valid for the database version specified in `OPENW`.

Exceptions

- `INVALID_ARGVAL`. A NULL or invalid value was supplied for an input parameter. The error message text identifies the parameter.
- `INCONSISTENT_OPERATION`. No transform was specified. The DDL transform was not specified (function variants only).
- `INCOMPATIBLE_DOCUMENT`. The version of the XML document is not compatible with this version of the software.

FETCH_xxx Functions and Procedures

These functions and procedures return metadata for objects meeting the criteria established by OPEN, SET_FILTER, SET_COUNT, ADD_TRANSFORM, and so on. See "Usage Notes" on page 87-20 for the variants.

See Also: For more information about related subprograms:

- [Subprograms for Retrieving Multiple Objects From the Database](#) on page 87-9

Syntax

The FETCH functions are as follows:

```
DBMS_METADATA.FETCH_XML (
 handle IN NUMBER)
RETURN sys.XMLType;
```

See Also: *Oracle XML DB Developer's Guide* for a description of XMLType

```
DBMS_METADATA.FETCH_DDL (
 handle IN NUMBER)
RETURN sys.ku$_ddls;
```

```
DBMS_METADATA.FETCH_CLOB (
 handle IN NUMBER,
 cache_lob IN BOOLEAN DEFAULT TRUE,
 lob_duration IN PLS_INTEGER DEFAULT DBMS_LOB.SESSION)
RETURN CLOB;
```

The FETCH procedures are as follows:

```
DBMS_METADATA.FETCH_CLOB (
 handle IN NUMBER,
 doc IN OUT NOCOPY CLOB);
```

```
DBMS_METADATA.FETCH_XML_CLOB (
 handle IN NUMBER,
 doc IN OUT NOCOPY CLOB,
 parsed_items OUT sys.ku$_parsed_items,
 object_type_path OUT VARCHAR2);
```

Parameters

Table 87-7 *FETCH_xxx Function Parameters*

Parameters	Description
handle	The handle returned from OPEN.
cache_lob	TRUE=read LOB into buffer cache
lob_duration	The duration for the temporary LOB created by FETCH_CLOB, either DBMS_LOB.SESSION (the default) or DBMS_LOB.CALL.
doc	The metadata for the objects, or NULL if all objects have been returned.
parsed_items	A nested table containing the items specified by SET_PARSE_ITEM. If SET_PARSE_ITEM was not called, a NULL is returned.

Table 87–7 (Cont.) FETCH_xxx Function Parameters

Parameters	Description
object_type_path	For heterogeneous object types, this is the full path name of the object type for the objects returned by the call to <code>FETCH_XXX</code> . If <code>handle</code> designates a homogeneous object type, a <code>NULL</code> is returned.

Return Values

The metadata for the objects or `NULL` if all objects have been returned.

Usage Notes

These functions and procedures return metadata for objects meeting the criteria established by the call to `OPEN` that returned the handle, and subsequent calls to `SET_FILTER`, `SET_COUNT`, `ADD_TRANSFORM`, and so on. Each call to `FETCH_XXX` returns the number of objects specified by `SET_COUNT` (or less, if fewer objects remain in the underlying cursor) until all objects have been returned. After the last object is returned, subsequent calls to `FETCH_XXX` return `NULL` and cause the stream created by `OPEN` to be transparently closed.

There are several different `FETCH_XXX` functions and procedures:

- The `FETCH_XML` function returns the XML metadata for an object as an `XMLType`. It assumes that if any transform has been specified, that transform will produce an XML document. In particular, it assumes that the DDL transform has not been specified.
- The `FETCH_DDL` function returns the DDL (to create the object) in a `sys.ku$_ddl` nested table. It assumes that the DDL transform has been specified. Each row of the `sys.ku$_ddl` nested table contains a single DDL statement in the `ddlText` column; if requested, parsed items for the DDL statement will be returned in the `parsedItems` column. Multiple DDL statements may be returned under the following circumstances:
 - When you call `SET_COUNT` to specify a count greater than 1
 - When an object is transformed into multiple DDL statements. For example, A `TYPE` object that has a DDL transform applied to it can be transformed into both `CREATE TYPE` and `CREATE TYPE BODY` statements. A `TABLE` object can be transformed into a `CREATE TABLE`, and one or more `ALTER TABLE` statements
- The `FETCH_CLOB` function simply returns the object, transformed or not, as a `CLOB`. By default, the `CLOB` is read into the buffer cache and has session duration, but these defaults can be overridden with the `cache_lob` and `lob_duration` parameters.
- The `FETCH_CLOB` procedure returns the objects by reference in an `IN OUT NOCOPY` parameter. This is faster than the function variant, which returns LOBs by value, a practice that involves an expensive LOB copy.
- The `FETCH_XML_CLOB` procedure returns the XML metadata for the objects as a `CLOB` in an `IN OUT NOCOPY` parameter. This helps to avoid LOB copies, which can consume a lot of resources. It also returns a nested table of parse items and the full path name of the object type of the returned objects.
- All LOBs returned by `FETCH_XXX` are temporary LOBs. You must free the LOB. If the LOB is supplied as an `IN OUT NOCOPY` parameter, you must also create the LOB.

- If `SET_PARSE_ITEM` was called, `FETCH_DDL` and `FETCH_XML_CLOB` return attributes of the object's metadata (or the DDL statement) in a `sys.ku$_parsed_items` nested table. For `FETCH_XML_CLOB`, the nested table is an `OUT` parameter. For `FETCH_DDL`, it is a column in the returned `sys.ku$_ddl`s nested table. Each row of the nested table corresponds to an item specified by `SET_PARSE_ITEM` and contains the following columns:
 - `item`—the name of the attribute as specified in the `name` parameter to `SET_PARSE_ITEM`.
 - `value`—the attribute value, or `NULL` if the attribute is not present in the DDL statement.
 - `object_row`—a positive integer indicating the object to which the parse item applies. If multiple objects are returned by `FETCH_XXX`, (because `SET_COUNT` specified a count greater than 1) then `object_row=1` for all items for the first object, 2 for the second, and so on.
- The rows of the `sys.ku$_parsed_items` nested table are ordered by ascending `object_row`, but otherwise the row order is undetermined. To find a particular parse item within an object row the caller must search the table for a match on `item`.
- In general there is no guarantee that a requested parse item will be returned. For example, the parse item may not apply to the object type or to the particular line of DDL, or the item's value may be `NULL`.
- If `SET_PARSE_ITEM` was not called, `NULL` is returned as the value of the parsed items nested table.
- It is expected that the same variant of `FETCH_XXX` will be called for all objects selected by `OPEN`. That is, programs will not intermix calls to `FETCH_XML`, `FETCH_DDL`, `FETCH_CLOB`, and so on using the same `OPEN` handle. The effect of calling different variants is undefined; it might do what you expect, but there are no guarantees.
- Every object fetched will be internally consistent with respect to on-going DDL (and the subsequent recursive DML) operations against the dictionary. In some cases, multiple queries may be issued, either because the object type is heterogeneous or for performance reasons (for example, one query for heap tables, one for index-organized tables). Consequently the `FETCH_XXX` calls may in fact be fetches from different underlying cursors (meaning that read consistency is not guaranteed).

Exceptions

Most exceptions raised during execution of the query are propagated to the caller. Also, the following exceptions may be raised:

- `INVALID_ARGVAL`. A `NULL` or invalid value was supplied for an input parameter. The error message text identifies the parameter.
- `INCONSISTENT_OPERATION`. Either `FETCH_XML` was called when the DDL transform had been specified, or `FETCH_DDL` was called when the DDL transform had *not* been specified.

GET_xxx Functions

The following GET_xxx functions let you fetch metadata for objects with a single call:

- GET_XML
- GET_DDL
- GET_SXML
- GET_DEPENDENT_XML
- GET_DEPENDENT_DDL
- GET_GRANTED_XML
- GET_GRANTED_DDL

See Also: For more information about related subprograms:

- [Subprograms for Retrieving Multiple Objects From the Database](#) on page 87-9

Syntax

```
DBMS_METADATA.GET_XML (
object_type IN VARCHAR2,
name IN VARCHAR2,
schema IN VARCHAR2 DEFAULT NULL,
version IN VARCHAR2 DEFAULT 'COMPATIBLE',
model IN VARCHAR2 DEFAULT 'ORACLE',
transform IN VARCHAR2 DEFAULT NULL)
RETURN CLOB;
```

```
DBMS_METADATA.GET_DDL (
object_type IN VARCHAR2,
name IN VARCHAR2,
schema IN VARCHAR2 DEFAULT NULL,
version IN VARCHAR2 DEFAULT 'COMPATIBLE',
model IN VARCHAR2 DEFAULT 'ORACLE',
transform IN VARCHAR2 DEFAULT 'DDL')
RETURN CLOB;
```

```
DBMS_METADATA.GET_SXML (
object_type IN VARCHAR2,
name IN VARCHAR2 DEFAULT NULL,
schema IN VARCHAR2 DEFAULT NULL,
version IN VARCHAR2 DEFAULT 'COMPATIBLE',
model IN VARCHAR2 DEFAULT 'ORACLE',
transform IN VARCHAR2 DEFAULT 'SXML')
RETURN CLOB;
```

```
DBMS_METADATA.GET_DEPENDENT_XML (
object_type IN VARCHAR2,
base_object_name IN VARCHAR2,
base_object_schema IN VARCHAR2 DEFAULT NULL,
version IN VARCHAR2 DEFAULT 'COMPATIBLE',
model IN VARCHAR2 DEFAULT 'ORACLE',
transform IN VARCHAR2 DEFAULT NULL,
object_count IN NUMBER DEFAULT 10000)
RETURN CLOB;
```


```

DBMS_METADATA.GET_DEPENDENT_DDL (
object_type IN VARCHAR2,
base_object_name IN VARCHAR2,
base_object_schema IN VARCHAR2 DEFAULT NULL,
version IN VARCHAR2 DEFAULT 'COMPATIBLE',
model IN VARCHAR2 DEFAULT 'ORACLE',
transform IN VARCHAR2 DEFAULT 'DDL',
object_count IN NUMBER DEFAULT 10000)
RETURN CLOB;

```

```

DBMS_METADATA.GET_GRANTED_XML (
object_type IN VARCHAR2,
grantee IN VARCHAR2 DEFAULT NULL,
version IN VARCHAR2 DEFAULT 'COMPATIBLE',
model IN VARCHAR2 DEFAULT 'ORACLE',
transform IN VARCHAR2 DEFAULT NULL,
object_count IN NUMBER DEFAULT 10000)
RETURN CLOB;

```

```

DBMS_METADATA.GET_GRANTED_DDL (
object_type IN VARCHAR2,
grantee IN VARCHAR2 DEFAULT NULL,
version IN VARCHAR2 DEFAULT 'COMPATIBLE',
model IN VARCHAR2 DEFAULT 'ORACLE',
transform IN VARCHAR2 DEFAULT 'DDL',
object_count IN NUMBER DEFAULT 10000)
RETURN CLOB;

```

Parameters

Table 87–8 GET_xxx Function Parameters

Parameter	Description
object_type	The type of object to be retrieved. This parameter takes the same values as the OPEN object_type parameter, except that it cannot be a heterogeneous object type. The attributes of the object type must be appropriate to the function. That is, for GET_xxx it must be a named object.
name	The object name. It is used internally in a NAME filter. (If the name is longer than 30 characters, it will be used in a LONGNAME filter.) If this parameter is NULL, then no NAME or LONGNAME filter is specified. See Table 87–17 for a list of filters.
schema	The object schema. It is used internally in a SCHEMA filter. The default is the current user.
version	The version of metadata to be extracted. This parameter takes the same values as the OPEN version parameter.
model	The object model to use. This parameter takes the same values as the OPEN model parameter.
transform	The name of a transformation on the output. This parameter takes the same values as the ADD_TRANSFORM name parameter. For GET_XML this must not be DDL.
base_object_name	The base object name. It is used internally in a BASE_OBJECT_NAME filter.
base_object_schema	The base object schema. It is used internally in a BASE_OBJECT_SCHEMA filter. The default is the current user.

Table 87–8 (Cont.) GET_xxx Function Parameters

Parameter	Description
grantee	The grantee. It is used internally in a GRANTEE filter. The default is the current user.
object_count	The maximum number of objects to return. See SET_COUNT Procedure on page 87-36.

Return Values

The metadata for the specified object as XML or DDL.

Usage Notes

- These functions allow you to fetch metadata for objects with a single call. They encapsulate calls to OPEN, SET_FILTER, and so on. The function you use depends on the characteristics of the object type and on whether you want XML, SXML, or DDL.
 - GET_xxx is used to fetch named objects, especially schema objects (tables, views).
 - GET_DEPENDENT_xxx is used to fetch dependent objects (audits, object grants).
 - GET_GRANTED_xxx is used to fetch granted objects (system grants, role grants).
- For some object types you can use more than one function. For example, you can use GET_xxx to fetch an index by name, or GET_DEPENDENT_xxx to fetch the same index by specifying the table on which it is defined.
- GET_xxx only returns a single named object.
- For GET_DEPENDENT_xxx and GET_GRANTED_xxx, an arbitrary number of dependent or granted objects can match the input criteria. You can specify an object count when fetching these objects. (The default count of 10000 should be adequate in most cases.)
- If the DDL transform is specified, session-level transform parameters are inherited.
- If you invoke these functions from SQL*Plus, you should set the PAGESIZE to 0 and set LONG to some large number to get complete, uninterrupted output.

Exceptions

- INVALID_ARGVAL. A NULL or invalid value was supplied for an input parameter. The error message text identifies the parameter.
- OBJECT_NOT_FOUND. The specified object was not found in the database.

Examples

Example: Fetch the XML Representation of SCOTT.EMP

To generate complete, uninterrupted output, set the PAGESIZE to 0 and set LONG to some large number, as shown, before executing your query.

```
SET LONG 2000000
SET PAGESIZE 0
SELECT DBMS_METADATA.GET_XML('TABLE', 'EMP', 'SCOTT')
FROM DUAL;
```

Example: Fetch the DDL for all Complete Tables in the Current Schema, Filter Out Nested Tables and Overflow Segments

This example fetches the DDL for all "complete" tables in the current schema, filtering out nested tables and overflow segments. The example uses SET_TRANSFORM_PARAM (with the handle value = DBMS_METADATA.SESSION_TRANSFORM meaning "for the current session") to specify that storage clauses are not to be returned in the SQL DDL. Afterwards, the example resets the session-level parameters to their defaults.

To generate complete, uninterrupted output, set the PAGESIZE to 0 and set LONG to some large number, as shown, before executing your query.

```
SET LONG 2000000
SET PAGESIZE 0
EXECUTE DBMS_METADATA.SET_TRANSFORM_PARAM(DBMS_METADATA.SESSION_
TRANSFORM, 'STORAGE', false);
SELECT DBMS_METADATA.GET_DDL('TABLE', u.table_name)
 FROM USER_ALL_TABLES u
 WHERE u.nested='NO'
 AND (u.iot_type is null or u.iot_type='IOT');
EXECUTE DBMS_METADATA.SET_TRANSFORM_PARAM(DBMS_METADATA.SESSION_
TRANSFORM, 'DEFAULT');
```

Example: Fetch the DDL For All Object Grants On HR.EMPLOYEES

```
SELECT DBMS_METADATA.GET_DEPENDENT_DDL('OBJECT_GRANT',
 'EMPLOYEES', 'HR') FROM DUAL;
```

Example: Fetch the DDL For All System Grants Granted To SCOTT

```
SELECT DBMS_METADATA.GET_GRANTED_DDL('SYSTEM_GRANT', 'SCOTT')
 FROM DUAL;
```

GET_QUERY Function

This function returns the text of the queries that are used by `FETCH_XXX`. This function assists in debugging.

See Also: For more information about related subprograms:

- [Subprograms for Retrieving Multiple Objects From the Database](#) on page 87-9

Syntax

```
DBMS_METADATA.GET_QUERY (  
 handle IN NUMBER)  
RETURN VARCHAR2;
```

Parameters

Table 87-9 *GET_QUERY Function Parameters*

Parameter	Description
handle	The handle returned from <code>OPEN</code> . It cannot be the handle for a heterogeneous object type.

Return Values

The text of the queries that will be used by `FETCH_XXX`.

Exceptions

- `INVALID_ARGVAL`. A `NULL` or invalid value was supplied for the `handle` parameter.

OPEN Function

This function specifies the type of object to be retrieved, the version of its metadata, and the object model. The return value is an opaque context handle for the set of objects to be used in subsequent calls.

See Also: For more information about related subprograms:

- [Subprograms for Retrieving Multiple Objects From the Database](#) on page 87-9

Syntax

```
DBMS_METADATA.OPEN (
  object_type IN VARCHAR2,
  version IN VARCHAR2 DEFAULT 'COMPATIBLE',
  model IN VARCHAR2 DEFAULT 'ORACLE',
  network_link IN VARCHAR2 DEFAULT NULL)
RETURN NUMBER;
```

Parameters

Table 87–10 Open Function Parameters

Parameter	Description
object_type	<p>The type of object to be retrieved. Table 87–11 lists the valid type names and their meanings. These object types will be supported for the ORACLE model of metadata (see model in this table).</p> <p>The Attributes column in Table 87–11 specifies some object type attributes:</p> <ul style="list-style-type: none"> ▪ Schema objects, such as tables, belong to schemas. ▪ Named objects have unique names (if they are schema objects, the name is unique to the schema). ▪ Dependent objects, such as indexes, are defined with reference to a base schema object. ▪ Granted objects are granted or assigned to a user or role and therefore have a named grantee. ▪ Heterogeneous object types denote a collection of related objects of different types. See Table 87–12 for a listing of object types returned for the heterogeneous object type. <p>These attributes are relevant when choosing object selection criteria. See "SET_FILTER Procedure" on page 87-37 for more information.</p>
version	<p>The version of metadata to be extracted. Database objects or attributes that are incompatible with the version will not be extracted. Legal values for this parameter are as follows:</p> <p>COMPATIBLE (default)—the version of the metadata corresponds to the database compatibility level.</p> <p>LATEST—the version of the metadata corresponds to the database version.</p> <p>A specific database version. The value cannot be lower than 9.2.0.</p>

Table 87–10 (Cont.) Open Function Parameters

Parameter	Description
model	Specifies which view to use, because the API can support multiple views on the metadata. Only the ORACLE model is supported.
network_link	The name of a database link to the database whose metadata is to be retrieved. If NULL (the default), metadata is retrieved from the database on which the caller is running

Table 87–11 provides the name, meaning, attributes, and notes for the DBMS_METADATA package object types. In the attributes column, S represents a schema object, N represents a named object, D represents a dependent object, G represents a granted object, and H represents a heterogeneous object.

Table 87–11 DBMS_METADATA: Object Types

Type Name	Meaning	Attributes	Notes
AQ_QUEUE	queues	SND	Dependent on table
AQ_QUEUE_TABLE	additional metadata for queue tables	ND	Dependent on table
AQ_TRANSFORM	transforms	SN	None
ASSOCIATION	associate statistics	D	None
AUDIT	audits of SQL statements	DG	Modeled as dependent, granted object. The base object name is the statement audit option name (for example, ALTER SYSTEM). There is no base object schema. The grantee is the user or proxy whose statements are audited.
AUDIT_OBJ	audits of schema objects	D	None
CLUSTER	clusters	SN	None
COMMENT	comments	D	None
CONSTRAINT	constraints	SND	Does not include: <ul style="list-style-type: none"> ■ primary key constraint for IOT ■ column NOT NULL constraints ■ certain REF SCOPE and WITH ROWID constraints for tables with REF columns
CONTEXT	application contexts	N	None
DATABASE_EXPORT	all metadata objects in a database	H	Corresponds to a full database export
DB_LINK	database links	SN	Modeled as schema objects because they have owners. For public links, the owner is PUBLIC. For private links, the creator is the owner.
DEFAULT_ROLE	default roles	G	Granted to a user by ALTER USER
DIMENSION	dimensions	SN	None
DIRECTORY	directories	N	None
FGA_POLICY	fine-grained audit policies	D	Not modeled as named object because policy names are not unique.
FUNCTION	stored functions	SN	None

Table 87-11 (Cont.) DBMS_METADATA: Object Types

Type Name	Meaning	Attributes	Notes
INDEX_STATISTICS	precomputed statistics on indexes	D	The base object is the index's table.
INDEX	indexes	SND	None
INDEXTYPE	indextypes	SN	None
JAVA_SOURCE	Java sources	SN	None
JOB	jobs	S	None
LIBRARY	external procedure libraries	SN	None
MATERIALIZED_VIEW	materialized views	SN	None
MATERIALIZED_VIEW_LOG	materialized view logs	D	None
OBJECT_GRANT	object grants	DG	None
OPERATOR	operators	SN	None
PACKAGE	stored packages	SN	By default, both package specification and package body are retrieved. See "SET_FILTER Procedure" on page 87-37.
PACKAGE_SPEC	package specifications	SN	None
PACKAGE_BODY	package bodies	SN	None
PROCEDURE	stored procedures	SN	None
PROFILE	profiles	N	None
PROXY	proxy authentications	G	Granted to a user by ALTER USER
REF_CONSTRAINT	referential constraint	SND	None
REFRESH_GROUP	refresh groups	SN	None
RESOURCE_COST	resource cost info		None
RLS_CONTEXT	driving contexts for enforcement of fine-grained access-control policies	D	Corresponds to the DBMS_RLS.ADD_POLICY_CONTENT procedure
RLS_GROUP	fine-grained access-control policy groups	D	Corresponds to the DBMS_RLS.CREATE_GROUP procedure
RLS_POLICY	fine-grained access-control policies	D	Corresponds to DBMS_RLS.ADD_GROUPED_POLICY. Not modeled as named objects because policy names are not unique.
RMGR_CONSUMER_GROUP	resource consumer groups	SN	Data Pump does not use these object types. Instead, it exports resource manager objects as procedural objects.
RMGR_INITIAL_CONSUMER_GROUP	assign initial consumer groups to users	G	None
RMGR_PLAN	resource plans	SN	None
RMGR_PLAN_DIRECTIVE	resource plan directives	D	Dependent on resource plan
ROLE	roles	N	None
ROLE_GRANT	role grants	G	None

Table 87–11 (Cont.) DBMS_METADATA: Object Types

Type Name	Meaning	Attributes	Notes
ROLLBACK_SEGMENT	rollback segments	N	None
SCHEMA_EXPORT	all metadata objects in a schema	H	Corresponds to user-mode export.
SEQUENCE	sequences	SN	None
SYNONYM	synonyms	See notes	Private synonyms are schema objects. Public synonyms are not, but for the purposes of this API, their schema name is PUBLIC. The name of a synonym is considered to be the synonym itself. For example, in <code>CREATE PUBLIC SYNONYM FOO FOR BAR</code> , the resultant object is considered to have name FOO and schema PUBLIC.
SYSTEM_GRANT	system privilege grants	G	None
TABLE	tables	SN	None
TABLE_DATA	metadata describing row data for a table, nested table, or partition	SND	For partitions, the object name is the partition name. For nested tables, the object name is the storage table name. The base object is the top-level table to which the table data belongs. For nested tables and partitioning, this is the top-level table (<i>not</i> the parent table or partition). For nonpartitioned tables and non-nested tables this is the table itself.
TABLE_EXPORT	metadata for a table and its associated objects	H	Corresponds to table-mode export
TABLE_STATISTICS	precomputed statistics on tables	D	None
TABLESPACE	tablespaces	N	None
TABLESPACE_QUOTA	tablespace quotas	G	Granted with ALTER USER
TRANSPORTABLE_EXPORT	metadata for objects in a transportable tablespace set	H	Corresponds to transportable tablespace export
TRIGGER	triggers	SND	None
TRUSTED_DB_LINK	trusted links	N	None
TYPE	user-defined types	SN	By default, both type and type body are retrieved. See " SET_FILTER Procedure " on page 87-37.
TYPE_SPEC	type specifications	SN	None
TYPE_BODY	type bodies	SN	None
USER	users	N	None
VIEW	views	SN	None
XMLSCHEMA	XML schema	SN	The object's name is its URL (which may be longer than 30 characters). Its schema is the user who registered it.

Table 87–12 lists the types of objects returned for the major heterogeneous object types. For SCHEMA_EXPORT, certain object types are only returned if the INCLUDE_USER filter is specified at TRUE. In the table, such object types are marked INCLUDE_USER.

Table 87–12 Object Types Returned for the Heterogeneous Object Type

Object Type	DATABASE_EXPORT	SCHEMA_EXPORT	TABLE_EXPORT	TRANSPORTABLE_EXPORT
ASSOCIATION	Yes	No	No	No
AUDIT	Yes	No	No	No
AUDIT_OBJ	Yes	Yes	Yes	Yes
CLUSTER	Yes	Yes	No	Yes
COMMENT	Yes	Yes	Yes	Yes
CONSTRAINT	Yes	Yes	Yes	Yes
CONTEXT	Yes	No	No	No
DB_LINK	Yes	Yes	No	No
DEFAULT_ROLE	Yes	INCLUDE_USER	No	No
DIMENSION	Yes	Yes	No	No
DIRECTORY	Yes	No	No	No
FGA_POLICY	Yes	No	No	Yes
FUNCTION	Yes	Yes	No	No
INDEX_STATISTICS	Yes	Yes	Yes	Yes
INDEX	Yes	Yes	Yes	Yes
INDEXTYPE	Yes	Yes	No	No
JAVA_SOURCE	Yes	Yes	No	No
JOB	Yes	Yes	No	No
LIBRARY	Yes	Yes	No	No
MATERIALIZED_VIEW	Yes	Yes	No	No
MATERIALIZED_VIEW_LOG	Yes	Yes	No	No
OBJECT_GRANT	Yes	Yes	Yes	Yes
OPERATOR	Yes	Yes	No	No
PACKAGE	Yes	Yes	No	No
PACKAGE_SPEC	Yes	Yes	No	No
PACKAGE_BODY	Yes	Yes	No	No
PASSWORD_HISTORY	Yes	INCLUDE_USER	No	No
PASSWORD_VERIFY_FUNCTION	Yes	No	No	No
PROCEDURE	Yes	Yes	No	No
PROFILE	Yes	No	No	No
PROXY	Yes	No	No	No
REF_CONSTRAINT	Yes	Yes	Yes	Yes
REFRESH_GROUP	Yes	Yes	No	No
RESOURCE_COST	Yes	No	No	No

Table 87–12 (Cont.) Object Types Returned for the Heterogeneous Object Type

Object Type	DATABASE_ EXPORT	SCHEMA_ EXPORT	TABLE_ EXPORT	TRANSPORTABLE_ EXPORT
RLS_CONTEXT	Yes	No	No	Yes
RLS_GROUP	Yes	No	No	Yes
RLS_POLICY	Yes	Table data is retrieved according to policy	Table data is retrieved according to policy	Yes
ROLE	Yes	No	No	No
ROLE_GRANT	Yes	No	No	No
ROLLBACK_SEGMENT	Yes	No	No	No
SEQUENCE	Yes	Yes	No	No
SYNONYM	Yes	Yes	No	No
SYSTEM_GRANT	Yes	INCLUDE_USER	No	No
TABLE	Yes	Yes	Yes	Yes
TABLE_DATA	Yes	Yes	Yes	Yes
TABLE_STATISTICS	Yes	Yes	Yes	Yes
TABLESPACE	Yes	No	No	No
TABLESPACE_QUOTA	Yes	INCLUDE_USER	No	No
TRIGGER	Yes	Yes	Yes	Yes
TRUSTED_DB_LINK	Yes	No	No	No
TYPE	Yes	Yes	No	Yes, if the types are used by tables in the transportable set
TYPE_SPEC	Yes	Yes	No	Yes, if the types are used by tables in the transportable set
TYPE_BODY	Yes	Yes	No	Yes, if the types are used by tables in the transportable set
USER	Yes	INCLUDE_USER	No	No
VIEW	Yes	Yes	No	No
XMLSCHEMA	Yes	Yes	No	No

Return Values

An opaque handle to the class of objects. This handle is used as input to `SET_FILTER`, `SET_COUNT`, `ADD_TRANSFORM`, `GET_QUERY`, `SET_PARSE_ITEM`, `FETCH_xxxx`, and `CLOSE`.

Exceptions

- `INVALID_ARGVAL`. A `NULL` or invalid value was supplied for an input parameter. The error message text identifies the parameter.
- `INVALID_OBJECT_PARAM`. The `version` or `model` parameter was not valid for the `object_type`.

OPENW Function

This function specifies the type of object to be submitted and the object model. The return value is an opaque context handle.

See Also: For more information about related subprograms:

- [Subprograms for Submitting XML to the Database](#) on page 87-10

Syntax

```
DBMS_METADATA.OPENW
  (object_type IN VARCHAR2,
 version IN VARCHAR2 DEFAULT 'COMPATIBLE',
 model IN VARCHAR2 DEFAULT 'ORACLE')
RETURN NUMBER;
```

Parameters

Table 87–13 OPENW Function Parameters

Parameter	Description
object_type	The type of object to be submitted. Valid types names and their meanings are listed in Table 87–11 . The type cannot be a heterogeneous object type.
version	The version of DDL to be generated by the CONVERT function. DDL clauses that are incompatible with the version will not be generated. The legal values for this parameter are as follows: <ul style="list-style-type: none"> ■ COMPATIBLE - This is the default. The version of the DDL corresponds to the database compatibility level. Database compatibility must be set to 9.2.0 or higher. ■ LATEST - The version of the DDL corresponds to the database version. ■ A specific database version. The value cannot be lower than 9.2.0.
model	Specifies which view to use. Only the Oracle proprietary (ORACLE) view is supported by DBMS_METADATA.

Return Values

An opaque handle to write context. This handle is used as input to the ADD_TRANSFORM, CONVERT, PUT, and CLOSE procedures.

Exceptions

- INVALID_ARGVAL. A NULL or invalid value was supplied for an input parameter. The error message text identifies the parameter.
- INVALID_OBJECT_PARAM. The model parameter was not valid for the object_type.

PUT Function

This function submits an XML document containing object metadata to the database to create the object.

See Also: For more information about related subprograms:

- [Subprograms for Submitting XML to the Database](#) on page 87-10

Syntax

```
DBMS_METADATA.PUT (
 handle IN NUMBER,
 document IN sys.XMLType,
 flags IN NUMBER,
 results IN OUT NOCOPY sys.ku$_SubmitResults)
RETURN BOOLEAN;

DBMS_METADATA.PUT (
 handle IN NUMBER,
 document IN CLOB,
 flags IN NUMBER,
 results IN OUT NOCOPY sys.ku$_SubmitResults)
RETURN BOOLEAN;
```

Parameters

Table 87–14 PUT Function Parameters

Parameter	Description
handle	The handle returned from OPENW.
document	The XML document containing object metadata for the type of the OPENW handle.
flags	Reserved for future use
results	Detailed results of the operation.

Return Values

TRUE if all SQL operations succeeded; FALSE if there were any errors.

Usage Notes

The PUT function converts the XML document to DDL just as CONVERT does (applying the specified transforms in turn) and then submits each resultant DDL statement to the database. As with CONVERT, the DDL transform must be specified. The DDL statements and associated parse items are returned in the sys.ku\$_SubmitResults nested table. With each DDL statement is a nested table of error lines containing any errors or exceptions raised by the statement.

The encoding of the XML document is embedded in its CLOB or XMLType representation. The version of the metadata is embedded in the XML. The generated DDL is valid for the database version specified in OPENW.

Exceptions

- `INVALID_ARGVAL`. A NULL or invalid value was supplied for an input parameter. The error message text identifies the parameter.
- `INCONSISTENT_OPERATION`. The DDL transform was not specified.
- `INCOMPATIBLE_DOCUMENT`. The version of the XML document is not compatible with this version of the software.

SET_COUNT Procedure

This procedure specifies the maximum number of objects to be retrieved in a single `FETCH_XXX` call. By default, each call to `FETCH_XXX` returns one object. You can use the `SET_COUNT` procedure to override this default. If `FETCH_XXX` is called from a client, specifying a count value greater than 1 can result in fewer server round trips and, therefore, improved performance.

For heterogeneous object types, a single `FETCH_XXX` operation only returns objects of a single object type.

See Also: For more information about related subprograms:

- [Subprograms for Retrieving Multiple Objects From the Database](#) on page 87-9

Syntax

```
DBMS_METADATA.SET_COUNT (
 handle IN NUMBER,
 value IN NUMBER,
 object_type_path IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 87–15 SET_COUNT Procedure Parameters

Parameter	Description
handle	The handle returned from <code>OPEN</code> .
value	The maximum number of objects to retrieve.
object_type_path	A path name designating the object types to which the count value applies. By default, the count value applies to the object type of the <code>OPEN</code> handle. When the <code>OPEN</code> handle designates a heterogeneous object type, behavior can be either of the following: <ul style="list-style-type: none"> ▪ if <code>object_type_path</code> is omitted, the count applies to all object types within the heterogeneous collection ▪ if <code>object_type_path</code> is specified, the count only applies to the specific node (or set of nodes) within the tree of object types forming the heterogeneous collection

Exceptions

- `INVALID_ARGVAL`. A `NULL` or invalid value was supplied for an input parameter. The error message text identifies the parameter.
- `INVALID_OPERATION`. `SET_COUNT` was called after the first call to `FETCH_XXX` for the `OPEN` context. After the first call to `FETCH_XXX` is made, no further calls to `SET_COUNT` for the current `OPEN` context are permitted.
- `INCONSISTENT_ARGS`. `object_type` parameter is not consistent with handle.

SET_FILTER Procedure

This procedure specifies restrictions on the objects to be retrieved, for example, the object name or schema.

See Also: For more information about related subprograms:

- [Subprograms for Retrieving Multiple Objects From the Database](#) on page 87-9

Syntax

```
DBMS_METADATA.SET_FILTER (
 handle IN NUMBER,
 name IN VARCHAR2,
 value IN VARCHAR2,
 object_type_path IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_METADATA.SET_FILTER (
 handle IN NUMBER,
 name IN VARCHAR2,
 value IN BOOLEAN DEFAULT TRUE,
 object_type_path IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_METADATA.SET_FILTER (
 handle IN NUMBER,
 name IN VARCHAR2,
 value IN NUMBER,
 object_type_path IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 87–16 SET_FILTER Procedure Parameters

Parameter	Description
handle	The handle returned from OPEN.
name	<p>The name of the filter. For each filter, Table 87–17 lists the object_type it applies to, its name, its datatype (text or Boolean) and its meaning or effect (including its default value, if any).</p> <p>The Datatype column of Table 87–17 also indicates whether a text filter is an expression filter. An expression filter is the right-hand side of a SQL comparison (that is, a SQL comparison operator (=, !=, and so on.)) and the value compared against. The value must contain parentheses and quotation marks where appropriate. Note that in PL/SQL and SQL*Plus, two single quotes (<i>not</i> a double quote) are needed to represent an apostrophe. For example, an example of a NAME_EXPR filter in PL/SQL is as follows:</p> <pre>' IN ('DEPT', 'EMP')</pre> <p>The filter value is combined with a particular object attribute to produce a WHERE condition in the query that fetches the objects. In the preceding example, the filter is combined with the attribute corresponding to an object name; objects named 'DEPT' and 'EMP' are selected.</p>
value	The value of the filter. Text, Boolean, and Numeric filters are supported.

Table 87–16 (Cont.) SET_FILTER Procedure Parameters

Parameter	Description
object_type_path	A path name designating the object types to which the filter applies. By default, the filter applies to the object type of the OPEN handle. When the OPEN handle designates a heterogeneous object type, you can use this parameter to specify a filter for a specific node or set of nodes within the tree of object types that form the heterogeneous collection. See Table 87–18 for a listing of some of the values for this parameter.

[Table 87–17](#) describes the object type, name, datatype, and meaning of the filters available with the SET_FILTER procedure.

Table 87–17 SET_FILTER: Filters

Object Type	Name	Datatype	Meaning
Named objects	NAME	text	Objects with this exact name are selected.
Named objects	NAME_EXPR	text expression	The filter value is combined with the object attribute corresponding to the object name to produce a WHERE condition in the query that fetches the objects. By default, all named objects of object_type are selected.
Named objects	EXCLUDE_NAME_EXPR	text expression	The filter value is combined with the attribute corresponding to the object name to specify objects that are to be excluded from the set of objects fetched. By default, all named objects of the object type are selected.
Schema objects	SCHEMA	text	Objects in this schema are selected. If the object type is SYNONYM, specify PUBLIC to select public synonyms.
Schema objects	SCHEMA_EXPR	text expression	The filter value is combined with the attribute corresponding to the object's schema. The default is determined as follows: - if BASE_OBJECT_SCHEMA is specified, then objects in that schema are selected; - otherwise, objects in the current schema are selected.
PACKAGE, TYPE	SPECIFICATION	Boolean	If TRUE, retrieve the package or type specification. Defaults to TRUE.
PACKAGE, TYPE	BODY	Boolean	If TRUE, retrieve the package or type body. Defaults to TRUE.
TABLE, CLUSTER, INDEX, TABLE_DATA, TABLE_EXPORT, TRANSPORTABLE_EXPORT	TABLESPACE	text	Objects in this tablespace (or having a partition in this tablespace) are selected.
TABLE, CLUSTER, INDEX, TABLE_DATA, TABLE_EXPORT, TRANSPORTABLE_EXPORT	TABLESPACE_EXPR	text expression	The filter value is combined with the attribute corresponding to the object's tablespace (or in the case of a partitioned table or index, the partition's tablespaces). By default, objects in all tablespaces are selected.

Table 87-17 (Cont.) SET_FILTER: Filters

Object Type	Name	Datatype	Meaning
TABLE, objects dependent on tables	PRIMARY	Boolean	If TRUE, retrieve primary tables (that is, tables for which the secondary object bit in obj\$ is clear. Defaults to TRUE.
TABLE, objects dependent on tables	SECONDARY	Boolean	If TRUE, retrieve secondary tables (that is, tables for which the secondary object bit in obj\$ is set). Defaults to TRUE.
Dependent Objects	BASE_OBJECT_NAME	text	Objects are selected that are defined or granted on objects with this name. Specify SCHEMA for triggers on schemas. Specify DATABASE for database triggers. Column-level comments cannot be selected by column name; the base object name must be the name of the table, view, or materialized view containing the column.
Dependent Objects	BASE_OBJECT_SCHEMA	text	Objects are selected that are defined or granted on objects in this schema. If BASE_OBJECT_NAME is specified with a value other than SCHEMA or DATABASE, this defaults to the current schema.
Dependent Objects	BASE_OBJECT_NAME_EXPR	text expression	The filter value is combined with the attribute corresponding to the name of the base object. Not valid for schema and database triggers.
Dependent Objects	EXCLUDE_BASE_OBJECT_NAME_EXPR	text expression	The filter value is combined with the attribute corresponding to the name of the base object to specify objects that are to be excluded from the set of objects fetched. Not valid for schema and database triggers.
Dependent Objects	BASE_OBJECT_SCHEMA_EXPR	text expression	The filter value is combined with the attribute corresponding to the schema of the base object.
Dependent Objects	BASE_OBJECT_TYPE	text	The object type of the base object.
Dependent Objects	BASE_OBJECT_TYPE_EXPR	text expression	The filter value is combined with the attribute corresponding to the object type of the base object. By default no filtering is done on object type.
Dependent Objects	BASE_OBJECT_TABLESPACE	text	The tablespace of the base object.
Dependent Objects	BASE_OBJECT_TABLESPACE_EXPR	text expression	The filter value is combined with the attribute corresponding to the tablespaces of the base object. By default, no filtering is done on the tablespace.
INDEX, TRIGGER	SYSTEM_GENERATED	Boolean	If TRUE, select indexes or triggers even if they are system-generated. If FALSE, omit system-generated indexes or triggers. Defaults to TRUE.
Granted Objects	GRANTEE	text	Objects are selected that are granted to this user or role. Specify PUBLIC for grants to PUBLIC.
Granted Objects	PRIVNAME	text	The name of the privilege or role to be granted. For TABLESPACE_QUOTA, only UNLIMITED can be specified.
Granted Objects	PRIVNAME_EXPR	text expression	The filter value is combined with the attribute corresponding to the privilege or role name. By default, all privileges/roles are returned.
Granted Objects	GRANTEE_EXPR	text expression	The filter value is combined with the attribute corresponding to the grantee name.

Table 87–17 (Cont.) SET_FILTER: Filters

Object Type	Name	Datatype	Meaning
Granted Objects	EXCLUDE GRANTEE_EXPR	text expression	The filter value is combined with the attribute corresponding to the grantee name to specify objects that are to be excluded from the set of objects fetched.
OBJECT_GRANT	GRANTOR	text	Object grants are selected that are granted by this user.
SYNONYM, JAVA_SOURCE, XMLSCHEMA	LONGNAME	text	A name longer than 30 characters. Objects with this exact name are selected. If the object name is 30 characters or less, the NAME filter must be used.
SYNONYM, JAVA_SOURCE, XMLSCHEMA	LONGNAME_EXPR	text	The filter value is combined with the attribute corresponding to the object's long name. By default, no filtering is done on the long name of an object.
All objects	CUSTOM_FILTER	text	<p>The text of a WHERE condition. The condition is appended to the query that fetches the objects. By default, no custom filter is used.</p> <p>The other filters are intended to meet the needs of the majority of users. Use CUSTOM_FILTER when no defined filters exists for your purpose. Of necessity such a filter depends on the detailed structure of the UDTs and views used in the query. Because filters may change from version to version, upward compatibility is not guaranteed.</p>
All objects	EDITION	text	The edition filter is accepted for any object type, but affects only objects that support editions. The filter is only accepted for local objects (that is, the network_link parameter is not specified in the OPEN call). The edition name must be a valid edition name. If an edition is not specified, the edition of the active session is used.
SCHEMA_EXPORT	SCHEMA	text	The schema whose objects are selected.
SCHEMA_EXPORT	SCHEMA_EXPR	text expression	<p>The filter value is either:</p> <p>combined with the attribute corresponding to a schema name to produce a WHERE condition in the query that fetches schema objects,</p> <p>combined with the attribute corresponding to a base schema name to produce a WHERE condition in the query that fetches dependent objects.</p> <p>By default the current user's objects are selected.</p>
SCHEMA_EXPORT	INCLUDE_USER	Boolean	<p>If TRUE, retrieve objects containing privileged information about the user. For example, USER, PASSWORD_HISTORY, TABLESPACE_QUOTA.</p> <p>Defaults to FALSE.</p>
TABLE_EXPORT	SCHEMA	text	Objects (tables and their dependent objects) in this schema are selected.
TABLE_EXPORT	SCHEMA_EXPR	text expression	<p>The filter value is either:</p> <p>combined with the attribute corresponding to a schema name to produce a WHERE condition in the query that fetches the tables,</p> <p>combined with the attribute corresponding to a base schema name to produce a WHERE condition in the query that fetches the tables' dependent objects.</p> <p>By default the current user's objects are selected.</p>

Table 87-17 (Cont.) SET_FILTER: Filters

Object Type	Name	Datatype	Meaning
TABLE_EXPORT	NAME	text	The table with this exact name is selected along with its dependent objects.
TABLE_EXPORT	NAME_EXPR	text expression	The filter value is combined with the attribute corresponding to a table name in the queries that fetch tables and their dependent objects. By default all tables in the selected schemas are selected, along with their dependent objects.
Heterogeneous objects	BEGIN_WITH	text	The fully qualified path name of the first object type in the heterogeneous collection to be retrieved. Objects normally fetched prior to this object type will not be retrieved.
Heterogeneous objects	BEGIN_AFTER	text	The fully qualified path name of an object type after which the heterogeneous retrieval should begin. Objects of this type will not be retrieved, nor will objects normally fetched prior to this object type.
Heterogeneous objects	END_BEFORE	text	The fully qualified path name of an object type where the heterogeneous retrieval should end. Objects of this type will not be retrieved, nor will objects normally fetched after this object type.
Heterogeneous objects	END_WITH	text	The fully qualified path name of the last object type in the heterogeneous collection to be retrieved. Objects normally fetched after this object type will not be retrieved.
Heterogeneous objects	INCLUDE_PATH_EXPR, EXCLUDE_PATH_EXPR	text expression	For these two filters, the filter value is combined with the attribute corresponding to an object type path name to produce a WHERE condition in the query that fetches the object types belonging to the heterogeneous collection. Objects of types satisfying this condition are included (INCLUDE_PATH_EXPR) or excluded (EXCLUDE_PATH_EXPR) from the set of object types fetched. Path names in the filter value do not have to be fully qualified. See Table 87-18 for valid path names that can be used with these filters. BEGIN_WITH, BEGIN_AFTER, END_BEFORE, END_WITH, INCLUDE_PATH_EXPR, and EXCLUDE_PATH_EXPR all restrict the set of object types in the heterogeneous collection. By default, objects of all object types in the heterogeneous collection are retrieved.

Usage Notes

- Each call to SET_FILTER causes a WHERE condition to be added to the underlying query that fetches the set of objects. The WHERE conditions are ANDed together, so you can use multiple SET_FILTER calls to refine the set of objects to be returned. For example to specify that you want the object named EMP in schema SCOTT, do the following:

```
SET_FILTER(handle, 'SCHEMA', 'SCOTT');
SET_FILTER(handle, 'NAME', 'EMP');
```

- You can use the same text expression filter multiple times with different values. All the filter conditions will be applied to the query. For example, to get objects with names between Felix and Oscar, do the following:

```
SET_FILTER(handle, 'NAME_EXPR', '>=' 'FELIX' ');
SET_FILTER(handle, 'NAME_EXPR', '<=' 'OSCAR' ');
```

- With `SET_FILTER`, you can specify the schema of objects to be retrieved, but security considerations may override this specification. If the caller is `SYS` or has `SELECT_CATALOG_ROLE`, then any object can be retrieved; otherwise, only the following can be retrieved:
 - Schema objects owned by the current user
 - Public synonyms
 - System privileges granted to the current user or to `PUBLIC`
 - Grants on objects for which the current user is owner, grantor, or grantee (either explicitly or as `PUBLIC`).
 - `SCHEMA_EXPORT` where the name is the current user
 - `TABLE_EXPORT` where `SCHEMA` is the current user

If you request objects that you are not privileged to retrieve, no exception is raised; the object is not retrieved, as if it did not exist.

In stored procedures, functions, and definers-rights packages, roles (such as `SELECT_CATALOG_ROLE`) are disabled. Therefore, such a PL/SQL program can only fetch metadata for objects in its own schema. If you want to write a PL/SQL program that fetches metadata for objects in a different schema (based on the invoker's possession of `SELECT_CATALOG_ROLE`), you must make the program invokers-rights.

- For heterogeneous object types, the `BEGIN_WITH` and `BEGIN_AFTER` filters allow restart on an object type boundary. Appropriate filter values are returned by the `FETCH_XML_CLOB` procedure.

Filters on heterogeneous objects provide default values for filters on object types within the collection. You can override this default for a particular object type by specifying the appropriate filter for the specific object type path. For example, for `SCHEMA_EXPORT` the `NAME` filter specifies the schema to be fetched including all the tables in the schema, but you can further restrict this set of tables by supplying a `NAME_EXPR` filter explicitly for the `TABLE` object type path. [Table 87-18](#) lists valid object type path names for the major heterogeneous object types along with an explanation of the scope of each path name. (The same information is available in the following catalog views: `DATABASE_EXPORT_OBJECTS`, `SCHEMA_EXPORT_OBJECTS`, and `TABLE_EXPORT_OBJECTS`.) See [Table 87-17](#) for filters defined for each path name. These path names are valid in the `INCLUDE_PATH_EXPR` and `EXCLUDE_PATH_EXPR` filters. Path names marked with an asterisk (*) are *only* valid in those filters; they cannot be used as values of the `SET_FILTER object_type_path` parameter.

Table 87-18 Object Type Path Names for Heterogeneous Object Types

Heterogeneous Type	Path Name (*=valid only in xxx_PATH_EXPR)	Scope
TABLE_EXPORT	AUDIT_OBJ	Object audits on the selected tables
TABLE_EXPORT	COMMENT	Table and column comments for the selected tables
TABLE_EXPORT	CONSTRAINT	Constraints (including referential constraints) on the selected tables
TABLE_EXPORT	*GRANT	Object grants on the selected tables
TABLE_EXPORT	INDEX	Indexes (including domain indexes) on the selected tables
TABLE_EXPORT	OBJECT_GRANT	Object grants on the selected tables

Table 87–18 (Cont.) Object Type Path Names for Heterogeneous Object Types

Heterogeneous Type	Path Name (*=valid only in xxx_PATH_EXPR)	Scope
TABLE_EXPORT	REF_CONSTRAINT	Referential (foreign key) constraints on the selected tables
TABLE_EXPORT	STATISTICS	Statistics on the selected tables
TABLE_EXPORT	TABLE_DATA	Row data for the selected tables
TABLE_EXPORT	TRIGGER	Triggers on the selected tables
SCHEMA_EXPORT	ASSOCIATION	Statistics type associations for objects in the selected schemas
SCHEMA_EXPORT	AUDIT_OBJ	Audits on all objects in the selected schemas
SCHEMA_EXPORT	CLUSTER	Clusters in the selected schemas and their indexes
SCHEMA_EXPORT	COMMENT	Comments on all objects in the selected schemas
SCHEMA_EXPORT	CONSTRAINT	Constraints (including referential constraints) on all objects in the selected schemas
SCHEMA_EXPORT	DB_LINK	Private database links in the selected schemas
SCHEMA_EXPORT	DEFAULT_ROLE	Default roles granted to users associated with the selected schemas
SCHEMA_EXPORT	DIMENSION	Dimensions in the selected schemas
SCHEMA_EXPORT	FUNCTION	Functions in the selected schemas and their dependent grants and audits
SCHEMA_EXPORT	*GRANT	Grants on objects in the selected schemas
SCHEMA_EXPORT	INDEX	Indexes (including domain indexes) on tables and clusters in the selected schemas
SCHEMA_EXPORT	INDEXTYPE	Indextypes in the selected schemas and their dependent grants and audits
SCHEMA_EXPORT	JAVA_SOURCE	Java sources in the selected schemas and their dependent grants and audits
SCHEMA_EXPORT	JOB	Jobs in the selected schemas
SCHEMA_EXPORT	LIBRARY	External procedure libraries in the selected schemas
SCHEMA_EXPORT	MATERIALIZED_VIEW	Materialized views in the selected schemas
SCHEMA_EXPORT	MATERIALIZED_VIEW_LOG	Materialized view logs on tables in the selected schemas
SCHEMA_EXPORT	OBJECT_GRANT	Grants on objects in the selected schemas
SCHEMA_EXPORT	OPERATOR	Operators in the selected schemas and their dependent grants and audits
SCHEMA_EXPORT	PACKAGE	Packages (both specification and body) in the selected schemas, and their dependent grants and audits
SCHEMA_EXPORT	PACKAGE_BODY	Package bodies in the selected schemas
SCHEMA_EXPORT	PACKAGE_SPEC	Package specifications in the selected schemas
SCHEMA_EXPORT	PASSWORD_HISTORY	The password history for users associated with the selected schemas
SCHEMA_EXPORT	PROCEDURE	Procedures in the selected schemas and their dependent grants and audits
SCHEMA_EXPORT	REF_CONSTRAINT	Referential (foreign key) constraints on tables in the selected schemas

Table 87–18 (Cont.) Object Type Path Names for Heterogeneous Object Types

Heterogeneous Type	Path Name (*=valid only in xxx_PATH_EXPR)	Scope
SCHEMA_EXPORT	REFRESH_GROUP	Refresh groups in the selected schemas
SCHEMA_EXPORT	SEQUENCE	Sequences in the selected schemas and their dependent grants and audits
SCHEMA_EXPORT	STATISTICS	Statistics on tables and indexes in the selected schemas
SCHEMA_EXPORT	SYNONYM	Private synonyms in the selected schemas
SCHEMA_EXPORT	TABLE	Tables in the selected schemas and their dependent objects (indexes, constraints, triggers, grants, audits, comments, table data, and so on)
SCHEMA_EXPORT	TABLE_DATA	Row data for tables in the selected schemas
SCHEMA_EXPORT	TABLESPACE_QUOTA	Tablespace quota granted to users associated with the selected schemas
SCHEMA_EXPORT	TRIGGER	Triggers on tables in the selected schemas
SCHEMA_EXPORT	TYPE	Types (both specification and body) in the selected schemas, and their dependent grants and audits
SCHEMA_EXPORT	TYPE_BODY	Type bodies in the selected schemas
SCHEMA_EXPORT	TYPE_SPEC	Type specifications in the selected schemas
SCHEMA_EXPORT	USER	User definitions for users associated with the selected schemas
SCHEMA_EXPORT	VIEW	Views in the selected schemas and their dependent objects (grants, constraints, comments, audits)
DATABASE_EXPORT	ASSOCIATION	Statistics type associations for objects in the database
DATABASE_EXPORT	AUDIT	Audits of SQL statements
DATABASE_EXPORT	AUDIT_OBJ	Audits on all objects in the database
DATABASE_EXPORT	CLUSTER	Clusters and their indexes
DATABASE_EXPORT	COMMENT	Comments on all objects
DATABASE_EXPORT	CONSTRAINT	Constraints (including referential constraints)
DATABASE_EXPORT	CONTEXT	Application contexts
DATABASE_EXPORT	DB_LINK	Private and public database links
DATABASE_EXPORT	DEFAULT_ROLE	Default roles granted to users in the database
DATABASE_EXPORT	DIMENSION	Dimensions in the database
DATABASE_EXPORT	DIRECTORY	Directory objects in the database
DATABASE_EXPORT	FGA_POLICY	Fine-grained audit policies
DATABASE_EXPORT	FUNCTION	Functions
DATABASE_EXPORT	* GRANT	Object and system grants
DATABASE_EXPORT	INDEX	Indexes (including domain indexes) on tables and clusters
DATABASE_EXPORT	INDEXTYPE	Indextypes and their dependent grants and audits
DATABASE_EXPORT	JAVA_SOURCE	Java sources and their dependent grants and audits
DATABASE_EXPORT	JOB	Jobs
DATABASE_EXPORT	LIBRARY	External procedure libraries

Table 87–18 (Cont.) Object Type Path Names for Heterogeneous Object Types

Heterogeneous Type	Path Name (*=valid only in xxx_PATH_EXPR)	Scope
DATABASE_EXPORT	MATERIALIZED_VIEW	Materialized views
DATABASE_EXPORT	MATERIALIZED_VIEW_LOG	Materialized view logs
DATABASE_EXPORT	OBJECT_GRANT	All object grants in the database
DATABASE_EXPORT	OPERATOR	Operators and their dependent grants and audits
DATABASE_EXPORT	PACKAGE	Packages (both specification and body) and their dependent grants and audits
DATABASE_EXPORT	PACKAGE_BODY	Package bodies
DATABASE_EXPORT	PACKAGE_SPEC	Package specifications
DATABASE_EXPORT	PASSWORD_HISTORY	Password histories for database users
DATABASE_EXPORT	*PASSWORD_VERIFY_FUNCTION	The password complexity verification function
DATABASE_EXPORT	PROCEDURE	Procedures and their dependent grants and objects
DATABASE_EXPORT	PROFILE	Profiles
DATABASE_EXPORT	PROXY	Proxy authentications
DATABASE_EXPORT	REF_CONSTRAINT	Referential (foreign key) constraints on tables in the database
DATABASE_EXPORT	REFRESH_GROUP	Refresh groups
DATABASE_EXPORT	*RESOURCE_COST	Resource cost information
DATABASE_EXPORT	RLS_CONTEXT	Fine-grained access-control driving contexts
DATABASE_EXPORT	RLS_GROUP	Fine-grained access-control policy groups
DATABASE_EXPORT	RLS_POLICY	Fine-grained access-control policies
DATABASE_EXPORT	ROLE	Roles
DATABASE_EXPORT	ROLE_GRANT	Role grants to users in the database
DATABASE_EXPORT	ROLLBACK_SEGMENT	Rollback segments
DATABASE_EXPORT	*SCHEMA (named object)	Database schemas including for each schema all related and dependent objects: user definitions and their attributes (default roles, role grants, tablespace quotas, and so on), objects in the schema (tables, view, packages, types, and so on), and their dependent objects (grants, audits, indexes, constraints, and so on). The NAME and NAME_EXPR filters can be used with this object type path name to designate the database schemas to be fetched.
DATABASE_EXPORT	SEQUENCE	Sequences
DATABASE_EXPORT	STATISTICS	Statistics on tables and indexes
DATABASE_EXPORT	SYNONYM	Public and private synonyms
DATABASE_EXPORT	SYSTEM_GRANT	System privilege grants
DATABASE_EXPORT	TABLE	Tables and their dependent objects (indexes, constraints, triggers, grants, audits, comments, table data, and so on)
DATABASE_EXPORT	TABLE_DATA	Row data for all tables
DATABASE_EXPORT	TABLESPACE	Tablespace definitions

Table 87–18 (Cont.) Object Type Path Names for Heterogeneous Object Types

Heterogeneous Type	Path Name (*=valid only in xxx_PATH_EXPR)	Scope
DATABASE_EXPORT	TABLESPACE_QUOTA	Tablespace quota granted to users in the database
DATABASE_EXPORT	TRIGGER	Triggers on the database, on schemas, and on schema objects
DATABASE_EXPORT	TRUSTED_DB_LINK	Trusted links
DATABASE_EXPORT	TYPE	Types (both specification and body) and their dependent grants and audits
DATABASE_EXPORT	TYPE_BODY	Type bodies
DATABASE_EXPORT	TYPE_SPEC	Type specifications
DATABASE_EXPORT	USER	User definitions
DATABASE_EXPORT	VIEW	Views

Exceptions

- **INVALID_ARGVAL.** A NULL or invalid value was supplied for an input parameter. The error message text identifies the parameter.
- **INVALID_OPERATION.** SET_FILTER was called after the first call to FETCH_xxx for the OPEN context. After the first call to FETCH_xxx is made, no further calls to SET_FILTER are permitted.
- **INCONSISTENT_ARGS.** The arguments are inconsistent. Possible inconsistencies include the following:
 - filter name not valid for the object type associated with the OPEN context
 - filter name not valid for the object_type_path
 - object_type_path not part of the collection designated by handle
 - filter value is the wrong datatype

SET_PARSE_ITEM Procedure

This procedure is used for both retrieval and submission. This procedure enables output parsing and specifies an object attribute to be parsed and returned.

See Also: For more information about related subprograms:

- [Subprograms for Retrieving Multiple Objects From the Database](#) on page 87-9
- [Subprograms for Submitting XML to the Database](#) on page 87-10

Syntax

The following syntax applies when SET_PARSE_ITEM is used for object retrieval:

```
DBMS_METADATA.SET_PARSE_ITEM (
  handle IN NUMBER,
  name IN VARCHAR2,
  object_type IN VARCHAR2 DEFAULT NULL);
```

The following syntax applies when SET_PARSE_ITEM is used for XML submission:

```
DBMS_METADATA.SET_PARSE_ITEM (
  handle IN NUMBER,
  name IN VARCHAR2);
```

Parameters

Table 87–19 SET_PARSE_ITEM Procedure Parameters

Parameter	Description
handle	The handle returned from OPEN (or OPENW).
name	The name of the object attribute to be parsed and returned. See Table 87–20 for the attribute object type, name, and meaning.
object_type	Designates the object type to which the parse item applies (this is an object type name, not a path name). By default, the parse item applies to the object type of the OPEN handle. When the OPEN handle designates a heterogeneous object type, behavior can be either of the following: <ul style="list-style-type: none"> ▪ if object_type is omitted, the parse item applies to all object types within the heterogeneous collection ▪ if object_type is specified, the parse item only applies to that specific object type within the collection This parameter only applies when SET_PARSE_ITEM is used for object retrieval.

[Table 87–20](#) describes the object type, name, and meaning of the items available in the SET_PARSE_ITEM procedure.

Table 87–20 SET_PARSE_ITEM: Parse Items

Object Type	Name	Meaning
All objects	VERB	If <code>FETCH_XML_CLOB</code> is called, no value is returned. If <code>FETCH_DDL</code> is called, then for every row in the <code>sys.ku\$ddl</code> s nested table returned by <code>FETCH_DDL</code> the verb in the corresponding <code>ddlText</code> is returned. If the <code>ddlText</code> is a SQL DDL statement, then the SQL verb (for example, <code>CREATE</code> , <code>GRANT</code> , <code>AUDIT</code>) is returned. If the <code>ddlText</code> is a procedure call (for example, <code>DBMS_AQADM.CREATE_QUEUE_TABLE()</code>) then the <code>package.procedure-name</code> is returned.
All objects	OBJECT_TYPE	If <code>FETCH_XML_CLOB</code> is called, an object type name from Table 87–11 is returned. If <code>FETCH_DDL</code> is called and the <code>ddlText</code> is a SQL DDL statement whose verb is <code>CREATE</code> or <code>ALTER</code> , the object type as used in the DDL statement is returned (for example, <code>TABLE</code> , <code>PACKAGE_BODY</code> , and so on). Otherwise, an object type name from Table 87–11 is returned.
Schema objects	SCHEMA	The object schema is returned. If the object is not a schema object, no value is returned.
Named objects	NAME	The object name is returned. If the object is not a named object, no value is returned.
TABLE, TABLE_DATA, INDEX	TABLESPACE	The name of the object's tablespace or, if the object is a partitioned table, the default tablespace is returned. For a <code>TABLE_DATA</code> object, this is always the tablespace where the rows are stored.
TRIGGER	ENABLE	If the trigger is enabled, <code>ENABLE</code> is returned. If the trigger is disabled, <code>DISABLE</code> is returned.
OBJECT_GRANT, TABLESPACE_QUOTA	GRANTOR	The grantor is returned.
Dependent objects (including domain index secondary tables)	BASE_OBJECT_NAME	The name of the base object is returned. If the object is not a dependent object, no value is returned.
Dependent objects (including domain index secondary tables)	BASE_OBJECT_SCHEMA	The schema of the base object is returned. If the object is not a dependent object, no value is returned.
Dependent objects (including domain index secondary tables)	BASE_OBJECT_TYPE	The object type of the base object is returned. If the object is not a dependent object, no value is returned.
Granted objects	GRANTEE	The grantee is returned. If the object is not a granted object, no value is returned.

Usage Notes

These notes apply when using `SET_PARSE_ITEM` to retrieve objects.

By default, the `FETCH_xxx` routines return an object's metadata as XML or creation DDL. By calling `SET_PARSE_ITEM` you can request that individual attributes of the object be returned as well.

You can call `SET_PARSE_ITEM` multiple times to ask for multiple items to be parsed and returned. Parsed items are returned in the `sys.ku$_parsed_items` nested table.

For `TABLE_DATA` objects, the following parse item return values are of interest:

If Object Is	NAME, SCHEMA	BASE_OBJECT_NAME, BASE_OBJECT_SCHEMA
nonpartitioned table	table name, schema	table name, schema
table partition	partition name, schema	table name, schema
nested table	storage table name, schema	name and schema of top-level table (<i>not</i> the parent nested table)

Tables are not usually thought of as dependent objects. However, secondary tables for domain indexes are dependent on the domain indexes. Consequently, the `BASE_OBJECT_NAME`, `BASE_OBJECT_SCHEMA` and `BASE_OBJECT_TYPE` parse items for secondary `TABLE` objects return the name, schema, and type of the domain index.

See Also:

- ["FETCH_xxx Functions and Procedures"](#) on page 87-19
- *Oracle Database Utilities* for information about using the Metadata API

By default, the `CONVERT` and `PUT` procedures simply transform an object's XML metadata to DDL. By calling `SET_PARSE_ITEM` you can request that individual attributes of the object be returned as well.

Exceptions

- `INVALID_ARGVAL`. A `NULL` or invalid value was supplied for an input parameter. The error message text identifies the parameter.
- `INVALID_OPERATION`. `SET_PARSE_ITEM` was called after the first call to `FETCH_xxx` for the `OPEN` context. After the first call to `FETCH_xxx` is made, no further calls to `SET_PARSE_ITEM` are permitted.
- `INCONSISTENT_ARGS`. The attribute name is not valid for the object type associated with the `OPEN` context.

SET_TRANSFORM_PARAM and SET_REMAP_PARAM Procedures

These procedures are used for both retrieval and submission. SET_TRANSFORM_PARAM and SET_REMAP_PARAM specify parameters to the XSLT stylesheet identified by transform_handle. Use them to modify or customize the output of the transform.

See Also: For more information about related subprograms:

- [Subprograms for Retrieving Multiple Objects From the Database](#) on page 87-9
- [Subprograms for Submitting XML to the Database](#) on page 87-10

Syntax

```
DBMS_METADATA.SET_TRANSFORM_PARAM (
 transform_handle  IN NUMBER,
 name IN VARCHAR2,
 value IN VARCHAR2,
 object_type IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_METADATA.SET_TRANSFORM_PARAM (
 transform_handle  IN NUMBER,
 name IN VARCHAR2,
 value IN BOOLEAN DEFAULT TRUE,
 object_type IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_METADATA.SET_TRANSFORM_PARAM (
 transform_handle  IN NUMBER,
 name IN VARCHAR2,
 value IN NUMBER,
 object_type IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_METADATA.SET_REMAP_PARAM (
 transform_handle  IN NUMBER,
 name IN VARCHAR2,
 old_value IN VARCHAR2,
 new_value IN VARCHAR2,
 object_type IN VARCHAR2 DEFAULT NULL);
```

Parameters

[Table 87-21](#) describes the parameters for the SET_TRANSFORM_PARAM and SET_REMAP_PARAM procedures.

Table 87-21 SET_TRANSFORM_PARAM and SET_REMAP_PARAM Parameters

Parameters	Description
transform_handle	<p>Either (1) the handle returned from ADD_TRANSFORM, or (2) the enumerated constant SESSION_TRANSFORM that designates the DDL transform for the whole session.</p> <p>Note that the handle returned by OPEN is not a valid transform handle.</p> <p>For SET_REMAP_PARAM, the transform handle must designate the MODIFY transform.</p>

Table 87–21 (Cont.) SET_TRANSFORM_PARAM and SET_REMAP_PARAM Parameters

Parameters	Description
name	The name of the parameter. Table 87–22 lists the transform parameters defined for the DDL transform, specifying the <code>object_type</code> it applies to, its datatype, and its meaning or effect. This includes its default value, if any, and whether the parameter is additive. Table 87–23 describes the parameters for the MODIFY transform in the <code>SET_TRANSFORM_PARAM</code> procedure. Table 87–24 describes the parameters for the MODIFY transform in the <code>SET_REMAP_PARAM</code> procedure.
value	The value of the transform. This parameter is valid only for <code>SET_TRANSFORM_PARAM</code> .
old_value	The old value for the remapping. This parameter is valid only for <code>SET_REMAP_PARAM</code> .
new_value	The new value for the remapping. This parameter is valid only for <code>SET_REMAP_PARAM</code> .
object_type	Designates the object type to which the transform or remap parameter applies. By default, it applies to the same object type as the transform. In cases where the transform applies to all object types within a heterogeneous collection, the following apply: <ul style="list-style-type: none"> ■ If <code>object_type</code> is omitted, the parameter applies to all applicable object types within the heterogeneous collection. ■ If <code>object_type</code> is specified, the parameter only applies to that object type. <p>This allows a caller who has added a transform to a heterogeneous collection to specify different transform parameters for different object types within the collection.</p>

Table 87–22 describes the object type, name, datatype, and meaning of the parameters for the DDL transform in the `SET_TRANSFORM_PARAM` procedure.

Table 87–22 SET_TRANSFORM_PARAM: Transform Parameters for the DDL Transform

Object Type	Name	Datatype	Meaning
All objects	PRETTY	BOOLEAN	If TRUE, format the output with indentation and line feeds. Defaults to TRUE.
All objects	SQLTERMINATOR	BOOLEAN	If TRUE, append a SQL terminator (; or /) to each DDL statement. Defaults to FALSE.
TABLE	SEGMENT_ATTRIBUTES	BOOLEAN	If TRUE, include segment attributes clauses in the DDL. If FALSE, omit them. Defaults to TRUE.
TABLE	STORAGE	BOOLEAN	If TRUE, include storage clauses in the DDL. If FALSE, omit them. Defaults to TRUE. (Ignored if <code>SEGMENT_ATTRIBUTES</code> is FALSE.)
TABLE	TABLESPACE	BOOLEAN	If TRUE, include tablespace clauses in the DDL. If FALSE, omit them. (Ignored if <code>SEGMENT_ATTRIBUTES</code> is FALSE.) Defaults to TRUE.
TABLE	CONSTRAINTS	BOOLEAN	If TRUE, include all non-referential table constraints in the DDL. If FALSE, omit them. Defaults to TRUE.

Table 87-22 (Cont.) SET_TRANSFORM_PARAM: Transform Parameters for the DDL Transform

Object Type	Name	Datatype	Meaning
TABLE	REF_CONSTRAINTS	BOOLEAN	If TRUE, include all referential constraints (foreign keys) in the DDL. If FALSE, omit them. Defaults to TRUE.
TABLE	CONSTRAINTS_AS_ALTER	BOOLEAN	If TRUE, include table constraints as separate ALTER TABLE (and, if necessary, CREATE INDEX) statements. If FALSE, specify table constraints as part of the CREATE TABLE statement. Defaults to FALSE. Requires that CONSTRAINTS be TRUE.
TABLE	OID	BOOLEAN	If TRUE, include the OID clause for object tables in the DDL. If FALSE, omit it. Defaults to FALSE.
TABLE	SIZE_BYTE_KEYWORD	BOOLEAN	If TRUE, include the BYTE keyword as part of the size specification of CHAR and VARCHAR2 columns that use byte semantics. If FALSE, omit the keyword. Defaults to FALSE.
TABLE, INDEX	PARTITIONING	BOOLEAN	If TRUE, include partitioning clauses in the DDL. If FALSE, omit them. Defaults to TRUE.
INDEX, CONSTRAINT, ROLLBACK_ SEGMENT, CLUSTER, TABLESPACE	SEGMENT_ATTRIBUTES	BOOLEAN	If TRUE, include segment attributes clauses (physical attributes, storage attributes, tablespace, logging) in the DDL. If FALSE, omit them. Defaults to TRUE.
INDEX, CONSTRAINT, ROLLBACK_ SEGMENT, CLUSTER	STORAGE	BOOLEAN	If TRUE, include storage clauses in the DDL. If FALSE, omit them. (Ignored if SEGMENT_ATTRIBUTES is FALSE.) Defaults to TRUE.
INDEX, CONSTRAINT, ROLLBACK_ SEGMENT, CLUSTER	TABLESPACE	BOOLEAN	If TRUE, include tablespace clauses in the DDL. If FALSE, omit them. (Ignored if SEGMENT_ATTRIBUTES is FALSE.) Defaults to TRUE.
TYPE	SPECIFICATION	BOOLEAN	If TRUE, include the type specification in the DDL. If FALSE, omit it. Defaults to TRUE.
TYPE	BODY	BOOLEAN	If TRUE, include the type body in the DDL. If FALSE, omit it. Defaults to TRUE.
TYPE	OID	BOOLEAN	If TRUE, include the OID clause in the DDL. If FALSE, omit it. Defaults to FALSE.
PACKAGE	SPECIFICATION	BOOLEAN	If TRUE, include the package specification in the DDL. If FALSE, omit it. Defaults to TRUE.
PACKAGE	BODY	BOOLEAN	If TRUE, include the package body in the DDL. If FALSE, omit it. Defaults to TRUE.
VIEW	FORCE	BOOLEAN	If TRUE, use the FORCE keyword in the CREATE VIEW statement. If FALSE, do not use the FORCE keyword in the CREATE VIEW statement. Defaults to TRUE.
OUTLINE	INSERT	BOOLEAN	If TRUE, include the INSERT statements into the OL\$ dictionary tables that will create the outline and its hints. If FALSE, omit a CREATE OUTLINE statement. Defaults to FALSE.

Note: This object type is being deprecated.

Table 87–22 (Cont.) SET_TRANSFORM_PARAM: Transform Parameters for the DDL Transform

Object Type	Name	Datatype	Meaning
All objects	DEFAULT	BOOLEAN	Calling SET_TRANSFORM_PARAM with this parameter set to TRUE has the effect of resetting all parameters for the transform to their default values. Setting this FALSE has no effect. There is no default.
All objects	INHERIT	BOOLEAN	If TRUE, inherits session-level parameters. Defaults to FALSE. If an application calls ADD_TRANSFORM to add the DDL transform, then by default the only transform parameters that apply are those explicitly set for that transform handle. This has no effect if the transform handle is the session transform handle.
ROLE	REVOKE_FROM	Text	The name of a user from whom the role must be revoked. If this is a non-null string and if the CREATE ROLE statement grants you the role, a REVOKE statement is included in the DDL after the CREATE ROLE statement. Note: When you issue a CREATE ROLE statement, Oracle may grant you the role. You can use this transform parameter to undo the grant. Defaults to null string.
TABLESPACE	REUSE	BOOLEAN	If TRUE, include the REUSE parameter for datafiles in a tablespace to indicate that existing files can be reused. If FALSE, omit the REUSE parameter. Defaults to FALSE.
CLUSTER, INDEX, ROLLBACK_SEGMENT, TABLE, TABLESPACE	PCTSPACE	NUMBER	A number representing the percentage by which space allocation for the object type is to be modified. The value is the number of one-hundredths of the current allocation. For example, 100 means 100%. If the object type is TABLESPACE, the following size values are affected: - in file specifications, the value of SIZE - MINIMUM EXTENT - EXTENT MANAGEMENT LOCAL UNIFORM SIZE For other object types, INITIAL and NEXT are affected.

Table 87–23 describes the object type, name, datatype, and meaning of the parameters for the MODIFY transform in the SET_TRANSFORM_PARAM procedure.

Table 87–23 SET_TRANSFORM_PARAM: Transform Parameters for the MODIFY Transform

Object Type	Name	Datatype	Meaning
All objects	OBJECT_ROW	NUMBER	A number designating the object row for an object. The object in the document that corresponds to this number will be copied to the output document. This parameter is additive. By default, all objects are copied to the output document.

Table 87–24 describes the object type, name, datatype, and meaning of the parameters for the MODIFY transform in the SET_REMAP_PARAM procedure.

Table 87–24 SET_REMAP_PARAM: Transform Parameters for the MODIFY Transform

Object Type	Name	Datatype	Meaning
LIBRARY, TABLESPACE, DIRECTORY	REMAP_DATAFILE	Text	<p>Objects in the document will have their filespecs renamed as follows: any filespec matching <code>old_value</code> will be changed to <code>new_value</code>. Filespecs should <i>not</i> be enclosed in quotes.</p> <p>This parameter is additive.</p> <p>By default, filespecs are not renamed.</p>
Schema Objects, Dependent Objects, Granted Objects, USER	REMAP_SCHEMA	Text	<p>Any schema object in the document whose name matches <code>old_value</code> will have its schema name changed to <code>new_value</code>.</p> <p>Any dependent object whose base object schema name matches <code>old_value</code> will have its base object schema name changed to <code>new_value</code>.</p> <p>Any granted object whose grantee name matches <code>old_value</code> will have its grantee name changed to <code>new_value</code>.</p> <p>Any user whose name matches <code>old_value</code> will have its name changed to <code>new_value</code>.</p> <p>This parameter is additive.</p> <p>By default, schemas are not remapped.</p>
TABLE, CLUSTER, CONSTRAINT, INDEX, ROLLBACK_ SEGMENT, MATERIALIZED_ VIEW, MATERIALIZED_ VIEW_LOG, TABLESPACE_ QUOTA	REMAP_TABLESPACE	Text	<p>Objects in the document will have their tablespaces renamed as follows: any tablespace name matching <code>old_value</code> will be changed to <code>new_value</code>.</p> <p>This parameter is additive.</p> <p>By default, tablespaces are not remapped.</p>
Named objects and all objects dependent on named objects	REMAP_NAME	Text	<p>Any named object in the document whose name matches <code>old_value</code> will have its name changed to <code>new_value</code>.</p> <p>Any dependent object whose base object name matches <code>old_value</code> will have its base schema name changed to <code>new_value</code>.</p> <p>This parameter is additive.</p> <p>By default, names are not remapped.</p> <p>(Use <code>REMAP_TABLESPACE</code> to remap the name of a <code>TABLESPACE</code> object.)</p>

Exceptions

- `INVALID_ARGVAL`. A NULL or invalid value was supplied for an input parameter. The error message text identifies the parameter.
- `INVALID_OPERATION`. Either `SET_TRANSFORM_PARAM` or `SET_REMAP_PARAM` was called after the first call to `FETCH_XXX` for the OPEN context. After the first call to `FETCH_XXX` is made, no further calls to `SET_TRANSFORM_PARAM` or `SET_REMAP_PARAM` are permitted.

- INCONSISTENT_ARGS. The arguments are inconsistent. This can mean the following:
 - The transform parameter name is not valid for the object type associated with the OPEN context or for the transform associated with the transform handle.
 - The transform applies to all object types in a heterogeneous collection, but object_type is not part of the collection.

Usage Notes

XSLT allows parameters to be passed to stylesheets. You call SET_TRANSFORM_PARAM or SET_REMAP_PARAM to specify the value of a parameter to be passed to the stylesheet identified by transform_handle.

Normally, if you call SET_TRANSFORM_PARAMETER multiple times for the same parameter name, each call overrides the prior call. For example, the following sequence simply sets the STORAGE transform parameter to TRUE.

```
SET_TRANSFORM_PARAM(tr_handle, 'STORAGE', false);
SET_TRANSFORM_PARAM(tr_handle, 'STORAGE', true);
```

However, some transform parameters are additive which means that all specified parameter values are applied to the document, not just the last one. For example, the OBJECT_ROW parameter to the MODIFY transform is additive. If you specify the following, then both specified rows are copied to the output document.

```
SET_TRANSFORM_PARAM(tr_handle, 'OBJECT_ROW', 5);
SET_TRANSFORM_PARAM(tr_handle, 'OBJECT_ROW', 8);
```

The REMAP_TABLESPACE parameter is also additive. If you specify the following, then tablespaces TBS1 and TBS3 are changed to TBS2 and TBS4, respectively.

```
SET_REMAP_PARAM(tr_handle, 'REMAP_TABLESPACE', 'TBS1', 'TBS2');
SET_REMAP_PARAM(tr_handle, 'REMAP_TABLESPACE', 'TBS3', 'TBS4');
```

The order in which the transformations are performed is undefined. For example, if you specify the following, the result is undefined.

```
SET_REMAP_PARAM(tr_handle, 'REMAP_TABLESPACE', 'TBS1', 'TBS2');
SET_REMAP_PARAM(tr_handle, 'REMAP_TABLESPACE', 'TBS2', 'TBS3');
```

Note: The number of remap parameters that can be specified for a MODIFY transform is limited to ten. That is, you can specify up to ten REMAP_DATAFILE parameters, up to ten REMAP_SCHEMA parameters and so on. Additional instances are ignored. To work around this, you can perform another DBMS_METADATA.ADD_TRANSFORM and specify additional remap parameters.

The GET_DDL, GET_DEPENDENT_DDL, and GET_GRANTED_DDL functions allow the casual browser to extract the creation DDL for an object. So that you can specify transform parameters, this package defines an enumerated constant SESSION_TRANSFORM as the handle of the DDL transform at the session level. You can call SET_TRANSFORM_PARAM using DBMS_METADATA.SESSION_TRANSFORM as the transform handle to set transform parameters for the whole session. GET_DDL, GET_DEPENDENT_DDL, and GET_GRANTED_DDL inherit these parameters when they invoke the DDL transform.

Note: The enumerated constant must be prefixed with the package name DBMS_METADATA.SESSION_TRANSFORM.

DBMS_METADATA_DIFF

The `DBMS_METADATA_DIFF` package contains the interfaces for comparing two metadata documents in SXML format.

See Also: *Oracle Database Utilities* for more information and for examples of using the Metadata API

This chapter contains the following topics:

- [Using DBMS_METADATA_DIFF](#)
 - [Overview](#)
 - [Security Model](#)
- [Browsing APIs for Fetching and Comparing Objects](#)
- [Summary of DBMS_METADATA_DIFF Subprograms](#)

Using DBMS_METADATA_DIFF

This section contains topics which relate to using the DBMS_METADATA_DIFF package.

- [Overview](#)
- [Security Model](#)

Overview

You can use the interfaces contained in the `DBMS_METADATA_DIFF` package to compare two metadata documents in SXML format. The result of the comparison is an SXML difference document. This document can be converted to other formats using the `DBMS_METADATA` submit interface and the `CONVERT` API.

Security Model

The browsing interface of the `DBMS_METADATA_DIFF` package actually uses the `DBMS_METADATA` package to fetch the metadata to be compared. Therefore, the security model used for `DBMS_METADATA` also applies to `DBMS_METADATA_DIFF`. (Note, however, that `DBMS_METADATA_DIFF` does not support all object types.)

See Also: [DBMS_METADATA](#) for information about the `DBMS_METADATA` security model

Browsing APIs for Fetching and Comparing Objects

These functions allow you to compare the metadata for two objects with a single call.

Syntax

```
DBMS_METADATA_DIFF.COMPARE_SXML (
object_type IN VARCHAR2,
name1 IN VARCHAR2,
name2 IN VARCHAR2,
schema1 IN VARCHAR2 DEFAULT NULL,
schema2 IN VARCHAR2 DEFAULT NULL,
network_link1 IN VARCHAR2 DEFAULT NULL,
network_link2 IN VARCHAR2 DEFAULT NULL)
RETURN CLOB;
```

```
DBMS_METADATA_DIFF.COMPARE_ALTER (
object_type IN VARCHAR2,
name1 IN VARCHAR2,
name2 IN VARCHAR2,
schema1 IN VARCHAR2 DEFAULT NULL,
schema2 IN VARCHAR2 DEFAULT NULL,
network_link1 IN VARCHAR2 DEFAULT NULL,
network_link2 IN VARCHAR2 DEFAULT NULL)
RETURN CLOB;
```

```
DBMS_METADATA_DIFF.COMPARE_ALTER_XML (
object_type IN VARCHAR2,
name1 IN VARCHAR2,
name2 IN VARCHAR2,
schema1 IN VARCHAR2 DEFAULT NULL,
schema2 IN VARCHAR2 DEFAULT NULL,
network_link1 IN VARCHAR2 DEFAULT NULL,
network_link2 IN VARCHAR2 DEFAULT NULL)
RETURN CLOB;
```

Parameters

Table 88–1 COMPARE_xxx Function Parameters

Parameters	Description
object_type	The type of object to be compared. Valid type names are CLUSTER, CONTEXT, DB_LINK, FGA_POLICY, INDEX, MATERIALIZED_VIEW, MATERIALIZED_VIEW_LOG, QUEUE, QUEUE_TABLE, RLS_CONTEXT, RLS_GROUP, RLS_POLICY, ROLE, SEQUENCE, SYNONYM, TABLE, TABLESPACE, TRIGGER, TYPE, TYPE_SPEC, TYPE_BODY, USER, and VIEW.
name1	The name of the first object in the comparison.
name2	The name of the second object in the comparison.
schema1	The schema of the first object in the comparison. The default is the current user.
schema2	The schema of the second object in the comparison. The default is the value of schema1.

Table 88–1 (Cont.) COMPARE_xxx Function Parameters

Parameters	Description
network_link1	The name of a database link to the database on which the first object resides. If NULL (the default), then the object is assumed to be in the database on which the caller is running.
network_link2	The name of a database link to the database on which the second object resides. The default is the value of network_link1.

Return Values

DBMS_METADATA_DIFF.COMPARE_xxx returns the differences between two objects.

Exceptions

- INVALID_ARGVAL
A NULL or invalid value was supplied for an input parameter. The error message text identifies the parameter.
- OBJECT_NOT_FOUND
The specified object was not found in the database.

Usage Notes

These functions encapsulate calls to both DBMS_METADATA and DBMS_METADATA_DIFF functions and procedures to fetch the metadata for each of the two objects and compare them.

Which function you use depends on the comparison format you want:

- COMPARE_SXML returns an SXML difference document.
- COMPARE_ALTER returns a set of ALTER statements for making the first object like the second object.
- COMPARE_ALTER_XML returns an ALTER_XML document.

Summary of DBMS_METADATA_DIFF Subprograms

The DBMS_METADATA_DIFF subprograms are used to:

- Specify the type of objects to be compared
- Specify the SXML documents to be compared
- Show the differences between the compared documents
- Clean up after the comparison

[Table 88–2](#) provides a summary of DBMS_METADATA_DIFF subprograms.

Table 88–2 DBMS_METADATA_DIFF Package Subprograms

Subprogram	Description
OPENC Function on page 88-8	Specifies the type of objects to be compared
ADD_DOCUMENT Procedure on page 88-9	Specifies an SXML document to be compared
FETCH_CLOB Functions and Procedures on page 88-10	Returns a CLOB showing the differences between the two documents specified by <code>ADD_DOCUMENT</code>
CLOSE Procedure on page 88-11	Invalidates the handle returned by <code>OPENC</code> and cleans up associated state

OPENC Function

This function specifies the type of objects to be compared. The return value is an opaque context handle.

Syntax

```
DBMS_METADATA_DIFF.OPENC (  
  object_type IN VARCHAR2)  
RETURN NUMBER;
```

Parameters

Table 88–3 OPENC Function Parameters

Parameters	Description
object_type	The type of object to be compared. Valid type names are CLUSTER, CONTEXT, DB_LINK, FGA_POLICY, INDEX, MATERIALIZED_VIEW, MATERIALIZED_VIEW_LOG, QUEUE, QUEUE_TABLE, RLS_CONTEXT, RLS_GROUP, RLS_POLICY, ROLE, SEQUENCE, SYNONYM, TABLE, TABLESPACE, TRIGGER, TYPE, TYPE_SPEC, TYPE_BODY, USER, and VIEW.

Return Values

The opaque handle that is returned is used as input to ADD_DOCUMENT, FETCH_xxx and CLOSE.

Exceptions

- INVALID_ARGVAL
A NULL or invalid value was supplied for an input parameter. The error message text identifies the parameter.

ADD_DOCUMENT Procedure

This procedure specifies an SXML document to be compared.

Syntax

```
DBMS_METADATA_DIFF.ADD_DOCUMENT(  
handle IN NUMBER, document IN sys.XMLType);
```

```
DBMS_METADATA_DIFF.ADD_DOCUMENT(  
handle IN NUMBER, document IN CLOB);
```

Parameters

Table 88–4 *CLOSE Procedure Parameters*

Parameter	Description
handle	The handle returned from OPENC
document	A document to be compared. The document must be of the type specified in OPENC.

Usage Notes

Because the comparison interface allows you to compare exactly two SXML documents, a program must call ADD_DOCUMENT exactly twice for each OPENC handle. In the comparison result, the document specified by the first call is document 1, and the document specified by the second call is document 2.

Exceptions

- INVALID_ARGVAL
A NULL or invalid value was supplied for an input parameter. The error message text identifies the parameter.

FETCH_CLOB Functions and Procedures

The `FETCH_CLOB` functions and procedures return a CLOB showing the differences between the two documents specified by `ADD_DOCUMENT`.

Syntax

```
DBMS_METADATA_DIFF.FETCH_CLOB(  
  handle IN NUMBER)  
RETURN CLOB;
```

```
DBMS_METADATA_DIFF.FETCH_CLOB(  
  handle IN NUMBER,  
  doc IN OUT NOCOPY CLOB);
```

```
DBMS_METADATA_DIFF.FETCH_CLOB(  
  handle IN NUMBER,  
  doc IN OUT NOCOPY CLOB  
  diffs  OUT BOOLEAN);
```

Parameters

Table 88–5 *CONVERT Subprogram Parameters*

Parameter	Description
handle	The handle returned from <code>OPENC</code> .
doc	A CLOB containing the differences between documents 1 and 2.
diffs	<code>TRUE</code> if the documents are different or <code>FALSE</code> if they are identical.

Return Values

The differences between documents 1 and 2.

Exceptions

- `INVALID_ARGVAL`
A `NULL` or invalid value was supplied for an input parameter. The error message text identifies the parameter.

CLOSE Procedure

This procedure invalidates the handle returned by `OPENC` and cleans up associated state.

Syntax

```
DBMS_METADATA_DIFF.CLOSE(  
  handle IN NUMBER);
```

Parameters

Table 88–6 *FETCH_xxx Function Parameters*

Parameters	Description
handle	The handle returned from <code>OPENC</code>

Exceptions

- `INVALID_ARGVAL`
A `NULL` or invalid value was supplied for an input parameter. The error message text identifies the parameter.

DBMS_MGD_ID_UTL

The `DBMS_MGD_ID_UTL` package contains various functions and procedures that comprise the following utility subprograms:

- A logging utility that sets and gets Java and PL/SQL logging levels.
- A proxy utility consisting of two procedures used to set and unset the host and port of the proxy server.
- A metadata utility consisting of functions and procedures used for managing metadata.

See Also: *Oracle Database Advanced Application Developer's Guide* for more information.

This chapter describes each of these utility subprograms and contains the following topics:

- [Using DBMS_MGD_ID_UTL](#)
 - [Security Model](#)
 - [Constants](#)
 - [Exceptions](#)
- [Summary of DBMS_MGD_ID_UTL Subprograms](#)

The examples in this chapter assume that the user has run the following set of commands before running the contents of each script:

```
SQL> connect / as sysdba;
Connected.
SQL> create user mgduser identified by password;
SQL> grant connect, resource to mgduser;
SQL> connect mgduser
Enter password: mgduserpassword
Connected.
SQL> set serveroutput on;
```

Using DBMS_MGD_ID_UTL

- [Security Model](#)
- [Constants](#)
- [Exceptions](#)

Security Model

You must run the `catmgd.sql` script to load the `DBMS_MGD_ID_UTL` package and Identity Code Package schema objects in the `MGDSYS` schema.

`DBMS_MGD_ID_UTL` is a `MGDSYS`-owned package. Any `DBMS_MGD_ID_UTL` subprogram called from an anonymous PL/SQL block is run using the privileges of the current user.

A user must be granted connect and resource roles to use the `DBMS_MGD_ID_UTL` package and its subprograms.

`EXECUTE` privilege is granted to `PUBLIC` for these ADTs: `MGD_ID`, `MGD_ID_COMPONENT`, `MGD_ID_COMPONENT_VARRAY`, and for this package `DBMS_MGD_ID_UTL`.

`SELECT` privilege is granted to `PUBLIC` for these read-only views: `MGD_ID_CATEGORY` and `MGD_ID_SCHEME` and for these metadata views: `USER_MGD_ID_CATEGORY` and `USER_MGD_ID_SCHEME`, and for table `MGD_ID_XML_VALIDATOR`, and for sequence `MGD$SEQUENCE_CATEGORY`.

`INSERT`, `UPDATE` and `DELETE` privilege is granted to `PUBLIC` for these metadata views: `USER_MGD_ID_CATEGORY` and `USER_MGD_ID_SCHEME`.

Public synonyms, by the same name, are created for these ADTs: `MGD_ID`, `MGD_ID_COMPONENT`, `MGD_ID_COMPONENT_VARRAY` and for this package `DBMS_MGD_ID_UTL`, as well as for these read-only views: `MGD_ID_CATEGORY` and `MGD_ID_SCHEME` and for these metadata views: `USER_MGD_ID_CATEGORY` and `USER_MGD_ID_SCHEME`, and for table `MGD_ID_XML_VALIDATOR`.

Constants

DBMS_MGD_ID_UTL uses the constants shown in [Table 89–1](#).

Table 89–1 DBMS_MGD_ID_UTL Constants

Name	Value
Installed Category IDs and Names	
EPC_ENCODING_CATEGORY_ID	1
EPC_ENCODING_CATEGORY_NAME	EPC
Logging Levels	
LOGGING_LEVEL_OFF	0
LOGGING_LEVEL_SEVERE	1
LOGGING_LEVEL_WARNING	2
LOGGING_LEVEL_INFO	3
LOGGING_LEVEL_FINE	4
LOGGING_LEVEL_FINER	5
LOGGING_LEVEL_FINEST	6
LOGGING_LEVEL_ALL	7

Exceptions

Table 89–2 lists the DBMS_MGD_ID_UTL exceptions.

Table 89–2 Exceptions Raised by DBMS_MGD_ID_UTL Package

Name	Error Code	Description
TDTJavaException	-55200	During the tag data translation, a Java exception was raised.
TDTCategoryNotFound	-55201	The specified category was not found.
TDTSchemeNotFound	-55202	During the tag data translation, the specified scheme was not found.
TDTLevelNotFound	-55203	During the tag data translation, the specified level was not found.
TDTOptionNotFound	-55204	During the tag data translation, the specified option was not found.
TDTFieldValidationException	-55205	During the tag data translation, the validation operation failed on a field.
TDTUndefinedField	-55206	During the tag data translation, an undefined field was detected.
TDTRuleEvaluationFailed	-55207	During the tag data translation, the rule evaluation operation failed.
TDTTooManyMatchingLevels	-55208	During the tag data translation, too many matching levels were found.

Summary of DBMS_MGD_ID_UTL Subprograms

Table 89–3 describes the utility subprograms in the DBMS_MGD_ID_UTL package.

All the values and names passed to the procedures defined in the DBMS_MGD_ID_UTL package are case insensitive unless otherwise mentioned. To preserve the case, enclose the values with double quotation marks.

Table 89–3 DBMS_MGD_ID_UTL Package Subprograms

Subprogram	Description
ADD_SCHEME Procedure	Adds a tag data translation scheme to an existing category
CREATE_CATEGORY Function	Creates a new category or a new version of a category
EPC_TO_ORACLE_SCHEME Function	Converts the EPCglobal tag data translation (TDT) XML to Oracle tag data translation XML
GET_CATEGORY_ID Function	Returns the category ID given the category name and the category version
GET_COMPONENTS Function	Returns all relevant separated component names separated by semicolon (;) for the specified scheme
GET_ENCODINGS Function	Returns a list of semicolon (;) separated encodings (formats) for the specified scheme
GET_JAVA_LOGGING_LEVEL Function	Returns an integer representing the current Java trace logging level
GET_PLSQL_LOGGING_LEVEL Function	Returns an integer representing the current PL/SQL trace logging level
GET_SCHEME_NAMES Function	Returns a list of semicolon (;) separated scheme names for the specified category
GET_TDT_XML Function	Returns the Oracle tag data translation XML for the specified scheme
GET_VALIDATOR Function	Returns the Oracle Database tag data translation schema
REFRESH_CATEGORY Function	Refreshes the metadata information on the Java stack for the specified category
REMOVE_CATEGORY Procedure	Removes a category including all the related TDT XML if the value of <code>category_version</code> parameter is NULL
REMOVE_PROXY Procedure	Unsets the host and port of the proxy server
REMOVE_SCHEME Procedure	Removes a tag data translation scheme from a category
SET_JAVA_LOGGING_LEVEL Procedure	Sets the Java logging level
SET_PLSQL_LOGGING_LEVEL Procedure	Sets the PL/SQL tracing logging level
SET_PROXY Procedure	Sets the host and port of the proxy server for Internet access
VALIDATE_SCHEME Function	Validates the input tag data translation XML against the Oracle tag data translation schema

ADD_SCHEME Procedure

This procedure adds a tag data translation scheme to an existing category.

Syntax

```
DBMS_MGD_ID_UTL.ADD_SCHEME (
  category_id IN VARCHAR2,
  tdt_xml IN CLOB);
```

Parameters

Table 89–4 ADD_SCHEME Procedure Parameters

Parameter	Description
category_id	Category ID
tdt_xml	Tag data translation XML

Examples

This example performs the following actions:

1. Creates a category.
2. Adds a contractor scheme and an employee scheme to the MGD_SAMPLE_CATEGORY category.
3. Validates the MGD_SAMPLE_CATEGORY scheme.
4. Tests the tag translation of the contractor scheme and the employee scheme.
5. Removes the contractor scheme.
6. Tests the tag translation of the contractor scheme and this returns the expected exception for the removed contractor scheme.
7. Tests the tag translation of the employee scheme and this returns the expected values.
8. Removes the MGD_SAMPLE_CATEGORY category.

```
--contents of add_scheme2.sql
SET LINESIZE 160

-----
---CREATE CATEGORY, ADD_SCHEME, REMOVE_SCHEME, REMOVE_CATEGORY-----
-----
DECLARE
  amt NUMBER;
  buf VARCHAR2(32767);
  pos NUMBER;
  tdt_xml CLOB;
  validate_tdtxml VARCHAR2(1042);
  category_id  VARCHAR2(256);
BEGIN
  -- remove the testing category if already existed
  DBMS_MGD_ID_UTL.remove_category('MGD_SAMPLE_CATEGORY', '1.0');
  -- Step 1. Create the testing category 'MGD_SAMPLE_CATEGORY', version 1.0.
  category_id := DBMS_MGD_ID_UTL.CREATE_CATEGORY('MGD_SAMPLE_CATEGORY', '1.0', 'Oracle',
'http://www.oracle.com/mgd/sample');
  -- Step 2. Add contractor scheme to the category.
```

```

DBMS_LOB.CREATETEMPORARY(tdt_xml, true);
DBMS_LOB.OPEN(tdt_xml, DBMS_LOB.LOB_READWRITE);

buf := '<?xml version="1.0" encoding="UTF-8"?>
<TagDataTranslation version="0.04" date="2005-04-18T16:05:00Z"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema"
 xmlns="oracle.mgd.idcode">
<scheme name="CONTRACTOR_TAG" optionKey="1" xmlns="">
<level type="URI" prefixMatch="example.contractor.">
  <option optionKey="1" pattern="example.contractor.([0-9]*).([0-9]*)"
 grammar="'example.contractor.'" contractorID '.'' divisionID">
 <field seq="1" characterSet="[0-9]*" name="contractorID"/>
 <field seq="2" characterSet="[0-9]*" name="divisionID"/>
  </option>
</level>
<level type="BINARY" prefixMatch="11">
  <option optionKey="1" pattern="11([01]{7})([01]{6})"
 grammar="'11'" contractorID divisionID ">
 <field seq="1" characterSet="[01]*" name="contractorID"/>
 <field seq="2" characterSet="[01]*" name="divisionID"/>
  </option>
</level>
</scheme>
</TagDataTranslation>';

amt := length(buf);
pos := 1;
DBMS_LOB.WRITE(tdt_xml, amt, pos, buf);
DBMS_LOB.CLOSE(tdt_xml);

DBMS_MGD_ID_UTL.ADD_SCHEME(category_id, tdt_xml);

-- Add the employee scheme to the category.
DBMS_LOB.CREATETEMPORARY(tdt_xml, true);
DBMS_LOB.OPEN(tdt_xml, DBMS_LOB.LOB_READWRITE);

buf := '<?xml version="1.0" encoding="UTF-8"?>
<TagDataTranslation version="0.04" date="2005-04-18T16:05:00Z"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema"
 xmlns="oracle.mgd.idcode">
<scheme name="EMPLOYEE_TAG" optionKey="1" xmlns="">
<level type="URI" prefixMatch="example.employee.">
  <option optionKey="1" pattern="example.employee.([0-9]*).([0-9]*)"
 grammar="'example.employee.'" employeeID '.'' divisionID">
 <field seq="1" characterSet="[0-9]*" name="employeeID"/>
 <field seq="2" characterSet="[0-9]*" name="divisionID"/>
  </option>
</level>
<level type="BINARY" prefixMatch="01">
  <option optionKey="1" pattern="01([01]{7})([01]{6})"
 grammar="'01'" employeeID divisionID ">
 <field seq="1" characterSet="[01]*" name="employeeID"/>
 <field seq="2" characterSet="[01]*" name="divisionID"/>
  </option>
</level>
</scheme>
</TagDataTranslation>';

amt := length(buf);
pos := 1;

```

```
DBMS_LOB.WRITE(tdt_xml, amt, pos, buf);
DBMS_LOB.CLOSE(tdt_xml);
DBMS_MGD_ID_UTL.ADD_SCHEME(category_id, tdt_xml);

-- Step 3. Validate the scheme.
dbms_output.put_line('Validate the MGD_SAMPLE_CATEGORY Scheme');
validate_tdtxml := DBMS_MGD_ID_UTL.validate_scheme(tdt_xml);
dbms_output.put_line(validate_tdtxml);
dbms_output.put_line('Length of scheme xml is: ' || DBMS_LOB.GETLENGTH(tdt_xml));

-- Step 4. Test tag translation of contractor scheme.
dbms_output.put_line(
  mgd_id.translate('MGD_SAMPLE_CATEGORY', NULL,
 'example.contractor.123.45',
 NULL, 'BINARY'));

dbms_output.put_line(
  mgd_id.translate('MGD_SAMPLE_CATEGORY', NULL,
 '111111011101101',
 NULL, 'URI'));

-- Test tag translation of employee scheme.
dbms_output.put_line(
  mgd_id.translate('MGD_SAMPLE_CATEGORY', NULL,
 'example.employee.123.45',
 NULL, 'BINARY'));

dbms_output.put_line(
  mgd_id.translate('MGD_SAMPLE_CATEGORY', NULL,
 '011111011101101',
 NULL, 'URI'));

DBMS_MGD_ID_UTL.REMOVE_SCHEME(category_id, 'CONTRACTOR_TAG');

-- Step 6. Test tag translation of contractor scheme. Doesn't work any more.
BEGIN
  dbms_output.put_line(
 mgd_id.translate('MGD_SAMPLE_CATEGORY', NULL,
 'example.contractor.123.45',
 NULL, 'BINARY'));

  dbms_output.put_line(
 mgd_id.translate('MGD_SAMPLE_CATEGORY', NULL,
 '111111011101101',
 NULL, 'URI'));
EXCEPTION
  WHEN others THEN
 dbms_output.put_line('Contractor tag translation failed: ' || SQLERRM);
END;

-- Step 7. Test tag translation of employee scheme. Still works.
BEGIN
  dbms_output.put_line(
 mgd_id.translate('MGD_SAMPLE_CATEGORY', NULL,
 'example.employee.123.45',
 NULL, 'BINARY'));
  dbms_output.put_line(
 mgd_id.translate('MGD_SAMPLE_CATEGORY', NULL,
 '011111011101101',
 NULL, 'URI'));
```

```
EXCEPTION
  WHEN others THEN
 dbms_output.put_line('Employee tag translation failed: '||SQLERRM);
END;

-- Step 8. Remove the testing category, which also removes all the associated schemes
DBMS_MGD_ID_UTL.remove_category('MGD_SAMPLE_CATEGORY', '1.0');
END;
/
SHOW ERRORS;

SQL> @add_scheme3.sql
.
.
.
Validate the MGD_SAMPLE_CATEGORY Scheme
EMPLOYEE_TAG;URI,BINARY;divisionID,employeeID
Length of scheme xml is: 933
11111011101101
example.contractor.123.45
01111011101101
example.employee.123.45
Contractor tag translation failed: ORA-55203: Tag data translation level not found
ORA-06512: at "MGDSYS.DBMS_MGD_ID_UTL", line 54
ORA-06512: at "MGDSYS.MGD_ID", line 242
ORA-29532: Java call terminated by uncaught Java
exception: oracle.mgd.idcode.exceptions.TDTLevelNotFound: Matching level not
found for any configured scheme
01111011101101
example.employee.123.45
.
.
.
```


CREATE_CATEGORY Function

This function creates a new category or a new version of a category.

Syntax

```
DBMS_MGD_ID_UTL.CREATE_CATEGORY (
  category_name IN  VARCHAR2,
  category_version IN  VARCHAR2,
  agency IN  VARCHAR2,
  URI IN  VARCHAR2)
RETURN VARCHAR2;
```

Parameters

Table 89–5 CREATE_CATEGORY Function Parameters

Parameter	Description
category_name	Name of category
category_version	Category version
agency	Organization that owns the category. For example, EPCglobal owns the category EPC.
URI	URI that provides additional information about the category

Usage Notes

The return value is the category ID.

Examples

See the [ADD_SCHEME Procedure](#) for an example of creating the MGD_SAMPLE_CATEGORY category.

EPC_TO_ORACLE_SCHEME Function

This function converts the EPCglobal tag data translation (TDT) XML to Oracle Database tag data translation XML.

Syntax

```
DBMS_MGD_ID_UTL.EPC_TO_ORACLE_SCHEME (
 xml_scheme IN CLOB)
RETURN CLOB;
```

Parameters

Table 89–6 EPC_TO_ORACLE_SCHEME Function Parameters

Parameter	Description
xml_scheme	Name of EPC tag scheme to be converted

Usage Notes

The return value is the contents of the CLOB containing the Oracle Database tag data translation XML.

Examples

The following example converts standard EPCglobal Tag Data Translation (TDT) files into Oracle Database TDT files:

```
--Contents of MGD_ID_DOC2.sql
-----
-- EPC_TO_ORACLE_SCHEME  --
-----
call DBMS_MGD_ID_UTL.set_proxy('www-proxy.us.oracle.com', '80');

BEGIN
  DBMS_JAVA.set_output(1000000);
  DBMS_OUTPUT.ENABLE(1000000);
  DBMS_MGD_ID_UTL.set_java_logging_level(DBMS_MGD_ID_UTL.LOGGING_LEVEL_SEVERE);
END;
/

DECLARE
  epcScheme CLOB;
  oracleScheme CLOB;
  amt NUMBER;
  buf VARCHAR2(32767);
  pos NUMBER;
  seq BINARY_INTEGER;
  validate_epcscheme VARCHAR2(256);
  validate_oraclescheme VARCHAR2(256);
BEGIN

  DBMS_LOB.CREATETEMPORARY(epcScheme, true);
  DBMS_LOB.OPEN(epcScheme, DBMS_LOB.LOB_READWRITE);

  buf := '<?xml version="1.0" encoding="UTF-8"?>
<epcTagDataTranslation version="0.04" date="2005-04-18T16:05:00Z"
 epcTDSVersion="1.1r1.27"
```

```

 xmlns:xsi="http://www.w3.org/2001/XMLSchema"
 xsi:noNamespaceSchemaLocation="EpcTagDataTranslation.xsd">
<scheme name="GID-96" optionKey="1" tagLength="96">
  <level type="BINARY" prefixMatch="00110101"
 requiredFormattingParameters="taglength">
 <option optionKey="1" pattern="00110101([01]{28})([01]{24})([01]{36})"
 grammar="'00110101' generalmanager objectclass serial">
 <field seq="1" decimalMinimum="0" decimalMaximum="268435455"
 characterSet="[01]*" bitLength="28" name="generalmanager"/>
 <field seq="2" decimalMinimum="0" decimalMaximum="16777215"
 characterSet="[01]*" bitLength="24" name="objectclass"/>
 <field seq="3" decimalMinimum="0" decimalMaximum="68719476735"
 characterSet="[01]*" bitLength="36" name="serial"/>
 </option>
  </level>
  <level type="TAG_ENCODING" prefixMatch="urn:epc:tag:gid-96"
 requiredFormattingParameters="taglength">
 <option optionKey="1"
 pattern="urn:epc:tag:gid-96:([0-9]*)\.[(0-9]*)\.[(0-9)*]"
 grammar="'urn:epc:tag:gid-96:' generalmanager '.' objectclass '.' serial">
 <field seq="1" decimalMinimum="0" decimalMaximum="268435455"
 characterSet="[0-9]*" name="generalmanager"/>
 <field seq="2" decimalMinimum="0" decimalMaximum="16777215"
 characterSet="[0-9]*" name="objectclass"/>
 <field seq="3" decimalMinimum="0" decimalMaximum="68719476735"
 characterSet="[0-9]*" name="serial"/>
 </option>
  </level>
  <level type="PURE_IDENTITY" prefixMatch="urn:epc:id:gid">
 <option optionKey="1"
 pattern="urn:epc:id:gid:([0-9]*)\.[(0-9]*)\.[(0-9)*]"
 grammar="'urn:epc:id:gid:' generalmanager '.' objectclass '.' serial">
 <field seq="1" decimalMinimum="0" decimalMaximum="268435455"
 characterSet="[0-9]*" name="generalmanager"/>
 <field seq="2" decimalMinimum="0" decimalMaximum="16777215"
 characterSet="[0-9]*" name="objectclass"/>
 <field seq="3" decimalMinimum="0" decimalMaximum="68719476735"
 characterSet="[0-9]*" name="serial"/>
 </option>
  </level>
  <level type="LEGACY" prefixMatch="generalmanager=">
 <option optionKey="1"
 pattern="generalmanager=([0-9]*);objectclass=([0-9]*);serial=([0-9)*"
 grammar="'generalmanager='generalmanager';objectclass='objectclass ';serial='
serial">
 <field seq="1" decimalMinimum="0" decimalMaximum="268435455"
 characterSet="[0-9]*" name="generalmanager"/>
 <field seq="2" decimalMinimum="0" decimalMaximum="16777215"
 characterSet="[0-9]*" name="objectclass"/>
 <field seq="3" decimalMinimum="0" decimalMaximum="68719476735"
 characterSet="[0-9]*" name="serial"/>
 </option>
  </level>
</scheme>
</epcTagDataTranslation>';
amt := length(buf);
pos := 1;
DBMS_LOB.WRITE(epcScheme, amt, pos, buf);
DBMS_LOB.CLOSE(epcScheme);
oracleScheme := DBMS_MGD_ID_UTL.epc_to_oracle_scheme(epcScheme);

```

```

dbms_output.put_line('Length of oracle scheme xml is: '||DBMS_LOB.GETLENGTH(oracleScheme));
dbms_output.put_line(DBMS_LOB.SUBSTR(oracleScheme, DBMS_LOB.GETLENGTH(oracleScheme), 1));
dbms_output.put_line(' ');
dbms_output.put_line('Validate the Oracle Scheme');
validate_oraclescheme := DBMS_MGD_ID_UTL.validate_scheme(oracleScheme);
dbms_output.put_line('Validation result: '||validate_oraclescheme);
END;
/
SHOW ERRORS;

```

```
SQL> @mgd_id_doc2.sql
```

```
PL/SQL procedure successfully completed.
```

```
Length of oracle scheme xml is: 2475
```

```

<?xml version = '1.0' encoding = 'UTF-8'?>
<TagDataTranslation version="0.04"
date="2005-04-18T16:05:00Z" xmlns:xsi="http://www.w3.org/2001/XMLSchema"
xmlns="oracle.mgd.idcode"><scheme name="GID-96" optionKey="1" xmlns=""><level
type="BINARY" prefixMatch="00110101" requiredFormattingParameters=""><option
optionKey="1" pattern="00110101([01]{28})([01]{24})([01]{36})"
grammar="'00110101' generalmanager objectclass serial"><field seq="1"
decimalMinimum="0" decimalMaximum="268435455" characterSet="[01]*"
bitLength="28" name="generalmanager"/><field seq="2" decimalMinimum="0"
decimalMaximum="16777215" characterSet="[01]*" bitLength="24"
name="objectclass"/><field seq="3" decimalMinimum="0"
decimalMaximum="68719476735" characterSet="[01]*" bitLength="36"
name="serial"/></option></level><level type="TAG_ENCODING"
prefixMatch="urn:epc:tag:gid-96" requiredFormattingParameters=""><option
optionKey="1" pattern="urn:epc:tag:gid-96:([0-9]*)\.([0-9]*)\.([0-9]*"
grammar="'urn:epc:tag:gid-96:' generalmanager '.' objectclass '.' serial"><field
seq="1" decimalMinimum="0" decimalMaximum="268435455" characterSet="[0-9]*"
name="generalmanager"/><field seq="2" decimalMinimum="0"
decimalMaximum="16777215" characterSet="[0-9]*" name="objectclass"/><field
seq="3" decimalMinimum="0" decimalMaximum="68719476735" characterSet="[0-9]*"
name="serial"/></option></level><level type="PURE_IDENTITY"
prefixMatch="urn:epc:id:gid"><option optionKey="1"
pattern="urn:epc:id:gid:([0-9]*)\.([0-9]*)\.([0-9]*" grammar="'urn:epc:id:gid:'
generalmanager '.' objectclass '.' serial"><field seq="1" decimalMinimum="0"
decimalMaximum="268435455" characterSet="[0-9]*" name="generalmanager"/><field
seq="2" decimalMinimum="0" decimalMaximum="16777215" characterSet="[0-9]*"
name="objectclass"/><field seq="3" decimalMinimum="0"
decimalMaximum="68719476735" characterSet="[0-9]*"
name="serial"/></option></level><level type="LEGACY"
prefixMatch="generalmanager="><option optionKey="1"
pattern="generalmanager=([0-9]*);objectclass=([0-9]*);serial=([0-9]*"
grammar="'generalmanager='generalmanager';objectclass='objectclass';serial='
serial"><field seq="1" decimalMinimum="0" decimalMaximum="268435455"
characterSet="[0-9]*" name="generalmanager"/><field seq="2" decimalMinimum="0"
decimalMaximum="16777215" characterSet="[0-9]*" name="objectclass"/><field
seq="3" decimalMinimum="0" decimalMaximum="68719476735" characterSet="[0-9]*"
name="serial"/></option></level></scheme></TagDataTranslation>
Validate the Oracle Scheme
Validation result:
GID-96;LEGACY,TAG_ENCODING,PURE_IDENTITY,BINARY;objectclass,generalmanager,serial,

```

```
PL/SQL procedure successfully completed.
```

```

.
.
.

```

GET_CATEGORY_ID Function

This function returns the category ID for a given category name and category version.

Syntax

```
DBMS_MGD_ID_UTL.GET_CATEGORY_ID (
 category_name IN  VARCHAR2,
 category_version IN  VARCHAR2)
RETURN VARCHAR2;
```

Parameters

Table 89–7 GET_CATEGORY_ID Function Parameters

Parameter	Description
category_name	Name of category
category_version	Category version

Usage Notes

- If the value of `category_version` is `NULL`, then the ID of the latest version of the specified category is returned.
- The return value is the category ID for the specified category name.

Examples

The following example returns a category ID given a category name and its version:

```
-- Contents of get_category1.sql file
SELECT DBMS_MGD_ID_UTL.get_category_id('EPC', NULL) FROM DUAL;
```

```
SQL> @get_category1.sql
```

```
.
.
.
DBMS_MGD_ID_UTL.GET_CATEGORY_ID('EPC',NULL)
-----
1
.
.
.
```

GET_COMPONENTS Function

This function returns all relevant separated component names separated by semicolon (;) for the specified scheme.

Syntax

```
DBMS_MGD_ID_UTL.GET_COMPONENTS (
 category_id IN VARCHAR2,
 scheme_name IN VARCHAR2)
RETURN VARCHAR2;
```

Parameters

Table 89–8 GET_COMPONENTS Function Parameters

Parameter	Description
category_id	Category ID
scheme_name	Name of scheme

Usage Notes

The return value contains the component names separated by a semicolon (;) for the specified scheme.

Examples

The following example gets the components:

```
--Contents of get_components.sql
DECLARE
 id mgd_id;
 getcomps VARCHAR2(1000);
 getencodings VARCHAR2(1000);
 getschemenames VARCHAR2(1000);
BEGIN
 DBMS_MGD_ID_UTL.set_java_logging_level(DBMS_MGD_ID_UTL.LOGGING_LEVEL_OFF);
 DBMS_MGD_ID_UTL.refresh_category(DBMS_MGD_ID_UTL.get_category_id('EPC', NULL));
 getcomps := DBMS_MGD_ID_UTL.get_components(1, 'SGTIN-64');
 dbms_output.put_line('Component names are: ' || getcomps);
 getencodings := DBMS_MGD_ID_UTL.get_encodings(1, 'SGTIN-64');
 dbms_output.put_line('Encodings are: ' || getencodings);
 getschemenames := DBMS_MGD_ID_UTL.get_scheme_names(1);
 dbms_output.put_line('Scheme names are: ' || getschemenames);
END;
/
SHOW ERRORS;

SQL> @get_components.sql
.
.
.
Component names are:
filter,gtin,companyprefixlength,companyprefix,companyprefixindex,itemref,serial
Encodings are: ONS_HOSTNAME,LEGACY,TAG_ENCODING,PURE_IDENTITY,BINARY
Scheme names are:
GIAI-64,GIAI-96,GID-96,GRAI-64,GRAI-96,SGLN-64,SGLN-96,SGTIN-64,SGTIN-96,SSCC-64
,SSCC-96,USDOD-64,USDOD-96
```

PL/SQL procedure successfully completed.

.
. .
.

GET_ENCODINGS Function

This function returns a list of semicolon (;) separated encodings (formats) for the specified scheme.

Syntax

```
DBMS_MGD_ID_UTL.GET_ENCODINGS (  
 category_id IN VARCHAR2,  
 scheme_name IN VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 89–9 GET_ENCODINGS Function Parameters

Parameter	Description
category_id	Category ID
scheme_name	Name of scheme

Usage Notes

The return value contains the encodings separated by a semicolon (;) for the specified scheme.

Examples

See the [GET_COMPONENTS Function](#) for an example.

GET_JAVA_LOGGING_LEVEL Function

This function returns an integer representing the current trace logging level.

Syntax

```
DBMS_MGD_ID_UTL.GET_JAVA_LOGGING_LEVEL  
RETURN INTEGER;
```

Parameters

None.

Usage Notes

The return value is the integer value denoting the current Java logging level.

Examples

The following example gets the Java logging level.

```
--Contents of getjavalogginglevel.sql  
DECLARE  
 loglevel NUMBER;  
BEGIN  
 DBMS_MGD_ID_UTL.set_java_logging_level(DBMS_MGD_ID_UTL.LOGGING_LEVEL_OFF);  
 loglevel := DBMS_MGD_ID_UTL.get_java_logging_level();  
 dbms_output.put_line('Java logging level = ' || loglevel);  
END;  
/  
SHOW ERRORS;  
  
SQL> @getjavalogginglevel.sql  
.  
.  
.  
Java logging level = 0  
PL/SQL procedure successfully completed.  
.  
.  
.
```

GET_PLSQL_LOGGING_LEVEL Function

This function returns an integer representing the current PL/SQL trace logging level.

Syntax

```
DBMS_MGD_ID_UTL.GET_PLSQL_LOGGING_LEVEL
RETURN INTEGER;

PRAGMA restrict_references(get_plsql_logging_level, WNDS);
```

Parameters

None.

Usage Notes

The return value is the integer value denoting the current PL/SQL logging level.

Examples

The following example gets the PL/SQL logging level.

```
--Contents of getplsqllogginglevel.sql
DECLARE
 loglevel NUMBER;
BEGIN
 DBMS_MGD_ID_UTL.set_plsql_logging_level(0);
 loglevel := DBMS_MGD_ID_UTL.get_plsql_logging_level();
 dbms_output.put_line('PL/SQL logging level = ' || loglevel);
END;
/
SHOW ERRORS;

SQL> @getplsqllogginglevel.sql
.
.
.
PL/SQL logging level = 0
PL/SQL procedure successfully completed.
.
.
.
```

GET_SCHEME_NAMES Function

This function returns a list of semicolon (;) separated scheme names for the specified category.

Syntax

```
DBMS_MGD_ID_UTL.GET_SCHEME_NAMES (  
 category_id IN VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 89–10 GET_SCHEME_NAMES Function Parameters

Parameter	Description
category_id	Category ID

Usage Notes

The return value contains the scheme names for the specified category ID.

Examples

See the [GET_COMPONENTS Function](#) for an example.

GET_TDT_XML Function

This function returns the Oracle Database tag data translation XML for the specified scheme.

Syntax

```
DBMS_MGD_ID_UTL.GET_TDT_XML (
 category_id IN VARCHAR2,
 scheme_name IN VARCHAR2)
RETURN CLOB;
```

Parameters

Table 89–11 GET_TDT_XML Function Parameters

Parameter	Description
category_id	Category ID
scheme_name	Name of scheme

Usage Notes

The return value contains the Oracle Database tag data translation XML for the specified scheme.

Examples

The following example gets the Oracle Database TDT XML for the specified scheme:

```
--Contents of get_tdtxml.sql
DECLARE
 gettdtxml CLOB;

BEGIN
 gettdtxml := DBMS_MGD_ID_UTL.get_tdt_xml(1, 'SGTIN-64');
 dbms_output.put_line('Length of tdt XML is ' || DBMS_LOB.GETLENGTH(gettdtxml));
 dbms_output.put_line(DBMS_LOB.SUBSTR(gettdtxml, DBMS_LOB.GETLENGTH(gettdtxml), 1));
END;
/
SHOW ERRORS;

SQL> @get_tdtxml.sql
.
.
.
Length of tdt XML is 22884
<?xml version = '1.0' encoding = "UTF-8"?>
<TagDataTranslation version="0.04"
date="2005-04-18T16:05:00Z" xmlns:xsi="http://www.w3.org/2001/XMLSchema"
xmlns="oracle.mgd.idcode"><scheme name="SGTIN-64"
optionKey="companyprefixlength" xmlns="">
 <level type="BINARY"
prefixMatch="10" requiredFormattingParameters="filter">
 <option
optionKey="12" pattern="10([01]{3})([01]{14})([01]{20})([01]{25})" grammar="'10'
filter companyprefixindex itemref serial">
 <field seq="1"
decimalMinimum="0" decimalMaximum="7" characterSet="[01]*" bitLength="3"
```

```
length="1" padChar="0" padDir="LEFT" name="filter"/>
  <field seq="2"
decimalMinimum="0" decimalMaximum="16383" characterSet="[01]*" bitLength="14"
name="companyprefixindex"/>
  <field seq="3" decimalMinimum="0"
decimalMaximum="9" characterSet="[01]*" bitLength="20" length="1" padChar="0"
padDir="LEFT" name="itemref"/>
  <field seq="4" decimalMinimum="0"
decimalMaximum="33554431" characterSet="[01]*" bitLength="25" name="serial"/>
.
.
.
  <field seq="1" decimalMinimum="0" decimalMaximum="9999999" characterSet="[0-9]*"
length="7" padChar="0" padDir="LEFT" name="itemref"/>
  <field seq="2" decimalMinimum="0" decimalMaximum="999999" characterSet="[0-9]*" length="6"
padChar="0" padDir="LEFT" name="companyprefix"/>
  </option>
</level>

</scheme></TagDataTranslation>
PL/SQL procedure successfully completed.
.
.
.
```

GET_VALIDATOR Function

This function returns the Oracle Database tag data translation schema.

Syntax

```
DBMS_MGD_ID_UTL.GET_VALIDATOR
RETURN CLOB;
```

Usage Notes

The return value contains the Oracle Database tag data translation schema.

Examples

This example returns the Oracle Database TDT schema.

```
--Contents of get_validator.sql
DECLARE
  getvalidator CLOB;
BEGIN
  getvalidator := DBMS_MGD_ID_UTL.get_validator;
  dbms_output.put_line('Length of validated oracle scheme xml is '||DBMS_
LOB.GETLENGTH(getvalidator));
  dbms_output.put_line(DBMS_LOB.SUBSTR(getvalidator, DBMS_LOB.GETLENGTH(getvalidator), 1));
END;
/
SHOW ERRORS;

SQL> @get_validator.sql
.
.
.
Length of validated oracle scheme xml is 5780
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema
targetNamespace="oracle.mgd.idcode"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"

xmlns:tdt="oracle.mgd.idcode" elementFormDefault="unqualified"

attributeFormDefault="unqualified" version="1.0">
  <xsd:annotation>

<xsd:documentation>
  <![CDATA[
<epcglobal:copyright>Copyright ?2004
Epcglobal Inc., All
Rights
Reserved.</epcglobal:copyright>
<epcglobal:disclaimer>EPCglobal Inc., its
members, officers, directors,
employees, or agents shall not be liable for any
injury, loss, damages,
financial or otherwise, arising from, related to, or
caused by the use of this
document. The use of said document shall constitute
your express consent to
the foregoing
```

```
exculpation.</epcglobal:disclaimer>
<epcglobal:specification>Tag Data
Translation (TDT) version
1.0</epcglobal:specification>
]]>

</xsd:documentation>
  </xsd:annotation>
  <xsd:simpleType
name="LevelTypeList">
  <xsd:restriction base="xsd:string">

</xsd:restriction>
  </xsd:simpleType>
  <xsd:simpleType name="TagLengthList"

<xsd:restriction base="xsd:string">
  </xsd:restriction>
  </xsd:simpleType>

<xsd:simpleType name="SchemeNameList">
  <xsd:restriction base="xsd:string">

</xsd:restriction>
  </xsd:simpleType>
  <xsd:simpleType
name="InputFormatList">
  <xsd:restriction base="xsd:string">

<xsd:enumeration value="BINARY"/>
  <xsd:enumeration value="STRING"/>

</xsd:restriction>
  </xsd:simpleType>
  <xsd:simpleType name="ModeList">

<xsd:restriction base="xsd:string">
  <xsd:enumeration value="EXTRACT"/>

<xsd:enumeration value="FORMAT"/>
  </xsd:restriction>
  </xsd:simpleType>

<xsd:simpleType name="CompactionMethodList">
  <xsd:restriction
base="xsd:string">
  <xsd:enumeration value="32-bit"/>
<xsd:enumeration value="16-bit"/>
  <xsd:enumeration value="8-bit"/>

<xsd:enumeration value="7-bit"/>
  <xsd:enumeration value="6-bit"/>

<xsd:enumeration value="5-bit"/>
  </xsd:restriction>
  </xsd:simpleType>

<xsd:simpleType name="PadDirectionList">
  <xsd:restriction
base="xsd:string">
```

```
 <xsd:enumeration value="LEFT"/>
 <xsd:enumeration
value="RIGHT"/>
 </xsd:restriction>
</xsd:simpleType>
<xsd:complexType
name="Field">
 <xsd:attribute name="seq" type="xsd:integer" use="required"/>

<xsd:attribute name="name" type="xsd:string" use="required"/>
 <xsd:attribute
name="bitLength" type="xsd:integer"/>
 <xsd:attribute name="characterSet"
type="xsd:string" use="required"/>
 <xsd:attribute name="compaction"
type="tdt:CompactionMethodList"/>
 <xsd:attribute name="compression"
type="xsd:string"/>
 <xsd:attribute name="padChar" type="xsd:string"/>

<xsd:attribute name="padDir" type="tdt:PadDirectionList"/>
 <xsd:attribute
name="decimalMinimum" type="xsd:long"/>
 <xsd:attribute name="decimalMaximum"
type="xsd:long"/>
 <xsd:attribute name="length" type="xsd:integer"/>

</xsd:complexType>
 <xsd:complexType name="Option">
 <xsd:sequence>

<xsd:element name="field" type="tdt:Field" maxOccurs="unbounded"/>

</xsd:sequence>
 <xsd:attribute name="optionKey" type="xsd:string"
use="required"/>
 <xsd:attribute name="pattern" type="xsd:string"/>

<xsd:attribute name="grammar" type="xsd:string" use="required"/>

</xsd:complexType>
 <xsd:complexType name="Rule">
 <xsd:attribute
name="type" type="tdt:ModeList" use="required"/>
 <xsd:attribute
name="inputFormat" type="tdt:InputFormatList"
use="required"/>
 <xsd:attribute name="seq" type="xsd:integer"
use="required"/>
 <xsd:attribute name="newFieldName" type="xsd:string"
use="required"/>
 <xsd:attribute name="characterSet" type="xsd:string"
use="required"/>
 <xsd:attribute name="padChar" type="xsd:string"/>

<xsd:attribute name="padDir" type="tdt:PadDirectionList"/>
 <xsd:attribute
name="decimalMinimum" type="xsd:long"/>
 <xsd:attribute name="decimalMaximum"
```


```

type="xsd:long"/>
  <xsd:attribute name="length" type="xsd:string"/>

<xsd:attribute name="function" type="xsd:string" use="required"/>

<xsd:attribute name="tableURI" type="xsd:string"/>
  <xsd:attribute
name="tableParams" type="xsd:string"/>
  <xsd:attribute name="tableXPath"
type="xsd:string"/>
  <xsd:attribute name="tableSQL" type="xsd:string"/>

</xsd:complexType>
  <xsd:complexType name="Level">
 <xsd:sequence>
<xsd:element name="option" type="tdt:Option" minOccurs="1"
maxOccurs="unbounded"/>
  <xsd:element name="rule" type="tdt:Rule"
minOccurs="0"
maxOccurs="unbounded"/>
 </xsd:sequence>
<xsd:attribute name="type" type="tdt:LevelTypeList" use="required"/>
<xsd:attribute name="prefixMatch" type="xsd:string" use="optional"/>
<xsd:attribute name="requiredParsingParameters" type="xsd:string"/>
<xsd:attribute name="requiredFormattingParameters" type="xsd:string"/>

</xsd:complexType>
  <xsd:complexType name="Scheme">
 <xsd:sequence>
<xsd:element name="level" type="tdt:Level" minOccurs="1" maxOccurs="5"/>

</xsd:sequence>
  <xsd:attribute name="name" type="tdt:SchemeNameList"
use="required"/>
  <xsd:attribute name="optionKey" type="xsd:string"
use="required"/>
  <xsd:attribute name="tagLength" type="tdt:TagLengthList"
use="optional"/>
  </xsd:complexType>
  <xsd:complexType
name="TagDataTranslation">
 <xsd:sequence>
  <xsd:element name="scheme"
type="tdt:Scheme" maxOccurs="unbounded"/>
 </xsd:sequence>
  <xsd:attribute
name="version" type="xsd:string" use="required"/>
  <xsd:attribute name="date"
type="xsd:dateTime" use="required"/>
  </xsd:complexType>
  <xsd:element
name="TagDataTranslation" type="tdt:TagDataTranslation"/>
</xsd:schema>

```

PL/SQL procedure successfully completed.

.
.
.

REFRESH_CATEGORY Function

This function refreshes the metadata information on the Java stack for the specified category. This function must be called before using MGD_ID functions.

Syntax

```
DBMS_MGD_ID_UTL.REFRESH_CATEGORY (
 category_id IN VARCHAR2);
```

Parameters

Table 89–12 REFRESH_CATEGORY Function Parameters

Parameter	Description
category_id	Category ID

Examples

The following example refreshes the metadata information for the EPC category ID.

```
--Contents of tostring3.sql
call DBMS_MGD_ID_UTL.set_proxy('www-proxy.us.oracle.com', '80');
DECLARE
id MGD_ID;
BEGIN
 DBMS_MGD_ID_UTL.set_java_logging_level(DBMS_MGD_ID_UTL.LOGGING_LEVEL_OFF);
 DBMS_MGD_ID_UTL.refresh_category(DBMS_MGD_ID_UTL.get_category_id('EPC', NULL));
 dbms_output.put_line('..Testing to_string');
 DBMS_OUTPUT.PUT_LINE('test to_string');
 id := mgd_id('EPC', NULL, 'urn:epc:id:gid:0037000.30241.1041970',
'scheme=GID-96');
 DBMS_OUTPUT.PUT_LINE('mgd_id object as a string');
 DBMS_OUTPUT.PUT_LINE(id.to_string);
END;
/
SHOW ERRORS;
call DBMS_MGD_ID_UTL.remove_proxy();

SQL> @tostring3.sql
..Testing to_string
test to_string
mgd_id object as a string
category_id =1;schemes = GID-96;objectclass = 30241;generalmanager =
0037000;scheme = GID-96;1 = 1;serial = 1041970

PL/SQL procedure successfully completed.
```

REMOVE_CATEGORY Procedure

This procedure removes a category including all the related TDT XML. This procedure is overloaded. The different functionality of each form of syntax is presented along with the definitions.

Syntax

Removes a category based on the specified category ID.

```
DBMS_MGD_ID_UTL.REMOVE_CATEGORY (
 category_id IN VARCHAR2);
```

Removes a category based on the specified category name and category version.

```
DBMS_MGD_ID_UTL.REMOVE_CATEGORY (
 category_name IN VARCHAR2,
 category_version IN VARCHAR2);
```

Parameters

Table 89–13 REMOVE_CATEGORY Procedure Parameters

Parameter	Description
category_id	Category ID
category_name	Name of category
category_version	Category version

Usage Notes

If the value of `category_version` is `NULL`, all versions for the specified category will be removed.

Examples

See the [ADD_SCHEME Procedure](#) for an example of removing a category.

REMOVE_PROXY Procedure

This procedure unsets the host and port of the proxy server.

Syntax

```
DBMS_MGD_ID_UTL.REMOVE_PROXY;
```

Examples

See the [REFRESH_CATEGORY Function](#) for an example.

REMOVE_SCHEME Procedure

This procedure removes a tag data translation scheme from a category.

Syntax

```
DBMS_MGD_ID_UTL.REMOVE_SCHEME (  
 category_id IN VARCHAR2,  
 scheme_name IN VARCHAR2);
```

Parameters

Table 89–14 REMOVE_SCHEME Procedure Parameters

Parameter	Description
category_id	Category ID
scheme_name	Name of scheme

Examples

See the [ADD_SCHEME Procedure](#) for an example of removing a scheme.

SET_JAVA_LOGGING_LEVEL Procedure

This procedure sets the Java trace logging level.

Syntax

```
DBMS_MGD_ID_UTL.SET_JAVA_LOGGING_LEVEL (  
 logginglevel IN INTEGER);
```

Parameters

Table 89–15 SET_JAVA_LOGGING_LEVEL Procedure Parameters

Parameter	Description
logginglevel	Logging level. The Java logging level can be one of the following values in descending order: <ul style="list-style-type: none">■ LOGGING_LEVEL_OFF CONSTANT INTEGER := 0■ LOGGING_LEVEL_SEVERE CONSTANT INTEGER := 1■ LOGGING_LEVEL_WARNING CONSTANT INTEGER := 2■ LOGGING_LEVEL_INFO CONSTANT INTEGER := 3■ LOGGING_LEVEL_FINE CONSTANT INTEGER := 4■ LOGGING_LEVEL_FINER CONSTANT INTEGER := 5■ LOGGING_LEVEL_FINEST CONSTANT INTEGER := 6■ LOGGING_LEVEL_ALL CONSTANT INTEGER := 7

Examples

See the [GET_JAVA_LOGGING_LEVEL Function](#) for an example.

SET_PLSQL_LOGGING_LEVEL Procedure

This procedure sets the PL/SQL trace logging level.

Syntax

```
DBMS_MGD_ID_UTL.SET_PLSQL_LOGGING_LEVEL (
 level IN INTEGER);

PRAGMA restrict_references(set_plsql_logging_level, WNDS);
```

Parameters

Table 89–16 SET_PLSQL_LOGGING_LEVEL Procedure Parameters

Parameter	Description
level	Logging level. The PL/SQL logging level can be one of the following values in descending order: <ul style="list-style-type: none"> ■ LOGGING_LEVEL_OFF CONSTANT INTEGER := 0 ■ LOGGING_LEVEL_SEVERE CONSTANT INTEGER := 1 ■ LOGGING_LEVEL_WARNING CONSTANT INTEGER := 2 ■ LOGGING_LEVEL_INFO CONSTANT INTEGER := 3 ■ LOGGING_LEVEL_FINE CONSTANT INTEGER := 4 ■ LOGGING_LEVEL_FINER CONSTANT INTEGER := 5 ■ LOGGING_LEVEL_FINEST CONSTANT INTEGER := 6 ■ LOGGING_LEVEL_ALL CONSTANT INTEGER := 7

Examples

See the [GET_PLSQL_LOGGING_LEVEL Function](#) for an example.

SET_PROXY Procedure

This procedure sets the host and port of the proxy server for Internet access. This procedure must be called if the database server accesses the Internet using a proxy server. Internet access is necessary because some rules need to look up the Object Naming Service (ONS) table to get the company prefix index.

You do not need to call this procedure if you are only using schemes that do not contain any rules requiring Internet access.

Syntax

```
DBMS_MGD_ID_UTL.SET_PROXY (  
 prox_host IN VARCHAR2,  
 proxy_port IN VARCHAR2);
```

Parameters

Table 89-17 SET_PROXY Procedure Parameters

Parameter	Description
proxy_host	Name of host
proxy_port	Host port number

Examples

See the [REFRESH_CATEGORY Function](#) for an example.

VALIDATE_SCHEME Function

This function validates the input tag data translation XML against the Oracle Database tag data translation schema.

Syntax

```
DBMS_MGD_ID_UTL.VALIDATE_SCHEME (  
 xml_scheme IN CLOB)  
RETURN VARCHAR2;
```

Parameters

Table 89–18 VALIDATE_SCHEME Function Parameters

Parameter	Description
xml_scheme	Scheme to be validated.

Usage Notes

The return value contains the components names for the specified scheme.

Examples

See the [ADD_SCHEME Procedure](#) or the [EPC_TO_ORACLE_SCHEME Function](#) for an example.

DBMS_MGWADM

DBMS_MGWADM defines the Messaging Gateway administrative interface. The package and object types are owned by *SYS*.

Note: You must run the `catmgw.sql` script to load the Messaging Gateway packages and types into the database.

See Also: *Oracle Streams Advanced Queuing User's Guide* contains information on loading database objects and using `DBMS_MGWADM`

This chapter contains the following topics:

- [Using DBMS_MGWADM](#)
 - Constants
 - Deprecated Subprograms
- [Data Structures](#)
- [Summary of DBMS_MGWADM Subprograms](#)

Using DBMS_MGWADM

- [Deprecated Subprograms](#)
- [Constants](#)

Deprecated Subprograms

Oracle recommends that you do not use deprecated procedures in new applications. Support for deprecated features is for backward compatibility only.

The following subprograms are deprecated with Oracle Database 11g Release 1 having been superseded by improved technology:

- [ADD_SUBSCRIBER Procedure](#) - use instead [CREATE_JOB Procedure](#)
- [ALTER_PROPAGATION_SCHEDULE Procedure](#) - use instead [ALTER_JOB Procedure](#)
- [ALTER_SUBSCRIBER Procedure](#) - use instead [ALTER_JOB Procedure](#)
- [DB_CONNECT_INFO Procedure](#) - use instead [ALTER_AGENT Procedures](#)
- [DISABLE_PROPAGATION_SCHEDULE Procedure](#) - use instead [DISABLE_JOB Procedure](#)
- [ENABLE_PROPAGATION_SCHEDULE Procedure](#) - use instead [ENABLE_JOB Procedure](#)
- [REMOVE_SUBSCRIBER Procedure](#) - use instead [REMOVE_JOB Procedure](#)
- [RESET_SUBSCRIBER Procedure](#) - use instead [RESET_JOB Procedure](#)
- [SCHEDULE_PROPAGATION Procedure](#) - use instead [CREATE_JOB Procedure](#)
- [UNSCHEDULE_PROPAGATION Procedure](#) - use instead [REMOVE_JOB Procedure](#)

Constants

- [DBMS_MGWADM Constants—Cleanup Actions](#) on page 90-4
- [DBMS_MGWADM Constants—Force Values](#) on page 90-4
- [DBMS_MGWADM Constants—Logging Levels](#) on page 90-4
- [DBMS_MGWADM Constants—Named Property Constants](#) on page 90-5
- [DBMS_MGWADM Constants—Other Constants](#) on page 90-5
- [DBMS_MGWADM Constants—Propagation Types](#) on page 90-6
- [DBMS_MGWADM Constants—Queue Domain Types](#) on page 90-6
- [DBMS_MGWADM Constants—Shutdown Modes](#) on page 90-6
- [DBMS_MGWADM Constants—WebSphere MQ Interface Types](#) on page 90-6
- [DBMS_MGWADM Constants—target_type Argument of SET_OPTION and REMOVE_OPTION Procedures](#) on page 90-6
- [DBMS_MGWADM Constants—conntype Argument of CREATE_AGENT and ALTER_AGENT Procedures](#) on page 90-6

Table 90–1 DBMS_MGWADM Constants—Cleanup Actions

Name	Type	Description
CLEAN_STARTUP_STATE	CONSTANT BINARY_INTEGER	Sets the Messaging Gateway agent to a known state so that it can be started
CLEAN_LOG_QUEUES	CONSTANT BINARY_INTEGER	Messaging Gateway agent will clean log queues for all configured messaging system links
RESET_SUB_MISSING_LOG_REC	CONSTANT BINARY_INTEGER	Messaging Gateway agent recovers a Messaging Gateway subscriber that has failed due to a missing log record
RESET_SUB_MISSING_MESSAGE	CONSTANT BINARY_INTEGER	Messaging Gateway agent recovers a Messaging Gateway subscriber that has failed due to a missing persistent source message

Table 90–2 DBMS_MGWADM Constants—Force Values

Name	Type	Description
FORCE	CONSTANT BINARY_INTEGER	Represents a forced action
NO_FORCE	CONSTANT BINARY_INTEGER	Represents a normal, nonforced action

Table 90–3 DBMS_MGWADM Constants—Logging Levels

Name	Type	Description
BASIC_LOGGING	CONSTANT BINARY_INTEGER	The standard (the least) information written to the log file

Table 90–3 (Cont.) DBMS_MGWADM Constants—Logging Levels

Name	Type	Description
TRACE_DEBUG_LOGGING	CONSTANT BINARY_INTEGER	The greatest information written to the log file
TRACE_HIGH_LOGGING	CONSTANT BINARY_INTEGER	The third level of detail of logging information written to the log file
TRACE_LITE_LOGGING	CONSTANT BINARY_INTEGER	The second level detail of logging information written to the log file

Table 90–4 DBMS_MGWADM Constants—Named Property Constants

Name	Type	Description
MGWPROP_PREFIX	CONSTANT VARCHAR2	A constant (MGWPROP\$_) for the reserved property name prefix
MGWPROP_REMOVE	CONSTANT VARCHAR2	A constant (MGWPROP\$_REMOVE) for the reserved property name used to remove an existing property
MGWPROP_REMOVE_ALL	CONSTANT VARCHAR2	A constant (MGWPROP\$_REMOVE_ALL) for the reserved property name used to remove all properties

Table 90–5 DBMS_MGWADM Constants—Other Constants

Name	Type	Description
JMS_CONNECTION	CONSTANT BINARY_INTEGER	Used to indicate that JMS connections will be used to access JMS destinations in a domain-independent manner that supports a unified messaging model
JMS_QUEUE_CONNECTION	CONSTANT BINARY_INTEGER	Used to indicate that JMS queue connections will be used to access JMS destinations
JMS_TOPIC_CONNECTION	CONSTANT BINARY_INTEGER	Used to indicate that JMS topic connections will be used to access JMS destinations
NO_CHANGE	CONSTANT VARCHAR2	Indicates that an existing value should be preserved (not changed). This is used for certain APIs where the desire is to change one or more parameters but leave others unchanged.
DEFAULT_AGENT	CONSTANT VARCHAR2	Name of the Messaging Gateway default agent

Table 90–6 DBMS_MGWADM Constants—Propagation Types

Name	Type	Description
INBOUND_PROPAGATION	CONSTANT BINARY_INTEGER	Represents the propagation type for non-Oracle to Oracle Streams AQ propagation. The propagation source is a queue in a foreign (non-Oracle) messaging system and the destination is a local Oracle Streams AQ queue.
OUTBOUND_PROPAGATION	CONSTANT BINARY_INTEGER	Represents the propagation type for Oracle Streams AQ to non-Oracle propagation. The propagation source is a local Oracle Streams AQ queue and the destination is a queue in a foreign (non-Oracle) messaging system.

Table 90–7 DBMS_MGWADM Constants—Queue Domain Types

Name	Type	Description
DOMAIN_QUEUE	CONSTANT BINARY_INTEGER	Represents a queue destination. A JMS queue (point-to-point model) is classified as a queue.
DOMAIN_TOPIC	CONSTANT BINARY_INTEGER	Represents a topic destination. A JMS topic (publish-subscribe model) is classified as a topic.

Table 90–8 DBMS_MGWADM Constants—Shutdown Modes

Name	Type	Description
SHUTDOWN_IMMEDIATE	CONSTANT BINARY_INTEGER	Represents the immediate shutdown mode
SHUTDOWN_NORMAL	CONSTANT BINARY_INTEGER	Represents the normal shutdown mode

Table 90–9 DBMS_MGWADM Constants—WebSphere MQ Interface Types

Name	Type	Description
MQSERIES_BASE_JAVA_INTERFACE	CONSTANT BINARY_INTEGER	Represents the Base Java interface for the WebSphere MQ messaging system

Table 90–10 DBMS_MGWADM Constants—target_type Argument of SET_OPTION and REMOVE_OPTION Procedures

Name	Type	Description
AGENT_JAVA_PROP	CONSTANT PLS_INTEGER	Used for an agent option used to set a Java System property
MSGLINK_OPTION	CONSTANT PLS_INTEGER	Used for a messaging system link option
JOB_OPTION	CONSTANT PLS_INTEGER	Used for a propagation job option

Table 90–11 DBMS_MGWADM Constants—conntype Argument of CREATE_AGENT and ALTER_AGENT Procedures

Name	Type	Description
JDBC_OCI	CONSTANT VARCHAR2	Used to specify the JDBC OCI driver
JDBC_THIN	CONSTANT VARCHAR2	Used to specify the JDBC Thin driver

Data Structures

The DBMS_MGWADM package defines the following OBJECT types.

Object Types

- [SYS.MGW_MQSERIES_PROPERTIES](#) Object Type
- [SYS.MGW_PROPERTIES](#) Object Type
- [SYS.MGW_PROPERTY](#) Object Type
- [SYS.MGW_TIBRV_PROPERTIES](#) Object Type

SYS.MGW_MQSERIES_PROPERTIES Object Type

This type specifies basic properties for a WebSphere MQ messaging system link.

Syntax

```

TYPE SYS.MGW_MQSERIES_PROPERTIES IS OBJECT (
 queue_manager VARCHAR2(64),
 hostname VARCHAR2(64),
 port INTEGER,
 channel VARCHAR2(64),
 interface_type INTEGER,
 max_connections INTEGER,
 username VARCHAR2(64),
 password VARCHAR2(64),
 inbound_log_queue  VARCHAR2(64),
 outbound_log_queue VARCHAR2(64),

 -- Methods
 STATIC FUNCTION construct
 RETURN SYS.MGW_MQSERIES_PROPERTIES,

 STATIC FUNCTION alter_construct
 RETURN SYS.MGW_MQSERIES_PROPERTIES );

```

Attributes

Table 90–12 SYS.MGW_MQSERIES_PROPERTIES Attributes

Attribute	Description
queue_manager	The name of the WebSphere MQ queue manager
hostname	The host on which the WebSphere MQ messaging system resides. If hostname is NULL, then a WebSphere MQ bindings connection is used. If not NULL, then a client connection is used and requires that a port and channel be specified.
port	The port number. This is used only for client connections; that is, when hostname is not NULL.
channel	The channel used when establishing a connection to the queue manager. This is used only for client connections; that is, when hostname is not NULL.
interface_type	The type of messaging interface to use. Values: <ul style="list-style-type: none"> ■ DBMS_MGWADM.MQSERIES_BASE_JAVA_INTERFACE if the WebSphere MQ Base Java interface should be used. ■ DBMS_MGWADM.JMS_CONNECTION if the link is to be used to access JMS destinations in a unified, domain-independent manner. ■ DBMS_MGWADM.JMS_QUEUE_CONNECTION if the link is to be used for accessing JMS queues ■ DBMS_MGWADM.JMS_TOPIC_CONNECTION if the link is to be used for accessing JMS topics.
max_connections	The maximum number of messaging connections to the WebSphere MQ messaging system
username	The username used for authentication to the WebSphere MQ messaging system

Table 90–12 (Cont.) SYS.MGW_MQSERIES_PROPERTIES Attributes

Attribute	Description
password	The password used for authentication to the WebSphere MQ messaging system
inbound_log_queue	<p>The name of the WebSphere MQ queue used for propagation recovery purposes when this messaging link is used for inbound propagation; that is, when queues associated with this link serve as a propagation source:</p> <ul style="list-style-type: none"> ■ For MQSERIES_BASE_JAVA_INTERFACE, this is the name of a physical WebSphere MQ queue created using WebSphere MQ administration tools. ■ For the JMS_CONNECTION interface and the JMS_QUEUE_CONNECTION interface, this is the name of a physical WebSphere MQ queue created using WebSphere MQ administration tools. ■ For JMS_TOPIC_CONNECTION interface, this specifies the name of a WebSphere MQ JMS topic. The physical WebSphere MQ queue used by subscribers of that topic must be created using WebSphere MQ administration tools. By default, the physical queue used is SYSTEM.JMS.D.SUBSCRIBER.QUEUE.
outbound_log_queue	<p>The name of the WebSphere MQ queue used for propagation recovery purposes when this messaging link is used for outbound propagation; that is, when queues associated with this link serve as a propagation destination:</p> <ul style="list-style-type: none"> ■ For MQSERIES_BASE_JAVA_INTERFACE, this is the name of a physical WebSphere MQ queue created using WebSphere MQ administration tools. ■ For the JMS_CONNECTION interface and the JMS_QUEUE_CONNECTION interface, this is the name of a physical WebSphere MQ queue created using WebSphere MQ administration tools. ■ For JMS_TOPIC_CONNECTION interface, this specifies the name of a WebSphere MQ JMS topic. The physical WebSphere MQ queue used by subscribers of that topic must be created using WebSphere MQ administration tools. By default, the physical queue used is SYSTEM.JMS.D.SUBSCRIBER.QUEUE.

Methods

Table 90–13 SYS.MGW_MQSERIES_PROPERTIES Methods

Method	Description
construct	Constructs a new SYS.MGW_MQSERIES_PROPERTIES instance. All attributes are assigned a value of NULL
alter_construct	Constructs a new SYS.MGW_MQSERIES_PROPERTIES instance for altering the properties of an existing messaging link. All attributes having a VARCHAR2 data type are assigned a value of DBMS_MGWADM.NO_CHANGE. Attributes of other data types are assigned a value of NULL.

SYS.MGW_PROPERTIES Object Type

This type specifies an array of properties.

Syntax

```
TYPE SYS.MGW_PROPERTIES AS VARRAY (2000) OF SYS.MGW_PROPERTY;
```

Attributes

Table 90–14 SYS.MGW_PROPERTIES Attributes

Attribute	Description
name	Property name
value	Property value

Usage Notes

Unless noted otherwise, Messaging Gateway uses named properties as follows:

- Names with the `MGWPROP$_` prefix are reserved. They are used for special purposes and are invalid when used as a normal property name.
- A property name can exist only once in a property list; that is, a list can contain only one value for a given name. The name is case-insensitive.
- In general, a property list is order-independent, and the property names may appear in any order. An alter property list is an exception.
- You can use a new property list to alter an existing property list. Each new property modifies the original list in one of the following ways: adds a new property, modifies a property, removes a property, or removes all properties.

The alter list is processed in order, from the first element to the last element. Thus the order in which the elements appear in the alter list is meaningful, especially when the alter list is used to remove properties from an existing list.

The property name and value are used to determine how that element affects the original list. The following rules apply:

- Add or modify property

```
MGW_PROPERTY.NAME = property_name
MGW_PROPERTY.VALUE = property_value
```

If a property of the given name already exists, then the current value is replaced with the new value; otherwise the new property is added to the end of the list.

- Remove property

```
MGW_PROPERTY.NAME = 'MGWPROP$_REMOVE'
MGW_PROPERTY.VALUE = name_of_property_to_remove
```

No action is taken if the property name does not exist in the original list.

- Remove all properties

```
MGW_PROPERTY.NAME = 'MGWPROP$_REMOVE_ALL'
MGW_PROPERTY.VALUE = not used
```

See Also: "The DBMS_MGWADM package defines constants to represent the reserved property names on [Table 90-4](#), "DBMS_MGWADM Constants—Named Property Constants"

SYS.MGW_PROPERTY Object Type

This type specifies a named property which is used to specify optional properties for messaging links, foreign queues, and subscribers.

Syntax

```
TYPE SYS.MGW_PROPERTY IS OBJECT(
  name  VARCHAR2(500),
  value VARCHAR2(4000),

  -- Methods
  STATIC FUNCTION construct  --- (1)
  RETURN SYS.MGW_PROPERTY,

  STATIC FUNCTION construct(  --- (2)
 p_name  IN VARCHAR2,
 p_value IN VARCHAR2)
  RETURN SYS.MGW_PROPERTY );
```

Attributes

Table 90–15 SYS.MGW_PROPERTY Attributes

Attribute	Description
name	Property name
value	Property value

Methods

Table 90–16 SYS.MGW_PROPERTY Methods

Method	Description
construct --- (1)	Constructs a new MGW_PROPERTY instance. All attributes are assigned a value of NULL
construct --- (2)	Constructs a new MGW_PROPERTY instance initialized using the given parameters

SYS.MGW_TIBRV_PROPERTIES Object Type

A type that specifies basic properties for a TIB/Rendezvous messaging system link. The Messaging Gateway agent creates a TIB/Rendezvous transport of type `TibrvRvdTransport` for each Messaging Gateway link.

Syntax

```
TYPE SYS.MGW_TIBRV_PROPERTIES IS OBJECT(
  service  VARCHAR2(128),
  daemon VARCHAR2(128),
  network  VARCHAR2(256),
  cm_name  VARCHAR2(256),
  cm_ledger VARCHAR2(256),

  -- Methods
  STATIC FUNCTION construct
  RETURN SYS.MGW_TIBRV_PROPERTIES,

  STATIC FUNCTION alter_construct
  RETURN SYS.MGW_TIBRV_PROPERTIES );
```

Attributes

Table 90–17 *SYS.MGW_TIBRV_PROPERTIES Attributes*

Attribute	Description
service	The service parameter for the rvd transport
daemon	The daemon parameter for the rvd transport
network	The network parameter for the rvd transport
cm_name	The CM correspondent name. Reserved for future use.
cm_ledger	The CM ledger file name. Reserved for future use.

Methods

Table 90–18 *SYS.MGW_TIBRV_PROPERTIES Methods*

Method	Description
construct	Constructs a new <code>SYS.MGW_TIBRV_PROPERTIES</code> instance. All attributes will be assigned a value of <code>NULL</code> .
alter_construct	Constructs a new <code>SYS.MGW_TIBRV_PROPERTIES</code> instance. This function is useful for altering the properties of an existing messaging link. All attributes having a <code>VARCHAR2</code> data type will be assigned a value of <code>DBMS_MGWADM.NO_CHANGE</code> . Attributes of other data types will be assigned a value of <code>NULL</code> .

Summary of DBMS_MGWADM Subprograms

Table 90–19 DBMS_MGWADM Package Subprograms

Subprogram	Description
ADD_SUBSCRIBER Procedure on page 90-16	Adds a subscriber used to consume messages from a source queue for propagation to a destination
ALTER_AGENT Procedures on page 90-20	Alters Messaging Gateway agent parameters
ALTER_JOB Procedure on page 90-22	Alters the properties of a propagation job
ALTER_MSGSYSTEM_LINK Procedure for TIB/Rendezvous on page 90-24	Alters the properties of a TIB/Rendezvous messaging system link
ALTER_MSGSYSTEM_LINK Procedure for WebSphere MQ on page 90-25	Alters the properties of a WebSphere MQ messaging system link
ALTER_PROPAGATION_SCHEDULE Procedure on page 90-26	Alters a propagation schedule
ALTER_SUBSCRIBER Procedure on page 90-27	Alters the parameters of a subscriber used to consume messages from a source queue for propagation to a destination
CLEANUP_GATEWAY Procedures on page 90-29	Cleans up Messaging Gateway
CREATE_AGENT Procedure on page 90-32	Creates a Messaging Gateway agent that will be used to process propagation jobs
CREATE_JOB Procedure on page 90-34	Creates a job used to propagate message from a source to a destination
CREATE_MSGSYSTEM_LINK Procedures for TIB/Rendezvous on page 90-38	Creates a messaging system link to a TIB/Rendezvous messaging system
CREATE_MSGSYSTEM_LINK Procedures for WebSphere MQ on page 90-39	Creates a messaging system link to a WebSphere MQ messaging system
DB_CONNECT_INFO Procedure on page 90-40	Configures connection information used by the Messaging Gateway agent for connections to Oracle Database
DISABLE_JOB Procedure on page 90-41	Disables a propagation job
DISABLE_PROPAGATION_SCHEDULE Procedure on page 90-42	Disables a propagation schedule
ENABLE_JOB Procedure on page 90-43	Enables a propagation job
ENABLE_PROPAGATION_SCHEDULE Procedure on page 90-44	Enables a propagation schedule
REGISTER_FOREIGN_QUEUE Procedure on page 90-45	Registers a non-Oracle queue entity in Messaging Gateway

Table 90–19 (Cont.) DBMS_MGWADM Package Subprograms

Subprogram	Description
REMOVE_AGENT Procedure on page 90-46	Removes a Messaging Gateway agent
REMOVE_JOB Procedure on page 90-47	Removes a propagation job
REMOVE_MSGSYSTEM_LINK Procedure on page 90-48	Removes a messaging system link for a non-Oracle messaging system
REMOVE_OPTION Procedure on page 90-49	Removes a Messaging Gateway configuration option
REMOVE_SUBSCRIBER Procedure on page 90-51	Removes a subscriber used to consume messages from a source queue for propagation to a destination
RESET_JOB Procedure on page 90-52	Resets the propagation error state for a propagation job
RESET_SUBSCRIBER Procedure on page 90-53	Resets the propagation error state for a subscriber
SCHEDULE_PROPAGATION Procedure on page 90-54	Schedules message propagation from a source to a destination
SET_LOG_LEVEL Procedures on page 90-56	Dynamically alters the Messaging Gateway agent logging level
SET_OPTION Procedure on page 90-57	Sets a Messaging Gateway configuration option
SHUTDOWN Procedures on page 90-59	Shuts down the Messaging Gateway agent
STARTUP Procedures on page 90-60	Starts the Messaging Gateway agent
UNREGISTER_FOREIGN_QUEUE Procedure on page 90-61	Removes a non-Oracle queue entity in Messaging Gateway
UNSCHEDULE_PROPAGATION Procedure on page 90-62	Removes a propagation schedule

ADD_SUBSCRIBER Procedure

This procedure adds a subscriber used to consume messages from a source queue for propagation to a destination.

Note: This subprogram has been deprecated as a result of improved technology (see [CREATE_JOB Procedure](#) on page 90-34), and is retained only for reasons of backward compatibility.

Syntax

```
DBMS_MGWADM.ADD_SUBSCRIBER (
  subscriber_id IN VARCHAR2,
  propagation_type  IN BINARY_INTEGER,
  queue_name IN VARCHAR2,
  destination IN VARCHAR2,
  rule IN VARCHAR2 DEFAULT NULL,
  transformation IN VARCHAR2 DEFAULT NULL,
  exception_queue IN VARCHAR2 DEFAULT NULL,
  options IN SYS.MGW_PROPERTIES DEFAULT NULL);
```

Parameters

Table 90–20 ADD_SUBSCRIBER Procedure Parameters

Parameter	Description
subscriber_id	Specifies a user-defined name that identifies this subscriber
propagation_type	Specifies the type of message propagation. <code>DBMS_MGWADM.OUTBOUND_PROPAGATION</code> is for Oracle Streams AQ to non-Oracle propagation. <code>DBMS_MGWADM.INBOUND_PROPAGATION</code> is for non-Oracle to Oracle Streams AQ propagation
queue_name	Specifies the source queue to which this subscriber is being added. The syntax and interpretation of this parameter depend on the value specified for <code>propagation_type</code> .
destination	Specifies the destination queue to which messages consumed by this subscriber are propagated. The syntax and interpretation of this parameter depend on the value specified for <code>propagation_type</code> .
rule	Specifies an optional subscription rule used by the subscriber to dequeue messages from the source queue. This is <code>NULL</code> if no rule is needed. The syntax and interpretation of this parameter depend on the value specified for <code>propagation_type</code> .
transformation	Specifies the transformation needed to convert between the Oracle Streams AQ payload and an ADT defined by Messaging Gateway. The type of transformation needed depends on the value specified for <code>propagation_type</code> . If <code>NULL</code> , then the Oracle Streams AQ payload type must be supported by Messaging Gateway.

Table 90–20 (Cont.) ADD_SUBSCRIBER Procedure Parameters

Parameter	Description
exception_queue	Specifies a queue used for exception message logging purposes. This queue must be on the same messaging system as the propagation source. If NULL, then an exception queue is not used and propagation stops if a problem occurs. The syntax and interpretation of this parameter depend on the value specified for propagation_type. The source queue and exception queue cannot be the same queue.
options	Optional subscriber properties. NULL if there are none. Typically these are lesser used configuration properties supported by the messaging system.

Usage Notes

See Also: "Handling Arbitrary Payload Types Using Message Transformations", in *Oracle Streams Advanced Queuing User's Guide* for more information regarding message conversion and transformation

If the non-Oracle messaging link being accessed for the subscriber uses a JMS interface, then the Messaging Gateway agent will use the Oracle JMS interface to access the Oracle Streams AQ queues. Otherwise the native Oracle Streams AQ interface will be used. Parameters are interpreted differently when the Messaging Gateway agent uses Oracle JMS for JMS connections.

Transformations are not currently supported if the Oracle JMS interface is used for propagation. The transformation parameter must be NULL.

See Also: For additional information regarding subscriber options

- "WebSphere MQ System Properties" in *Oracle Streams Advanced Queuing User's Guide*
- "TIB/Rendezvous System Properties" in *Oracle Streams Advanced Queuing User's Guide*

OUTBOUND_PROPAGATION Subscribers

The parameters for a subscriber used for outbound propagation are interpreted as follows:

- queue_name specifies the local Oracle Streams AQ queue that is the propagation source. This must have a syntax of schema.queue.
- destination specifies the foreign queue to which messages are propagated. This must have a syntax of registered_queue@message_link.
- rule specifies an optional Oracle Streams AQ subscriber rule if the native Oracle Streams AQ interface is used, or a JMS selector if the Oracle JMS interface is used. If NULL, then no rule or selector is used.
- transformation specifies the transformation used to convert the Oracle Streams AQ payload to an ADT defined by Messaging Gateway.

Messaging Gateway propagation dequeues messages from the Oracle Streams AQ queue using the transformation to convert the Oracle Streams AQ payload to a

known ADT defined by Messaging Gateway. The message is then enqueued in the foreign messaging system based on the Messaging Gateway ADT.

- `exception_queue` specifies the name of a local Oracle Streams AQ queue to which messages are moved if an exception occurs. This must have a syntax of `schema.queue`.

If the native Oracle Streams AQ interface is used, then a subscriber will be added to the Oracle Streams AQ queue when this procedure is called, whether or not Messaging Gateway is running. The local subscriber will be of the form `sys.aq$_agent('MGW_subscriber_id', NULL, NULL)`.

If the Oracle JMS interface is used, then the Messaging Gateway agent will create a JMS durable subscriber with the name of `MGW_subscriber_id`. If the agent is not running when this procedure is called, then the durable subscriber will be created the next time the agent starts.

The exception queue has the following caveats:

- The user is responsible for creating the Oracle Streams AQ queue to be used as the exception queue.
- The payload type of the source and exception queue must match.
- The exception queue must be created as a queue type of `DBMS_AQADM.NORMAL_QUEUE` rather than `DBMS_AQADM.EXCEPTION_QUEUE`. Enqueue restrictions prevent Messaging Gateway propagation from using an Oracle Streams AQ queue of type `EXCEPTION_QUEUE` as a Messaging Gateway exception queue.

INBOUND_PROPAGATION Subscribers

The parameters for a subscriber used for inbound propagation are interpreted as follows:

- `queue_name` specifies the foreign queue that is the propagation source. This must have a syntax of `registered_queue@message_link`.
- `destination` specifies the local Oracle Streams AQ queue to which messages are propagated. This must have a syntax of `schema.queue`.
- `rule` specifies an optional subscriber rule that is valid for the foreign messaging system. This is `NULL` if no rule is needed.
- `transformation` specifies the transformation used to convert an ADT defined by Messaging Gateway to the Oracle Streams AQ payload type.

Messaging Gateway propagation dequeues messages from the foreign messaging system and converts the message body to a known ADT defined by Messaging Gateway. The transformation is used to convert the Messaging Gateway ADT to an Oracle Streams AQ payload type when the message is enqueued to the Oracle Streams AQ queue.

- `exception_queue` specifies the name of a foreign queue to which messages are moved if an exception occurs. This must have a syntax of `registered_queue@message_link`.

Whether or not a subscriber is needed depends on the requirements of the non-Oracle messaging system. If a durable subscriber is necessary, then it will be created by the Messaging Gateway agent. If the agent is not running at the time this procedure is called, then the creation of the subscriber on the non-Oracle messaging system will occur when the agent next starts.

The exception queue has the following caveats:

- The exception queue must be a registered non-Oracle queue.
- The source and exception queues must use the same messaging system link.

ALTER_AGENT Procedures

This procedure configures Messaging Gateway agent parameters.

Syntax

```
DBMS_MGWADM.ALTER_AGENT (
 max_connections IN BINARY_INTEGER DEFAULT NULL,
 max_memory IN BINARY_INTEGER DEFAULT NULL,
 max_threads IN BINARY_INTEGER DEFAULT NULL,
 service IN VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE );
```

```
DBMS_MGWADM.ALTER_AGENT (
 agent_name IN VARCHAR2,
 username IN VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE,
 password IN VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE,
 database IN VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE,
 conntype IN VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE,
 max_memory IN PLS_INTEGER DEFAULT NULL,
 max_threads IN PLS_INTEGER DEFAULT NULL,
 service IN VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE,
 initfile IN VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE,
 comment IN VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE );
```

Parameters

Table 90–21 ALTER_AGENT Procedure Parameters

Parameter	Description
max_connections	The maximum number of messaging connections to Oracle Database used by the Messaging Gateway agent. If it is <code>NULL</code> , then the current value is unchanged. Caution: This parameter has been deprecated.
max_memory	The maximum heap size, in MB, used by the Messaging Gateway agent. If it is <code>NULL</code> , then the current value is unchanged.
max_threads	The number of messaging threads that the Messaging Gateway agent creates. If it is <code>NULL</code> , then the current value is unchanged.
service	Specifies the database service that the Oracle Scheduler job class used by this agent will have affinity to. In an Oracle RAC environment, this means that the Messaging Gateway agent will run on only those database instances that are assigned to the service. If <code>NULL</code> , the job class used by this agent will be altered to belong to the default service which is mapped to every instance. If <code>DBMS_MGWADM.NO_CHANGE</code> , the current value is unchanged.
agent_name	Identifies the Messaging Gateway agent. <code>DBMS_MGWADM.DEFAULT_AGENT</code> specifies the default agent.
username	Specifies the username used for connections to the Oracle Database. <code>NULL</code> is not allowed. If <code>DBMS_MGWADM.NO_CHANGE</code> , then the current value is unchanged. If a username is specified then a password must also be specified.
password	Specifies the password used for connections to the Oracle Database. <code>NULL</code> is not allowed. If <code>DBMS_MGWADM.NO_CHANGE</code> , then the current value is unchanged. A password must be specified if a username is specified.

Table 90–21 (Cont.) ALTER_AGENT Procedure Parameters

Parameter	Description
database	Specifies the database connect string used for connections to the Oracle Database. NULL indicates that a local connection should be used. If DBMS_MGWADM.NO_CHANGE, then the current value is unchanged. Oracle strongly recommends that a connect string, rather than NULL, be specified. Usually it will be a net service name from tnsnames.ora.
conntype	Specifies the type of connection to the Oracle Database, DBMS_MGWADM.JDBC_OCI or DBMS_MGWADM.JDBC_THIN. If DBMS_MGWADM.NO_CHANGE, then the current value is unchanged
initfile	Specifies a Messaging Gateway initialization file used by this agent. NULL indicates that the default initialization file is used. If a value is specified, it should be the full path name of the file. If DBMS_MGWADM.NO_CHANGE, then the current value is unchanged.
comment	Optional comments for this agent. NULL if a comment is not desired. If DBMS_MGWADM.NO_CHANGE, then the current value is unchanged.

Note: The `max_connections` parameter included in previous versions of this subprogram has been deprecated and is non-operational

Usage Notes

- Default values for these configuration parameters are set when the Messaging Gateway agent is installed.
- Changes to the `max_memory` and `max_threads` parameters take effect the next time the Messaging Gateway agent is active. If the Messaging Gateway agent is currently active, then it must be shut down and restarted for the changes to take effect.
- The `service` parameter is used to set an Oracle Scheduler job class attribute. The job class is used to create a Scheduler job that starts the Messaging Gateway agent. An Oracle administrator must create the database service. If the value is NULL, the job class will belong to an internal service that is mapped to all instances.
- The `max_connections` parameter is being deprecated as of the Oracle RDBMS 11g release. The number of messaging connections used by the Messaging Gateway Agent is based on the value of the `max_threads` parameter.
- The `username`, `password`, and `database` parameters specify connection information used by the Messaging Gateway agent for connections to the Oracle Database. An Oracle administrator should create the user and grant it the role `MGW_AGENT_ROLE`.

ALTER_JOB Procedure

This procedure alters the properties of a propagation job.

Syntax

```
DBMS_MGWADM.ALTER_JOB (
  job_name IN VARCHAR2,
  rule IN VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE,
  transformation IN VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE,
  exception_queue IN  VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE,
  poll_interval IN PLS_INTEGER DEFAULT 0,
  options IN SYS.MGW_PROPERTIES DEFAULT NULL,
  comments IN VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE );
```

Parameters

Table 90–22 ALTER_JOB Procedure Parameters

Parameter	Description
job_name	Identifies the propagation job
rule	Specifies an optional subscription rule used to dequeue messages from the propagation source. The syntax and interpretation of this parameter depend on the propagation type. A NULL value indicates that no subscription rule is needed. If DBMS_MGWADM.NO_CHANGE, then the current value is unchanged.
transformation	Specifies the transformation needed to convert between the Oracle Streams AQ payload and an ADT defined by Messaging Gateway. The type of transformation needed depends on the value specified for <i>propagation_type</i> . A NULL value indicates that no transformation is needed. If DBMS_MGWADM.NO_CHANGE, the current value is unchanged.
exception_queue	Specifies a queue used for exception message logging purposes. This queue must be on the same messaging system as the propagation source. In cases in which no exception queue is associated with the job, propagation stops if a problem occurs. The syntax and interpretation of this parameter depend on the propagation type. A NULL value indicates that no exception queue is used. If DBMS_MGWADM.NO_CHANGE, the current value is unchanged.
poll_interval	Specifies the polling interval, in seconds, used by the Messaging Gateway agent when checking for messages in the source queue. If no messages are available the agent will not poll again until the polling interval has passed. Once the agent detects a message it will continue propagating messages as long as any are available. Values: NULL, 0, or value > 0: <ul style="list-style-type: none"> ■ If zero (default), the current value will not be changed. ■ If NULL, the current value will be reset and the Messaging Gateway default polling interval will be used. The default polling interval is 5 seconds and can be overridden by the Messaging Gateway initialization file.

Table 90–22 (Cont.) ALTER_JOB Procedure Parameters

Parameter	Description
options	Optional job properties. If NULL, no options will be changed. If not NULL, then the properties specified in this list are combined with the current optional properties to form a new set of job options.
comments	An optional comment for this agent, or NULL if one is not desired. If DBMS_MGWADM.NO_CHANGE, the current value will not be changed.

Usage Notes

- If the non-Oracle messaging link being accessed for the propagation job uses a JMS interface, then the Messaging Gateway agent will use the Oracle JMS interface to access the Oracle Streams AQ queues. Otherwise the native Oracle Streams AQ interface will be used. Parameters are interpreted differently when the Messaging Gateway agent uses Oracle JMS for JMS connections.
- The subscriber rule cannot be altered when propagating from a JMS source. Instead, the propagation job must be dropped and re-created with the new rule. For JMS, changing the message selector on a durable subscription is equivalent to deleting and re-creating the subscription.
- Transformations are not currently supported if the Oracle JMS interface is used for propagation. The transformation parameter must be DBMS_MGWADM.NO_CHANGE (the default value).
- The options parameter specifies a set of properties used to alter the current optional properties. Each property affects the current property list in a particular manner; add a new property, replace an existing property, remove an existing property or remove all properties.

See Also:

- [SYS.MGW_PROPERTY Object Type](#) on page 90-12 for more information about the options parameter
 - [OUTBOUND_PROPAGATION Jobs](#) on page 90-35 for outbound propagation parameter interpretation
 - [INBOUND_PROPAGATION Jobs](#) on page 90-36 for inbound propagation parameter interpretation
-
-

ALTER_MSGSYSTEM_LINK Procedure for TIB/Rendezvous

Alters the properties of a TIB/Rendezvous messaging system link.

Syntax

```
DBMS_MGWADM.ALTER_MSGSYSTEM_LINK (
  linkname IN  VARCHAR2,
  properties IN  SYS.MGW_TIBRV_PROPERTIES,
  options IN  SYS.MGW_PROPERTIES DEFAULT NULL,
  comment IN  VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE );
```

Parameters

Table 90–23 ALTER_MSGSYSTEM_LINK Procedure Parameters for TIB/Rendezvous

Parameters	Description
linkname	The messaging system link name
properties	Basic properties for a TIB/Rendezvous messaging system link. If NULL, then no link properties will be changed.
options	Optional link properties. If NULL, then no options will be changed. If not NULL, then the properties specified in this list are combined with the current options properties to form a new set of link options.
comment	A user-specified description, or NULL if one is not desired. If DBMS_MGWADM.NO_CHANGE, then the current value will not be changed.

Usage Notes

To retain an existing value for a messaging link property with a VARCHAR2 data type, specify DBMS_MGWADM.NO_CHANGE for that particular property. To preserve an existing value for a property of another data type, specify NULL for that property.

The options parameter specifies a set of properties used to alter the current optional properties. Each property affects the current property list in a particular manner: add a new property, replace an existing property, remove an existing property, or remove all properties.

See Also: [SYS.MGW_PROPERTIES Object Type](#) on page 90-10

Some properties cannot be modified, and this procedure will fail if an attempt is made to alter such a property. For properties and options that can be changed, a few are dynamic, and Messaging Gateway uses the new values immediately. Others require the Messaging Gateway agent to be shut down and restarted before they take effect.

See Also: "TIB/Rendezvous System Properties" in *Oracle Streams Advanced Queuing User's Guide* for more information about the messaging system properties and options

ALTER_MSGSYSTEM_LINK Procedure for WebSphere MQ

This procedure alters the properties of a WebSphere MQ messaging system link.

Syntax

```
DBMS_MGWADM.ALTER_MSGSYSTEM_LINK (
  linkname IN VARCHAR2,
  properties IN SYS.MGW_MQSERIES_PROPERTIES,
  options IN SYS.MGW_PROPERTIES DEFAULT NULL,
  comment IN VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE);
```

Parameters

Table 90–24 ALTER_MSGSYSTEM_LINK Procedure Parameters for WebSphere MQ

Parameters	Description
linkname	The messaging system link name
properties	Basic properties for a WebSphere MQ messaging system link. If it is <code>NULL</code> , then no link properties are changed.
options	Optional link properties. <code>NULL</code> if no options are changed. If not <code>NULL</code> , then the properties specified in this list are combined with the current options properties to form a new set of link options.
comment	An optional description or <code>NULL</code> if not desired. If <code>DBMS_MGWADM.NO_CHANGE</code> is specified, then the current value is not changed.

Usage Notes

To retain an existing value for a messaging link property with a `VARCHAR2` data type, specify `DBMS_MGWADM.NO_CHANGE` for that particular property. To preserve an existing value for a property of another data type, specify `NULL` for that property.

The `options` parameter specifies a set of properties used to alter the current optional properties. Each property affects the current property list in a particular manner: add a new property, replace an existing property, remove an existing property, or remove all properties.

See Also: [SYS.MGW_PROPERTIES Object Type](#) on page 90-10

Some properties cannot be modified, and this procedure will fail if an attempt is made to alter such a property. For properties and options that can be changed, a few are dynamic, and Messaging Gateway uses the new values immediately. Others require the Messaging Gateway agent to be shut down and restarted before they take effect.

See Also: "WebSphere MQ System Properties" in *Oracle Streams Advanced Queuing User's Guide* for more information about the messaging system properties and options

ALTER_PROPAGATION_SCHEDULE Procedure

This procedure alters a propagation schedule.

Note: This subprogram has been deprecated as a result of improved technology (see [ALTER_JOB Procedure](#) on page 90-22), and is retained only for reasons of backward compatibility.

Syntax

```
DBMS_MGWADM.ALTER_PROPAGATION_SCHEDULE (
  schedule_id  IN VARCHAR2,
  duration IN NUMBER DEFAULT NULL,
  next_time IN VARCHAR2 DEFAULT NULL,
  latency IN NUMBER DEFAULT NULL);
```

Parameters

Table 90–25 ALTER_PROPAGATION_SCHEDULE Procedure Parameters

Parameter	Description
schedule_id	Identifies the propagation schedule to be altered
duration	Reserved for future use
next_time	Reserved for future use
latency	Specifies the polling interval, in seconds, used by the Messaging Gateway agent when checking for messages in the source queue. If no messages are available in the source queue, then the agent will not poll again until the polling interval has passed. Once the agent detects a message it will continue propagating messages as long as any are available. Values: NULL or value > 0. If latency is NULL, then the Messaging Gateway agent default polling interval will be used. The default polling interval is 5 seconds, but it can be overridden by the Messaging Gateway initialization file.

Usage Notes

This procedure always overwrites the existing value for each parameter. If a given parameter is not specified, then the existing values are overwritten with the default value.

ALTER_SUBSCRIBER Procedure

This procedure alters the parameters of a subscriber used to consume messages from a source queue for propagation to a destination.

Note: This subprogram has been deprecated as a result of improved technology (see [ALTER_JOB Procedure](#) on page 90-22), and is retained only for reasons of backward compatibility.

Syntax

```
DBMS_MGWADM.ALTER_SUBSCRIBER (
  subscriber_id  IN VARCHAR2,
  rule IN VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE,
  transformation IN VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE,
  exception_queue IN VARCHAR2 DEFAULT DBMS_MGWADM.NO_CHANGE,
  options IN SYS.MGW_PROPERTIES DEFAULT NULL );
```

Parameters

Table 90–26 ALTER_SUBSCRIBER Procedure Parameters

Parameter	Description
subscriber_id	Identifies the subscriber to be altered
rule	Specifies an optional subscription rule used by the subscriber to dequeue messages from the source queue. The syntax and interpretation of this parameter depend on the subscriber propagation type. A NULL value indicates that no subscription rule is needed. If DBMS_MGWADM.NO_CHANGE, then the current value is unchanged.
transformation	Specifies the transformation needed to convert between the Oracle Streams AQ payload and an ADT defined by Messaging Gateway. The type of transformation needed depends on the subscriber propagation type. A NULL value indicates that no transformation is needed. If DBMS_MGWADM.NO_CHANGE, then the current value is unchanged.
exception_queue	Specifies a queue used for exception message logging. This queue must be on the same messaging system as the propagation source. If no exception queue is associated with the subscriber, then propagation stops if a problem occurs. The syntax and interpretation of this parameter depend on the subscriber propagation type. A NULL value indicates that no exception queue is used. If DBMS_MGWADM.NO_CHANGE, then the current value is unchanged. The source queue and exception queue cannot be the same queue.
options	Optional subscriber properties. If NULL, then no options will be changed. If not NULL, then the properties specified in this list are combined with the current optional properties to form a new set of subscriber options.

Usage Notes

If the non-Oracle messaging link being accessed for the subscriber uses a JMS interface, then the Messaging Gateway agent will use the Oracle JMS interface to access the Oracle Streams AQ queues. Otherwise the native Oracle Streams AQ interface will be used. Parameters are interpreted differently when the Messaging Gateway agent uses Oracle JMS for JMS connections.

When propagating from a JMS source, the subscriber rule cannot be altered. Instead, the subscriber must be removed and added with the new rule. For JMS, changing the message selector on a durable subscription is equivalent to deleting and re-creating the subscription.

Transformations are not currently supported if the Oracle JMS interface is used for propagation. The transformation parameter must be `DBMS_MGWADM.NO_CHANGE` (the default value).

The `options` parameter specifies a set of properties used to alter the current optional properties. Each property affects the current property list in a particular manner: add a new property, replace an existing property, remove an existing property, or remove all properties.

See Also:

- [SYS.MGW_PROPERTIES Object Type](#) on page 90-10 for more information on the `options` parameter
- "WebSphere MQ System Properties" in *Oracle Streams Advanced Queuing User's Guide* for more information about WebSphere MQ subscriber options
- "TIB/Rendezvous System Properties" in *Oracle Streams Advanced Queuing User's Guide* for more information about TIB/Rendezvous subscriber options
- ["OUTBOUND_PROPAGATION Subscribers"](#) on page 90-17 for outbound propagation parameter interpretation
- ["INBOUND_PROPAGATION Subscribers"](#) on page 90-18 for inbound propagation parameter interpretation

CLEANUP_GATEWAY Procedures

This procedure cleans up Messaging Gateway. The procedure performs cleanup or recovery actions that may be needed when Messaging Gateway is left in some abnormal or unexpected condition. The `MGW_GATEWAY` view lists Messaging Gateway status and configuration information that pertains to the cleanup actions.

Syntax

```
DBMS_MGWADM.CLEANUP_GATEWAY (
  action IN BINARY_INTEGER,
  sarg IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_MGWADM.CLEANUP_GATEWAY (
  agent_name  IN VARCHAR2,
  action IN BINARY_INTEGER,
  sarg IN VARCHAR2 DEFAULT NULL );
```

Parameters

Table 90–27 CLEANUP_GATEWAY Procedure Parameters

Parameter	Description
<code>action</code>	The cleanup action to be performed. Values: <ul style="list-style-type: none"> ▪ <code>DBMS_MGWADM.CLEAN_STARTUP_STATE</code> for Messaging Gateway start up state recovery ▪ <code>DBMS_MGWADM.CLEAN_LOG_QUEUES</code> for log queue cleanup ▪ <code>DBMS_MGWADM.RESET_SUB_MISSING_LOG_REC</code> for propagation job recovery due to missing log record ▪ <code>DBMS_MGWADM.RESET_SUB_MISSING_MESSAGE</code> for propagation job recovery due to missing message
<code>sarg</code>	Optional argument whose meaning depends on the value specified for <code>action</code> . This should be <code>NULL</code> if it is not used for the specified action.
<code>agent_name</code>	Identifies the Messaging Gateway agent. <code>DBMS_MGWADM.DEFAULT_AGENT</code> specifies the default agent.

Usage Notes

CLEAN_STARTUP_STATE

`sarg` is not used and must be `NULL`.

The `CLEAN_STARTUP_STATE` action recovers Messaging Gateway to a known state when the Messaging Gateway agent has crashed or some other abnormal event occurs, and Messaging Gateway cannot be restarted. This should be done only when the Messaging Gateway agent has been started but appears to have crashed or has been nonresponsive for an extended period of time.

The `CLEAN_STARTUP_STATE` action may be needed when the `MGW_GATEWAY` view shows that the `AGENT_STATUS` value is something other than `NOT_STARTED` or `START_SCHEDULED`, and the `AGENT_PING` value is `UNREACHABLE` for an extended period of time.

If the `AGENT_STATUS` value is `BROKEN`, then the Messaging Gateway agent cannot be started until the problem has been resolved and the `CLEAN_STARTUP_STATE` action used to reset the agent status. A `BROKEN` status can indicate that the Messaging Gateway

start job detected a Messaging Gateway agent already running. This condition that should never occur under normal use.

Cleanup tasks include:

- Removing the Scheduler job used to start the external Messaging Gateway agent process.
- Setting certain configuration information to a known state. For example, setting the agent status to `NOT_STARTED`.

Execution of this command fails if:

- The agent status is `NOT_STARTED` or `START_SCHEDULED`.
- No shutdown attempt has been made prior to calling this procedure, except if the agent status is `STARTING`.
- The Messaging Gateway agent is successfully contacted.

The assumption is that the agent is active, and this procedure fails. If the agent does not respond after several attempts have been made, then the cleanup tasks are performed. This procedure takes at least several seconds and possibly up to one minute. This is expected behavior under conditions where this particular cleanup action is appropriate and necessary.

Note: Terminate any Messaging Gateway agent process that may still be running after a `CLEAN_STARTUP_STATE` action has been successfully performed. This should be done before calling `DBMS_MGWADM.STARTUP` to start Messaging Gateway. The process is usually named `extprocmgwextproc`.

CLEAN_LOG_QUEUES

`sarg` is not used and must be `NULL`.

The Messaging Gateway agent will clean log queues for all configured messaging system links. The agent will temporarily stop all propagation activity and then remove all obsolete and bad log records from the log queues for all links. The procedure will fail if the Messaging Gateway agent is not running.

This cleanup action is automatically performed each time the Messaging Gateway agent is started.

Note: The `CLEAN_LOG_QUEUES` action is performed only on agent startup. If this procedure is called when the agent is running, then the Messaging Gateway agent ignores it.

RESET_SUB_MISSING_LOG_REC

`sarg` specifies a Messaging Gateway job name (or subscriber ID) to be reset. It must not be `NULL`.

The Messaging Gateway agent recovers a Messaging Gateway propagation job that has failed due to a missing log record. The agent will reset the source and destination log records. The procedure will fail if the Messaging Gateway agent is not running.

Caution: If the messages in the source queue had already been propagated to the destination queue, then this action may result in duplicate messages.

RESET_SUB_MISSING_MESSAGE

sarg specifies a Messaging Gateway job name (or subscriber ID) to be reset. It must not be `NULL`.

The Messaging Gateway agent recovers a Messaging Gateway propagation job that has failed due to a missing persistent source message. The agent will treat the message as a non-persistent message and continue processing that propagation job. The procedure will fail if the Messaging Gateway agent is not running.

CREATE_AGENT Procedure

This procedure creates a Messaging Gateway agent that will be used to process propagation jobs.

Syntax

```
DBMS_MGWADM.CREATE_AGENT (
  agent_name IN VARCHAR2,
  username IN VARCHAR2 DEFAULT NULL,
  password IN VARCHAR2 DEFAULT NULL,
  database IN VARCHAR2 DEFAULT NULL,
  conntype IN VARCHAR2 DEFAULT DBMS_MGWADM.JDBC_OCI,
  max_memory IN PLS_INTEGER DEFAULT 64,
  max_threads IN PLS_INTEGER DEFAULT 1,
  service IN VARCHAR2 DEFAULT NULL,
  initfile IN VARCHAR2 DEFAULT NULL,
  comment IN VARCHAR2  DEFAULT NULL );
```

Parameters

Table 90–28 CREATE_AGENT Procedure Parameters

Parameter	Description
agent_name	A name used to identify the agent
username	Specifies the username used for connections to the Oracle Database
password	Specifies the password used for connections to the Oracle Database. A password must be specified if a username is specified.
database	Specifies the database connect string used for connections to the Oracle Database. NULL indicates that a local connection should be used. A value can be specified only if username is specified. Oracle strongly recommends that a connect string, rather than NULL be specified. Usually it will be a net service name from tnsnames.ora.
conntype	Specifies the type of connection to the Oracle Database. Values: DBMS_MGWADM.JDBC_OCI, DBMS_MGWADM.JDBC_THIN
max_memory	Specifies the maximum heap size, in MB, used by the Messaging Gateway agent
max_threads	Specifies the number of messaging threads that the Messaging Gateway agent creates. This determines the number of propagation jobs that the agent can concurrently process.
service	Specifies the database service that the Oracle Scheduler job class used by this agent will have affinity to. In an Oracle RAC environment, this means that the Messaging Gateway agent will only run on those database instances that are assigned to the service. If NULL, then the job class will belong to the default service which is mapped to every instance.
initfile	Specifies a Messaging Gateway initialization file used by this agent. NULL indicates that the default initialization file is used. If a value is specified, it should be the full path name of the file.
comment	An optional comment for this agent. NULL if one is not desired.

Usage Notes

- The Messaging Gateway automatically configures a default agent when Messaging Gateway is installed. The name of the default agent is `DEFAULT_AGENT`. This procedure can be used to create additional agents.
- The `username`, `password`, and `database` parameters specify connection information used by the Messaging Gateway agent for connections to the Oracle Database. An Oracle administrator should create the database user and grant it the role `MGW_AGENT_ROLE`. It is not mandatory that the connection information be specified when this procedure is called but it must be set before the agent can be started.
- The `service` parameter is used to create an Oracle Scheduler job class. The job class is used to create a Scheduler job that starts the Messaging Gateway agent. An Oracle administrator must create the database service. If the value is `NULL`, the job class will belong to an internal service that is mapped to all instances.

CREATE_JOB Procedure

This procedure creates a job used to propagate message from a source to a destination.

Syntax

```
DBMS_MGWADM.CREATE_JOB (
  job_name IN VARCHAR2,
  propagation_type  IN PLS_INTEGER,
  source IN VARCHAR2,
  destination IN VARCHAR2,
  rule IN VARCHAR2 DEFAULT NULL,
  transformation IN VARCHAR2 DEFAULT NULL,
  exception_queue IN VARCHAR2 DEFAULT NULL,
  poll_interval IN PLS_INTEGER DEFAULT NULL,
  options IN SYS.MGW_PROPERTIES DEFAULT NULL,
  enabled IN BOOLEAN DEFAULT TRUE,
  comments IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 90–29 CREATE_JOB Procedure Parameters

Parameter	Description
job_name	A user defined name to identify the propagation job
propagation_type	Specifies the type of message propagation. <ul style="list-style-type: none"> ■ DBMS_MGWADM.OUTBOUND_PROPAGATION for Oracle Streams AQ to non-Oracle propagation. ■ DBMS_MGWADM.INBOUND_PROPAGATION for non-Oracle to Oracle Streams AQ propagation.
source	Specifies the source queue whose messages are to be propagated. The syntax and interpretation of this parameter depend on the value specified for propagation_type.
destination	Specifies the destination queue to which messages are propagated. The syntax and interpretation of this parameter depend on the value specified for propagation_type.
rule	Specifies an optional subscription rule used to dequeue messages from the source queue. This should be NULL if no rule is needed. The syntax and interpretation of this parameter depend on the value specified for propagation_type.
transformation	Specifies the transformation needed to convert between the Oracle Streams AQ payload and an ADT defined by Messaging Gateway. The type of transformation needed depends on the value specified for propagation_type. If no transformation is specified the Oracle Streams AQ payload type must be supported by Messaging Gateway.
exception_queue	Specifies a queue used for exception message logging purposes. This queue must be on the same messaging system as the propagation source. If NULL, an exception queue will not be used and propagation will stop if a problem occurs. The syntax and interpretation of this parameter depend on the value specified for propagation_type. The source queue and exception queue cannot be the same queue.

Table 90–29 (Cont.) CREATE_JOB Procedure Parameters

Parameter	Description
poll_interval	Specifies the polling interval, in seconds, used by the Messaging Gateway agent when checking for messages in the source queue. If no messages are available the agent will not poll again until the polling interval has passed. Once the agent detects a message it will continue propagating messages as long as any are available. Values: NULL or value > 0. If NULL, then the Messaging Gateway default polling interval will be used. The default polling interval is 5 seconds and can be overridden by the Messaging Gateway initialization file.
options	Optional job properties, NULL if there are none. Typically these are lesser used configuration properties supported by the messaging system.
enabled	Specifies whether this propagation job is enabled after creation. Values: TRUE, FALSE. <ul style="list-style-type: none"> ■ If TRUE (default), the job will be enabled after it is created. ■ If FALSE, the job will be disabled after it is created. A propagation job must be enabled and the Messaging Gateway agent running before messages can be propagated.
comments	An optional comment for this job. NULL if one is not desired.

Usage Notes

- The job must be enabled and Messaging Gateway agent started in order for messages to be propagated.
- If the non-Oracle messaging link being accessed for the propagation job uses a JMS interface, then the Messaging Gateway agent will use the Oracle JMS interface to access the Oracle Streams AQ queues. Otherwise the native Oracle Streams AQ interface will be used. Parameters are interpreted differently when the Messaging Gateway agent uses Oracle JMS for JMS connections.
- Transformations are not currently supported if the Oracle JMS interface is used for propagation. The transformation parameter must be NULL.

OUTBOUND_PROPAGATION Jobs

The parameters for an outbound propagation job are interpreted as follows:

- `source` specifies the local Oracle Streams AQ queue that is the propagation source. This must have syntax of `schema.queue`. This can be either a multiple consumer queue or a single consumer queue.
- `destination` specifies the non-Oracle queue to which messages are propagated. This must have syntax of `registered_queue@message_link`.
- `rule` specifies an optional Oracle Streams AQ subscriber rule if the native Oracle Stream AQ interface is used, or a JMS selector if the Oracle JMS interface is used. If NULL, then no rule or selector is used. This parameter must be NULL if the native Oracle Stream AQ interface is used and the propagation source is a single consumer queue.
- `transformation` specifies the transformation used to convert the Oracle Streams AQ payload to an ADT defined by Messaging Gateway. The full transformation name (`schema.name`) should be used if one is specified.

Messaging Gateway propagation dequeues messages from the Oracle Streams AQ queue using the transformation to convert the Oracle Streams AQ payload to a known ADT defined by Messaging Gateway. The message is then enqueued in the non-Oracle messaging system based on the Messaging Gateway ADT.

- `exception_queue` specifies the name of a local Oracle Streams AQ queue to which messages are moved if an exception occurs. The syntax must be `schema.queue`.

If the native Oracle Streams AQ interface is used and the source is a multiple consumer queue, then a subscriber will be added to the Oracle Streams AQ queue when this procedure is called, whether or not the Messaging Gateway agent is running. The local subscriber will be of the form `sys.aq$_agent('MGW_job_name', NULL, NULL)`.

If the Oracle JMS interface is used, then the Messaging Gateway agent will create a JMS durable subscriber with the name of `MGW_job_name`. If the agent is not running when this procedure is called, then the durable subscriber will be created the next time the agent starts.

The exception queue has the following conditions:

- The user is responsible for creating the Oracle Streams AQ queue to be used as the exception queue.
- The payload type of the source queue and exception queue must match.
- The exception queue must be created as a queue type of `DBMS_AQADM.NORMAL_QUEUE`. Enqueue restrictions prevent Messaging Gateway from using an Oracle Streams AQ queue of type `DBMS_AQADM.EXCEPTION_QUEUE` as a Messaging Gateway exception queue.

INBOUND_PROPAGATION Jobs

The parameters for an inbound propagation job are interpreted as follows:

- `source` specifies the non-Oracle queue that is the propagation source. The syntax must be `registered_queue@message_link`.
- `destination` specifies the local Oracle Streams AQ queue to which messages are propagated. The syntax must be `schema.queue`.
- `rule` specifies an optional subscriber rule that is valid for the non-Oracle messaging system. This should be `NULL` if no rule is needed.
- `transformation` specifies the transformation used to convert an ADT defined by Messaging Gateway to the Oracle Streams AQ payload type. The full transformation name (`schema.name`) should be used if one is specified

Messaging Gateway propagation dequeues messages from the non-Oracle messaging system and converts the message body to a known ADT defined by Messaging Gateway. The transformation is used to convert the Messaging Gateway ADT to an Oracle Streams AQ payload type when the message is enqueued to the Oracle Streams AQ queue.

- `exception_queue` specifies the name of a registered non-Oracle queue to which messages are moved if an exception occurs. The syntax must be `registered_queue@message_link`.

Whether or not a subscriber is needed for the source queue depends on the requirements of the non-Oracle messaging system. If a durable subscriber is necessary, then the Messaging Gateway agent will create it. If the agent is not running when this procedure is called, then the subscriber will be created on the non-Oracle messaging system the next time the agent starts.

The exception queue has the following conditions:

- The exception queue must be a registered non-Oracle queue.
- The source queue and exception queue must use the same messaging system link.

CREATE_MSGSYSTEM_LINK Procedures for TIB/Rendezvous

Creates a link to a TIB/Rendezvous messaging system.

Syntax

```
DBMS_MGWADM.CREATE_MSGSYSTEM_LINK (
  linkname IN  VARCHAR2,
  properties IN  SYS.MGW_TIBRV_PROPERTIES,
  options IN  SYS.MGW_PROPERTIES DEFAULT NULL,
  comment IN  VARCHAR2 DEFAULT NULL );
```

```
DBMS_MGWADM.CREATE_MSGSYSTEM_LINK (
  linkname IN  VARCHAR2,
  agent_name IN  VARCHAR2,
  properties IN  SYS.MGW_TIBRV_PROPERTIES,
  options IN  SYS.MGW_PROPERTIES DEFAULT NULL,
  comment IN  VARCHAR2 DEFAULT NULL );
```

Parameters

Table 90–30 CREATE_MSGSYSTEM_LINK Procedure Parameters for TIB/Rendezvous

Parameter	Description
linkname	A user-defined name to identify this messaging system link
properties	Basic properties of a TIB/Rendezvous messaging system link.
options	Optional link properties. NULL if there are none. These are less frequently used configuration properties supported by the messaging system
comment	A user-specified description. NULL if one is not desired.
agent_name	Specifies the Messaging Gateway agent that will be used to process all propagation jobs associated with this link. DBMS_MGWADM.DEFAULT_AGENT specifies the default agent.

Usage Notes

The Messaging Gateway default agent will process the propagation jobs associated with this link if an agent name is not specified.

See Also: "TIB/Rendezvous System Properties" in *Oracle Streams Advanced Queuing User's Guide* for more information about the messaging system properties and options

CREATE_MSGSYSTEM_LINK Procedures for WebSphere MQ

This procedure creates a messaging system link to a WebSphere MQ messaging system.

Syntax

```
DBMS_MGWADM.CREATE_MSGSYSTEM_LINK(
  linkname IN VARCHAR2,
  properties IN SYS.MGW_MQSERIES_PROPERTIES,
  options IN SYS.MGW_PROPERTIES DEFAULT NULL,
  comment IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_MGWADM.CREATE_MSGSYSTEM_LINK(
  linkname IN VARCHAR2,
  agent_name IN VARCHAR2,
  properties IN SYS.MGW_MQSERIES_PROPERTIES,
  options IN SYS.MGW_PROPERTIES DEFAULT NULL,
  comment IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 90–31 CREATE_MSGSYSTEM_LINK Procedure Parameters for WebSphere MQ

Parameter	Description
linkname	A user-defined name to identify the messaging system link
properties	Basic properties of a WebSphere MQ messaging system link
options	Optional link properties. NULL if there are none. These are less frequently used configuration properties supported by the messaging system.
comment	A user-specified description. NULL if one is not desired
agent_name	Specifies the Messaging Gateway agent that will be used to process all propagation jobs associated with this link. DBMS_MGWADM.DEFAULT_AGENT specifies the default agent.

Usage Notes

The Messaging Gateway default agent will process the propagation jobs associated with this link if an agent name is not specified.

See Also: "WebSphere MQ System Properties" in *Oracle Streams Advanced Queuing User's Guide* for more information about the messaging system properties and options

DB_CONNECT_INFO Procedure

This procedure configures connection information used by the Messaging Gateway default agent for connections to Oracle Database.

Note: This subprogram has been deprecated as a result of improved technology (see [ALTER_AGENT Procedures](#) on page 90-20), and is retained only for reasons of backward compatibility.

Syntax

```
DBMS_MGWADM.DB_CONNECT_INFO (
  username IN VARCHAR2,
  password IN VARCHAR2,
  database IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 90–32 DB_CONNECT_INFO Procedure Parameters

Parameter	Description
username	The username used for connections to Oracle Database. NULL is not allowed
password	The password used for connections to Oracle Database. NULL is not allowed
database	The database connect string used by the Messaging Gateway agent. NULL indicates that a local connection should be used. Oracle strongly recommends that a not NULL value be specified. Usually it will be a net service name from <code>tnsnames.ora</code> .

Usage Notes

The Messaging Gateway agent connects to Oracle Database as the user configured by this procedure. An Oracle administrator should create the user, grant it the role `MGW_AGENT_ROLE`, and then call this procedure to configure Messaging Gateway. Role `MGW_AGENT_ROLE` is used to grant this user special privileges needed to access Messaging Gateway configuration information stored in the database, enqueue or dequeue messages to and from Oracle Streams AQ queues, and perform certain Oracle Streams AQ administration tasks.

DISABLE_JOB Procedure

This procedure disables a propagation job.

Syntax

```
DBMS_MGWADM.DISABLE_JOB (  
 job_name IN VARCHAR2);
```

Parameters

Table 90–33 *DISABLE_JOB Procedure Parameters*

Parameter	Description
job_name	Identifies the propagation job

DISABLE_PROPAGATION_SCHEDULE Procedure

This procedure disables a propagation schedule.

Note: This subprogram has been deprecated as a result of improved technology (see [DISABLE_JOB Procedure](#) on page 90-41), and is retained only for reasons of backward compatibility.

Syntax

```
DBMS_MGWADM.DISABLE_PROPAGATION_SCHEDULE (  
 schedule_id IN VARCHAR2);
```

Parameters

Table 90–34 *DISABLE_PROPAGATION_SCHEDULE Procedure Parameters*

Parameter	Description
schedule_id	Identifies the propagation schedule to be disabled

ENABLE_JOB Procedure

This procedure enables a propagation job.

Syntax

```
DBMS_MGWADM.ENABLE_JOB (  
 job_name IN VARCHAR2 );
```

Parameters

Table 90–35 *ENABLE_JOB Procedure Parameters*

Parameter	Description
job_name	Identifies the propagation job

ENABLE_PROPAGATION_SCHEDULE Procedure

This procedure enables a propagation schedule.

Note: This subprogram has been deprecated as a result of improved technology (see [ENABLE_JOB Procedure](#) on page 90-43), and is retained only for reasons of backward compatibility.

Syntax

```
DBMS_MGWADM.ENABLE_PROPAGATION_SCHEDULE (  
 schedule_id IN VARCHAR2 );
```

Parameters

Table 90–36 *ENABLE_PROPAGATION_SCHEDULE Procedure Parameters*

Parameter	Description
schedule_id	Identifies the propagation schedule to be enabled

REGISTER_FOREIGN_QUEUE Procedure

This procedure registers a non-Oracle queue entity in Messaging Gateway.

Syntax

```
DBMS_MGWADM.REGISTER_FOREIGN_QUEUE (
  name IN VARCHAR2,
  linkname IN VARCHAR2,
  provider_queue IN VARCHAR2 DEFAULT NULL,
  domain IN INTEGER DEFAULT NULL,
  options IN SYS.MGW_PROPERTIES DEFAULT NULL,
  comment IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 90–37 REGISTER_FOREIGN_QUEUE Procedure Parameters

Parameters	Description
name	The registered queue name. This name identifies the foreign queue within Messaging Gateway and need not match the name of the queue in the foreign messaging system.
linkname	The link name for the messaging system on which this queue exists
provider_queue	The message provider (native) queue name. If NULL, then the value provided for the name parameter is used as the provider queue name.
domain	The domain type of the queue. NULL means the domain type is automatically determined based on the messaging system of the queue. DBMS_MGWADM.DOMAIN_QUEUE is for a queue (point-to-point model). DBMS_MGWADM.DOMAIN_TOPIC is for a topic (publish-subscribe model).
options	Optional queue properties
comment	A user-specified description. Can be NULL.

Usage Notes

This procedure does not create the physical queue in the non-Oracle messaging system. The non-Oracle queue must be created using the administration tools for that messaging system.

See Also: For more information when registering queues for the WebSphere MQ messaging system or the TIB/Rendezvous messaging system, specifically "Optional Foreign Queue Configuration Properties" in *Oracle Streams Advanced Queuing User's Guide*.

REMOVE_AGENT Procedure

This procedure removes a Messaging Gateway agent.

Syntax

```
DBMS_MGWADM.REMOVE_AGENT (  
 agent_name IN VARCHAR2 );
```

Parameters

Table 90–38 REMOVE_AGENT Procedure Parameters

Parameters	Description
agent_name	Identifies the Messaging Gateway agent

Usage Notes

All messaging system links associated with this Messaging Gateway agent must be removed and the agent must be stopped before it can be removed. The Messaging Gateway default agent cannot be removed.

REMOVE_JOB Procedure

This procedure removes a propagation job.

Syntax

```
DBMS_MGWADM.REMOVE_JOB (
  job_name  IN  VARCHAR2,
  force IN  PLS_INTEGER DEFAULT DBMS_MGWADM.NO_FORCE);
```

Parameters

Table 90–39 REMOVE_JOB Procedure Parameters

Parameters	Description
job_name	Identifies the propagation job
force	<p>Specifies whether the procedure should succeed even if Messaging Gateway is not able to perform all cleanup actions pertaining to this propagation job.</p> <p>Values: DBMS_MGWADM.NO_FORCE, DBMS_MGWADM.FORCE</p> <ul style="list-style-type: none"> ■ NO_FORCE (default) means the job is not removed if Messaging Gateway is unable to clean up successfully ■ FORCE means the job is removed even though all cleanup actions may not be done

Usage Notes

- The Messaging Gateway agent uses various resources of the Oracle Database and the non-Oracle messaging system for its propagation work. These resources need to be released when the job is removed. For example, Messaging Gateway may create a durable subscriber on the source queue that should be removed when the job is removed. Therefore, this procedure should normally be called when the Messaging Gateway agent is running and able to access the non-Oracle messaging system associated with this job.
- For outbound propagation, a local subscriber is removed from the Oracle Streams AQ queue when the propagation source is a multiple consumer queue.

REMOVE_MSGSYSTEM_LINK Procedure

This procedure removes a messaging system link for a non-Oracle messaging system.

Syntax

```
DBMS_MGWADM.REMOVE_MSGSYSTEM_LINK(  
 linkname IN VARCHAR2);
```

Parameters

Table 90–40 REMOVE_MSGSYSTEM_LINK Procedure Parameters

Parameters	Description
linkname	The messaging system link name

Usage Notes

All registered queues associated with this link must be removed before the messaging system link can be removed. This procedure fails if there is a registered foreign (non-Oracle) queue that references this link.

REMOVE_OPTION Procedure

This procedure removes a Messaging Gateway configuration option. It can be used to remove an agent option, a messaging link option, or a propagation job option.

Syntax

```
DBMS_MGWADM.REMOVE_OPTION (
  target_type  IN  PLS_INTEGER,
  target_name  IN  VARCHAR2,
  option_name  IN  VARCHAR2);
```

Parameters

Table 90–41 REMOVE_OPTION Procedure Parameters

Parameter	Description
target_type	Specifies the target type of the Messaging Gateway entity: <ul style="list-style-type: none"> ■ DBMS_MGWADM.AGENT_JAVA_PROP to remove a Java System property for a Messaging Gateway agent ■ DBMS_MGWADM.MSGLINK_OPTION to remove a messaging link option ■ DBMS_MGWADM.JOB_OPTION to remove a propagation job option
target_name	Name or identifier of the target. The value for this parameter depends on the value specified for target_type parameter. This must not be NULL.
option_name	Option name. This must not be NULL.

See Also: [Table 90–10, "DBMS_MGWADM Constants—target_type Argument of SET_OPTION and REMOVE_OPTION Procedures"](#) on page 90-6 regarding options for the option_type parameter

Usage Notes

DBMS_MGWADM.AGENT_JAVA_PROP Target

The procedure removes an agent option used to set a Java System property when the Messaging Gateway agent is started. The agent must be restarted for the change to take effect.

The parameters are interpreted as follows:

- target_name specifies the name of the Messaging Gateway agent. DBMS_MGWADM.DEFAULT_AGENT can be used for the default agent.
- option_name specifies the Java System property
- encrypted can be either TRUE or FALSE

DBMS_MGWADM.MSGLINK_OPTION Target

The procedure removes a single option for a Messaging Gateway messaging system link. This is equivalent to calling DBMS_MGWADM.ALTER_MSGSYSTEM_LINK and using the options parameter to remove an option.

The parameters are interpreted as follows:

- `target_name` specifies the name of the message system link
- `option_name` specifies the option to set
- `encrypted` must be `FALSE`

DBMS_MGWADM.JOB_OPTION Target

The procedure removes a single option for a Messaging Gateway propagation job. This is equivalent to calling `DBMS_MGWADM.ALTER_JOB` and using the `options` parameter to remove an option.

The parameters are interpreted as follows:

- `target_name` specifies the name of the propagation job
- `option_name` specifies the option to set
- `encrypted` must be `FALSE`

REMOVE_SUBSCRIBER Procedure

This procedure removes a subscriber used to consume messages from a source queue for propagation to a destination.

Note: This subprogram has been deprecated as a result of improved technology (see [REMOVE_JOB Procedure](#) on page 90-47), and is retained only for reasons of backward compatibility.

Syntax

```
DBMS_MGWADM.REMOVE_SUBSCRIBER (
  subscriber_id IN VARCHAR2,
  force IN BINARY_INTEGER DEFAULT DBMS_MGWADM.NO_FORCE );
```

Parameters

Table 90–42 REMOVE_SUBSCRIBER Procedure Parameters

Parameter	Description
subscriber_id	Identifies the subscriber to be removed
force	Specifies whether this procedure should succeed even if Messaging Gateway is not able to perform all cleanup actions pertaining to this subscriber. Values: DBMS_MGWADM.NO_FORCE, DBMS_MGWADM.FORCE <ul style="list-style-type: none"> ■ NO_FORCE means the subscriber is not removed if Messaging Gateway is unable to clean up successfully (default) ■ FORCE means the subscriber is removed even though all cleanup actions may not be done

Usage Notes

- The Messaging Gateway agent uses various resources of Oracle Database and the non-Oracle messaging system for its propagation work. These resources are typically associated with each subscriber and need to be released when the subscriber is no longer needed. Therefore, this procedure should only be called when the Messaging Gateway agent is running and able to access the non-Oracle messaging system associated with this subscriber.
- For outbound propagation, a local subscriber is removed from the Oracle Streams AQ queue.

RESET_JOB Procedure

This procedure resets the propagation error state for a propagation job.

Syntax

```
DBMS_MGWADM.RESET_JOB (  
 job_name IN VARCHAR2);
```

Parameters

Table 90–43 *RESET_JOB Procedure Parameters*

Parameter	Description
job_name	Identifies the propagation job

Usage Notes

This procedure can be used to reset a propagation job that has been set to a failed state and propagation activities have been stopped. The administrator should correct the problem and then call this procedure to allow the agent to retry the propagation job. The `STATUS` field of the `MGW_JOBS` view indicates the job status.

RESET_SUBSCRIBER Procedure

This procedure resets the propagation error state for a subscriber.

Note: This subprogram has been deprecated as a result of improved technology (see [RESET_JOB Procedure](#) on page 90-52), and is retained only for reasons of backward compatibility.

Syntax

```
DBMS_MGWADM.RESET_SUBSCRIBER (  
 subscriber_id IN VARCHAR2 );
```

Parameters

Table 90–44 *RESET_SUBSCRIBER Procedure Parameters*

Parameter	Description
subscriber_id	Identifies the subscriber

SCHEDULE_PROPAGATION Procedure

This procedure schedules message propagation from a source to a destination. The schedule must be enabled and Messaging Gateway started in order for messages to be propagated.

Note: This subprogram has been deprecated as a result of improved technology (see [CREATE_JOB Procedure](#) on page 90-34), and is retained only for reasons of backward compatibility.

Syntax

```
DBMS_MGWADM.SCHEDULE_PROPAGATION (
  schedule_id IN VARCHAR2,
  propagation_type IN BINARY_INTEGER,
  source IN VARCHAR2,
  destination IN VARCHAR2,
  start_time IN DATE DEFAULT SYSDATE,
  duration IN NUMBER DEFAULT NULL,
  next_time IN VARCHAR2 DEFAULT NULL,
  latency IN NUMBER DEFAULT NULL);
```

Parameters

Table 90–45 *SCHEDULE_PROPAGATION Procedure Parameters*

Parameter	Description
schedule_id	Specifies a user-defined name that identifies the schedule
propagation_type	Specifies the type of message propagation. DBMS_MGWADM.OUTBOUND_PROPAGATION is for Oracle Streams AQ to non-Oracle propagation. DBMS_MGWADM.INBOUND_PROPAGATION is for non-Oracle to Oracle Streams AQ propagation.
source	Specifies the source queue whose messages are to be propagated. The syntax and interpretation of this parameter depend on the value specified for propagation_type.
destination	Specifies the destination queue to which messages are propagated. The syntax and interpretation of this parameter depend on the value specified for propagation_type.
start_time	Reserved for future use
duration	Reserved for future use
next_time	Reserved for future use
latency	Specifies the polling interval, in seconds, used by the Messaging Gateway agent when checking for messages in the source queue. If no messages are available in the source queue, then the agent will not poll again until the polling interval has passed. Once the agent detects a message it will continue propagating messages as long as any are available. Values: NULL or value > 0. If latency is NULL, then the Messaging Gateway agent default polling interval will be used. The default polling interval is 5 seconds but it can be overridden by the Messaging Gateway initialization file.

Usage Notes

For outbound propagation, parameters are interpreted as follows:

- `source` specifies the local Oracle Streams AQ queue from which messages are propagated. This must have a syntax of `schema.queue`.
- `destination` specifies the foreign queue to which messages are propagated. This must have a syntax of `registered_queue@message_link`.

For inbound propagation, parameters are interpreted as follows:

- `source` specifies the foreign queue from which messages are propagated. This must have a syntax of `registered_queue@message_link`.
- `destination` specifies the local Oracle Streams AQ queue to which messages are propagated. This must have a syntax of `schema.queue`.

The schedule is set to an enabled state when it is created.

SET_LOG_LEVEL Procedures

This procedure dynamically alters the Messaging Gateway agent logging level. The Messaging Gateway agent must be running.

Syntax

```
DBMS_MGWADM.SET_LOG_LEVEL (  
 log_level IN BINARY_INTEGER);
```

```
DBMS_MGWADM.SET_LOG_LEVEL (  
 agent_name  IN VARCHAR2,  
 log_level IN BINARY_INTEGER);
```

Parameters

Table 90–46 SET_LOG_LEVEL Procedure Parameters

Parameter	Description
log_level	Level at which the Messaging Gateway agent logs information. DBMS_MGWADM.BASIC_LOGGING generates the least information while DBMS_MGWADM.TRACE_DEBUG_LOGGING generates the most information.
agent_name	Identifies the Messaging Gateway agent. DBMS_MGWADM.DEFAULT_AGENT specifies the default agent.

See Also: [Table 90–3, "DBMS_MGWADM Constants—Logging Levels"](#) on page 90-4 for details on the log_level parameter

SET_OPTION Procedure

This procedure sets a Messaging Gateway configuration option. It can be used to set an agent option, a messaging link option, or a propagation job option.

Syntax

```
DBMS_MGWADM.SET_OPTION (
  target_type  IN  PLS_INTEGER,
  target_name  IN  VARCHAR2,
  option_name  IN  VARCHAR2,
  option_value IN  VARCHAR2,
  encrypted IN  BOOLEAN DEFAULT FALSE );
```

Parameters

Table 90–47 SET_OPTION Procedure Parameters

Parameter	Description
target_type	Specifies the target type of the Messaging Gateway entity: <ul style="list-style-type: none"> DBMS_MGWADM.AGENT_JAVA_PROP to set a Java System property for a Messaging Gateway agent DBMS_MGWADM.MSGLINK_OPTION to set a messaging link option DBMS_MGWADM.JOB_OPTION to set a propagation job option
target_name	Name or identifier of the target. The value for this parameter depends on the value specified for target_type parameter. This must not be NULL.
option_name	Option name. This must not be NULL.
option_value	Option value
encrypted	Indicates whether the value should be stored as encrypted: <ul style="list-style-type: none"> TRUE if the value should be stored in an encrypted form FALSE if the value should be stored in a cleartext form

See Also: [Table 90–10, "DBMS_MGWADM Constants—target_type Argument of SET_OPTION and REMOVE_OPTION Procedures"](#) on page 90-6 regarding options for the option_type parameter

Usage Notes

DBMS_MGWADM.AGENT_JAVA_PROP Target

The procedure will store an agent option used to set a Java System property when the Messaging Gateway agent is started. The agent must be restarted for the change to take effect.

The parameters are interpreted as follows:

- target_name specifies the name of the Messaging Gateway agent. DBMS_MGWADM.DEFAULT_AGENT can be used for the default agent.
- option_name specifies the Java System property

- `encrypted` can be either `TRUE` or `FALSE`

DBMS_MGWADM.MSGLINK_OPTION Target

The procedure will set or alter a single option for a Messaging Gateway messaging system link. This is equivalent to calling `DBMS_MGWADM.ALTER_MSGSYSTEM_LINK` and using the `options` parameter to set an option.

The parameters are interpreted as follows:

- `target_name` specifies the name of the message system link
- `option_name` specifies the option to set
- `encrypted` must be `FALSE`

DBMS_MGWADM.JOB_OPTION Target

The procedure will set or alter a single option for a Messaging Gateway propagation job. This is equivalent to calling `DBMS_MGWADM.ALTER_JOB` and using the `options` parameter to set an option.

The parameters are interpreted as follows:

- `target_name` specifies the name of the propagation job
- `option_name` specifies the option to set
- `encrypted` must be `FALSE`

SHUTDOWN Procedures

This procedure shuts down the Messaging Gateway agent. No propagation activity occurs until Messaging Gateway is restarted.

Syntax

```
DBMS_MGWADM.SHUTDOWN (
 sdmode IN BINARY_INTEGER DEFAULT DBMS_MGWADM.SHUTDOWN_NORMAL);
```

```
DBMS_MGWADM.SHUTDOWN (
 agent_name IN VARCHAR2);
```

Parameters

Table 90–48 SHUTDOWN Procedure Parameters

Parameter	Description
sdmode	The shutdown mode. The only value currently supported is DBMS_MGWADM.SHUTDOWN_NORMAL for normal shutdown. The Messaging Gateway agent may attempt to complete any propagation work currently in progress.
agent_name	Identifies the Messaging Gateway agent. DBMS_MGWADM.DEFAULT_AGENT specifies the default agent.

Usage Notes

The Messaging Gateway default agent is shut down if no agent name is specified.

STARTUP Procedures

This procedure starts the Messaging Gateway agent. It must be called before any propagation activity can take place.

Syntax

```
DBMS_MGWADM.STARTUP (
 instance IN  BINARY_INTEGER DEFAULT 0,
 force IN  BINARY_INTEGER DEFAULT DBMS_MGWADM.NO_FORCE);

DBMS_MGWADM.STARTUP (
 agent_name IN  VARCHAR2);
```

Parameters

Table 90–49 *STARTUP Procedure Parameters*

Parameter	Description
instance	Specifies which instance can run the job queue job used to start the Messaging Gateway agent. If this is zero, then the job can be run by any instance. Caution: This parameter has been deprecated.
force	If this is <code>DBMS_MGWADM.FORCE</code> , then any positive integer is acceptable as the job instance. If this is <code>DBMS_MGWADM.NO_FORCE</code> (the default), then the specified instance must be running; otherwise the routine raises an exception. Caution: This parameter has been deprecated.
agent_name	Identifies the Messaging Gateway agent. <code>DBMS_MGWADM.DEFAULT_AGENT</code> specifies the default agent.

Usage Notes

- The Messaging Gateway default agent will be started if an agent name is not specified.
- The `force` and `instance` parameters are no longer used and will be ignored. If the instance affinity parameters were being used to start the default agent on a specific instance, the administrator will need to create a database service and then assign that service to the default agent using the `DBMS_MGWADM.ALTER_AGENT` procedure.
- The Messaging Gateway agent cannot be started until an agent user has been configured by the `DBMS_MGWADM.CREATE_AGENT` or `DBMS_MGWADM.ALTER_AGENT` subprograms.

UNREGISTER_FOREIGN_QUEUE Procedure

This procedure removes a non-Oracle queue entity in Messaging Gateway.

Syntax

```
DBMS_MGWADM.UNREGISTER_FOREIGN_QUEUE (  
 name IN VARCHAR2,  
 linkname IN VARCHAR2);
```

Parameters

Table 90–50 UNREGISTER_FOREIGN_QUEUE Procedure Parameters

Parameter	Description
name	The queue name
linkname	The link name for the messaging system on which the queue exists

Usage Notes

- This procedure does not remove the physical queue in the non-Oracle messaging system.
- All propagation jobs, subscribers and schedules referencing this queue must be removed before it can be unregistered. This procedure fails if a propagation job, subscriber, or propagation schedule references the non-Oracle queue.

UNSCCHEDULE_PROPAGATION Procedure

This procedure removes a propagation schedule.

Note: This subprogram has been deprecated as a result of improved technology (see [REMOVE_JOB Procedure](#) on page 90-52), and is retained only for reasons of backward compatibility.

Syntax

```
DBMS_MGWADM.UNSCHEDULE_PROPAGATION (  
 schedule_id IN VARCHAR2 );
```

Parameters

Table 90–51 UNSCHEDULE_PROPAGATION Procedure Parameters

Parameter	Description
schedule_id	Identifies the propagation schedule to be removed

DBMS_MGWMSG provides:

- Object types used by the canonical message types to convert message bodies.
- Methods, constants, and subprograms for working with Messaging Gateway message types.

See Also: [Chapter 90, "DBMS_MGWADM"](#) which describes the Messaging Gateway administrative interface, `DBMS_MGWADM`

This chapter contains the following topics:

- [Using DBMS_MGWMSG](#)
 - Security Model
 - Constants
 - Types
- [Summary of DBMS_MGWMSG Subprograms](#)

Using DBMS_MGWMSG

- [Security Model](#)
- [Constants](#)
- [Types](#)

Security Model

The EXECUTE privilege is granted to PUBLIC on all types defined in the DBMS_MGWMSG package as well as the canonical types. The DBMS_MGWMSG packages and object types are owned by SYS.

Note: You must run the `catmgw.sql` script to load the Messaging Gateway packages and object types into the database. Refer to the *Oracle Streams Advanced Queuing User's Guide* for information on loading database objects and using DBMS_MGWMSG.

Constants

Table 91–1 DBMS_MGWMSG Constants: Value Types and Constants Representing the Type of Value for a SYS.MGW_NAME_VALUE_T Object

Value	Constant
TEXT_VALUE	CONSTANT BINARY_INTEGER := 1
RAW_VALUE	CONSTANT BINARY_INTEGER := 2
BOOLEAN_VALUE	CONSTANT BINARY_INTEGER := 3
BYTE_VALUE	CONSTANT BINARY_INTEGER := 4
SHORT_VALUE	CONSTANT BINARY_INTEGER := 5
INTEGER_VALUE	CONSTANT BINARY_INTEGER := 6
LONG_VALUE	CONSTANT BINARY_INTEGER := 7
FLOAT_VALUE	CONSTANT BINARY_INTEGER := 8
DOUBLE_VALUE	CONSTANT BINARY_INTEGER := 9
DATE_VALUE	CONSTANT BINARY_INTEGER := 10

Table 91–2 DBMS_MGWMSG Constants: Boolean Values—Constants Representing a Boolean as a Numeric Value

Value	Constant
BOOLEAN_FALSE	CONSTANT BINARY_INTEGER := 0
BOOLEAN_TRUE	CONSTANT BINARY_INTEGER := 1

Table 91–3 DBMS_MGWMSG Constants: Case Comparisons

Value	Constant
CASE_SENSITIVE	CONSTANT BINARY_INTEGER := 0
CASE_INSENSITIVE	CONSTANT BINARY_INTEGER := 1

Table 91–4 Constants for the TIB/Rendezvous field type

Value	Constant
TIBRVMSG_BOOL	CONSTANT INTEGER := 1
TIBRVMSG_F32	CONSTANT INTEGER := 2
TIBRVMSG_F64	CONSTANT INTEGER := 3
TIBRVMSG_I8	CONSTANT INTEGER := 4
TIBRVMSG_I16	CONSTANT INTEGER := 5
TIBRVMSG_I32	CONSTANT INTEGER := 6
TIBRVMSG_I64	CONSTANT INTEGER := 7
TIBRVMSG_IPADDR32	CONSTANT INTEGER := 8
TIBRVMSG_IPPORT16	CONSTANT INTEGER := 9
TIBRVMSG_DATETIME	CONSTANT INTEGER := 10
TIBRVMSG_F32ARRAY	CONSTANT INTEGER := 11

Table 91-4 (Cont.) Constants for the TIB/Rendezvous field type

Value	Constant
TIBRVMSG_F64ARRAY	CONSTANT INTEGER := 12
TIBRVMSG_I8ARRAY	CONSTANT INTEGER := 13
TIBRVMSG_I16ARRAY	CONSTANT INTEGER := 14
TIBRVMSG_I32ARRAY	CONSTANT INTEGER := 15
TIBRVMSG_I64ARRAY	CONSTANT INTEGER := 16
TIBRVMSG_OPAQUE	CONSTANT INTEGER := 17
TIBRVMSG_STRING	CONSTANT INTEGER := 18
TIBRVMSG_XML	CONSTANT INTEGER := 19

Types

- [SYS.MGW_NAME_VALUE_T Type](#)
- [SYS.MGW_NAME_VALUE_T Type-Attribute Mapping](#)
- [SYS.MGW_NAME_TYPE_ARRAY_T Type](#)
- [SYS.MGW_TEXT_VALUE_T Type](#)
- [SYS.MGW_RAW_VALUE_T Type](#)
- [SYS.MGW_BASIC_MSG_T Type](#)
- [SYS.MGW_NUMBER_ARRAY_T Type](#)
- [SYS.MGW_TIBRV_FIELD_T Type](#)
- [SYS.MGW_TIBRV_MSG_T Type](#)

SYS.MGW_NAME_VALUE_T Type

This type specifies a named value. The name attribute, type attribute, and one of the <>_value attributes are typically not NULL.

Syntax

```

TYPE SYS.MGW_NAME_VALUE_T IS OBJECT(
 name VARCHAR2(250),
 type INTEGER,
 integer_value INTEGER,
 number_value  NUMBER,
 text_value VARCHAR2(4000),
 raw_value RAW(2000),
 date_value DATE,

 -- Methods
 STATIC FUNCTION CONSTRUCT
 RETURN SYS.MGW_NAME_VALUE_T,

 STATIC FUNCTION CONSTRUCT_BOOLEAN (
 name  IN VARCHAR2,
 value IN INTEGER )
 RETURN SYS.MGW_NAME_VALUE_T,

 STATIC FUNCTION CONSTRUCT_BYTE (
 name  IN VARCHAR2,
 value IN INTEGER )
 RETURN SYS.MGW_NAME_VALUE_T,

 STATIC FUNCTION CONSTRUCT_SHORT (
 name  IN VARCHAR2,
 value IN INTEGER )
 RETURN SYS.MGW_NAME_VALUE_T,

 STATIC FUNCTION CONSTRUCT_INTEGER (
 name  IN VARCHAR2,
 value IN INTEGER )
 RETURN SYS.MGW_NAME_VALUE_T,

 STATIC FUNCTION CONSTRUCT_LONG (
 name  IN VARCHAR2,

```

```

 value IN NUMBER )
RETURN SYS.MGW_NAME_VALUE_T,

STATIC FUNCTION CONSTRUCT_FLOAT (
 name IN VARCHAR2,
 value  IN NUMBER )
RETURN SYS.MGW_NAME_VALUE_T,

STATIC FUNCTION CONSTRUCT_DOUBLE (
 name IN VARCHAR2,
 value  IN NUMBER )
RETURN SYS.MGW_NAME_VALUE_T,

STATIC FUNCTION CONSTRUCT_TEXT (
 name IN VARCHAR2,
 value  IN VARCHAR2 )
RETURN SYS.MGW_NAME_VALUE_T,

STATIC FUNCTION CONSTRUCT_RAW (
 name IN VARCHAR2,
 value  IN RAW )
RETURN SYS.MGW_NAME_VALUE_T,

STATIC FUNCTION CONSTRUCT_DATE (
 name IN VARCHAR2,
 value  IN DATE )
RETURN SYS.MGW_NAME_VALUE_T );

```

Attributes

Table 91–5 *SYS.MGW_NAME_VALUE_T Attributes*

Attribute	Description
name	Name associated with the value
type	Value type. Refer to the DBMS_MGWMSG.<>_VALUE constants in Table 91–1 . This indicates which Java datatype and class are associated with the value. It also indicates which attribute stores the value.
integer_value	Stores a numeric integer value
number_value	Stores a numeric float or large integer value
text_value	Stores a text value
raw_value	Stores a RAW (bytes) value
date_value	Stores a date value

SYS.MGW_NAME_VALUE_T Type-Attribute Mapping

[Table 91–6](#) shows the mapping between the value type and the attribute used to store the value.

Table 91–6 *SYS.MGW_NAME_VALUE_T Type Attribute Mapping*

Type	Value Stored in Attribute
DBMS_MGWMSG.TEXT_VALUE	text_value
DBMS_MGWMSG.RAW_VALUE	raw_value

Table 91–6 (Cont.) SYS.MGW_NAME_VALUE_T Type Attribute Mapping

Type	Value Stored in Attribute
DBMS_MGWMSG.BOOLEAN_VALUE	integer_value
DBMS_MGWMSG.BYTE_VALUE	integer_value
DBMS_MGWMSG.SHORT_VALUE	integer_value
DBMS_MGWMSG.INTEGER_VALUE	integer_value
DBMS_MGWMSG.LONG_VALUE	number_value
DBMS_MGWMSG.FLOAT_VALUE	number_value
DBMS_MGWMSG.DOUBLE_VALUE	number_value
DBMS_MGWMSG.DATE_VALUE	date_value

CONSTRUCT Method

This method constructs a new `SYS.MGW_NAME_VALUE_T` instance. All attributes are assigned a value of `NULL`.

Syntax

```
STATIC FUNCTION CONSTRUCT
RETURN SYS.MGW_NAME_VALUE_T;
```

CONSTRUCT_TYPE Methods

These methods construct a new `SYS.MGW_NAME_VALUE_T` instance initialized with the value of a specific type. Each method sets the `name` and `type` attributes and one of the `<>_value` attributes, as shown in the mappings in [Table 91–6](#).

Syntax

```
STATIC FUNCTION CONSTRUCT_<> (
 name IN VARCHAR2,
 value IN datatype )
RETURN SYS.MGW_NAME_VALUE_T;
```

Usage Notes

The `construct_boolean` method sets the value to either `DBMS_MGWMSG.BOOLEAN_TRUE` or `DBMS_MGWMSG.BOOLEAN_FALSE`.

SYS.MGW_NAME_TYPE_ARRAY_T Type

This type specifies an array of name-value pairs. An object of `SYS.MGW_NAME_VALUE_ARRAY_T` type can have up to 1024 elements.

Syntax

```
TYPE SYS.MGW_NAME_VALUE_ARRAY_T
AS VARRAY (1024) OF SYS.MGW_NAME_VALUE_T;
```

SYS.MGW_TEXT_VALUE_T Type

This type specifies a `TEXT` value. It can store a large value as a `CLOB` or a smaller value (size \leq 4000) as `VARCHAR2`. Only one of the `< >_value` attributes should be set.

Syntax

```
TYPE SYS.MGW_TEXT_VALUE_T IS OBJECT(
 small_value VARCHAR2(4000),
 large_value CLOB,

 -- Methods
 STATIC FUNCTION CONSTRUCT
 RETURN SYS.MGW_TEXT_VALUE_T);
```

Attributes

Table 91-7 SYS.MGW_TEXT_VALUE_T Attributes

Attribute	Description
small_value	Small TEXT value. Used for values <= 4000.
large_value	Large TEXT value. Used when the value is too large for the small_value attribute.

CONSTRUCT Method

This method constructs a new SYS.MGW_TEXT_VALUE_T instance. All attributes are assigned a value of NULL.

Syntax

```
STATIC FUNCTION CONSTRUCT
RETURN SYS.MGW_TEXT_VALUE_T;
```

SYS.MGW_RAW_VALUE_T Type

This type specifies a RAW value. This type can store a large value as a BLOB or a smaller value (size <= 2000) as RAW. You must set no more than one of the < >_value attributes.

Syntax

```
TYPE SYS.MGW_RAW_VALUE_T IS OBJECT(
 small_value RAW(2000),
 large_value BLOB,

 --Methods
 STATIC FUNCTION CONSTRUCT
 RETURN SYS.MGW_RAW_VALUE_T);
```

Attributes

Table 91-8 SYS.MGW_RAW_VALUE_T Attributes

Attribute	Description
small_value	Small RAW (bytes) value <= 2000
large_value	Large RAW value. Used when the value is too large for the small_value attribute.

CONSTRUCT Method

This method constructs a new SYS.MGW_RAW_VALUE_T instance. All attributes are assigned a value of NULL.

Syntax

```
STATIC FUNCTION CONSTRUCT
RETURN SYS.MGW_RAW_VALUE_T;
```

SYS.MGW_BASIC_MSG_T Type

This is a canonical type for a basic TEXT or RAW message. Only a single TEXT or RAW value is typically set. An object of this type must not have both TEXT and RAW set to a not NULL value at the same time.

Syntax

```
TYPE SYS.MGW_BASIC_MSG_T IS OBJECT(
  header SYS.MGW_NAME_VALUE_ARRAY_T,
  text_body SYS.MGW_TEXT_VALUE_T,
  raw_body SYS.MGW_RAW_VALUE_T,

  --Methods
  STATIC FUNCTION CONSTRUCT
  RETURN SYS.MGW_BASIC_MSG_T);
```

Attributes**Table 91–9 SYS.MGW_BASIC_MSG_T Attributes**

Attribute	Description
header	Message header information as an array of name-value pairs
text_body	Message body for a TEXT message
raw_body	Message body for a RAW (bytes) message

CONSTRUCT Method

This method constructs a new SYS.MGW_BASIC_MSG_T instance. All attributes are assigned a value of NULL.

Syntax

```
STATIC FUNCTION CONSTRUCT
RETURN SYS.MGW_BASIC_MSG_T;
```

SYS.MGW_NUMBER_ARRAY_T Type

A type that specifies an array of numbers.

Syntax

```
TYPE SYS.MGW_NUMBER_ARRAY_T AS VARRAY(1024) OF NUMBER;
```

SYS.MGW_TIBRV_FIELD_T Type

A type representing a TIB/Rendezvous message field, typically used in a read-only fashion to retrieve field information from a SYS.MGW_TIBRV_MSG_T instance.

Syntax

```
TYPE SYS.MGW_TIBRV_FIELD_T IS OBJECT(
  field_name  VARCHAR2(256),
  field_id INTEGER,
```

```

field_type INTEGER,
number_value NUMBER,
number_array_value SYS.MGW_NUMBER_ARRAY_T,
text_value VARCHAR2(4000),
raw_value RAW(2000),
date_value DATE,
clob_value CLOB,
blob_value BLOB);

```

Attributes

Table 91–10 SYS.MGW_TIBRV_FIELD_T Attributes

Attribute	Description
field_name	Field name. This will be NULL if the field has no name.
field_id	Field identifier. If the field identifier is zero (0), then that field is considered not to have a field identifier. Otherwise the field identifier is a nonzero value that is unique for all fields of that message.
field_type	Field wire format datatype. The DBMS_MGWMSG.TIBRVMSG_<> constants represent valid values for this attribute. The value of this field discriminates which value attribute is used to store the field data.
number_value	Used to store a numeric value
number_array_value	Used to store a numeric array value
text_value	Used to store a small text value
raw_value	Used to store a small raw value
date_value	Used to store a date value
clob_value	Used to store a large text value. This is used when the text data will not fit in text_value, that is, when size is larger than 4000.
blob_value	Used to store a large raw value. This is used when the raw data will not fit in raw_value; that is, when size is larger than 2000.

SYS.MGW_TIBRV_FIELD_T Type and Attribute Mapping

Table 91–11 describes the mapping in type SYS.MGW_TIBRV_FIELD_T between the field type and attribute used to store the value.

Table 91–11 SYS.MGW_TIBRV_FIELD_T Type and Attribute Mapping

Field Type (DBMS_MGWMSG constant)	Value Stored in Attribute
TIBRVMSG_BOOL	number_value
TIBRVMSG_F32	number_value
TIBRVMSG_F64	number_value
TIBRVMSG_I8	number_value
TIBRVMSG_I16	number_value
TIBRVMSG_I32	number_value
TIBRVMSG_I64	number_value
TIBRVMSG_IPADDR32	text_value

Table 91–11 (Cont.) SYS.MGW_TIBRV_FIELD_T Type and Attribute Mapping

Field Type (DBMS_MGWMSG constant)	Value Stored in Attribute
TIBRVMSG_IPPORT16	number_value
TIBRVMSG_DATETIME	date_value
TIBRVMSG_F32ARRAY	number_array_value
TIBRVMSG_F64ARRAY	number_array_value
TIBRVMSG_I8ARRAY	number_array_value
TIBRVMSG_I16ARRAY	number_array_value
TIBRVMSG_I32ARRAY	number_array_value
TIBRVMSG_I64ARRAY	number_array_value
TIBRVMSG_OPAQUE	raw_value or blob_value
TIBRVMSG_STRING	text_value or clob_value
TIBRVMSG_XML	raw_value or blob_value

SYS.MGW_TIBRV_MSG_T Type

A type representing a TIB/Rendezvous message. You must never directly reference the attributes of this type. Instead use the type methods.

Syntax

```

TYPE SYS.MGW_TIBRV_MSG_T IS OBJECT(
 send_subject VARCHAR2(256),
 reply_subject VARCHAR2(256),
 cm_time_limit NUMBER,
 cm_sender_name  VARCHAR2(256),
 cm_sequence_num NUMBER,
 fields SYS.MGW_TIBRV_IFIELDS_T,
 clob_data1 CLOB,
 clob_data2 CLOB,
 clob_data3 CLOB,
 blob_data1 BLOB,
 blob_data2 BLOB,
 blob_data3 BLOB,

 STATIC FUNCTION construct
 RETURN SYS.MGW_TIBRV_MSG_T,

 MEMBER PROCEDURE add_bool (
 name IN  VARCHAR2,
 id IN  INTEGER,
 value IN INTEGER ),

 MEMBER PROCEDURE add_f32 (
 name IN  VARCHAR2,
 id IN  INTEGER,
 value IN  FLOAT ),

 MEMBER PROCEDURE add_f64 (
 name IN  VARCHAR2,
 id IN  INTEGER,
 value IN  DOUBLE ),

```

```
MEMBER PROCEDURE add_i8 (  
 name IN VARCHAR2,  
 id IN INTEGER,  
 value IN INTEGER ),  
  
MEMBER PROCEDURE add_i16 (  
 name IN VARCHAR2,  
 id IN INTEGER,  
 value IN INTEGER ),  
  
MEMBER PROCEDURE add_i32 (  
 name IN VARCHAR2,  
 id IN INTEGER,  
 value IN INTEGER ),  
  
MEMBER PROCEDURE add_i64 (  
 name IN VARCHAR2,  
 id IN INTEGER,  
 value IN NUMBER ),  
  
MEMBER PROCEDURE add_ipaddr32 (  
 name IN VARCHAR2,  
 id IN INTEGER,  
 value IN VARCHAR2 ),  
  
MEMBER PROCEDURE add_ipport16 (  
 name IN VARCHAR2,  
 id IN INTEGER,  
 value IN INTEGER ),  
  
MEMBER PROCEDURE add_datetime (  
 name IN VARCHAR2,  
 id IN INTEGER,  
 value IN DATE ),  
  
MEMBER PROCEDURE add_f32array (  
 name IN VARCHAR2,  
 id IN INTEGER,  
 value IN SYS.MGW_NUMBER_ARRAY_T ),  
  
MEMBER PROCEDURE add_f64array (  
 name IN VARCHAR2,  
 id IN INTEGER,  
 value IN SYS.MGW_NUMBER_ARRAY_T ),  
  
MEMBER PROCEDURE add_i8array (  
 name IN VARCHAR2,  
 id IN INTEGER,  
 value IN SYS.MGW_NUMBER_ARRAY_T ),  
  
MEMBER PROCEDURE add_i16array (  
 name IN VARCHAR2,  
 id IN INTEGER,  
 value IN SYS.MGW_NUMBER_ARRAY_T ),  
  
MEMBER PROCEDURE add_i32array (  
 name IN VARCHAR2,  
 id IN INTEGER,  
 value IN SYS.MGW_NUMBER_ARRAY_T ),
```

```
MEMBER PROCEDURE add_i64array (
 name IN VARCHAR2,
 id IN INTEGER,
 value IN SYS.MGW_NUMBER_ARRAY_T ),

MEMBER PROCEDURE add_string (
 name IN VARCHAR2,
 id IN INTEGER,
 value IN VARCHAR2 ),

MEMBER PROCEDURE add_string (
 name IN VARCHAR2,
 id IN INTEGER,
 value IN CLOB ),

MEMBER PROCEDURE add_opaque (
 name IN VARCHAR2,
 id IN INTEGER,
 value IN RAW ),

MEMBER PROCEDURE add_opaque (
 name IN VARCHAR2,
 id IN INTEGER,
 value IN BLOB ),

MEMBER PROCEDURE add_xml (
 name IN VARCHAR2,
 id IN INTEGER,
 value IN RAW ),

MEMBER PROCEDURE add_xml (
 name IN VARCHAR2,
 id IN INTEGER,
 value IN BLOB ),

MEMBER PROCEDURE set_send_subject (
 value IN VARCHAR2 ),

MEMBER PROCEDURE set_reply_subject (
 value IN VARCHAR2 ),

MEMBER PROCEDURE set_cm_time_limit (
 value IN NUMBER ),

MEMBER PROCEDURE set_cm_sender_name (
 value IN VARCHAR2 ),

MEMBER PROCEDURE set_cm_sequence_num (
 value IN NUMBER ),

MEMBER FUNCTION get_send_subject
RETURN VARCHAR2,

MEMBER FUNCTION get_reply_subject
RETURN VARCHAR2,

MEMBER FUNCTION get_cm_time_limit
RETURN NUMBER,
```

```

MEMBER FUNCTION get_cm_sender_name
RETURN VARCHAR2,

MEMBER FUNCTION get_cm_sequence_num
RETURN NUMBER,

MEMBER FUNCTION get_field_count
RETURN INTEGER,

MEMBER FUNCTION get_field (
 idx IN INTEGER )
RETURN SYS.MGW_TIBRV_FIELD_T,

MEMBER FUNCTION get_field_by_name (
 name  IN VARCHAR2 )
RETURN SYS.MGW_TIBRV_FIELD_T,

MEMBER FUNCTION get_field_by_id (
 id IN INTEGER )
RETURN SYS.MGW_TIBRV_FIELD_T,

MEMBER FUNCTION find_field_name (
 name  IN VARCHAR2,
 start_idx IN INTEGER )
RETURN INTEGER,

MEMBER FUNCTION find_field_id (
 id IN INTEGER,
 start_idx IN INTEGER )
RETURN INTEGER
);

```

Attributes

Table 91–12 *SYS.MGW_TIBRV_MSG_T* Type Attributes

Attribute	Description
send_subject	Send subject name
reply_subject	Reply subject name
cm_time_limit	Time limit for a certified message
cm_sender_name	Sender name of a certified message
cm_sequence_num	Sequence number of a certified message
fields	Collection of message fields
clob_data1	Used to store a large text value
clob_data2	Used to store a large text value
clob_data3	Used to store a large text value
blob_data1	Used to store a large raw value
blob_data2	Used to store a large raw value
blob_data3	Used to store a large raw value

Construct Method

Constructs a new `SYS.MGW_TIBRV_MSG_T` instance. All attributes are set to `NULL`.

Syntax

```

STATIC FUNCTION construct
RETURN SYS.MGW_TIBRV_MSG_T;

```

ADD_<> Methods

Adds a new field to the message.

Syntax

```

MEMBER PROCEDURE ADD_<> (
 name IN VARCHAR2,
 id IN INTEGER,
 value IN datatype );

```

Parameters**Table 91–13** *SYS.MGW_TIBRV_MSG_T ADD_<> Method Parameters*

Parameter	Description
name	Field name
id	Field identifier
value	Field data

Table 91–14 shows, for each add method, the field type that will be assigned and valid values for the field data.

Table 91–14 *MGW_TIBRV_MSG_T Add Method Field Types*

Method Name	Field Type Assigned	Comment
add_bool	TIBRVMSG_BOOL	Valid values: 0 (false), 1 (true)
add_f32	TIBRVMSG_F32	n/a
add_f64	TIBRVMSG_F64	n/a
add_i8	TIBRVMSG_I8	Valid range: -128...127
add_i16	TIBRVMSG_I16	Valid range: -32768...32767
add_i32	TIBRVMSG_I32	Valid range: -2147483648...2147483647
add_i64	TIBRVMSG_I64	n/a
add_ipaddr32	TIBRVMSG_IPADDR32	n/a
add_ipport16	TIBRVMSG_IPPORT16	n/a
add_datetime	TIBRVMSG_DATETIME	n/a
add_f32array	TIBRVMSG_F32ARRAY	n/a
add_f64array	TIBRVMSG_F64ARRAY	n/a
add_i8array	TIBRVMSG_I8ARRAY	Valid range: -128...127
add_i16array	TIBRVMSG_I16ARRAY	Valid range: -32768...32767
add_i32array	TIBRVMSG_I32ARRAY	Valid range: -2147483648...2147483647
add_i64array	TIBRVMSG_I64ARRAY	n/a

Table 91–14 (Cont.) MGW_TIBRV_MSG_T Add Method Field Types

Method Name	Field Type Assigned	Comment
add_opaque	TIBRVMSG_OPAQUE	Value stored as RAW if size < 2000; otherwise value stored in BLOB
add_string	TIBRVMSG_STRING	Value stored as VARCHAR2 if size < 4000; otherwise value stored in CLOB
add_xml	TIBRVMSG_XML	Value stored as RAW if size < 2000; otherwise value stored in BLOB

SET_<> Methods

Accessor methods to set an instance attribute to a specific value.

Syntax

```
MEMBER PROCEDURE SET_<> (
 value IN datatype );
```

Parameters

Table 91–15 SYS.MGW_TIBRV_MSG_T SET_<> Method Parameters

Parameter	Description
value	Value to be assigned

GET_<> Methods

Accessor methods to retrieve the value for an instance attribute.

Syntax

```
MEMBER PROCEDURE GET_<>
RETURN datatype;
```

Parameters

None

Return Values

Returns the attribute value.

GET_FIELD_COUNT Function

Gets the number of message fields.

Syntax

```
MEMBER PROCEDURE get_field_count
RETURN INTEGER;
```

Parameters

None

Return Values

Returns the number of fields, or zero (0) if there are none.

GET_FIELD Function

Retrieves field information for the field having a given field collection index. This method should only be called if the `GET_FIELD_COUNT` Function returns a nonzero value and `idx` must specify a valid collection index; that is, $1 \leq \text{idx} \leq \text{get_field_count}()$.

Syntax

```
MEMBER PROCEDURE get_field (
 idx IN INTEGER )
RETURN SYS.MGW_TIBRV_FIELD_T;
```

Parameters

Table 91–16 *SYS.MGW_TIBRV_MSG_T GET_FIELD Function Parameters*

Parameter	Description
<code>idx</code>	Specifies the 1-based field collection index of the field to retrieve

Note: A 1-based index begins at one (1) instead of zero (0).

Return Values

Returns the field information.

GET_FIELD_BY_NAME Function

Retrieves field information for the first field that has a given field name. The name comparison is case-sensitive.

Syntax

```
MEMBER PROCEDURE get_field_by_name (
 name IN VARCHAR2 )
RETURN SYS.MGW_TIBRV_FIELD_T;
```

Parameters

Table 91–17 *SYS.MGW_TIBRV_MSG_T GET_FIELD_BY_NAME Function Parameters*

Parameter	Description
<code>name</code>	Specifies the field name to search for. This can be <code>NULL</code> to find the first field that does not have a field name.

Return Values

Returns the field information, or `NULL` if no match was found.

GET_FIELD_BY_ID Function

Retrieves field information for the first field that has a given field identifier.

A field can have either a unique identifier or no identifier. If the field identifier value is zero (0) or `NULL`, then the field is considered to have no identifier. Otherwise, the identifier is a nonzero value that is unique for all the fields of this message.

Syntax

```
MEMBER PROCEDURE get_field_by_id (
 id IN INTEGER )
RETURN SYS.MGW_TIBRV_FIELD_T;
```

Parameters**Table 91-18** *SYS.MGW_TIBRV_MSG_T GET_FIELD_BY_ID Function Parameters*

Parameter	Description
id	Specifies the field identifier to search for. This can be zero (0) or NULL to find the first field that does not have an identifier.

Return Values

Returns the field information, or NULL if no match was found.

FIND_FIELD_NAME Function

Searches for a field with a given field name, starting from a given index of the field collection. It returns the index of that field. The name comparison is case-sensitive. This function is useful for finding all the fields that have the same name.

Syntax

```
MEMBER PROCEDURE find_field_name (
 name IN VARCHAR2,
 start_idx IN INTEGER )
RETURN INTEGER;
```

Parameters**Table 91-19** *SYS.MGW_TIBRV_MSG_T FIND_FIELD_NAME Function Parameters*

Parameter	Description
name	Specifies the field name to search for. This can be NULL to search for a field that does not have a field name.
start_idx	Specifies the 1-based field collection index from which the search should start.

Return Values

Returns the field index (> 0) if a match was found, or zero (0) if no match was found.

FIND_FIELD_ID Function

Searches for a field with a given field identifier, starting from a given index of the field collection. It returns the index of that field.

Syntax

```
MEMBER PROCEDURE find_field_id (
 id IN INTEGER,
 start_idx IN INTEGER )
RETURN INTEGER;
```

Parameters

Table 91–20 *SYS.MGW_TIBRV_MSG_T FIND_FIELD_ID Function Parameters*

Parameter	Description
<code>id</code>	Specifies the field identifier to search for. This can be zero (0) or <code>NULL</code> to find a field that does not have an identifier.
<code>start_idx</code>	Specifies the 1-based field collection index from which the search should start.

Return Values

Returns the field index (> 0) if a match was found, or zero (0) if no match was found.

Summary of DBMS_MGWMSG Subprograms

Table 91–21 DBMS_MGWMSG Package Subprograms

Subprogram	Description
LCR_TO_XML Function on page 91-22	Converts a SYS.ANYDATA object encapsulating a row LCR (LCR\$_ROW_RECORD) or a DDL LCR (LCR\$_DDL_RECORD) to a SYS.XMLTYPE object
NVARRAY_ADD Procedure on page 91-23	Appends a name-value element to the end of a name-value array
NVARRAY_FIND_NAME Function on page 91-24	Searches a name-value array for the element with the name you specify in p_name
NVARRAY_FIND_NAME_TYPE Function on page 91-25	Searches a name-value array for an element with the name and value type you specify
NVARRAY_GET Function on page 91-26	Gets the name-value element of the name you specify in p_name from a name-value array
NVARRAY_GET_BOOLEAN Function on page 91-27	Gets the value of the name-value array element that you specify in p_name and with the BOOLEAN_VALUE value type
NVARRAY_GET_BYTE Function on page 91-28	Gets the value of the name-value array element that you specify in p_name and with the BYTE_VALUE value type
NVARRAY_GET_DATE Function on page 91-29	Gets the value of the name-value array element that you specify in p_name and with the DATE_VALUE value type
NVARRAY_GET_DOUBLE Function on page 91-30	Gets the value of the name-value array element that you specify in p_name and with the DOUBLE_VALUE value type
NVARRAY_GET_FLOAT Function on page 91-31	Gets the value of the name-value array element that you specify in p_name and with the FLOAT_VALUE value type
NVARRAY_GET_INTEGER Function on page 91-32	Gets the value of the name-value array element that you specify in p_name and with the INTEGER_VALUE value type
NVARRAY_GET_LONG Function on page 91-33	Gets the value of the name-value array element that you specify in p_name and with the LONG_VALUE value type
NVARRAY_GET_RAW Function on page 91-34	Gets the value of the name-value array element that you specify in p_name and with the RAW_VALUE value type
NVARRAY_GET_SHORT Function on page 91-35	Gets the value of the name-value array element that you specify in p_name and with the SHORT_VALUE value type
NVARRAY_GET_TEXT Function on page 91-36	Gets the value of the name-value array element that you specify in p_name and with the TEXT_VALUE value type
XML_TO_LCR Function on page 91-37	Converts a SYS.XMLTYPE object to a SYS.ANYDATA object encapsulating a row LCR (LCR\$_ROW_RECORD) or a DDL LCR (LCR\$_DDL_RECORD)

LCR_TO_XML Function

This function converts a `SYS.ANYDATA` object encapsulating a row LCR (Logical Change Record, in this case a `LCR$_ROW_RECORD`) or a DDL LCR (`LCR$_DDL_RECORD`) to a `SYS.XMLTYPE` object.

See Also: [XML_TO_LCR Function](#) on page 91-37

Syntax

```
DBMS_MGWMSG.LCR_TO_XML (
 p_anydata IN SYS.ANYDATA )
RETURN SYS.XMLTYPE;
```

Parameters

Table 91-22 LCR_TO_XML Function Parameters

Parameter	Description
<code>p_anydata</code>	An <code>ANYDATA</code> object to be converted

Return Values

Returns a `SYS.XMLTYPE` object.

Usage Notes

An exception is raised if the encapsulated type `p_anydata` is not an LCR.

NVARRAY_ADD Procedure

This procedure appends a name-value element to the end of a name-value array.

Syntax

```
DBMS_MGWMSG.NVARRAY_ADD (  
 p_array IN OUT SYS.MGW_NAME_VALUE_ARRAY_T,  
 p_value IN SYS.MGW_NAME_VALUE_T );
```

Parameters

Table 91–23 NVARRAY_ADD Procedure Parameters

Parameter	Description
p_array	On input, the name-value array instance to modify. If NULL, then a new array is created. On output, the modified name-value array instance.
p_value	The value to add. If NULL, then p_array is not changed.

NVARRAY_FIND_NAME Function

This function searches a name-value array for the element with the name you specify in `p_name`.

Syntax

```
DBMS_MGWMSG.NVARRAY_FIND_NAME (
 p_array IN SYS.MGW_NAME_VALUE_ARRAY_T,
 p_name IN VARCHAR2,
 p_compare  IN BINARY_INTEGER DEFAULT CASE_SENSITIVE )
RETURN BINARY_INTEGER;
```

Parameters

Table 91–24 *NVARRAY_FIND_NAME Function Parameters*

Parameters	Description
<code>p_array</code>	The name-value array to search
<code>p_name</code>	The name to find
<code>p_compare</code>	Name comparison method. Values are <code>CASE_SENSITIVE</code> and <code>CASE_INSENSITIVE</code> .

Return Values

Returns a positive integer that is the array index of the matching element or zero (0) if the specified name is not found.

NVARRAY_FIND_NAME_TYPE Function

This function searches a name-value array for an element with the name and value type you specify.

Syntax

```
DBMS_MGWMSG.NVARRAY_FIND_NAME_TYPE (
  p_array IN SYS.MGW_NAME_VALUE_ARRAY_T,
  p_name IN VARCHAR2,
  p_type IN BINARY_INTEGER
  p_compare  IN BINARY_INTEGER DEFAULT CASE_SENSITIVE )
RETURN BINARY_INTEGER;
```

Parameters

Table 91–25 NVARRAY_FIND_NAME_TYPE Function Parameters

Parameter	Description
p_array	The name-value array to search
p_name	The name to find
p_type	The value type. Refer to the value type constants in Table 91–1 on page 91-4.
p_compare	Name comparison method. Values are CASE_SENSITIVE and CASE_INSENSITIVE.

Return Values

Returns a positive integer that is the array index of the matching element, zero (0) if the specified name is not found, or negative one (-1) if the specified name is found but a type mismatch exists.

NVARRAY_GET Function

This function gets the name-value element of the name you specify in `p_name` from a name-value array.

Syntax

```
DBMS_MGWMSG.NVARRAY_GET (  
 p_array IN SYS.MGW_NAME_VALUE_ARRAY_T,  
 p_name IN VARCHAR2,  
 p_compare  IN BINARY_INTEGER DEFAULT CASE_SENSITIVE )  
RETURN SYS.MGW_NAME_VALUE_T;
```

Parameters

Table 91–26 *NVARRAY_GET Function Parameters*

Parameter	Description
<code>p_array</code>	The name-value array
<code>p_name</code>	The value name
<code>p_compare</code>	Name comparison method. Values are <code>CASE_SENSITIVE</code> and <code>CASE_INSENSITIVE</code> .

Return Values

Returns the matching element, or `NULL` if the specified name is not found.

NVARRAY_GET_BOOLEAN Function

This function gets the value of the name-value array element that you specify in `p_name` and with the `BOOLEAN_VALUE` value type.

Syntax

```
DBMS_MGWMSG.NVARRAY_GET_BOOLEAN (  
 p_array IN SYS.MGW_NAME_VALUE_ARRAY_T,  
 p_name IN VARCHAR2,  
 p_compare  IN BINARY_INTEGER DEFAULT CASE_SENSITIVE )  
RETURN INTEGER;
```

Parameters

Table 91-27 NVARRAY_GET_BOOLEAN Function Parameters

Parameter	Description
<code>p_array</code>	The name-value array
<code>p_name</code>	The value name
<code>p_compare</code>	Name comparison method. Values are <code>CASE_SENSITIVE</code> and <code>CASE_INSENSITIVE</code> .

Return Values

Returns the value, or `NULL` if either the specified name is not found or a type mismatch exists.

NVARRAY_GET_BYTE Function

This function gets the value of the name-value array element that you specify in `p_name` and with the `BYTE_VALUE` value type.

Syntax

```
DBMS_MGWMSG.NVARRAY_GET_BYTE (
 p_array IN SYS.MGW_NAME_VALUE_ARRAY_T,
 p_name IN VARCHAR2,
 p_compare  IN BINARY_INTEGER DEFAULT CASE_SENSITIVE )
RETURN INTEGER;
```

Parameters

Table 91–28 NVARRAY_GET_BYTE Function Parameters

Parameter	Description
<code>p_array</code>	The name-value array
<code>p_name</code>	The value name
<code>p_compare</code>	Name comparison method. Values are <code>CASE_SENSITIVE</code> and <code>CASE_INSENSITIVE</code> .

Return Values

Returns the value, or `NULL` if either the specified name is not found or a type mismatch exists.

NVARRAY_GET_DATE Function

This function gets the value of the name-value array element that you specify in `p_name` and with the `DATE_VALUE` value type.

Syntax

```
DBMS_MGWMSG.NVARRAY_GET_DATE (
  p_array IN SYS.MGW_NAME_VALUE_ARRAY_T,
  p_name IN VARCHAR2,
  p_compare  IN BINARY_INTEGER DEFAULT CASE_SENSITIVE )
RETURN DATE;
```

Parameters

Table 91-29 NVARRAY_GET_DATE Function Parameters

Parameters	Description
<code>p_array</code>	The name-value array
<code>p_name</code>	The value name
<code>p_compare</code>	Name comparison method. Values are <code>CASE_SENSITIVE</code> and <code>CASE_INSENSITIVE</code> .

Return Values

Returns the value, or `NULL` if either the specified name is not found or a type mismatch exists.

NVARRAY_GET_DOUBLE Function

This function gets the value of the name-value array element that you specify in `p_name` and with the `DOUBLE_VALUE` value type.

Syntax

```
DBMS_MGWMSG.NVARRAY_GET_DOUBLE (
 p_array IN SYS.MGW_NAME_VALUE_ARRAY_T,
 p_name IN VARCHAR2,
 p_compare  IN BINARY_INTEGER DEFAULT CASE_SENSITIVE )
RETURN NUMBER;
```

Parameters

Table 91–30 NVARRAY_GET_DOUBLE Function Parameters

Parameter	Description
<code>p_array</code>	The name-value array
<code>p_name</code>	The value name
<code>p_compare</code>	Name comparison method. Values are <code>CASE_SENSITIVE</code> and <code>CASE_INSENSITIVE</code> .

Return Values

Returns the value, or `NULL` if either the specified name is not found or a type mismatch exists.

NVARRAY_GET_FLOAT Function

This function gets the value of the name-value array element that you specify in `p_name` and with the `FLOAT_VALUE` value type.

Syntax

```
DBMS_MGWMSG.NVARRAY_GET_FLOAT (
  p_array IN SYS.MGW_NAME_VALUE_ARRAY_T,
  p_name IN VARCHAR2,
  p_compare  IN BINARY_INTEGER DEFAULT CASE_SENSITIVE )
RETURN NUMBER;
```

Parameters

Table 91-31 NVARRAY_GET_FLOAT Function Parameters

Parameter	Description
<code>p_array</code>	The name-value array
<code>p_name</code>	The value name
<code>p_compare</code>	Name comparison method. Values are <code>CASE_SENSITIVE</code> and <code>CASE_INSENSITIVE</code> .

Return Values

Returns the value, or `NULL` if either the specified name is not found or a type mismatch exists.

NVARRAY_GET_INTEGER Function

This function gets the value of the name-value array element that you specify in `p_name` and with the `INTEGER_VALUE` value type.

Syntax

```
DBMS_MGWMSG.NVARRAY_GET_INTEGER (
  p_array IN SYS.MGW_NAME_VALUE_ARRAY_T,
  p_name IN VARCHAR2,
  p_compare IN BINARY_INTEGER DEFAULT CASE_SENSITIVE )
RETURN INTEGER;
```

Parameters

Table 91–32 *NVARRAY_GET_INTEGER Function Parameters*

Parameter	Description
<code>p_array</code>	The name-value array
<code>p_name</code>	The value name
<code>p_compare</code>	Name comparison method. Values are <code>CASE_SENSITIVE</code> and <code>CASE_INSENSITIVE</code> .

Return Values

Returns the value, or `NULL` if either the specified name is not found or a type mismatch exists.

NVARRAY_GET_LONG Function

This function gets the value of the name-value array element that you specify in `p_name` and with the `LONG_VALUE` value type.

Syntax

```
DBMS_MGWMSG.NVARRAY_GET_LONG (
  p_array IN SYS.MGW_NAME_VALUE_ARRAY_T,
  p_name IN VARCHAR2,
  p_compare IN BINARY_INTEGER DEFAULT CASE_SENSITIVE )
RETURN NUMBER;
```

Parameters

Table 91-33 NVARRAY_GET_LONG Function Parameters

Parameter	Description
<code>p_array</code>	The name-value array
<code>p_name</code>	The value name
<code>p_compare</code>	Name comparison method. Values are <code>CASE_SENSITIVE</code> and <code>CASE_INSENSITIVE</code> .

Return Values

Returns the value, or `NULL` if either the specified name is not found or a type mismatch exists.

NVARRAY_GET_RAW Function

This function gets the value of the name-value array element that you specify in `p_name` and with the `RAW_VALUE` value type.

Syntax

```
DBMS_MGWMSG.NVARRAY_GET_RAW (
 p_array IN SYS.MGW_NAME_VALUE_ARRAY_T,
 p_name IN VARCHAR2,
 p_compare  IN BINARY_INTEGER DEFAULT CASE_SENSITIVE )
RETURN RAW;
```

Parameters

Table 91–34 NVARRAY_GET_RAW Function Parameters

Parameter	Description
<code>p_array</code>	The name-value array
<code>p_name</code>	The value name
<code>p_compare</code>	Name comparison method. Values are <code>CASE_SENSITIVE</code> and <code>CASE_INSENSITIVE</code> .

Return Values

Returns the value, or `NULL` if either the specified name is not found or a type mismatch exists.

NVARRAY_GET_SHORT Function

This function gets the value of the name-value array element that you specify in `p_name` and with the `SHORT_VALUE` value type.

Syntax

```
DBMS_MGWMSG.NVARRAY_GET_SHORT (
  p_array IN SYS.MGW_NAME_VALUE_ARRAY_T,
  p_name IN VARCHAR2,
  p_compare  IN BINARY_INTEGER DEFAULT CASE_SENSITIVE )
RETURN INTEGER;
```

Parameters

Table 91–35 NVARRAY_GET_SHORT Function Parameters

Parameter	Description
<code>p_array</code>	The name-value array
<code>p_name</code>	The value name
<code>p_compare</code>	Name comparison method. Values are <code>CASE_SENSITIVE</code> and <code>CASE_INSENSITIVE</code> .

Return Values

Returns the value, or `NULL` if either the specified name is not found or a type mismatch exists.

NVARRAY_GET_TEXT Function

This function gets the value of the name-value array element that you specify in `p_name` and with the `TEXT_VALUE` value type.

Syntax

```
DBMS_MGWMSG.NVARRAY_GET_TEXT (
 p_array IN SYS.MGW_NAME_VALUE_ARRAY_T,
 p_name IN VARCHAR2,
 p_compare  IN BINARY_INTEGER DEFAULT CASE_SENSITIVE )
RETURN VARCHAR2;
```

Parameters

Table 91–36 NVARRAY_GET_TEXT Function Parameters

Parameter	Description
<code>p_array</code>	The name-value array
<code>p_name</code>	The value name
<code>p_compare</code>	Name comparison method. Values are <code>CASE_SENSITIVE</code> and <code>CASE_INSENSITIVE</code> .

Return Values

Returns the value, or `NULL` if either the specified name is not found or a type mismatch exists.

XML_TO_LCR Function

This function converts a SYS.XMLTYPE object to a SYS.ANYDATA object encapsulating a row LCR (LCR\$_ROW_RECORD) or a DDL LCR (LCR\$_DDL_RECORD).

See Also: [LCR_TO_XML Function](#) on page 91-22

Syntax

```
DBMS_MGWMSG.XML_TO_LCR (
 p_xmldata IN SYS.XMLTYPE )
RETURN SYS.ANYDATA;
```

Parameters

Table 91-37 XML_TO_LCR Function Parameters

Parameter	Description
p_xmldata	An XMLTYPE object representing an LCR

Return Values

Returns a SYS.ANYDATA object.

Usage Notes

An exception is raised if p_xmldata cannot be converted to an LCR.

DBMS_MONITOR

The DBMS_MONITOR package let you use PL/SQL for controlling additional tracing and statistics gathering.

The chapter contains the following topics:

- [Summary of DBMS_MONITOR Subprograms](#)

Summary of DBMS_MONITOR Subprograms

Table 92–1 DBMS_MONITOR Package Subprograms

Subprogram	Description
CLIENT_ID_STAT_DISABLE Procedure on page 92-3	Disables statistic gathering previously enabled for a given Client Identifier
CLIENT_ID_STAT_ENABLE Procedure on page 92-4	Enables statistic gathering for a given Client Identifier
CLIENT_ID_TRACE_DISABLE Procedure on page 92-5	Disables the trace previously enabled for a given Client Identifier globally for the database
CLIENT_ID_TRACE_ENABLE Procedure on page 92-6	Enables the trace for a given Client Identifier globally for the database
DATABASE_TRACE_DISABLE Procedure on page 92-7	Disables SQL trace for the whole database or a specific instance
DATABASE_TRACE_ENABLE Procedure on page 92-8	Enables SQL trace for the whole database or a specific instance
SERV_MOD_ACT_STAT_DISABLE Procedure on page 92-9	Disables statistic gathering enabled for a given combination of Service Name, MODULE and ACTION
SERV_MOD_ACT_STAT_ENABLE Procedure on page 92-10	Enables statistic gathering for a given combination of Service Name, MODULE and ACTION
SERV_MOD_ACT_TRACE_DISABLE Procedure on page 92-12	Disables the trace for ALL enabled instances for a or a given combination of Service Name, MODULE and ACTION name globally
SERV_MOD_ACT_TRACE_ENABLE Procedure on page 92-13	Enables SQL tracing for a given combination of Service Name, MODULE and ACTION globally unless an instance_name is specified
SESSION_TRACE_DISABLE Procedure on page 92-15	Disables the previously enabled trace for a given database session identifier (SID) on the local instance
SESSION_TRACE_ENABLE Procedure on page 92-16	Enables the trace for a given database session identifier (SID) on the local instance

CLIENT_ID_STAT_DISABLE Procedure

This procedure will disable statistics accumulation for all instances and remove the accumulated results from V\$CLIENT_STATS view enabled by the CLIENT_ID_STAT_ENABLE Procedure.

Syntax

```
DBMS_MONITOR.CLIENT_ID_STAT_DISABLE(  
 client_id IN  VARCHAR2);
```

Parameters

Table 92-2 CLIENT_ID_STAT_DISABLE Procedure Parameters

Parameter	Description
client_id	Client Identifier for which statistic aggregation is disabled

Examples

To disable accumulation:

```
EXECUTE DBMS_MONITOR.CLIENT_ID_STAT_DISABLE('janedoe');
```

CLIENT_ID_STAT_ENABLE Procedure

This procedure enables statistic gathering for a given Client Identifier. Statistics gathering is global for the database and persistent across instance starts and restarts. That is, statistics are enabled for all instances of the same database, including restarts. Statistics are viewable through V\$CLIENT_STATS views.

Syntax

```
DBMS_MONITOR.CLIENT_ID_STAT_ENABLE(  
 client_id IN  VARCHAR2);
```

Parameters

Table 92–3 CLIENT_ID_STAT_ENABLE Procedure Parameters

Parameter	Description
client_id	Client Identifier for which statistic aggregation is enabled

Examples

To enable statistic accumulation for a client with a given client ID:

```
EXECUTE DBMS_MONITOR.CLIENT_ID_STAT_ENABLE('janedoe');
```

CLIENT_ID_TRACE_DISABLE Procedure

This procedure will disable tracing enabled by the CLIENT_ID_TRACE_ENABLE Procedure.

Syntax

```
DBMS_MONITOR.CLIENT_ID_TRACE_DISABLE(  
  client_id IN  VARCHAR2);
```

Parameters

Table 92–4 CLIENT_ID_TRACE_DISABLE Procedure Parameters

Parameter	Description
client_id	Client Identifier for which SQL tracing is disabled

Examples

```
EXECUTE DBMS_MONITOR.CLIENT_ID_TRACE_DISABLE ('janedoe');
```

CLIENT_ID_TRACE_ENABLE Procedure

This procedure will enable the trace for a given client identifier globally for the database.

Syntax

```
DBMS_MONITOR.CLIENT_ID_TRACE_ENABLE(
  client_id  IN  VARCHAR2,
  waits IN  BOOLEAN DEFAULT TRUE,
  binds IN  BOOLEAN DEFAULT FALSE,
  plan_stat IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 92–5 CLIENT_ID_TRACE_ENABLE Procedure Parameters

Parameter	Description
client_id	Database Session Identifier for which SQL tracing is enabled
waits	If TRUE, wait information is present in the trace
binds	If TRUE, bind information is present in the trace
plan_stat	Frequency at which we dump row source statistics. Value should be 'NEVER', 'FIRST_EXECUTION' (equivalent to NULL) or 'ALL_EXECUTIONS'.

Usage Notes

- The trace will be written to multiple trace files because more than one Oracle shadow process can work on behalf of a given client identifier.
- The tracing is enabled for all instances and persistent across restarts.

Examples

```
EXECUTE DBMS_MONITOR.CLIENT_ID_TRACE_ENABLE('janedoe', TRUE,
FALSE);
```

DATABASE_TRACE_DISABLE Procedure

This procedure disables SQL trace for the whole database or a specific instance.

Syntax

```
DBMS_MONITOR.DATABASE_TRACE_DISABLE(  
 instance_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 92–6 DATABASE_TRACE_DISABLE Procedure Parameters

Parameter	Description
instance_name	Disables tracing for the named instance

DATABASE_TRACE_ENABLE Procedure

This procedure enables SQL trace for the whole database or a specific instance.

Syntax

```
DBMS_MONITOR.DATABASE_TRACE_ENABLE(  
 waits IN BOOLEAN DEFAULT TRUE,  
 binds IN BOOLEAN DEFAULT FALSE,  
 instance_name  IN VARCHAR2 DEFAULT NULL,  
 plan_stat IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 92–7 DATABASE_TRACE_ENABLE Procedure Parameters

Parameter	Description
waits	If TRUE, wait information will be present in the trace
binds	If TRUE, bind information will be present in the trace
instance_name	If set, restricts tracing to the named instance
plan_stat	Frequency at which we dump row source statistics. Value should be 'NEVER', 'FIRST_EXECUTION' (equivalent to NULL) or 'ALL_EXECUTIONS'.

SERV_MOD_ACT_STAT_DISABLE Procedure

This procedure will disable statistics accumulation and remove the accumulated results from V\$SERV_MOD_ACT_STATS view. Statistics disabling is persistent for the database. That is, service statistics are disabled for instances of the same database (plus dblinks that have been activated as a result of the enable).

Syntax

```
DBMS_MONITOR.SERV_MOD_ACT_STAT_DISABLE(
  service_name  IN VARCHAR2,
  module_name IN VARCHAR2,
  action_name IN VARCHAR2 DEFAULT ALL_ACTIONS);
```

Parameters

Table 92–8 *SERV_MOD_ACT_STAT_DISABLE Procedure Parameters*

Parameter	Description
service_name	Name of the service for which statistic aggregation is disabled
module_name	Name of the MODULE. An additional qualifier for the service. It is a required parameter.
action_name	Name of the ACTION. An additional qualifier for the Service and MODULE name. Omitting the parameter (or supplying ALL_ACTIONS constant) means enabling aggregation for all Actions for a given Service/MODULE combination. In this case, statistics are aggregated on the module level.

Usage Notes

Regarding statistics gathering, when you change the module or action, the change takes effect when the next user call is executed in the session. For example, if a module is set to 'module 1' in a session, and the module is reset to 'module 2' in a user call in the session, then the module remains 'module 1' during this user call. The module is changed to 'module 2' in the next user call in the session.

SERV_MOD_ACT_STAT_ENABLE Procedure

This procedure enables statistic gathering for a given combination of Service Name, MODULE and ACTION. Calling this procedure enables statistic gathering for a hierarchical combination of Service name, MODULE name, and ACTION name on all instances for the same database. Statistics are accessible by means of the V\$SERV_MOD_ACT_STATS view.

Syntax

```
DBMS_MONITOR.SERV_MOD_ACT_STAT_ENABLE (
  service_name  IN VARCHAR2,
  module_name IN VARCHAR2,
  action_name IN VARCHAR2 DEFAULT ALL_ACTIONS);
```

Parameters

Table 92–9 *SERV_MOD_ACT_STAT_ENABLE Procedure Parameters*

Parameter	Description
service_name	Name of the service for which statistic aggregation is enabled
module_name	Name of the MODULE. An additional qualifier for the service. It is a required parameter.
action_name	Name of the ACTION. An additional qualifier for the Service and MODULE name. Omitting the parameter (or supplying ALL_ACTIONS constant) means enabling aggregation for all Actions for a given Service/MODULE combination. In this case, statistics are aggregated on the module level.

Usage Notes

Enabling statistic aggregation for the given combination of Service/Module/Action names is slightly complicated by the fact that the Module/Action values can be empty strings which are indistinguishable from NULLs. For this reason, we adopt the following conventions:

A special constant (unlikely to be a real action names) is defined:

```
ALL_ACTIONS constant VARCHAR2 := '###ALL_ACTIONS';
```

Using ALL_ACTIONS for an action specification means that aggregation is enabled for all actions with a given module name, while using NULL (or empty string) means that aggregation is enabled for an action whose name is an empty string.

Regarding statistics gathering, when you change the module or action, the change takes effect when the next user call is executed in the session. For example, if a module is set to 'module 1' in a session, and the module is reset to 'module 2' in a user call in the session, then the module remains 'module 1' during this user call. The module is changed to 'module 2' in the next user call in the session.

Examples

To enable statistic accumulation for a given combination of Service name and MODULE:

```
EXECUTE DBMS_MONITOR.SERV_MOD_ACT_STAT_ENABLE( 'APPS1', 'PAYROLL' );
```

To enable statistic accumulation for a given combination of Service name, MODULE and ACTION:


```
EXECUTE  
DBMS_MONITOR.SERV_MOD_ACT_STAT_ENABLE('APPS1', 'GLEDGER', 'DEBIT_ENTRY');
```

If both of the preceding commands are issued, statistics are accumulated as follows:

- For the APPS1 service, because accumulation for each Service Name is the default.
- For all actions in the PAYROLL Module.
- For the DEBIT_ENTRY Action within the GLEDGER Module.

SERV_MOD_ACT_TRACE_DISABLE Procedure

This procedure will disable the trace at ALL enabled instances for a given combination of Service Name, MODULE, and ACTION name globally.

Syntax

```
DBMS_MONITOR.SERV_MOD_ACT_TRACE_DISABLE(
  service_name  IN  VARCHAR2,
  module_name IN  VARCHAR2,
  action_name IN  VARCHAR2 DEFAULT ALL_ACTIONS,
  instance_name IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 92–10 *SERV_MOD_ACT_TRACE_DISABLE Procedure Parameters*

Parameter	Description
service_name	Name of the service for which tracing is disabled.
module_name	Name of the MODULE. An additional qualifier for the service
action_name	Name of the ACTION. An additional qualifier for the Service and MODULE name.
instance_name	If set, this restricts tracing to the named instance_name

Usage Notes

Specifying NULL for the module_name parameter means that statistics will no longer be accumulated for the sessions which do not set the MODULE attribute.

Examples

To enable tracing for a Service named APPS1:

```
EXECUTE DBMS_MONITOR.SERV_MOD_ACT_TRACE_ENABLE('APPS1',
  DBMS_MONITOR.ALL_MODULES, DBMS_MONITOR.ALL_ACTIONS, TRUE,
  FALSE, NULL);
```

To disable tracing specified in the previous step:

```
EXECUTE DBMS_MONITOR.SERV_MOD_ACT_TRACE_DISABLE('APPS1');
```

To enable tracing for a given combination of Service and MODULE (all ACTIONS):

```
EXECUTE DBMS_MONITOR.SERV_MOD_ACT_TRACE_ENABLE('APPS1', 'PAYROLL',
  DBMS_MONITOR.ALL_ACTIONS, TRUE, FALSE, NULL);
```

To disable tracing specified in the previous step:

```
EXECUTE DBMS_MONITOR.SERV_MOD_ACT_TRACE_DISABLE('APPS1', 'PAYROLL');
```

SERV_MOD_ACT_TRACE_ENABLE Procedure

This procedure will enable SQL tracing for a given combination of Service Name, MODULE and ACTION globally unless an instance_name is specified.

Syntax

```
DBMS_MONITOR.SERV_MOD_ACT_TRACE_ENABLE(
  service_name IN VARCHAR2,
  module_name IN VARCHAR2 DEFAULT ANY_MODULE,
  action_name IN VARCHAR2 DEFAULT ANY_ACTION,
  waits IN BOOLEAN DEFAULT TRUE,
  binds IN BOOLEAN DEFAULT FALSE,
  instance_name IN VARCHAR2 DEFAULT NULL,
  plan_stat IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 92-11 *SERV_MOD_ACT_TRACE_ENABLE Procedure Parameters*

Parameter	Description
service_name	Name of the service for which SQL trace is enabled
module_name	Name of the MODULE for which SQL trace is enabled. An optional additional qualifier for the service. If omitted, SQL trace is enabled for all modules and actions in a given service.
action_name	Name of the ACTION for which SQL trace is enabled. An optional additional qualifier for the Service and MODULE name. If omitted, SQL trace is enabled for all actions in a given module.
waits	If TRUE, wait information is present in the trace
binds	If TRUE, bind information is present in the trace
instance_name	If set, this restricts tracing to the named instance_name
plan_stat	Frequency at which we dump row source statistics. Value should be 'NEVER', 'FIRST_EXECUTION' (equivalent to NULL) or 'ALL_EXECUTIONS'.

Usage Notes

- The procedure enables a trace for a given combination of Service, MODULE and ACTION name. The specification is strictly hierarchical: Service Name or Service Name/MODULE, or Service Name, MODULE, and ACTION name must be specified. Omitting a qualifier behaves like a wild-card, so that not specifying an ACTION means all ACTIONS. Using the ALL_ACTIONS constant achieves the same purpose.
- This tracing is useful when an application MODULE and optionally known ACTION is experiencing poor service levels.
- By default, tracing is enabled globally for the database. The instance_name parameter is provided to restrict tracing to named instances that are known, for example, to exhibit poor service levels.
- Tracing information is present in multiple trace files and you must use the trcsess tool to collect it into a single file.
- Specifying NULL for the module_name parameter means that statistics will be accumulated for the sessions which do not set the MODULE attribute.

Examples

To enable tracing for a Service named APPS1:

```
EXECUTE DBMS_MONITOR.SERV_MOD_ACT_TRACE_ENABLE('APPS1',  
 DBMS_MONITOR.ALL_MODULES, DBMS_MONITOR.ALL_ACTIONS, TRUE,  
 FALSE, NULL);
```

To enable tracing for a given combination of Service and MODULE (all ACTIONS):

```
EXECUTE DBMS_MONITOR.SERV_MOD_ACT_TRACE_ENABLE('APPS1', 'PAYROLL',  
 DBMS_MONITOR.ALL_ACTIONS, TRUE, FALSE, NULL);
```

SESSION_TRACE_DISABLE Procedure

This procedure will disable the trace for a given database session at the local instance.

Syntax

```
DBMS_MONITOR.SESSION_TRACE_DISABLE(
  session_id IN BINARY_INTEGER DEFAULT NULL,
  serial_num IN BINARY_INTEGER DEFAULT NULL);
```

Parameters

Table 92–12 *SESSION_TRACE_DISABLE Procedure Parameters*

Parameter	Description
session_id	Database Session Identifier for which SQL trace is disabled
serial_num	Serial number for this session

Usage Notes

If `serial_num` is NULL but `session_id` is specified, a session with a given `session_id` is no longer traced irrespective of its serial number. If both `session_id` and `serial_num` are NULL, the current user session is no longer traced. It is illegal to specify NULL `session_id` and non-NULL `serial_num`. In addition, the NULL values are default and can be omitted.

Examples

To enable tracing for a client with a given client session ID:

```
EXECUTE DBMS_MONITOR.SESSION_TRACE_ENABLE(7,4634, TRUE, FALSE);
```

To disable tracing specified in the previous step:

```
EXECUTE DBMS_MONITOR.SESSION_TRACE_DISABLE(7,4634);;
```

SESSION_TRACE_ENABLE Procedure

This procedure enables a SQL trace for the given Session ID on the local instance

Syntax

```
DBMS_MONITOR.SESSION_TRACE_ENABLE (
 session_id  IN  BINARY_INTEGER DEFAULT NULL,
 serial_num  IN  BINARY_INTEGER DEFAULT NULL,
 waits IN  BOOLEAN DEFAULT TRUE,
 binds IN  BOOLEAN DEFAULT FALSE,
 plan_stat  IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 92–13 SESSION_TRACE_ENABLE Procedure Parameters

Parameter	Description
session_id	Client Identifier for which SQL trace is enabled. If omitted (or NULL), the user's own session is assumed.
serial_num	Serial number for this session. If omitted (or NULL), only the session ID is used to determine a session.
waits	If TRUE, wait information is present in the trace
binds	If TRUE, bind information is present in the trace
plan_stat	Frequency at which we dump row source statistics. Value should be 'NEVER', 'FIRST_EXECUTION' (equivalent to NULL) or 'ALL_EXECUTIONS'.

Usage Notes

The procedure enables a trace for a given database session, and is still useful for client/server applications. The trace is enabled only on the instance to which the caller is connected, since database sessions do not span instances. This tracing is strictly local to an instance.

If `serial_num` is NULL but `session_id` is specified, a session with a given `session_id` is traced irrespective of its serial number. If both `session_id` and `serial_num` are NULL, the current user session is traced. It is illegal to specify NULL `session_id` and non-NULL `serial_num`. In addition, the NULL values are default and can be omitted.

Examples

To enable tracing for a client with a given client session ID:

```
EXECUTE DBMS_MONITOR.SESSION_TRACE_ENABLE(7,4634, TRUE, FALSE);
```

To disable tracing specified in the previous step:

```
EXECUTE DBMS_MONITOR.SESSION_TRACE_DISABLE(7,4634);
```

Either

```
EXECUTE DBMS_MONITOR.SESSION_TRACE_ENABLE(5);
```

or

```
EXECUTE DBMS_MONITOR.SESSION_TRACE_ENABLE(5, NULL);
```

traces the session with session ID of 5, while either

```
EXECUTE DBMS_MONITOR.SESSION_TRACE_ENABLE();
```

or

```
EXECUTE DBMS_MONITOR.SESSION_TRACE_ENABLE(NULL, NULL);
```

traces the current user session. Also,

```
EXECUTE DBMS_MONITOR.SESSION_TRACE_ENABLE(NULL, NULL, TRUE, TRUE);
```

traces the current user session including waits and binds. The same can be also expressed using keyword syntax:

```
EXECUTE DBMS_MONITOR.SESSION_TRACE_ENABLE(binds=>TRUE);
```


DBMS_MVIEW enables you to understand capabilities for materialized views and potential materialized views, including their rewrite availability. It also enables you to refresh materialized views that are not part of the same refresh group and purge logs.

Note: DBMS_MVIEW is a synonym for DBMS_SNAPSHOT.

See Also:

- *Oracle Database Advanced Replication* for more information about using materialized views in a replication environment
- *Oracle Database Data Warehousing Guide* for more information about using materialized views in a data warehousing environment

This chapter contains the following topics:

- [Using DBMS_MVIEW](#)
 - Operational Notes
 - Security Model
 - Rules and Limits
- [Summary of DBMS_MVIEW Subprograms](#)

Using DBMS_MVIEW

This section contains topics which relate to using the DBMS_MVIEW package.

- [Operational Notes](#)
- [Security Model](#)
- [Rules and Limits](#)

Operational Notes

If a query is less than 256 characters long, you can invoke `EXPLAIN_REWRITE` using the `EXECUTE` command from SQL*Plus. Otherwise, the recommended method is to use a PL/SQL `BEGIN..END` block, as shown in the examples in `/rdbms/demo/smxrw.sql`.

Security Model

The `DBMS_MVIEW` package consists of a number of materialized view-related subprograms, each of which has different functionality and privilege requirements. The privilege model is generally based on the invoker's right. Each package subprogram is executed by first checking the privileges against the invoker. If all the required privileges are met, the subprogram will be executed. Otherwise, an insufficient privileges error will be thrown.

Rules and Limits

The `EXPLAIN_REWRITE` procedure cannot accept queries longer than 32627 characters. These restrictions also apply when passing the defining query of a materialized view to the `EXPLAIN_MVIEW` procedure.

Summary of DBMS_MVIEW Subprograms

Table 93–1 DBMS_MVIEW Package Subprograms

Subprogram	Description
BEGIN_TABLE_REORGANIZATION Procedure on page 93-7	Performs a process to preserve materialized view data needed for refresh
END_TABLE_REORGANIZATION Procedure on page 93-8	Ensures that the materialized view data for the master table is valid and that the master table is in the proper state
ESTIMATE_MVIEW_SIZE Procedure on page 93-9	Estimates the size of a materialized view that you might create, in bytes and rows
EXPLAIN_MVIEW Procedure on page 93-10	Explains what is possible with a materialized view or potential materialized view
EXPLAIN_REWRITE Procedure on page 93-11	Explains why a query failed to rewrite or why the optimizer chose to rewrite a query with a particular materialized view or materialized views
I_AM_A_REFRESH Function on page 93-13	Returns the value of the I_AM_REFRESH package state
PMARKER Function on page 93-14	Returns a partition marker from a rowid, and is used for Partition Change Tracking (PCT)
PURGE_DIRECT_LOAD_LOG Procedure on page 93-15	Purges rows from the direct loader log after they are no longer needed by any materialized views (used with data warehousing)
PURGE_LOG Procedure on page 93-16	Purges rows from the materialized view log
PURGE_MVIEW_FROM_LOG Procedure on page 93-17	Purges rows from the materialized view log
REFRESH Procedures on page 93-18	Refreshes one or more materialized views that are not members of the same refresh group
REFRESH_ALL_MVIEWS Procedure on page 93-20	Refreshes all materialized views that do not reflect changes to their master table or master materialized view
REFRESH_DEPENDENT Procedures on page 93-21	Refreshes all table-based materialized views that depend on a specified master table or master materialized view, or list of master tables or master materialized views
REGISTER_MVIEW Procedure on page 93-23	Enables the administration of individual materialized views
UNREGISTER_MVIEW Procedure on page 93-25	Enables the administration of individual materialized views once invoked at a master site or master materialized view site to unregister a materialized view

BEGIN_TABLE_REORGANIZATION Procedure

This procedure performs a process to preserve materialized view data needed for refresh. It must be called before a master table is reorganized.

Syntax

```
DBMS_MVIEW.BEGIN_TABLE_REORGANIZATION (  
  tabowner IN VARCHAR2,  
  tabname IN VARCHAR2);
```

Parameters

Table 93–2 *BEGIN_TABLE_REORGANIZATION Procedure Parameters*

Parameter	Description
tabowner	Owner of the table being reorganized
tabname	Name of the table being reorganized

END_TABLE_REORGANIZATION Procedure

This procedure ensures that the materialized view data for the master table is valid and that the master table is in the proper state. It must be called after a master table is reorganized.

Syntax

```
DBMS_MVIEW.END_TABLE_REORGANIZATION (  
  tabowner IN  VARCHAR2,  
  tabname IN  VARCHAR2);
```

Parameters

Table 93–3 *END_TABLE_REORGANIZATION Procedure Parameters*

Parameter	Description
tabowner	Owner of the table being reorganized
tabname	Name of the table being reorganized

ESTIMATE_MVIEW_SIZE Procedure

This procedure estimates the size of a materialized view that you might create, in bytes and number of rows.

Syntax

```
DBMS_MVIEW. ESTIMATE_MVIEW_SIZE (  
  stmt_id IN  VARCHAR2,  
  select_clause IN  VARCHAR2,  
  num_rows OUT NUMBER,  
  num_bytes OUT NUMBER);
```

Parameters

Table 93–4 ESTIMATE_MVIEW_SIZE Procedure Parameters

Parameter	Description
stmt_id	Arbitrary string used to identify the statement in an EXPLAIN PLAN
select_clause	The SELECT statement to be analyzed
num_rows	Estimated cardinality
num_bytes	Estimated number of bytes

EXPLAIN_MVIEW Procedure

This procedure enables you to learn what is possible with a materialized view or potential materialized view. For example, you can determine if a materialized view is fast refreshable and what types of query rewrite you can perform with a particular materialized view.

Using this procedure is straightforward. You simply call `DBMS_MVIEW.EXPLAIN_MVIEW`, passing in as parameters the schema and materialized view name for an existing materialized view. Alternatively, you can specify the `SELECT` string or `CREATE MATERIALIZED VIEW` statement for a potential materialized view. The materialized view or potential materialized view is then analyzed and the results are written into either a table called `MV_CAPABILITIES_TABLE`, which is the default, or to an array called `MSG_ARRAY`.

The procedure is overloaded:

- The first version is for explaining an existing or potential materialized view with output to `MV_CAPABILITIES_TABLE`.
- The second version is for explaining an existing or potential materialized view with output to a `VARRAY`.

Syntax

```
DBMS_MVIEW.EXPLAIN_MVIEW (
  mv IN VARCHAR2,
  statement_id IN VARCHAR2:= NULL);
```

```
DBMS_MVIEW.EXPLAIN_MVIEW (
  mv IN VARCHAR2,
  msg_array OUT SYS.ExplainMVArrayType);
```

Parameters

Table 93–5 EXPLAIN_MVIEW Procedure Parameters

Parameter	Description
<code>mv</code>	The name of an existing materialized view (optionally qualified with the owner name separated by a ".") or a <code>SELECT</code> statement or a <code>CREATE MATERIALIZED VIEW</code> statement for a potential materialized view.
<code>statement_id</code>	A client-supplied unique identifier to associate output rows with specific invocations of <code>EXPLAIN_MVIEW</code>
<code>msg_array</code>	The PL/SQL <code>VARRAY</code> that receives the output. Use this parameter to direct <code>EXPLAIN_MVIEW</code> 's output to a PL/SQL <code>VARRAY</code> rather than <code>MV_CAPABILITIES_TABLE</code> .

Usage Notes

You must run the `utlxmlv.sql` script to create `MV_CAPABILITIES_TABLE` in the current schema prior to calling `EXPLAIN_MVIEW` except when you direct output to a `VARRAY`. The script is found in the `ADMIN` directory.

EXPLAIN_REWRITE Procedure

This procedure enables you to learn why a query failed to rewrite, or, if it rewrites, which materialized views will be used. Using the results from the procedure, you can take the appropriate action needed to make a query rewrite if at all possible. The query specified in the `EXPLAIN_REWRITE` statement is never actually executed.

A demo file, `xrwut1.sql`, is available to help format the output from `EXPLAIN_REWRITE`.

Syntax

You can obtain the output from `DBMS_MVIEW.EXPLAIN_REWRITE` in two ways. The first is to use a table, while the second is to create a `VARRAY`. The following shows the basic syntax for using an output table:

```
DBMS_MVIEW.EXPLAIN_REWRITE (
  query VARCHAR2,
  mv VARCHAR2(30),
  statement_id VARCHAR2(30));
```

You can create an output table called `REWRITE_TABLE` by executing the `utl_xrw.sql` script.

The query parameter is a text string representing the SQL query. The parameter, `mv`, is a fully qualified materialized view name in the form of `schema.mv`. This is an optional parameter. When it is not specified, `EXPLAIN_REWRITE` returns any relevant messages regarding all the materialized views considered for rewriting the given query. When `schema` is omitted and only `mv` is specified, `EXPLAIN_REWRITE` looks for the materialized view in the current schema.

If you want to direct the output of `EXPLAIN_REWRITE` to a `VARRAY` instead of a table, you should call the procedure as follows:

```
DBMS_MVIEW.EXPLAIN_REWRITE (
  query [VARCHAR2 | CLOB],
  mv VARCHAR2(30),
  output_array SYS.RewriteArrayType);
```

Note that if the query is less than 256 characters long, `EXPLAIN_REWRITE` can be easily invoked with the `EXECUTE` command from `SQL*Plus`. Otherwise, the recommended method is to use a PL/SQL `BEGIN... END` block, as shown in the examples in `/rdbms/demo/smxrw*`.

You can also use `EXPLAIN_REWRITE` with multiple materialized views, in which case the syntax will be the same as with a single materialized view, except that the materialized views are specified by a comma-delimited string. For example, to find out whether a given set of materialized views `mv1`, `mv2`, and `mv3` could be used to rewrite the query, `query_txt`, and, if not, why not, use `EXPLAIN_REWRITE` as follows:

```
DBMS_MVIEW.EXPLAIN_REWRITE(query_txt, 'mv1, mv2, mv3')
```

See *Oracle Database Data Warehousing Guide* for more information on using the `EXPLAIN_REWRITE` procedure.

Parameters

Table 93–6 *EXPLAIN_REWRITE Procedure Parameters*

Parameter	Description
query	SQL <code>SELECT</code> statement to be explained
mv	The fully qualified name of an existing materialized view in the form of <code>SCHEMA.MV</code> . For multiple materialized views, you can provide a comma-delimited list of names.
statement_id	A client-supplied unique identifier to distinguish output messages
msg_array	The PL/SQL <code>VARRAY</code> that receives the output. Use this parameter to direct <code>EXPLAIN_REWRITE</code> 's output to a PL/SQL <code>VARRAY</code> .

Usage Notes

To obtain the output into a table, you must run the `utl_xrw.sql` script before calling `EXPLAIN_REWRITE`. This script creates a table named `REWRITE_TABLE` in the current schema.

I_AM_A_REFRESH Function

This function returns the value of the `I_AM_REFRESH` package state.

Syntax

```
DBMS_MVIEW.I_AM_A_REFRESH  
RETURN BOOLEAN;
```

Return Values

A return value of `true` indicates that all local replication triggers for materialized views are effectively disabled in this session because each replication trigger first checks this state. A return value of `false` indicates that these triggers are enabled.

PMARKER Function

This function returns a partition marker from a rowid. It is used for Partition Change Tracking (PCT).

Syntax

```
DBMS_MVIEW.PMARKER(
 rid IN ROWID)
RETURN NUMBER;
```

Parameters

Table 93–7 *PMARKER Function Parameters*

Parameter	Description
rid	The rowid of a row entry in a master table

PURGE_DIRECT_LOAD_LOG Procedure

This procedure removes entries from the direct loader log after they are no longer needed for any known materialized view. This procedure usually is used in environments using Oracle's data warehousing technology.

See Also: *Oracle Database Data Warehousing Guide* for more information

Syntax

```
DBMS_MVIEW.PURGE_DIRECT_LOAD_LOG ( ) ;
```

PURGE_LOG Procedure

This procedure purges rows from the materialized view log.

Syntax

```
DBMS_MVIEW.PURGE_LOG (
  master IN VARCHAR2,
  num IN BINARY_INTEGER := 1,
  flag IN VARCHAR2 := 'NOP');
```

Parameters

Table 93–8 *PURGE_LOG Procedure Parameters*

Parameter	Description
master	Name of the master table or master materialized view.
num	<p>Number of least recently refreshed materialized views whose rows you want to remove from materialized view log. For example, the following statement deletes rows needed to refresh the two least recently refreshed materialized views:</p> <pre>DBMS_MVIEW.PURGE_LOG('master_table', 2);</pre> <p>To delete all rows in the materialized view log, indicate a high number of materialized views to disregard, as in this example:</p> <pre>DBMS_MVIEW.PURGE_LOG('master_table', 9999);</pre> <p>This statement completely purges the materialized view log that corresponds to <code>master_table</code> if fewer than 9999 materialized views are based on <code>master_table</code>. A simple materialized view whose rows have been purged from the materialized view log must be completely refreshed the next time it is refreshed.</p>
flag	<p>Specify <code>delete</code> to guarantee that rows are deleted from the materialized view log for at least one materialized view. This parameter can override the setting for the parameter <code>num</code>. For example, the following statement deletes rows from the materialized view log that has dependency rows in the least recently refreshed materialized view:</p> <pre>DBMS_MVIEW.PURGE_LOG('master_table', 1, 'delete');</pre>

PURGE_MVIEW_FROM_LOG Procedure

This procedure is called on the master site or master materialized view site to delete the rows in materialized view refresh related data dictionary tables maintained at the master for the specified materialized view identified by its `mview_id` or the combination of the `mviewowner`, `mviewname`, and the `mviewsite`. If the materialized view specified is the oldest materialized view to have refreshed from any of the master tables or master materialized views, then the materialized view log is also purged. This procedure does not unregister the materialized view.

Syntax

```
DBMS_MVIEW.PURGE_MVIEW_FROM_LOG (
  mview_id IN  BINARY_INTEGER |
  mviewowner IN  VARCHAR2,
  mviewname IN  VARCHAR2,
  mviewsite IN  VARCHAR2);
```

Note: This procedure is overloaded. The `mview_id` parameter is mutually exclusive with the three remaining parameters: `mviewowner`, `mviewname`, and `mviewsite`.

Parameters

Table 93–9 *PURGE_MVIEW_FROM_LOG Procedure Parameters*

Parameter	Description
<code>mview_id</code>	<p>If you want to execute this procedure based on the identification of the target materialized view, specify the materialized view identification using the <code>mview_id</code> parameter. Query the <code>DBA_BASE_TABLE_MVIEWS</code> view at the materialized view log site for a listing of materialized view IDs.</p> <p>Executing this procedure based on the materialized view identification is useful if the target materialized view is not listed in the list of registered materialized views (<code>DBA_REGISTERED_MVIEWS</code>).</p>
<code>mviewowner</code>	<p>If you do not specify an <code>mview_id</code>, enter the owner of the target materialized view using the <code>mviewowner</code> parameter. Query the <code>DBA_REGISTERED_MVIEWS</code> view at the materialized view log site to view the materialized view owners.</p>
<code>mviewname</code>	<p>If you do not specify an <code>mview_id</code>, enter the name of the target materialized view using the <code>mviewname</code> parameter. Query the <code>DBA_REGISTERED_MVIEWS</code> view at the materialized view log site to view the materialized view names.</p>
<code>mviewsite</code>	<p>If you do not specify an <code>mview_id</code>, enter the site of the target materialized view using the <code>mviewsite</code> parameter. Query the <code>DBA_REGISTERED_MVIEWS</code> view at the materialized view log site to view the materialized view sites.</p>

Usage Notes

If there is an error while purging one of the materialized view logs, the successful purge operations of the previous materialized view logs are not rolled back. This is to minimize the size of the materialized view logs. In case of an error, this procedure can be invoked again until all the materialized view logs are purged.

REFRESH Procedures

This procedure refreshes a list of materialized views.

Syntax

```
DBMS_MVIEW.REFRESH (
  { list IN VARCHAR2,
 | tab IN DBMS_UTILITY.UNCL_ARRAY, }
  method IN VARCHAR2 := NULL,
  rollback_seg IN VARCHAR2 := NULL,
  push_deferred_rpc IN BOOLEAN := true,
  refresh_after_errors IN BOOLEAN := false,
  purge_option IN BINARY_INTEGER := 1,
  parallelism IN BINARY_INTEGER := 0,
  heap_size IN BINARY_INTEGER := 0,
  atomic_refresh  IN BOOLEAN := true,
  nested IN BOOLEAN := false);
```

Note: This procedure is overloaded. The `list` and `tab` parameters are mutually exclusive.

Parameters

Table 93–10 REFRESH Procedure Parameters

Parameter	Description
<code>list</code> <code>tab</code>	<p>Comma-delimited list of materialized views that you want to refresh. (Synonyms are not supported.) These materialized views can be located in different schemas and have different master tables or master materialized views. However, all of the listed materialized views must be in your local database.</p> <p>Alternatively, you may pass in a PL/SQL index-by table of type <code>DBMS_UTILITY.UNCL_ARRAY</code>, where each element is the name of a materialized view.</p>
<code>method</code>	<p>A string of refresh methods indicating how to refresh the listed materialized views. An <code>f</code> indicates fast refresh, <code>?</code> indicates force refresh, <code>C</code> or <code>c</code> indicates complete refresh, and <code>A</code> or <code>a</code> indicates always refresh. <code>A</code> and <code>C</code> are equivalent. <code>P</code> or <code>p</code> refreshes by recomputing the rows in the materialized view affected by changed partitions in the detail tables.</p> <p>If a materialized view does not have a corresponding refresh method (that is, if more materialized views are specified than refresh methods), then that materialized view is refreshed according to its default refresh method. For example, consider the following <code>EXECUTE</code> statement within <code>SQL*Plus</code>:</p> <pre>DBMS_MVIEW.REFRESH ('countries_mv,regions_mv,hr.employees_mv','cf');</pre> <p>This statement performs a complete refresh of the <code>countries_mv</code> materialized view, a fast refresh of the <code>regions_mv</code> materialized view, and a default refresh of the <code>hr.employees</code> materialized view.</p>
<code>rollback_seg</code>	<p>Name of the materialized view site rollback segment to use while refreshing materialized views</p>

Table 93–10 (Cont.) REFRESH Procedure Parameters

Parameter	Description
push_deferred_rpc	Used by updatable materialized views only. Set this parameter to <code>true</code> if you want to push changes from the materialized view to its associated master tables or master materialized views before refreshing the materialized view. Otherwise, these changes may appear to be temporarily lost.
refresh_after_errors	If this parameter is <code>true</code> , an updatable materialized view continues to refresh even if there are outstanding conflicts logged in the <code>DEFERROR</code> view for the materialized view's master table or master materialized view. If this parameter is <code>true</code> and <code>atomic_refresh</code> is <code>false</code> , this procedure continues to refresh other materialized views if it fails while refreshing a materialized view.
purge_option	If you are using the parallel propagation mechanism (in other words, parallelism is set to 1 or greater), 0 means do not purge, 1 means lazy purge, and 2 means aggressive purge. In most cases, lazy purge is the optimal setting. Set purge to aggressive to trim the queue if multiple master replication groups are pushed to different target sites, and updates to one or more replication groups are infrequent and infrequently pushed. If all replication groups are infrequently updated and pushed, then set this parameter to 0 and occasionally execute <code>PUSH</code> with this parameter set to 2 to reduce the queue.
parallelism	0 specifies serial propagation. $n > 1$ specifies parallel propagation with n parallel processes. 1 specifies parallel propagation using only one parallel process.
heap_size	Maximum number of transactions to be examined simultaneously for parallel propagation scheduling. Oracle automatically calculates the default setting for optimal performance. Note: Do not set this parameter unless directed to do so by Oracle Support Services.
atomic_refresh	If this parameter is set to <code>true</code> , then the list of materialized views is refreshed in a single transaction. All of the refreshed materialized views are updated to a single point in time. If the refresh fails for any of the materialized views, none of the materialized views are updated. If this parameter is set to <code>false</code> , then each of the materialized views is refreshed in a separate transaction. As part of complete refresh, if <code>truncate</code> is used (non-atomic refresh), unique index rebuild is executed. <code>INDEX REBUILD</code> automatically computes statistics. Thus, statistics are updated for truncated tables.
nested	If <code>true</code> , then perform nested refresh operations for the specified set of materialized views. Nested refresh operations refresh all the depending materialized views and the specified set of materialized views based on a dependency order to ensure the nested materialized views are truly fresh with respect to the underlying base tables.

REFRESH_ALL_MVIEWS Procedure

This procedure refreshes all materialized views that have the following properties:

- The materialized view has not been refreshed since the most recent change to a master table or master materialized view on which it depends.
- The materialized view and all of the master tables or master materialized views on which it depends are local.
- The materialized view is in the view `DBA_MVIEWS`.

This procedure is intended for use with data warehouses.

Syntax

```
DBMS_MVIEW.REFRESH_ALL_MVIEWS (
  number_of_failures OUT  BINARY_INTEGER,
  method IN VARCHAR2 := NULL,
  rollback_seg IN VARCHAR2 := NULL,
  refresh_after_errors IN BOOLEAN := false,
  atomic_refresh IN BOOLEAN := true);
```

Parameters

Table 93–11 REFRESH_ALL_MVIEWS Procedure Parameters

Parameter	Description
<code>number_of_failures</code>	Returns the number of failures that occurred during processing
<code>method</code>	A single refresh method indicating the type of refresh to perform for each materialized view that is refreshed. <code>F</code> or <code>f</code> indicates fast refresh, <code>?</code> indicates force refresh, <code>C</code> or <code>c</code> indicates complete refresh, and <code>A</code> or <code>a</code> indicates always refresh. <code>A</code> and <code>C</code> are equivalent. If no method is specified, a materialized view is refreshed according to its default refresh method. <code>P</code> or <code>p</code> refreshes by recomputing the rows in the materialized view affected by changed partitions in the detail tables.
<code>rollback_seg</code>	Name of the materialized view site rollback segment to use while refreshing materialized views
<code>refresh_after_errors</code>	If this parameter is <code>true</code> , an updatable materialized view continues to refresh even if there are outstanding conflicts logged in the <code>DEFERROR</code> view for the materialized view's master table or master materialized view. If this parameter is <code>true</code> and <code>atomic_refresh</code> is <code>false</code> , this procedure continues to refresh other materialized views if it fails while refreshing a materialized view.
<code>atomic_refresh</code>	If this parameter is set to <code>true</code> , then the refreshed materialized views are refreshed in a single transaction. All of the refreshed materialized views are updated to a single point in time. If the refresh fails for any of the materialized views, none of the materialized views are updated. If this parameter is set to <code>false</code> , then each of the refreshed materialized views is refreshed in a separate transaction.

REFRESH_DEPENDENT Procedures

This procedure refreshes all materialized views that have the following properties:

- The materialized view depends on a master table or master materialized view in the list of specified masters.
- The materialized view has not been refreshed since the most recent change to a master table or master materialized view on which it depends.
- The materialized view and all of the master tables or master materialized views on which it depends are local.
- The materialized view is in the view DBA_MVIEWS.

This procedure is intended for use with data warehouses.

Syntax

```
DBMS_MVIEW.REFRESH_DEPENDENT (
  number_of_failures  OUT  BINARY_INTEGER,
  { list IN VARCHAR2,
 | tab IN DBMS_UTILITY.UNCL_ARRAY, }
  method IN VARCHAR2 := NULL,
  rollback_seg IN VARCHAR2 := NULL,
  refresh_after_errors IN BOOLEAN := false,
  atomic_refresh IN BOOLEAN := true,
  nested IN BOOLEAN := false);
```

Note: This procedure is overloaded. The `list` and `tab` parameters are mutually exclusive.

Parameters

Table 93–12 REFRESH_DEPENDENT Procedure Parameters

Parameter	Description
<code>number_of_failures</code>	Returns the number of failures that occurred during processing
<code>list</code> <code>tab</code>	<p>Comma-delimited list of master tables or master materialized views on which materialized views can depend. (Synonyms are not supported.) These tables and the materialized views that depend on them can be located in different schemas. However, all of the tables and materialized views must be in your local database.</p> <p>Alternatively, you may pass in a PL/SQL index-by table of type <code>DBMS_UTILITY.UNCL_ARRAY</code>, where each element is the name of a table.</p>

Table 93–12 (Cont.) REFRESH_DEPENDENT Procedure Parameters

Parameter	Description
method	<p>A string of refresh methods indicating how to refresh the dependent materialized views. All of the materialized views that depend on a particular table are refreshed according to the refresh method associated with that table. F or f indicates fast refresh, ? indicates force refresh, C or c indicates complete refresh, and A or a indicates always refresh. A and C are equivalent. P or p refreshes by recomputing the rows in the materialized view affected by changed partitions in the detail tables.</p> <p>If a table does not have a corresponding refresh method (that is, if more tables are specified than refresh methods), then any materialized view that depends on that table is refreshed according to its default refresh method. For example, the following EXECUTE statement within SQL*Plus:</p> <pre>DBMS_MVIEW.REFRESH_DEPENDENT ('employees,departments,hr.regions','cf');</pre> <p>performs a complete refresh of the materialized views that depend on the employees table, a fast refresh of the materialized views that depend on the departments table, and a default refresh of the materialized views that depend on the hr.regions table.</p>
rollback_seg	Name of the materialized view site rollback segment to use while refreshing materialized views
refresh_after_errors	If this parameter is true, an updatable materialized view continues to refresh even if there are outstanding conflicts logged in the DEFERROR view for the materialized view's master table or master materialized view. If this parameter is true and atomic_refresh is false, this procedure continues to refresh other materialized views if it fails while refreshing a materialized view.
atomic_refresh	<p>If this parameter is set to true, then the refreshed materialized views are refreshed in a single transaction. All of the refreshed materialized views are updated to a single point in time. If the refresh fails for any of the materialized views, none of the materialized views are updated.</p> <p>If this parameter is set to false, then each of the refreshed materialized views is refreshed in a separate transaction.</p>
nested	If true, then perform nested refresh operations for the specified set of tables. Nested refresh operations refresh all the depending materialized views of the specified set of tables based on a dependency order to ensure the nested materialized views are truly fresh with respect to the underlying base tables.

REGISTER_MVIEW Procedure

This procedure enables the administration of individual materialized views. It is invoked at a master site or master materialized view site to register a materialized view.

Note that, typically, a materialized view is registered automatically during materialized view creation. You should only run this procedure to manually register a materialized view if the automatic registration failed or if the registration information was deleted.

Syntax

```
DBMS_MVIEW.REGISTER_MVIEW (
  mviewowner  IN  VARCHAR2,
  mviewname IN  VARCHAR2,
  mviewsite IN  VARCHAR2,
  mview_id IN  DATE | BINARY_INTEGER,
  flag IN  BINARY_INTEGER,
  qry_txt IN  VARCHAR2,
  rep_type IN  BINARY_INTEGER := DBMS_MVIEW.REG_UNKNOWN);
```

Parameters

Table 93–13 REGISTER_MVIEW Procedure Parameters

Parameter	Description
mviewowner	Owner of the materialized view.
mviewname	Name of the materialized view.
mviewsite	Name of the materialized view site for a materialized view registering at an Oracle database version 8.x and higher master site or master materialized view site. This name should not contain any double quotes.
mview_id	The identification number of the materialized view. Specify an Oracle database version 8.x and higher materialized view as a BINARY_INTEGER. Specify an Oracle database version 7 materialized view registering at an Oracle database version 8.x and higher master sites or master materialized view sites as a DATE.
flag	A constant that describes the properties of the materialized view being registered. Valid constants that can be assigned include the following: DBMS_MVIEW.REG_ROWID_MVIEW for a rowid materialized view DBMS_MVIEW.REG_PRIMARY_KEY_MVIEW for a primary key materialized view DBMS_MVIEW.REG_OBJECT_ID_MVIEW for an object id materialized view DBMS_MVIEW.REG_FAST_REFRESHABLE_MVIEW for a materialized view that can be fast refreshed DBMS_MVIEW.REG_UPDATABLE_MVIEW for a materialized view that is updatable A materialized view can have more than one of these properties. In this case, use the plus sign (+) to specify more than one property. For example, if a primary key materialized view can be fast refreshed, you can enter the following for this parameter: DBMS_MVIEW.REG_PRIMARY_KEY_MVIEW + DBMS_MVIEW.REG_FAST_REFRESHABLE_MVIEW You can determine the properties of a materialized view by querying the ALL_MVIEWS data dictionary view.
qry_txt	The first 32,000 bytes of the materialized view definition query.

Table 93–13 (Cont.) REGISTER_MVIEW Procedure Parameters

Parameter	Description
rep_type	<p>Version of the materialized view. Valid constants that can be assigned include the following:</p> <p>DBMS_MVIEW.REG_V7_SNAPSHOT if the materialized view is at an Oracle database version 7 site</p> <ul style="list-style-type: none"> ▪ DBMS_MVIEW.REG_V8_SNAPSHOT <p>reg_repapi_snapshot if the materialized view is at an Oracle database version 8.x or higher site</p> <p>DBMS_MVIEW.REG_UNKNOWN (the default) if you do not know whether the materialized view is at an Oracle database version 7 site or an Oracle database version 8.x (or higher) site</p>

Usage Notes

This procedure is invoked at the master site or master materialized view site by a remote materialized view site using a remote procedure call. If REGISTER_MVIEW is called multiple times with the same mviewowner, mviewname, and mviewsite, then the most recent values for mview_id, flag, and qry_txt are stored. If a query exceeds the maximum VARCHAR2 size, then qry_txt contains the first 32000 characters of the query and the remainder is truncated. When invoked manually, the value of mview_id must be looked up in the materialized view data dictionary views by the person who calls the procedure.

UNREGISTER_MVIEW Procedure

This procedure enables the administration of individual materialized views. It is invoked at a master site or master materialized view site to unregister a materialized view.

Syntax

```
DBMS_MVIEW.UNREGISTER_MVIEW (  
 mviewowner IN  VARCHAR2,  
 mviewname IN  VARCHAR2,  
 mviewsite IN  VARCHAR2);
```

Parameters

Table 93–14 UNREGISTER_MVIEW Procedure Parameters

Parameters	Description
mviewowner	Owner of the materialized view
mviewname	Name of the materialized view
mviewsite	Name of the materialized view site

DBMS_NETWORK_ACL_ADMIN

The `DBMS_NETWORK_ACL_ADMIN` package provides the interface to administer the network Access Control List (ACL).

See Also: For more information, see "Managing Fine-grained Access to External Network Services" in Oracle Database Security Guide

The chapter contains the following topics:

- [Using DBMS_NETWORK_ACL_ADMIN](#)
 - Examples
- [Summary of DBMS_NETWORK_ACL_ADMIN Subprograms](#)

Using DBMS_NETWORK_ACL_ADMIN

- [Examples](#)

Examples

Example 1

Grant the connect and resolve privileges for host `www.us.oracle.com` to SCOTT.

```
BEGIN
  DBMS_NETWORK_ACL_ADMIN.CREATE_ACL(acl => 'www.xml',
 description => 'WWW ACL',
 principal => 'SCOTT',
 is_grant => true,
 privilege => 'connect');

  DBMS_NETWORK_ACL_ADMIN.ADD_PRIVILEGE(acl => 'www.xml',
 principal => 'SCOTT',
 is_grant => true,
 privilege => 'resolve');

  DBMS_NETWORK_ACL_ADMIN.ASSIGN_ACL(acl => 'www.xml',
 host => 'www.us.oracle.com');

END;
/
COMMIT;
```

Example 2

Grant the resolve privilege for `www.us.oracle.com` to ADAMS. Since an ACL for `www.us.oracle.com` exists already, just add the privilege for ADAMS.

```
BEGIN
  DBMS_NETWORK_ACL_ADMIN.ADD_PRIVILEGE(acl => 'www.xml',
 principal => 'ADAMS',
 is_grant => true,
 privilege => 'resolve');

END;
/
COMMIT;
```

Example 3

Assign the ACL `www.xml` to `www-proxy.us.oracle.com` so that SCOTT and ADAMS can access `www-proxy.us.oracle.com` also.

```
BEGIN
  DBMS_NETWORK_ACL_ADMIN.ASSIGN_ACL(acl => 'www.xml',
 host => 'www-proxy.us.oracle.com');

END;
/
COMMIT;
```

Example 4

Unassign the ACL from `www.us.oracle.com` so that no access to `www.us.oracle.com` is allowed.

```
BEGIN
  DBMS_NETWORK_ACL_ADMIN.UNASSIGN_ACL(host => 'www.us.oracle.com');

END;
/
COMMIT;
```

Example 5

The [DOMAINS Function](#) in the DBMS_NETWORK_ACL_UTILILITY package returns all the domains to which a host belongs. It can be used in conjunction with the [CHECK_PRIVILEGE_ACLID Function](#) in this package to determine the privilege assignments affecting a user's permission to access a network host. The function [DOMAIN_LEVEL Function](#) in the DBMS_NETWORK_ACL_UTILILITY package returns the level of each domain and can be used to order the ACL assignments by their precedence.

For example, for SCOTT's permission to connect to www.us.oracle.com:

```
SELECT host, lower_port, upper_port, acl,
 DECODE(
 DBMS_NETWORK_ACL_ADMIN.CHECK_PRIVILEGE_ACLID(aclid, 'SCOTT', 'connect'),
 1, 'GRANTED', 0, 'DENIED', NULL) privilege
FROM dba_network_acls
WHERE host IN
 (SELECT * FROM
 TABLE(DBMS_NETWORK_ACL_UTILILITY.DOMAINS('www.us.oracle.com')))
ORDER BY DBMS_NETWORK_ACL_UTILILITY.DOMAIN_LEVEL(host) desc, lower_port,
 upper_port;
```

HOST	LOWER_PORT	UPPER_PORT	ACL	PRIVILEGE
www.us.oracle.com	80	80	/sys/acls/www.xml	GRANTED
www.us.oracle.com	3000	3999	/sys/acls/www.xml	GRANTED
www.us.oracle.com			/sys/acls/www.xml	GRANTED
*.oracle.com			/sys/acls/all.xml	
*			/sys/acls/all.xml	

Example 6

For example, for SCOTT's permission to do domain name resolution for www.us.oracle.com:

```
SELECT host, acl,
 DECODE(
 DBMS_NETWORK_ACL_ADMIN.CHECK_PRIVILEGE_ACLID(aclid, 'SCOTT', 'resolve'),
 1, 'GRANTED', 0, 'DENIED', NULL) privilege
FROM dba_network_acls
WHERE host IN
 (SELECT * FROM
 TABLE(DBMS_NETWORK_ACL_UTILILITY.DOMAINS('www.us.oracle.com'))) and
 lower_port IS NULL AND upper_port IS NULL
ORDER BY DBMS_NETWORK_ACL_UTILILITY.DOMAIN_LEVEL(host) desc;
```

HOST	ACL	PRIVILEGE
www.us.oracle.com	/sys/acls/www.xml	GRANTED
*.oracle.com	/sys/acls/all.xml	
*	/sys/acls/all.xml	

Note that the 'resolve' privilege takes effect only in ACLs assigned without any port range (when lower_port and upper_port are NULL). For this reason, the example does not include lower_port and upper_port columns in the query.

Summary of DBMS_NETWORK_ACL_ADMIN Subprograms

Table 94–1 DBMS_NETWORK_ACL_ADMIN Package Subprograms

Subprogram	Description
ADD_PRIVILEGE Procedure on page 94-6	Adds a privilege to grant or deny the network access to the user in an access control list (ACL)
ASSIGN_ACL Procedure on page 94-7	Assigns an access control list (ACL) to a network host, and optionally specific to a TCP port range
ASSIGN_WALLET_ACL Procedure on page 94-9	Assigns an access control list (ACL) to a wallet
CHECK_PRIVILEGE Function on page 94-10	Checks if a privilege is granted to or denied from the user in an access control list (ACL)
CHECK_PRIVILEGE_ACLID Function on page 94-11	Checks if a privilege is granted to or denied from the user in an ACL by specifying the object ID of the access control list
CREATE_ACL Procedure on page 94-12	Creates an access control list (ACL) with an initial privilege setting
DELETE_PRIVILEGE Procedure on page 94-13	Deletes a privilege in an access control list (ACL)
DROP_ACL Procedure on page 94-14	Drops an access control list (ACL)
UNASSIGN_ACL Procedure on page 94-15	Unassigns the access control list (ACL) currently assigned to a network host
UNASSIGN_WALLET_ACL Procedure on page 94-16	Unassigns the access control list (ACL) currently assigned to a wallet

ADD_PRIVILEGE Procedure

This procedure adds a privilege to grant or deny the network access to the user. The access control entry (ACE) is created if it does not exist.

Syntax

```
DBMS_NETWORK_ACL_ADMIN.ADD_PRIVILEGE (
 acl IN VARCHAR2,
 principal IN VARCHAR2,
 is_grant IN BOOLEAN,
 privilege IN VARCHAR2,
 position IN PLS_INTEGER DEFAULT NULL,
 start_date IN TIMESTAMP WITH TIMESTAMP DEFAULT NULL,
 end_date IN TIMESTAMP WITH TIMESTAMP DEFAULT NULL );
```

Parameters

Table 94–2 ADD_PRIVILEGE Function Parameters

Parameter	Description
acl	Name of the ACL. Relative path will be relative to "/sys/acls"
principal	Principal (database user or role) to whom the privilege is granted or denied. Case sensitive.
is_grant	Privilege is granted or denied.
privilege	Network privilege to be granted or denied
position	Position (1-based) of the ACE. If a non-NULL value is given, the privilege will be added in a new ACE at the given position and there should not be another ACE for the principal with the same is_grant (grant or deny). If a NULL value is given, the privilege will be added to the ACE matching the principal and the is_grant if one exists, or to the end of the ACL if the matching ACE does not exist.
start_date	Start date of the access control entry (ACE). When specified, the ACE will be valid only on and after the specified date. The start_date will be ignored if the privilege is added to an existing ACE.
end_date	End date of the access control entry (ACE). When specified, the ACE expires after the specified date. The end_date must be greater than or equal to the start_date. The end_date will be ignored if the privilege is added to an existing ACE.

Usage Notes

To remove the permission, use the [DELETE_PRIVILEGE Procedure](#).

Examples

```
BEGIN
 DBMS_NETWORK_ACL_ADMIN.ADD_PRIVILEGE(
 acl => 'us-oracle-com-permissions.xml',
 principal => 'ST_USERS',
 is_grant => TRUE,
 privilege => 'connect')
END;
```


ASSIGN_ACL Procedure

This procedure assigns an access control list (ACL) to a host computer, domain, or IP subnet, and if specified, the TCP port range.

Syntax

```
DBMS_NETWORK_ACL_ADMIN.ASSIGN_ACL (
  acl IN VARCHAR2,
  host IN VARCHAR2,
  lower_port IN PLS_INTEGER DEFAULT NULL,
  upper_port IN PLS_INTEGER DEFAULT NULL);
```

Parameters

Table 94–3 *ASSIGN_ACL Function Parameters*

Parameter	Description
acl	Name of the ACL. Relative path will be relative to <code>"/sys/acls"</code> .
host	Host to which the ACL is to be assigned. The host can be the name or the IP address of the host. A wildcard can be used to specify a domain or a IP subnet. The host or domain name is case-insensitive.
lower_port	Lower bound of a TCP port range if not NULL
upper_port	Upper bound of a TCP port range. If NULL, lower_port is assumed.

Usage Notes

- Only one ACL can be assigned to any host computer, domain, or IP subnet, and if specified, the TCP port range. When you assign a new access control list to a network target, Oracle Database unassigns the previous access control list that was assigned to the same target. However, Oracle Database does not drop the access control list. You can drop the access control list by using the [DROP_ACL Procedure](#). To remove an access control list assignment, use the [UNASSIGN_ACL Procedure](#).

- The ACL assigned to a domain takes a lower precedence than the other ACLs assigned sub-domains, which take a lower precedence than the ACLs assigned to the individual hosts. So for a given host, for example, "www.us.oracle.com", the following domains are listed in decreasing precedences:

- www.us.oracle.com
- *.us.oracle.com
- *.oracle.com
- *.com
- *

In the same way, the ACL assigned to an subnet takes a lower precedence than the other ACLs assigned smaller subnets, which take a lower precedence than the ACLs assigned to the individual IP addresses. So for a given IP address, for example, "192.168.0.100", the following subnets are listed in decreasing precedences:

- 192.168.0.100
- 192.168.0.*
- 192.168.*
- 192.*
- *

- The port range is applicable only to the "connect" privilege assignments in the ACL. The "resolve" privilege assignments in an ACL have effects only when the ACL is assigned to a host without a port range.

For the "connect" privilege assignments, an ACL assigned to the host without a port range takes a lower precedence than other ACLs assigned to the same host with a port range.

- When specifying a TCP port range, both `lower_port` and `upper_port` must not be NULL and `upper_port` must be greater than or equal to `lower_port`. The port range must not overlap with any other port ranges for the same host assigned already.
- To remove the assignment, use [UNASSIGN_ACL Procedure](#).

Examples

```
BEGIN
  DBMS_NETWORK_ACL_ADMIN.ASSIGN_ACL(
 acl => 'us-oracle-com-permissions.xml',
 host => '*.us.oracle.com',
 lower_port => 80);
END;
```

ASSIGN_WALLET_ACL Procedure

This procedure assigns an access control list (ACL) to a wallet.

Syntax

```
UTL_HTTP.ASSIGN_WALLET_ACL (
  acl IN  VARCHAR2,
  wallet_path  IN  VARCHAR2);
```

Parameters

Table 94–4 *ASSIGN_WALLET_ACL Procedure Parameters*

Parameter	Description
acl	Name of the ACL. Relative path will be relative to "/sys/acls"
wallet_path	Directory path of the wallet to which the ACL is to be assigned. The path is case-sensitive and of the format <i>file:directory-path</i> .

Usage Notes

To remove the assignment, use the [UNASSIGN_WALLET_ACL Procedure](#).

Examples

```
BEGIN
  DBMS_NETWORK_ACL_ADMIN.CREATE_ACL(
 acl => 'wallet-acl.xml',
 description => 'Wallet ACL',
 principal => 'SCOTT',
 is_grant => TRUE,
 privilege => 'use-client-certificates');

  DBMS_NETWORK_ACL_ADMIN.ADD_PRIVILEGE(
 acl => 'wallet-acl.xml',
 principal => 'SCOTT',
 is_grant => TRUE,
 privilege => 'use-passwords');

  DBMS_NETWORK_ACL_ADMIN.ASSIGN_WALLET_ACL(
 acl => 'wallet-acl.xml',
 wallet_path => 'file:/oracle/wallets/test_wallet');
END;
```

CHECK_PRIVILEGE Function

This function checks if a privilege is granted to or denied from the user in an ACL.

Syntax

```
DBMS_NETWORK_ACL_ADMIN.CHECK_PRIVILEGE (  
 acl IN VARCHAR2,  
 user IN VARCHAR2,  
 privilege IN VARCHAR2)  
RETURN NUMBER;
```

Parameters

Table 94–5 CHECK_PRIVILEGE Function Parameters

Parameter	Description
acl	Name of the ACL. Relative path will be relative to "/sys/acls".
user	User to check against. If the user is NULL, the invoker is assumed. The username is case-sensitive as in the USERNAME column of the ALL_USERS view.
privilege	Network privilege to check

Return Values

Returns 1 when the privilege is granted; 0 when the privilege is denied; NULL when the privilege is neither granted or denied.

Examples

```
SELECT DECODE (  
 DBMS_NETWORK_ACL_ADMIN.CHECK_PRIVILEGE (  
 'us-oracle-com-permissions.xml', 'SCOTT', 'resolve'),  
 1, 'GRANTED', 0, 'DENIED', NULL) PRIVILEGE  
FROM DUAL;
```

CHECK_PRIVILEGE_ACLID Function

This function checks if a privilege is granted to or denied from the user in an ACL by specifying the object ID of the access control list.

Syntax

```
DBMS_NETWORK_ACL_ADMIN.CHECK_PRIVILEGE_ACLID (
  aclid IN RAW,
  user IN VARCHAR2 DEFAULT NULL)
  privilege IN VARCHAR2,
  RETURN NUMBER;
```

Parameters

Table 94–6 CHECK_PRIVILEGE_ACLID Function Parameters

Parameter	Description
aclid	Object ID of the ACL
user	User to check against. If the user is NULL, the invoker is assumed. The username is case-sensitive as in the USERNAME column of the ALL_USERS view.
privilege	Network privilege to check

Return Values

Returns 1 when the privilege is granted; 0 when the privilege is denied; NULL when the privilege is neither granted or denied.

CREATE_ACL Procedure

This procedure creates an access control list (ACL) with an initial privilege setting. An ACL must have at least one privilege setting. The ACL has no access control effect unless it is assigned to the network target.

Syntax

```
DBMS_NETWORK_ACL_ADMIN.CREATE_ACL (
 acl IN VARCHAR2,
 description IN VARCHAR2,
 principal IN VARCHAR2,
 is_grant IN BOOLEAN,
 privilege IN VARCHAR2,
 start_date IN TIMESTAMP WITH TIMEZONE DEFAULT NULL,
 end_date IN TIMESTAMP WITH TIMEZONE DEFAULT NULL );
```

Parameters

Table 94–7 CREATE_ACL Procedure Parameters

Parameter	Description
acl	Name of the ACL. Relative path will be relative to "/sys/acls".
description	Description attribute in the ACL
principal	Principal (database user or role) to whom the privilege is granted or denied. Case sensitive.
is_grant	Privilege is granted or not (denied)
privilege	Network privilege to be granted or denied - 'connect resolve' (case sensitive). A database user needs the connect privilege to an external network host computer if he or she is connecting using the UTL_TCP, UTL_HTTP, UTL_SMTP, and UTL_MAIL utility packages. To resolve a host name that was given a host IP address, or the IP address that was given a host name, with the UTL_INADDR package, grant the database user the resolve privilege.
start_date	Start date of the access control entry (ACE). When specified, the ACE is valid only on and after the specified date.
end_date	End date of the access control entry (ACE). When specified, the ACE expires after the specified date. The end_date must be greater than or equal to the start_date.

Usage Notes

To drop the access control list, use the [DROP_ACL Procedure](#).

Examples

```
BEGIN
 DBMS_NETWORK_ACL_ADMIN.CREATE_ACL(
 acl => 'us-oracle-com-permissions.xml',
 description => 'Network permissions for *.us.oracle.com',
 principal => 'SCOTT',
 is_grant => TRUE,
 privilege => 'connect');
END;
```

DELETE_PRIVILEGE Procedure

This procedure deletes a privilege in an access control list.

Syntax

```
DBMS_NETWORK_ACL_ADMIN.DELETE_PRIVILEGE (
  acl IN VARCHAR2,
  principal IN VARCHAR2,
  is_grant IN BOOLEAN DEFAULT NULL,
  privilege IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 94–8 *DELETE_PRIVILEGE Function Parameters*

Parameter	Description
acl	Name of the ACL. Relative path will be relative to "/sys/acls".
principal	Principal (database user or role) for whom all the ACE will be deleted
is_grant	Privilege is granted or not (denied). If a NULL value is given, the deletion is applicable to both granted or denied privileges.
privilege	Network privilege to be deleted. If a NULL value is given, the deletion is applicable to all privileges.

Examples

```
BEGIN
  DBMS_NETWORK_ACL_ADMIN.DELETE_PRIVILEGE (
 acl => 'us-oracle-com-permissions.xml',
 principal => 'ST_USERS')
END;
```

DROP_ACL Procedure

This procedure drops an access control list (ACL).

Syntax

```
DBMS_NETWORK_ACL_ADMIN.DROP_ACL (
 acl IN VARCHAR2);
```

Parameters

Table 94–9 *DROP_ACL Procedure Parameters*

Parameter	Description
acl	Name of the ACL. Relative path will be relative to "/sys/acls".

Examples

```
BEGIN
 DBMS_NETWORK_ACL_ADMIN.DROP_ACL(
 acl => 'us-oracle-com-permissions.xml');
END;
```


UNASSIGN_ACL Procedure

This procedure unassigns the access control list (ACL) currently assigned to a network host.

Syntax

```
DBMS_NETWORK_ACL_ADMIN.UNASSIGN_ACL (
  acl IN VARCHAR2 DEFAULT NULL,
  host IN VARCHAR2 DEFAULT NULL,
  lower_port IN PLS_INTEGER DEFAULT NULL,
  upper_port IN PLS_INTEGER DEFAULT NULL);
```

Parameters

Table 94–10 UNASSIGN_ACL Function Parameters

Parameter	Description
acl	Name of the ACL. Relative path will be relative to "/sys/acls". If ACL is NULL, any ACL assigned to the host is unassigned.
host	Host from which the ACL is to be removed. The host can be the name or the IP address of the host. A wildcard can be used to specify a domain or a IP subnet. The host or domain name is case-insensitive. If host is NULL, the ACL will be unassigned from any host. If both host and acl are NULL, all ACLs assigned to any hosts are unassigned.
lower_port	Lower bound of a TCP port range if not NULL
upper_port	Upper bound of a TCP port range. If NULL, lower_port is assumed.

Examples

```
BEGIN
  DBMS_NETWORK_ACL_ADMIN.UNASSIGN_ACL(
 host => '*.us.oracle.com',
 lower_port => 80);
END;
```

UNASSIGN_WALLET_ACL Procedure

This procedure unassigns the access control list (ACL) currently assigned to a wallet.

Syntax

```
UTL_HTTP.UNASSIGN_WALLET_ACL (  
 acl IN  VARCHAR2 DEFAULT NULL,  
 wallet_path  IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 94–11 UNASSIGN_WALLET_ACL Procedure Parameters

Parameter	Description
acl	Name of the ACL. Relative path will be relative to "/sys/acls". If acl is NULL, any ACL assigned to the wallet is unassigned
wallet_path	Directory path of the wallet to which the ACL is assigned. The path is case-sensitive and of the format <i>file:directory-path</i> . If both acl and wallet_path are NULL, all ACLs assigned to any wallets are unassigned.

Examples

```
BEGIN  
 DBMS_NETWORK_ACL_ADMIN.UNASSIGN_WALLET_ACL(  
 acl => 'wallet-acl.xml',  
 wallet_path => 'file:/oracle/wallets/test_wallet');  
END;
```

DBMS_NETWORK_ACL_UTILITY

The `DBMS_NETWORK_ACL_UTILITY` package provides the utility functions to facilitate the evaluation of access control list (ACL) assignments governing TCP connections to network hosts.

See Also: For more information, see ""Managing Fine-grained Access to External Network Services"" in *Oracle Database Security Guide*

The chapter contains the following topics:

- [Using DBMS_NETWORK_ACL_UTILITY](#)
 - Examples
- [Summary of DBMS_NETWORK_ACL_UTILITY Subprograms](#)

Using DBMS_NETWORK_ACL_UTILITY

- [Examples](#)

Examples

The [CONTAINS_HOST Function](#) in this package indicates if a domain or subnet contains a given host or IP address. It can be used in conjunction with the [CHECK_PRIVILEGE_ACLID Function](#) in the [DBMS_NETWORK_ACL_ADMIN](#) package to determine the privilege assignments affecting a user's permission to access a network host. The return value of the [CONTAINS_HOST Function](#) can also be used to order the ACL assignments by their precedence.

Example 1

For example, for SCOTT's permission to connect to www.hr.example.com:

```
SELECT host, lower_port, upper_port, acl,
 DECODE(
 DBMS_NETWORK_ACL_ADMIN.CHECK_PRIVILEGE_ACLID(aclid, 'SCOTT', 'connect'),
 1, 'GRANTED', 0, 'DENIED', NULL) privilege
FROM (SELECT host, acl, aclid, lower_port, upper_port,
 DBMS_NETWORK_ACL_UTILITY.CONTAINS_HOST('www.hr.example.com', host)
 precedence
 FROM dba_network_acls)
WHERE precedence > 0
ORDER BY precedence DESC, lower_port nulls LAST;
```

HOST	LOWER_PORT	UPPER_PORT	ACL	PRIVILEGE
www.hr.example.com	80	80	/sys/acls/www.xml	GRANTED
www.hr.example.com	3000	3999	/sys/acls/www.xml	GRANTED
www.hr.example.com			/sys/acls/www.xml	GRANTED
*.hr.example.com			/sys/acls/all.xml	
*.example.com			/sys/acls/all.xml	

Example 2

For example, for SCOTT's permission to do domain name resolution for www.hr.example.com:

```
SELECT host, acl,
 DECODE(
 DBMS_NETWORK_ACL_ADMIN.CHECK_PRIVILEGE_ACLID(aclid, 'SCOTT', 'resolve'),
 1, 'GRANTED', 0, 'DENIED', null) privilege
FROM (SELECT host, acl, aclid,
 DBMS_NETWORK_ACL_UTILITY.CONTAINS_HOST('www.hr.example.com', host)
 precedence
 FROM dba_network_acls
 WHERE lower_port IS NULL AND upper_port IS NULL)
WHERE precedence > 0
ORDER BY precedence DESC;
```

HOST	ACL	PRIVILEGE
www.hr.example.com	/sys/acls/hr-www.xml	GRANTED
*.hr.example.com	/sys/acls/hr-domain.xml	
*.example.com	/sys/acls/corp-domain.xml	

Note that the "resolve" privilege takes effect only in ACLs assigned without any port range (when `lower_port` and `upper_port` are NULL). For this reason, the example does not include `lower_port` and `upper_port` columns in the query.

Summary of DBMS_NETWORK_ACL_UTILITY Subprograms

Table 95–1 DBMS_NETWORK_ACL_UTILITY Package Subprograms

Subprogram	Description
CONTAINS_HOST Function on page 95-5	Determines if the given host is equal to or contained in the given host, domain, or subnet
DOMAIN_LEVEL Function on page 95-6	Returns the domain level of the given host name, domain, or subnet
DOMAINS Function on page 95-7	For a given host, this function returns the domains whose ACL assigned is used to determine if a user has the privilege to access the given host or not.
EQUALS_HOST Function on page 95-8	Determines if the two given hosts, domains, or subnets are equal

CONTAINS_HOST Function

This function determines if the given host is equal to or contained in the given host, domain, or subnet. It handles different representation of the same IP address or subnet. For example, an IPv4-mapped IPv6 address is considered equal to the IPv4-native address it represents. It does not perform domain name resolution when evaluating the host or domain.

Syntax

```
DBMS_NETWORK_ACL_UTILITY.CONTAINS_HOST (
 host IN VARCHAR2,
 domain IN VARCHAR2)
RETURN NUMBER;
```

Parameters

Table 95–2 CONTAINS_HOST Function Parameters

Parameter	Description
host	Network host
domain	Network host, domain, or subnet

Return Values

Returns a non-NULL value if the given host is equal to or contained in the related host, domain, or subnet:

- If domain is a hostname, returns the level of its domain + 1
- If domain is a domain name, returns the domain level
- If domain is an IP address or subnet, return the number of significant address bits of the IP address or subnet
- If domain is the wildcard "*", returns 0

The non-NULL value returned indicates the precedence of the domain or subnet for ACL assignment. The higher the value, the higher is the precedence. NULL will be returned if the host is not equal to or contained in the given host, domain or subnet.

Examples

```
SELECT host, acl, precedence
 FROM (select host, acl,
 DBMS_NETWORK_ACL_UTILITY.CONTAINS_HOST('192.0.2.3', host)
 precedence
 FROM dba_network_acls)
 WHERE precedence > 0
 ORDER BY precedence DESC;
```

HOST	ACL	PRECEDENCE
192.0.2.3	/sys/acls/hr-www.xml	32
::ffff:192.0.2.0/120	/sys/acls/hr-domain.xml	24
::ffff:192.0.0.0/104	/sys/acls/corp-domain.xml	8

DOMAIN_LEVEL Function

This function returns the domain level of the given host name, domain, or subnet.

Syntax

```
DBMS_NETWORK_ACL_UTILITY.DOMAIN_LEVEL (
 host IN VARCHAR2)
RETURN NUMBER;
```

Parameters

Table 95–3 DOMAIN_LEVEL Function Parameters

Parameter	Description
host	Network host, domain, or subnet

Return Values

The domain level of the given host, domain, or subnet.

Usage Notes

Note that this function cannot handle IPv6 addresses and subnets, and subnets in CIDR notation.

Examples

```
SELECT host, acl, domain_level
 FROM (select host, acl,
 DBMS_NETWORK_ACL_UTILITY.DOMAIN_LEVEL(host) domain_level
 FROM dba_network_acls)
 order by domain_level desc;
```

HOST	ACL	DOMAIN_LEVEL
www.hr.example.com	/sys/acls/hr-www.xml	4
*.hr.example.com	/sys/acls/hr-domain.xml	3
*.example.com	/sys/acls/corp-domain.xml	2

DOMAINS Function

For a given host, this function returns the domains whose ACL assigned determines if a user has the privilege to access the given host or not. When the IP address of the host is given, return the subnets instead.

Syntax

```
DBMS_NETWORK_ACL_UTILITY.DOMAINS (
 host IN VARCHAR2)
RETURN DOMAIN_TABLE PIPELINED;
```

Parameters

Table 95–4 *DOMAINS Function Parameters*

Parameter	Description
host	Network host

Return Values

The domains or subnets for the given host.

Usage Notes

Note that this function cannot handle IPv6 addresses. Nor can it generate subnets of arbitrary number of prefix bits for an IPv4 address.

Examples

```
select * from table(dbms_network_acl_utility.domains('www.hr.example.com'));

DOMAINS
-----
www.hr.example.com
*.hr.example.com
*.example.com
*.com
*
```

EQUALS_HOST Function

This function determines if the two given hosts, domains, or subnets are equal. It handles different representation of the same IP address or subnet. For example, an IPv4-mapped IPv6 address is considered equal to the IPv4-native address it represents. It does not perform domain name resolution when comparing the two hosts or domains.

Syntax

```
DBMS_NETWORK_ACL_UTILITY.EQUALS_HOST (
  host1 IN VARCHAR2,
  host2 IN VARCHAR2)
RETURN NUMBER;
```

Parameters

Table 95–5 EQUALS_HOST Function Parameters

Parameter	Description
host1	Network host, domain, or subnet to compare
host2	Network host, domain, or subnet to compare

Return Values

1 if the two hosts, domains, or subnets are equal. 0 otherwise.

Examples

```
SELECT host, acl
 FROM dba_network_acls
  WHERE DBMS_NETWORK_ACL_UTILITY.EQUALS_HOST('192.0.2.*', host) = 1;
```

```
HOST ACL
-----
::ffff:192.0.2.0/120  /sys/acls/hr-domain.xml
```

DBMS_OBFUSCATION_TOOLKIT

DBMS_OBFUSCATION_TOOLKIT enables an application to encrypt data using either the Data Encryption Standard (DES) or the Triple DES algorithms.

Note: DBMS_OBFUSCATION_TOOLKIT is deprecated. DBMS_CRYPTO is intended to replace the DBMS_OBFUSCATION_TOOLKIT, providing greater ease of use and support for a range of algorithms to accommodate new and existing systems. See [Chapter 39, "DBMS_CRYPTO"](#) for more information.

This chapter contains the following topics:

- [Using DBMS_OBFUSCATION_TOOLKIT](#)
 - Overview
 - Security Model
 - Operational Notes
- [Summary of DBMS_OBFUSCATION Subprograms](#)

Using DBMS_OBFUSCATION_TOOLKIT

- [Overview](#)
- [Security Model](#)
- [Operational Notes](#)

Overview

The Data Encryption Standard (DES), also known as the Data Encryption Algorithm (DEA) by the American National Standards Institute (ANSI) and DEA-1 by the International Standards Organization (ISO), has been a worldwide encryption standard for over 20 years. The banking industry has also adopted DES-based standards for transactions between private financial institutions, and between financial institutions and private individuals. DES will eventually be replaced by a new Advanced Encryption Standard (AES).

DES is a symmetric key cipher; that is, the same key is used to encrypt data as well as decrypt data. DES encrypts data in 64-bit blocks using a 56-bit key. The DES algorithm ignores 8 bits of the 64-bit key that is supplied; however, you must supply a 64-bit key to the algorithm.

Triple DES (3DES) is a far stronger cipher than DES; the resulting ciphertext (encrypted data) is much harder to break using an exhaustive search: 2^{112} or 2^{168} attempts instead of 2^{56} attempts. Triple DES is also not as vulnerable to certain types of cryptanalysis as is DES.

Security Model

Oracle installs this package in the `SYS` schema. You can then grant package access to existing users and roles as needed. The package also grants access to the `PUBLIC` role so no explicit grant needs to be done.

Operational Notes

Note: MD5 calls do not work in the Oracle 11g Release 2 (11.2.0.4).

- [Key Management](#)
- [Storing the Key in the Database](#)
- [Storing the Key in the Operating System](#)
- [User-Supplied Keys](#)

Key Management

Key management, including both generation and secure storage of cryptographic keys, is one of the most important aspects of encryption. If keys are poorly chosen or stored improperly, then it is far easier for a malefactor to break the encryption. Rather than using an exhaustive key search attack (that is, cycling through all the possible keys in hopes of finding the correct decryption key), cryptanalysts typically seek weaknesses in the choice of keys, or the way in which keys are stored.

Key generation is an important aspect of encryption. Typically, keys are generated automatically through a random-number generator. Provided that the random number generation is cryptographically secure, this can be an acceptable form of key generation. However, if random numbers are not cryptographically secure, but have elements of predictability, the security of the encryption may be easily compromised.

The DBMS_OBFUSCATION_TOOLKIT package includes tools for generating random material that can be used for encryption keys, but it does not provide a mechanism for maintaining them. Care must be taken by the application developer to ensure the secure generation and storage of encryption keys used with this package.

Furthermore, the encryption and decryption done by the DBMS_OBFUSCATION_TOOLKIT takes place on the server, not the client. If the key is passed over the connection between the client and the server, the connection must be protected by using network encryption. Otherwise, the key is vulnerable to capture over the wire. See *Oracle Database Advanced Security Administrator's Guide* for information about configuring and using network encryption for Oracle Net.

Key storage is one of the most important, yet difficult aspects of encryption and one of the hardest to manage properly. To recover data encrypted with a symmetric key, the key must be accessible to the application or user seeking to decrypt data. The key needs to be easy enough to retrieve that users can access encrypted data when they need to without significant performance degradation. The key also needs to be secure enough that it is not easily recoverable by unauthorized users trying to access encrypted data that they are not supposed to see.

The three options available are:

- Store the key in the database
- Store the key in the operating system
- Have the user manage the key

Storing the Key in the Database

Storing the keys in the database cannot always provide bullet-proof security if you are trying to protect data against the DBA accessing encrypted data (since an all-privileged DBA can access tables containing encryption keys), but it can provide

security against the casual snooper, or against someone compromising the database files on the operating system. Furthermore, the security you can obtain by storing keys in the database does not have to be bullet-proof in order to be extremely useful.

For example, suppose you want to encrypt an employee's social security number, one of the columns in table EMP. You could encrypt each employee's SSN using a key which is stored in a separate column in EMP. However, anyone with SELECT access on the EMP table could retrieve the encryption key and decrypt the matching social security number. Alternatively, you could store the encryption keys in another table, and use a package to retrieve the correct key for the encrypted data item, based on a primary key-foreign key relationship between the tables.

You can envelope both the DBMS_OBFUSCATION_TOOLKIT package and the procedure to retrieve the encryption keys supplied to the package. Furthermore, the encryption key itself could be transformed in some way (for example, XORed with the foreign key to the EMP table) so that the key itself is not stored in easily recoverable form.

Oracle recommends using the wrap utility of PL/SQL to obfuscate the code within a PL/SQL package itself that does the encryption. That prevents people from breaking the encryption by looking at the PL/SQL code that handles keys, calls encrypting routines, and so on. In other words, use the wrap utility to obfuscate the PL/SQL packages themselves. This scheme is secure enough to prevent users with SELECT access to EMP from reading unencrypted sensitive data, and a DBA from easily retrieving encryption keys and using them to decrypt data in the EMP table. It can be made more secure by changing encryption keys regularly, or having a better key storage algorithm (so the keys themselves are encrypted, for example).

Storing the Key in the Operating System

Storing keys in a flat file in the operating system is another option. You can make callouts from PL/SQL, which you can use to retrieve encryption keys. If you store keys in a file and make callouts to retrieve the keys, the security of your encrypted data is only as secure as the protection of the key file on the operating system. Of course, a user retrieving keys from the operating system would have to be able to either access the Oracle database files (to decrypt encrypted data), or be able to gain access to the table in which the encrypted data is stored as a legitimate user.

User-Supplied Keys

If you ask a user to supply the key, it is crucial that you use network encryption, such as that provided by Oracle Advanced Security, so the key is not passed from client to server in the clear. The user must remember the key, or your data is not recoverable.

Summary of DBMS_OBFUSCATION Subprograms

Table 96–1 DBMS_OBFUSCATION Package Subprograms

Subprogram	Description
DES3DECRYPT Procedures and Functions on page 96-8	Generates the decrypted form of the input data
DES3ENCRYPT Procedures and Functions on page 96-10	Generates the encrypted form of the input data by passing it through the Triple DES encryption algorithm
DES3GETKEY Procedures and Functions on page 96-8	Takes a random value and uses it to generate an encryption key, using Triple DES
DESDECRYPT Procedures and Functions on page 96-13	Generates the decrypted form of the input data
DESENCRYPT Procedures and Functions on page 96-15	Generates the encrypted form of the input data
DESGETKEY Procedures and Functions on page 96-17	Takes a random value and uses it to generate an encryption key
MD5 Procedures and Functions on page 96-18	Generates MD5 hashes of data

DES3DECRYPT Procedures and Functions

These subprograms generate the decrypted form of the input data.

For a discussion of the initialization vector that you can use with this procedure, see the section, "[DES3ENCRYPT Procedures and Functions](#)" on page 96-10.

Syntax

```
DBMS_OBFUSCATION_TOOLKIT.DES3DECRYPT (
  input IN RAW,
  key IN RAW,
  decrypted_data OUT  RAW,
  which IN PLS_INTEGER DEFAULT TwoKeyMode
  iv IN RAW DEFAULT NULL);
```

```
DBMS_OBFUSCATION_TOOLKIT.DES3DECRYPT (
  input_string  IN VARCHAR2,
  key_string IN VARCHAR2,
  decrypted_string OUT VARCHAR2,
  which IN PLS_INTEGER DEFAULT TwoKeyMode
  iv_string IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_OBFUSCATION_TOOLKIT.DES3DECRYPT (
  input IN RAW,
  key IN RAW,
  which IN PLS_INTEGER DEFAULT TwoKeyMode
  iv IN RAW DEFAULT NULL)
RETURN RAW;
```

```
DBMS_OBFUSCATION_TOOLKIT.DES3DECRYPT (
  input_string IN VARCHAR2,
  key_string IN VARCHAR2,
  which IN PLS_INTEGER DEFAULT TwoKeyMode
  iv_string IN VARCHAR2 DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 96–2 *DES3DECRYPT Parameters for Raw Data*

Parameter	Description
input	Data to be decrypted
key	Decryption key
decrypted_data	Decrypted data
which	If = 0, (default), then TwoKeyMode is used. If = 1, then ThreeKeyMode is used.
iv	Initialization vector
input_string	String to be decrypted
key_string	Decryption key string
decrypted_string	Decrypted string
iv_string	Initialization vector

Usage Notes

If the input data or key given to the DES3DECRYPT procedure is empty, then the procedure raises the error ORA-28231 "Invalid input to Obfuscation toolkit."

If the input data given to the DES3DECRYPT procedure is not a multiple of 8 bytes, the procedure raises the error ORA-28232 "Invalid input size for Obfuscation toolkit." ORA-28233 is NOT applicable for the DES3DECRYPT function.

If the key length is missing or is less than 8 bytes, then the procedure raises the error ORA-28234 "Key length too short." Note that if larger keys are used, extra bytes are ignored. So a 9-byte key will not generate an exception.

If an incorrect value is specified for the WHICH parameter, ORA-28236 "Invalid Triple DES mode" is generated. Only the values 0 (TwoKeyMode) and 1 (ThreeKeyMode) are valid.

Restrictions

You must supply a single key of either 128 bits for a 2-key implementation (of which only 112 are used), or a single key of 192 bits for a 3-key implementation (of which 168 bits are used). Oracle automatically truncates the supplied key into 56-bit lengths for decryption. This key length is fixed and cannot be altered.

Note: Both the key length limitation and the prevention of multiple encryption passes are requirements of U.S. regulations governing the export of cryptographic products.

DES3ENCRYPT Procedures and Functions

These subprograms generate the encrypted form of the input data by passing it through the Triple DES (3DES) encryption algorithm.

Oracle's implementation of 3DES supports either a 2-key or 3-key implementation, in outer cipher-block-chaining (CBC) mode.

Syntax

```

DBMS_OBFUSCATION_TOOLKIT.DES3Encrypt (
  input IN RAW,
  key IN RAW,
  encrypted_data OUT RAW,
  which IN PLS_INTEGER DEFAULT TwoKeyMode
  iv IN RAW DEFAULT NULL);

DBMS_OBFUSCATION_TOOLKIT.DES3Encrypt (
  input_string IN VARCHAR2,
  key_string IN VARCHAR2,
  encrypted_string OUT VARCHAR2,
  which IN PLS_INTEGER DEFAULT TwoKeyMode
  iv_string IN VARCHAR2 DEFAULT NULL);

DBMS_OBFUSCATION_TOOLKIT.DES3Encrypt (
  input IN RAW,
  key IN RAW,
  which IN PLS_INTEGER DEFAULT TwoKeyMode
  iv IN RAW DEFAULT NULL)
RETURN RAW;

DBMS_OBFUSCATION_TOOLKIT.DES3Encrypt (
  input_string IN VARCHAR2,
  key_string  IN VARCHAR2,
  which IN PLS_INTEGER DEFAULT TwoKeyMode
  iv_string IN VARCHAR2 DEFAULT NULL)
RETURN VARCHAR2;

```

Parameters

Table 96–3 *DES3ENCRYPT Parameters Procedure and Function*

Parameter	Description
input	Data to be encrypted.
key	Encryption key.
encrypted_data	Encrypted data.
which	If = 0, (default), then <code>TwoKeyMode</code> is used. If = 1, then <code>ThreeKeyMode</code> is used.
iv	Initialization vector.
input_string	String to be encrypted.
key_string	Encryption key string.
encrypted_string	Encrypted string.
iv_string	Initialization vector.

Usage Notes

If you are using Oracle's 3DES interface with a 2-key implementation, you must supply a single key of 128 bits as an argument to the `DES3ENCRYPT` procedure. With a 3-key implementation, you must supply a single key of 192 bits. Oracle then breaks the supplied key into two 64-bit keys. As with DES, the 3DES algorithm throws away 8 bits of each derived key. However, you must supply a single 128-bit key for the 2-key 3DES implementation or a single 192-bit key for the 3-key 3DES implementation; otherwise the package will raise an error. The `DES3ENCRYPT` procedure uses the 2-key implementation by default.

You also have the option of providing an *initialization vector* (IV) with the `DES3ENCRYPT` procedure. An IV is a block of random data prepended to the data you intend to encrypt. The IV has no meaning. It is there to make each message unique. Prepending an IV to your input data avoids starting encrypted blocks of data with common header information, which may give cryptanalysts information they can use to decrypt your data.

If the input data or key given to the PL/SQL `DES3ENCRYPT` procedure is empty, then the procedure raises the error `ORA-28231 "Invalid input to Obfuscation toolkit."`

If the input data given to the `DES3ENCRYPT` procedure is not a multiple of 8 bytes, the procedure raises the error `ORA-28232 "Invalid input size for Obfuscation toolkit."`

If you try to double encrypt data using the `DES3ENCRYPT` procedure, then the procedure raises the error `ORA-28233 "Double encryption not supported."`

If the key length is missing or is less than 8 bytes, then the procedure raises the error `ORA-28234 "Key length too short."` Note that if larger keys are used, extra bytes are ignored. So a 9-byte key will not generate an exception.

If an incorrect value is specified for the `which` parameter, `ORA-28236 "Invalid Triple DES mode"` is generated. Only the values 0 (`TwoKeyMode`) and 1 (`ThreeKeyMode`) are valid.

Restrictions

The `DES3ENCRYPT` procedure has two restrictions. The first is that the DES key length for encryption is fixed at 128 bits (for 2-key DES) or 192 bits (for 3-key DES); you cannot alter these key lengths.

The second is that you cannot execute multiple passes of encryption using 3DES. (Note: the 3DES algorithm itself encrypts data multiple times; however, you cannot call the `DES3ENCRYPT` function itself more than once to encrypt the same data using 3DES.)

Note: Both the key length limitation and the prevention of multiple encryption passes are requirements of U.S. regulations governing the export of cryptographic products.

DES3GETKEY Procedures and Functions

These subprograms take a random value and uses it to generate an encryption key. For Triple DES, you specify the mode so that the returned key has the proper length.

Syntax

```
DBMS_OBFUSCATION_TOOLKIT.DES3GetKey(
  which IN PLS_INTEGER DEFAULT TwoKeyMode,
  seed IN RAW,
  key OUT  RAW);
```

```
DBMS_OBFUSCATION_TOOLKIT.DES3GetKey(
  which IN PLS_INTEGER DEFAULT TwoKeyMode,
  seed_string IN  VARCHAR2,
  key OUT  VARCHAR2);
```

```
DBMS_OBFUSCATION_TOOLKIT.DES3GetKey(
  which IN PLS_INTEGER DEFAULT TwoKeyMode,
  seed  IN RAW)
RETURN RAW;
```

```
DBMS_OBFUSCATION_TOOLKIT.DES3GetKey(
  which IN PLS_INTEGER DEFAULT TwoKeyMode,
  seed_string IN  VARCHAR2)
RETURN VARCHAR2;
```

Parameters

Table 96–4 *DES3GETKEY Procedure and Function Parameters*

Parameter	Description
which	If = 0, (default), then TwoKeyMode is used. If = 1, then ThreeKeyMode is used.
seed	A value at least 80 characters long.
key	Encryption key.
seed_string	A value at least 80 characters long.
key	Encryption key.

DESDECRYPT Procedures and Functions

These subprograms generate the decrypted form of the input data.

Syntax

```
DBMS_OBFUSCATION_TOOLKIT.DESDecrypt (
  input IN  RAW,
  key IN  RAW,
  decrypted_data OUT RAW);
```

```
DBMS_OBFUSCATION_TOOLKIT.DESDecrypt (
  input_string IN  VARCHAR2,
  key_string IN  VARCHAR2,
  decrypted_string OUT VARCHAR2);
```

```
DBMS_OBFUSCATION_TOOLKIT.DESDecrypt (
  input IN  RAW,
  key IN  RAW)
RETURN RAW;
```

```
DBMS_OBFUSCATION_TOOLKIT.DESDecrypt (
  input_string IN  VARCHAR2,
  key_string IN  VARCHAR2)
RETURN VARCHAR2;
```

Parameters

Table 96–5 *DESDECRYPT Procedure and Function Parameters*

Parameter	Description
input	Data to be decrypted.
key	Decryption key.
decrypted_data	Decrypted data.
input_string	String to be decrypted.
key_string	Decryption key string.
decrypted_string	Decrypted string.

Usage Notes

If the input data or key given to the PL/SQL DESDECRYPT function is empty, then Oracle raises ORA error 28231 "Invalid input to Obfuscation toolkit."

If the input data given to the DESDECRYPT function is not a multiple of 8 bytes, Oracle raises ORA error 28232 "Invalid input size for Obfuscation toolkit."

If the key length is missing or is less than 8 bytes, then the procedure raises the error ORA-28234 "Key length too short." Note that if larger keys are used, extra bytes are ignored. So a 9-byte key will not generate an exception.

Note: ORA-28233 is not applicable to the DESDECRYPT function.

Restrictions

The DES key length for encryption is fixed at 64 bits (of which 56 bits are used); you cannot alter this key length.

Note: The key length limitation is a requirement of U.S. regulations governing the export of cryptographic products.

DESENCRYPT Procedures and Functions

These subprograms generate the encrypted form of the input data.

Syntax

```
DBMS_OBFUSCATION_TOOLKIT.DESEncrypt (
  input IN RAW,
  key IN RAW,
  encrypted_data OUT  RAW);
```

```
DBMS_OBFUSCATION_TOOLKIT.DESEncrypt (
  input_string IN VARCHAR2,
  key_string IN VARCHAR2,
  encrypted_string OUT VARCHAR2);
```

```
DBMS_OBFUSCATION_TOOLKIT.DESEncrypt (
  input IN RAW,
  key IN RAW)
RETURN RAW;
```

```
DBMS_OBFUSCATION_TOOLKIT.DESEncrypt (
  input_string IN VARCHAR2,
  key_string  IN VARCHAR2)
RETURN VARCHAR2;
```

Parameters

Table 96–6 DESENCRYPT Procedure and Function Parameters

Parameter	Description
input	Data to be encrypted.
key	Encryption key.
encrypted_data	Encrypted data.
input_string	String to be encrypted.
key_string	Encryption key string.
encrypted_string	Encrypted string.

Usage Notes

The DES algorithm encrypts data in 64-bit blocks using a 56-bit key. The DES algorithm throws away 8 bits of the supplied key (the particular bits which are thrown away is beyond the scope of this documentation). However, when using the algorithm, you must supply a 64-bit key or the package will raise an error.

If the input data or key given to the PL/SQL DESEncrypt procedure is empty, then the procedure raises the error ORA-28231 "Invalid input to Obfuscation toolkit".

If the input data given to the DESENCRYPT procedure is not a multiple of 8 bytes, the procedure raises the error ORA-28232 "Invalid input size for Obfuscation toolkit."

If you try to double-encrypt data using the DESENCRYPT procedure, then the procedure raises the error ORA-28233 "Double encryption not supported."

If the key length is missing or is less than 8 bytes, then the procedure raises the error ORA-28234 "Key length too short." Note that if larger keys are used, extra bytes are ignored. So a 9-byte key will not generate an exception.

Restrictions

The DESENCRYPT procedure has the following restrictions:

- The DES key length for encryption is fixed at 56 bits; you cannot alter this key length.
- You cannot execute multiple passes of encryption. That is, you cannot re-encrypt previously encrypted data by calling the function twice.

Note: Both the key length limitation and the prevention of multiple encryption passes are requirements of U.S. regulations governing the export of cryptographic products.

DESGETKEY Procedures and Functions

These subprograms take a random value and use it to generate an encryption key.

Syntax

```
DBMS_OBFUSCATION_TOOLKIT.DESGetKey(
  seed IN  RAW,
  key OUT RAW);
```

```
DBMS_OBFUSCATION_TOOLKIT.DESGetKey(
  seed_string IN VARCHAR2,
  key OUT VARCHAR2);
```

```
DBMS_OBFUSCATION_TOOLKIT.DESGetKey(
  seed IN RAW)
RETURN RAW;
```

```
DBMS_OBFUSCATION_TOOLKIT.DESGetKey(
  seed_string IN VARCHAR2)
RETURN VARCHAR2;
```

Parameters

Table 96–7 *DESGETKEY Procedure and Function Parameters*

Parameter	Description
seed	A value at least 80 characters long.
key	Encryption key.
seed_string	A value at least 80 characters long.
key	Encryption key.

MD5 Procedures and Functions

These subprograms generate MD5 hashes of data. The MD5 algorithm ensures data integrity by generating a 128-bit cryptographic message digest value from given data.

Syntax

```
DBMS_OBFUSCATION_TOOLKIT.MD5 (
  input IN  RAW,
  checksum OUT raw_checksum);

DBMS_OBFUSCATION_TOOLKIT.MD5 (
  input_string IN  VARCHAR2,
  checksum_string OUT varchar2_checksum);

DBMS_OBFUSCATION_TOOLKIT.MD5 (
  input IN RAW)
RETURN raw_checksum;

DBMS_OBFUSCATION_TOOLKIT.MD5 (
  input_string IN VARCHAR2)
RETURN varchar2_checksum;
```

Parameters

Table 96–8 MD5 Procedure and Function Parameters

Parameter Name	Description
input	Data to be hashed
checksum	128-bit cryptographic message digest
input_string	String to be hashed
checksum_string	128-bit cryptographic message digest

DBMS_ODCI package contains a single user function related to the use of Data Cartridges.

See Also:

- *Oracle Database Data Cartridge Developer's Guide*

This chapter contains the following topic:

- [Summary of DBMS_ODCI Subprograms](#)

Summary of DBMS_ODCI Subprograms

Table 97-1 DBMS_ODCI Package Subprograms

Subprogram	Description
ESTIMATE_CPU_UNITS Function on page 97-3	Returns the approximate number of CPU instructions (in thousands) corresponding to a specified time interval (in seconds)

ESTIMATE_CPU_UNITS Function

This function returns the approximate number of CPU instructions (in thousands) corresponding to a specified time interval (in seconds). This information can be used to associate the CPU cost with a user-defined function for the extensible optimizer.

The function takes as input the elapsed time of the user function, measures CPU units by multiplying the elapsed time by the processor speed of the machine, and returns the approximate number of CPU instructions that should be associated with the user function. For a multiprocessor machine, ESTIMATE_CPU_UNITS considers the speed of a single processor.

Syntax

```
DBMS_ODCI.estimate_cpu_units(  
 elapsed_time NUMBER)  
RETURN NUMBER;
```

Parameters

Parameter	Description
elapsed_time	The elapsed time in seconds that it takes to execute a function.

Usage Notes

When associating CPU cost with a user-defined function, use the full number of CPU units rather than the number of *thousands* of CPU units returned by ESTIMATE_CPU_UNITS; multiply the number returned by ESTIMATE_CPU_UNITS by 1,000.

DBMS_OFFLINE_OG

The `DBMS_OFFLINE_OG` package contains the public interface for offline instantiation of master groups.

This chapter contains the following topics:

- [Documentation of DBMS_OFFLINE_OG](#)

Documentation of DBMS_OFFLINE_OG

For a complete description of this package within the context of Replication, see DBMS_OFFLINE_OG in the *Oracle Database Advanced Replication Management API Reference*.

The `DBMS_OUTLN` package, synonymous with `OUTLN_PKG`, contains the functional interface for subprograms associated with the management of stored outlines.

See Also: For more information about using the `DBMS_OUTLN` package, see "Using Plan Stability" in *Oracle Database Performance Tuning Guide*.

Note: Stored outlines will be desupported in a future release in favor of SQL plan management. In Oracle Database 11g Release 1 (11.1), stored outlines continue to function as in past releases. However, Oracle strongly recommends that you use SQL plan management for new applications. SQL plan management creates SQL plan baselines, which offer superior SQL performance and stability compared with stored outlines.

If you have existing stored outlines, please consider migrating them to SQL plan baselines by using the [LOAD_PLANS_FROM_CURSOR_CACHE Functions](#) or [LOAD_PLANS_FROM_SQLSET Function](#) of the `DBMS_SPM` package. When the migration is complete, you should disable or remove the stored outlines.

This chapter contains the following topics:

- [Using DBMS_OUTLN](#)
 - Overview
 - Security Model
- [Summary of DBMS_OUTLN Subprograms](#)

Using DBMS_OUTLN

- [Overview](#)
- [Security Model](#)

Overview

A stored outline is the stored data that pertains to an execution plan for a given SQL statement. It enables the optimizer to repeatedly re-create execution plans that are equivalent to the plan originally generated along with the outline. The data stored in an outline consists, in part, of a set of hints that are used to achieve plan stability.

Stored outlines will be de-supported in a future release in favor of SQL plan management. As of 11g R1, stored outlines continue to function as in past releases, but Oracle strongly recommends that you use SQL plan management for new applications. SQL plan management creates SQL plan baselines, which offer superior SQL performance and stability compared with stored outlines.

If you have existing stored outlines, please consider migrating them to SQL plan baselines by using the [LOAD_PLANS_FROM_CURSOR_CACHE Functions](#) or the [LOAD_PLANS_FROM_SQLSET Function](#) of the `DBMS_SPM` package. When the migration is complete, you should disable or remove the stored outlines.

Security Model

DBMS_OUTLN contains management procedures that should be available to appropriate users only. EXECUTE privilege is not extended to the general user community unless the DBA explicitly does so.

PL/SQL functions that are available for outline management purposes can be executed only by users with EXECUTE privilege on the procedure (or package).

Summary of DBMS_OUTLN Subprograms

Table 99-1 DBMS_OUTLN Package Subprograms

Subprogram	Description
CLEAR_USED Procedure on page 99-6	Clears the outline 'used' flag
CREATE_OUTLINE Procedure on page 99-7	Generates outlines from the shared cursor identified by hash value and child number
DROP_BY_CAT Procedure on page 99-8	Drops outlines that belong to a specified category
DROP_UNUSED Procedure on page 99-9	Drops outlines that have never been applied in the compilation of a SQL statement
EXACT_TEXT_SIGNATURES Procedure on page 99-10	Updates outline signatures to those that compute based on exact text matching
UPDATE_BY_CAT Procedure on page 99-11	Changes the category of outlines in one category to a new category
UPDATE_SIGNATURES Procedure on page 99-12	Updates outline signatures to the current version's signature

CLEAR_USED Procedure

This procedure clears the outline 'used' flag.

Syntax

```
DBMS_OUTLN.CLEAR_USED (  
 name IN VARCHAR2);
```

Parameters

Table 99–2 *CLEAR_USED Procedure Parameters*

Parameter	Description
name	Name of the outline.

CREATE_OUTLINE Procedure

This procedure generates an outline by reparsing the SQL statement from the shared cursor identified by hash value and child number.

Syntax

```
DBMS_OUTLN.CREATE_OUTLINE (  
 hash_value IN NUMBER,  
 child_number IN NUMBER,  
 category IN VARCHAR2 DEFAULT 'DEFAULT');
```

Parameters

Table 99–3 CREATE_OUTLINE Procedure Parameters

Parameter	Description
hash_value	Hash value identifying the target shared cursor.
child_number	Child number of the target shared cursor.
category	Category in which to create outline (optional).

DROP_BY_CAT Procedure

This procedure drops outlines that belong to a particular category. While outlines are put into the `DEFAULT` category unless otherwise specified, users have the option of grouping their outlines into groups called categories.

Syntax

```
DBMS_OUTLN.DROP_BY_CAT (  
 cat VARCHAR2);
```

Parameters

Table 99–4 DROP_BY_CAT Procedure Parameters

Parameter	Description
cat	Category of outlines to drop.

Usage Notes

This procedure purges a category of outlines in a single call.

Examples

This example drops all outlines in the `DEFAULT` category:

```
DBMS_OUTLN.DROP_BY_CAT('DEFAULT');
```

DROP_UNUSED Procedure

This procedure drops outlines that have never been applied in the compilation of a SQL statement.

Syntax

```
DBMS_OUTLN.DROP_UNUSED;
```

Usage Notes

You can use `DROP_UNUSED` for outlines generated by an application for one-time use SQL statements created as a result of dynamic SQL. These outlines are never used and take up valuable disk space.

EXACT_TEXT_SIGNATURES Procedure

This procedure updates outline signatures to those that compute based on exact text matching.

Syntax

```
DBMS_OUTLN.EXACT_TEXT_SIGNATURES;
```

Usage Notes

This procedure is relevant only for downgrading an outline to 8.1.6 or earlier.

UPDATE_BY_CAT Procedure

This procedure changes the category of all outlines in one category to a new category.

Syntax

```
DBMS_OUTLN.UPDATE_BY_CAT (  
  oldcat VARCHAR2 default 'DEFAULT',  
  newcat VARCHAR2 default 'DEFAULT');
```

Parameters

Table 99-5 *UPDATE_BY_CAT Procedure Parameters*

Parameter	Description
oldcat	The current category of outlines.
newcat	The new category of outlines.

UPDATE_SIGNATURES Procedure

This procedure updates outline signatures to the current version's signature.

Syntax

```
DBMS_OUTLN.UPDATE_SIGNATURES;
```

Usage Notes

You should execute this procedure if you have imported outlines generated in an earlier release to ensure that the signatures are compatible with the current release's computation algorithm.

The `DBMS_OUTPUT` package enables you to send messages from stored procedures, packages, and triggers. The package is especially useful for displaying PL/SQL debugging information.

This chapter contains the following topics:

- [Using DBMS_OUTPUT](#)
 - Overview
 - Security Model
 - Operational Notes
 - Exceptions
 - Rules and Limits
 - Examples
- [Data Structures](#)
 - TABLE Types
 - OBJECT Types
- [Summary of DBMS_OUTPUT Subprograms](#)

Using DBMS_OUTPUT

This section contains topics which relate to using the DBMS_OUTPUT package.

- [Overview](#)
- [Security Model](#)
- [Operational Notes](#)
- [Exceptions](#)
- [Rules and Limits](#)
- [Examples](#)

Overview

The package is typically used for debugging, or for displaying messages and reports to SQL*DBA or SQL*Plus (such as are produced by applying the SQL command DESCRIBE to procedures).

The [PUT Procedure](#) and [PUT_LINE Procedure](#) in this package enable you to place information in a buffer that can be read by another trigger, procedure, or package. In a separate PL/SQL procedure or anonymous block, you can display the buffered information by calling the [GET_LINE Procedure](#) and [GET_LINES Procedure](#).

If the package is disabled, all calls to subprograms are ignored. In this way, you can design your application so that subprograms are available only when a client is able to process the information.

Security Model

The `dbmsotpt.sql` script must be run as user `SYS`. This creates the public synonym `DBMS_OUTPUT`, and `EXECUTE` permission on this package is granted to `public`.

Operational Notes

- If you do not call `GET_LINE`, or if you do not display the messages on your screen in SQL*Plus, the buffered messages are ignored.
- SQL*Plus calls `GET_LINES` after issuing a SQL statement or anonymous PL/SQL calls.
- Typing `SET SERVEROUTPUT ON` in SQL*Plus has the effect of invoking `DBMS_OUTPUT.ENABLE (buffer_size => NULL);`
with no limit on the output.
- You should generally avoid having application code invoke either the [DISABLE Procedure](#) or [ENABLE Procedure](#) because this could subvert the attempt of an external tool like SQL*Plus to control whether or not to display output.

Note: Messages sent using `DBMS_OUTPUT` are not actually sent until the sending subprogram or trigger completes. There is no mechanism to flush output during the execution of a procedure.

Exceptions

DBMS_OUTPUT subprograms raise the application error ORA-20000, and the output procedures can return the following errors:

Table 100-1 *DBMS_OUTPUT Errors*

Error	Description
ORU-10027:	Buffer overflow
ORU-10028:	Line length overflow

Rules and Limits

- The maximum line size is 32767 bytes.
- The default buffer size is 20000 bytes. The minimum size is 2000 bytes and the maximum is unlimited.

Examples

Example 1: Using a Trigger to Produce Output

You can use a trigger to print out some output from the debugging process. For example, you could code the trigger to invoke:

```
DBMS_OUTPUT.PUT_LINE('I got here: '||:new.col||' is the new value');
```

If you have enabled the DBMS_OUTPUT package, then the text produced by this PUT_LINE would be buffered, and you could, after executing the statement (presumably some INSERT, DELETE, or UPDATE that caused the trigger to fire), retrieve the line of information. For example:

```
BEGIN
  DBMS_OUTPUT.GET_LINE(:buffer, :status);
END;
```

You could then optionally display the buffer on the screen. You repeat calls to GET_LINE until status comes back as nonzero. For better performance, you should use calls to [GET_LINES Procedure](#) which can return an array of lines.

Example 2: Debugging Stored Procedures and Triggers

The DBMS_OUTPUT package is commonly used to debug stored procedures and triggers. This package can also be used to enable you to retrieve information about an object and format this output, as shown in "[Example 3: Retrieving Information About an Object](#)" on page 100-9.

This function queries the employee table and returns the total salary for a specified department. The function includes several calls to the PUT_LINE procedure:

```
CREATE FUNCTION dept_salary (dnum NUMBER) RETURN NUMBER IS
  CURSOR emp_cursor IS
 SELECT sal, comm FROM emp WHERE deptno = dnum;
  total_wages  NUMBER(11, 2) := 0;
  counter NUMBER(10) := 1;
BEGIN

  FOR emp_record IN emp_cursor LOOP
 emp_record.comm := NVL(emp_record.comm, 0);
 total_wages := total_wages + emp_record.sal
 + emp_record.comm;
 DBMS_OUTPUT.PUT_LINE('Loop number = ' || counter ||
 '; Wages = ' || TO_CHAR(total_wages)); /* Debug line */
 counter := counter + 1; /* Increment debug counter */
  END LOOP;
  /* Debug line */
  DBMS_OUTPUT.PUT_LINE('Total wages = ' ||
 TO_CHAR(total_wages));
  RETURN total_wages;

END dept_salary;
```

Assume the EMP table contains the following rows:

EMPNO	SAL	COMM	DEPT
1002	1500	500	20
1203	1000		30
1289	1000		10

```
1347 1000 250 20
```

Assume the user executes the following statements in SQL*Plus:

```
SET SERVEROUTPUT ON
VARIABLE salary NUMBER;
EXECUTE :salary := dept_salary(20);
```

The user would then see the following information displayed in the output pane:

```
Loop number = 1; Wages = 2000
Loop number = 2; Wages = 3250
Total wages = 3250
```

PL/SQL procedure successfully executed.

Example 3: Retrieving Information About an Object

In this example, the user has used the EXPLAIN PLAN command to retrieve information about the execution plan for a statement and has stored it in PLAN_TABLE. The user has also assigned a statement ID to this statement. The example EXPLAIN_OUT procedure retrieves the information from this table and formats the output in a nested manner that more closely depicts the order of steps undergone in processing the SQL statement.

```

/*****
/* Create EXPLAIN_OUT procedure. User must pass STATEMENT_ID to */
/* to procedure, to uniquely identify statement. */
*****/
CREATE OR REPLACE PROCEDURE explain_out
(statement_id IN VARCHAR2) AS

-- Retrieve information from PLAN_TABLE into cursor EXPLAIN_ROWS.

CURSOR explain_rows IS
SELECT level, id, position, operation, options,
 object_name
FROM plan_table
WHERE statement_id = explain_out.statement_id
CONNECT BY PRIOR id = parent_id
 AND statement_id = explain_out.statement_id
START WITH id = 0
ORDER BY id;

BEGIN

-- Loop through information retrieved from PLAN_TABLE:

FOR line IN explain_rows LOOP

-- At start of output, include heading with estimated cost.

IF line.id = 0 THEN
DBMS_OUTPUT.PUT_LINE ('Plan for statement '
|| statement_id
|| ', estimated cost = ' || line.position);
END IF;

-- Output formatted information. LEVEL determines indention level.

DBMS_OUTPUT.PUT_LINE (lpad(' ', 2*(line.level-1)) ||

```

```
 line.operation || ' ' || line.options || ' ' ||  
 line.object_name);  
 END LOOP;  
  
END;
```

See Also: [Chapter 224, "UTL_FILE"](#)

Data Structures

The DBMS_OUTPUT package declares 2 collection types for use with the [GET_LINES Procedure](#).

TABLE Types

[CHARARR Table Type](#)

OBJECT Types

[DBMSOUTPUT_LINESARRAY Object Type](#)

CHARARR Table Type

This package type is to be used with the [GET_LINES Procedure](#) to obtain text submitted through the [PUT Procedure](#) and [PUT_LINE Procedure](#).

Syntax

```
TYPE CHARARR IS TABLE OF VARCHAR2(32767) INDEX BY BINARY_INTEGER;
```

DBMSOUTPUT_LINESARRAY Object Type

This package type is to be used with the [GET_LINES Procedure](#) to obtain text submitted through the [PUT Procedure](#) and [PUT_LINE Procedure](#).

Syntax

```
TYPE DBMSOUTPUT_LINESARRAY IS  
  VARRAY(2147483647) OF VARCHAR2(32767);
```

Summary of DBMS_OUTPUT Subprograms

Table 100–2 *DBMS_OUTPUT Package Subprograms*

Subprogram	Description
DISABLE Procedure on page 100-15	Disables message output
ENABLE Procedure on page 100-16	Enables message output
GET_LINE Procedure on page 100-17	Retrieves one line from buffer
GET_LINES Procedure on page 100-18	Retrieves an array of lines from buffer
NEW_LINE Procedure on page 100-19	Terminates a line created with <code>PUT</code>
PUT Procedure on page 100-20	Places a partial line in the buffer
PUT_LINE Procedure on page 100-21	Places line in buffer

Note: The [PUT Procedure](#) that take a number are obsolete and, while currently supported, are included in this release for legacy reasons only.

DISABLE Procedure

This procedure disables calls to `PUT`, `PUT_LINE`, `NEW_LINE`, `GET_LINE`, and `GET_LINES`, and purges the buffer of any remaining information.

As with the [ENABLE Procedure](#), you do not need to call this procedure if you are using the `SERVEROUTPUT` option of SQL*Plus.

Syntax

```
DBMS_OUTPUT.DISABLE;
```

Pragmas

```
pragma restrict_references(disable,WNDS,RNDS);
```

ENABLE Procedure

This procedure enables calls to `PUT`, `PUT_LINE`, `NEW_LINE`, `GET_LINE`, and `GET_LINES`. Calls to these procedures are ignored if the `DBMS_OUTPUT` package is not activated.

Syntax

```
DBMS_OUTPUT.ENABLE (  
 buffer_size IN INTEGER DEFAULT 20000);
```

Pragmas

```
pragma restrict_references(enable,WNDS,RNDS);
```

Parameters

Table 100–3 *ENABLE Procedure Parameters*

Parameter	Description
<code>buffer_size</code>	Upper limit, in bytes, the amount of buffered information. Setting <code>buffer_size</code> to <code>NULL</code> specifies that there should be no limit.

Usage Notes

- It is not necessary to call this procedure when you use the `SET SERVEROUTPUT` option of `SQL*Plus`.
- If there are multiple calls to `ENABLE`, then `buffer_size` is the last of the values specified. The maximum size is 1,000,000, and the minimum is 2,000 when the user specifies `buffer_size` (`NOT NULL`).
- `NULL` is expected to be the usual choice. The default is 20,000 for backwards compatibility with earlier database versions that did not support unlimited buffering.

GET_LINE Procedure

This procedure retrieves a single line of buffered information.

Syntax

```
DBMS_OUTPUT.GET_LINE (
  line OUT VARCHAR2,
  status  OUT INTEGER);
```

Parameters

Table 100–4 GET_LINE Procedure Parameters

Parameter	Description
line	Returns a single line of buffered information, excluding a final newline character. You should declare the actual for this parameter as VARCHAR2 (32767) to avoid the risk of "ORA-06502: PL/SQL: numeric or value error: character string buffer too small".
status	If the call completes successfully, then the status returns as 0. If there are no more lines in the buffer, then the status is 1.

Usage Notes

- You can choose to retrieve from the buffer a single line or an array of lines. Call the GET_LINE procedure to retrieve a single line of buffered information. To reduce the number of calls to the server, call the GET_LINES procedure to retrieve an array of lines from the buffer.
- You can choose to automatically display this information if you are using SQL*Plus by using the special SET SERVEROUTPUT ON command.
- After calling GET_LINE or GET_LINES, any lines not retrieved before the next call to PUT, PUT_LINE, or NEW_LINE are discarded to avoid confusing them with the next message.

GET_LINES Procedure

This procedure retrieves an array of lines from the buffer.

Syntax

```
DBMS_OUTPUT.GET_LINES (
 lines OUT CHARARR,
 numlines  IN OUT INTEGER);

DBMS_OUTPUT.GET_LINES (
 lines OUT DBMSOUTPUT_LINESARRAY,
 numlines  IN OUT INTEGER);
```

Parameters

Table 100–5 GET_LINES Procedure Parameters

Parameter	Description
lines	Returns an array of lines of buffered information. The maximum length of each line in the array is 32767 bytes. It is recommended that you use the VARRAY overload version in a 3GL host program to execute the procedure from a PL/SQL anonymous block.
numlines	Number of lines you want to retrieve from the buffer. After retrieving the specified number of lines, the procedure returns the number of lines actually retrieved. If this number is less than the number of lines requested, then there are no more lines in the buffer.

Usage Notes

- You can choose to retrieve from the buffer a single line or an array of lines. Call the GET_LINE procedure to retrieve a single line of buffered information. To reduce the number of calls to the server, call the GET_LINES procedure to retrieve an array of lines from the buffer.
- You can choose to automatically display this information if you are using SQL*Plus by using the special SET SERVEROUTPUT ON command.
- After calling GET_LINE or GET_LINES, any lines not retrieved before the next call to PUT, PUT_LINE, or NEW_LINE are discarded to avoid confusing them with the next message.

NEW_LINE Procedure

This procedure puts an end-of-line marker. The [GET_LINE Procedure](#) and the [GET_LINES Procedure](#) return "lines" as delimited by "newlines". Every call to the [PUT_LINE Procedure](#) or [NEW_LINE Procedure](#) generates a line that is returned by [GET_LINE\(S\)](#).

Syntax

```
DBMS_OUTPUT.NEW_LINE;
```

PUT Procedure

This procedure places a partial line in the buffer.

Note: The PUT procedure that takes a NUMBER is obsolete and, while currently supported, is included in this release for legacy reasons only.

Syntax

```
DBMS_OUTPUT.PUT (
 item IN VARCHAR2);
```

Parameters

Table 100–6 PUT Procedure Parameters

Parameter	Description
item	Item to buffer.

Exceptions

Table 100–7 PUT Procedure Exceptions

Error	Description
ORA-20000, ORU-10027:	Buffer overflow, limit of <buf_limit> bytes.
ORA-20000, ORU-10028:	Line length overflow, limit of 32767 bytes for each line.

Usage Notes

- You can build a line of information piece by piece by making multiple calls to PUT, or place an entire line of information into the buffer by calling PUT_LINE.
- When you call PUT_LINE the item you specify is automatically followed by an end-of-line marker. If you make calls to PUT to build a line, then you must add your own end-of-line marker by calling NEW_LINE. GET_LINE and GET_LINES do not return lines that have not been terminated with a newline character.
- If your lines exceed the line limit, you receive an error message.
- Output that you create using PUT or PUT_LINE is buffered. The output cannot be retrieved until the PL/SQL program unit from which it was buffered returns to its caller.

For example, SQL*Plus does not display DBMS_OUTPUT messages until the PL/SQL program completes. There is no mechanism for flushing the DBMS_OUTPUT buffers within the PL/SQL program.

```
SQL> SET SERVEROUTPUT ON
SQL> BEGIN
  2  DBMS_OUTPUT.PUT_LINE ('hello');
  3  DBMS_LOCK.SLEEP (10);
  4  END;
```

PUT_LINE Procedure

This procedure places a line in the buffer.

Note: The `PUT_LINE` procedure that takes a `NUMBER` is obsolete and, while currently supported, is included in this release for legacy reasons only.

Syntax

```
DBMS_OUTPUT.PUT_LINE (
 item IN VARCHAR2);
```

Parameters

Table 100–8 *PUT_LINE Procedure Parameters*

Parameter	Description
item	Item to buffer.

Exceptions

Table 100–9 *PUT_LINE Procedure Exceptions*

Error	Description
ORA-20000, ORU-10027:	Buffer overflow, limit of <buf_limit> bytes.
ORA-20000, ORU-10028:	Line length overflow, limit of 32767 bytes for each line.

Usage Notes

- You can build a line of information piece by piece by making multiple calls to `PUT`, or place an entire line of information into the buffer by calling `PUT_LINE`.
- When you call `PUT_LINE` the item you specify is automatically followed by an end-of-line marker. If you make calls to `PUT` to build a line, then you must add your own end-of-line marker by calling `NEW_LINE`. `GET_LINE` and `GET_LINES` do not return lines that have not been terminated with a newline character.
- If your lines exceeds the line limit, you receive an error message.
- Output that you create using `PUT` or `PUT_LINE` is buffered. The output cannot be retrieved until the PL/SQL program unit from which it was buffered returns to its caller.

For example, SQL*Plus does not display `DBMS_OUTPUT` messages until the PL/SQL program completes. There is no mechanism for flushing the `DBMS_OUTPUT` buffers within the PL/SQL program. For example:

```
SQL> SET SERVEROUTPUT ON
SQL> BEGIN
 2 DBMS_OUTPUT.PUT_LINE ('hello');
 3 DBMS_LOCK.SLEEP (10);
 4 END;
```

DBMS_PARALLEL_EXECUTE

The `DBMS_PARALLEL_EXECUTE` package enables the user to incrementally update table data in parallel.

See Also:

- *Oracle Database Advanced Application Developer's Guide*
- *Oracle Database Reference*

This chapter contains the following topics:

- [Using DBMS_PARALLEL_EXECUTE](#)
 - Overview
 - Security Model
 - Constants
 - Views
 - Exceptions
 - Examples
- [Summary of DBMS_PARALLEL_EXECUTE Subprograms](#)

Using DBMS_PARALLEL_EXECUTE

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Views](#)
- [Exceptions](#)
- [Examples](#)

Overview

This package enables the user to incrementally update table data in parallel, in two high level steps:

1. Group sets of rows in the table into smaller sized chunks.
2. Run a user specified statement on these chunks in parallel, and commit when finished processing each chunk.

This package introduces the notion of *parallel execution task*. This task groups the various steps associated with the parallel execution of a PL/SQL block, which is typically updating table data.

All of the package subroutines (except the [GENERATE_TASK_NAME Function](#) and the [TASK_STATUS Procedure](#)) perform a commit.

Security Model

DBMS_PARALLEL_EXECUTE is a SYS-owned package which is granted to PUBLIC.

Any user can create or operate his own parallel execution tasks and access the USER view.

Users who have the ADM_PARALLEL_EXECUTE_TASK role can perform administrative routines (qualified by the prefix ADM_) and access the DBA view.

Apart from the administrative routines, all the subprograms refer to tasks owned by the current user.

To execute chunks in parallel, the user must have CREATE JOB system privilege.

The CHUNK_BY_SQL, RUN_TASK, and RESUME_TASK subprograms require a query, and are executed using DBMS_SQL. Invokers of the DBMS_SQL interface must ensure that none of the queries passed-in contains SQL injection.

Constants

The DBMS_PARALLEL_EXECUTE package uses the constants shown in following tables:

- [Table 101-1, "DBMS_PARALLEL_EXECUTE Constants - Chunk Status Value"](#)
- [Table 101-2, "DBMS_PARALLEL_EXECUTE Constants - Task Status Value"](#)

Table 101-1 DBMS_PARALLEL_EXECUTE Constants - Chunk Status Value

Constant	Type	Value	Description
ASSIGNED	NUMBER	1	Chunk has been assigned for processing
PROCESSED	NUMBER	2	Chunk has been processed successfully
PROCESSED_WITH_ERROR	NUMBER	3	Chunk has been processed, but an error occurred during processing
UNASSIGNED	NUMBER	0	Chunk is unassigned

Table 101-2 DBMS_PARALLEL_EXECUTE Constants - Task Status Value

Constant	Type	Value	Description
CHUNKED	NUMBER	4	Table associated with the task has been chunked, but none of the chunk has been assigned for processing
CHUNKING	NUMBER	2	Table associated with the task is being chunked
CHUNKING_FAILED	NUMBER	3	Chunking failed
CRASHED	NUMBER	8	Only applicable if parallel execution is used, this occurs if a job slave crashes or if the database crashes during EXECUTE, leaving a chunk in ASSIGNED or UNASSIGNED state.
CREATED	NUMBER	1	The task has been created by the CREATE_TASK Procedure
FINISHED	NUMBER	6	All chunks processed without error
FINISHED_WITH_ERROR	NUMBER	7	All chunks processed, but with errors in some cases
PROCESSING	NUMBER	5	Part of the chunk assigned for processing, or which has been processed

Views

The `DBMS_PARALLEL_EXECUTE` package uses views listed in the *Oracle Database Reference*:

- `DBA_PARALLEL_EXECUTE_CHUNKS`
- `DBA_PARALLEL_EXECUTE_TASKS`
- `USER_PARALLEL_EXECUTE_CHUNKS`
- `USER_PARALLEL_EXECUTE_TASKS`

Exceptions

The following table lists the exceptions raised by DBMS_PARALLEL_EXECUTE.

Table 101–3 Exceptions Raised by DBMS_PARALLEL_EXECUTE

Exception	Error Code	Description
CHUNK_NOT_FOUND	29499	Specified chunk does not exist
DUPLICATE_TASK_NAME	29497	Same task name has been used by an existing task
INVALID_STATE_FOR_CHUNK	29492	Attempts to chunk a table that is not in CREATED or CHUNKING_FAILED state
INVALID_STATE_FOR_REDSUME	29495	Attempts to resume execution, but the task is not in FINISHED_WITH_ERROR or CRASHED state
INVALID_STATE_FOR_RUN	29494	Attempts to execute the task that is not in CHUNKED state
INVALID_STATUS	29493	Attempts to set an invalid value to the chunk status
INVALID_TABLE	29491	Attempts to chunk a table by rowid in cases in which the table is not a physical table, or the table is an IOT
MISSING_ROLE	29490	User does not have the necessary ADM_PARALLEL_EXECUTE role
TASK_NOT_FOUND	29498	Specified task_name does not exist

Examples

The following examples run on the Human Resources (HR) schema of the Oracle Database Sample Schemas. It requires that the HR schema be created with the `JOB SYSTEM` privilege.

Chunk by ROWID

This example shows the most common usage of this package. After calling the [RUN_TASK Procedure](#), it checks for errors and re-runs in the case of error.

```

DECLARE
  l_sql_stmt VARCHAR2(1000);
  l_try NUMBER;
  l_status NUMBER;
BEGIN

  -- Create the TASK
  DBMS_PARALLEL_EXECUTE.CREATE_TASK ('mytask');

  -- Chunk the table by ROWID
  DBMS_PARALLEL_EXECUTE.CREATE_CHUNKS_BY_ROWID('mytask', 'HR', 'EMPLOYEES', true,
100);

  -- Execute the DML in parallel
  l_sql_stmt := 'update /*+ ROWID (dda) */ EMPLOYEES e
 SET e.salary = e.salary + 10
 WHERE rowid BETWEEN :start_id AND :end_id';
  DBMS_PARALLEL_EXECUTE.RUN_TASK('mytask', l_sql_stmt, DBMS_SQL.NATIVE,
 parallel_level => 10);

  -- If there is an error, RESUME it for at most 2 times.
  L_try := 0;
  L_status := DBMS_PARALLEL_EXECUTE.TASK_STATUS('mytask');
  WHILE(l_try < 2 and L_status != DBMS_PARALLEL_EXECUTE.FINISHED)
  LOOP
 L_try := l_try + 1;
 DBMS_PARALLEL_EXECUTE.RESUME_TASK('mytask');
 L_status := DBMS_PARALLEL_EXECUTE.TASK_STATUS('mytask');
  END LOOP;

  -- Done with processing; drop the task
  DBMS_PARALLEL_EXECUTE.DROP_TASK('mytask');

END;
/

```

Chunk by User-Provided SQL

A user can specify their own chunk algorithm by using the [CREATE_CHUNKS_BY_SQL Procedure](#). This example shows that rows with the same `manager_id` are grouped together and processed in one chunk.

```

DECLARE
  l_chunk_sql VARCHAR2(1000);
  l_sql_stmt VARCHAR2(1000);
  l_try NUMBER;
  l_status NUMBER;
BEGIN

```

```

-- Create the TASK
DBMS_PARALLEL_EXECUTE.CREATE_TASK ('mytask');

-- Chunk the table by MANAGER_ID
l_chunk_sql := 'SELECT distinct manager_id, manager_id FROM employees';
DBMS_PARALLEL_EXECUTE.CREATE_CHUNKS_BY_SQL('mytask', l_chunk_sql, false);

-- Execute the DML in parallel
-- the WHERE clause contain a condition on manager_id, which is the chunk
-- column. In this case, grouping rows is by manager_id.
l_sql_stmt := 'update /*+ ROWID (dda) */ EMPLOYEES e
 SET e.salary = e.salary + 10
 WHERE manager_id between :start_id and :end_id';
DBMS_PARALLEL_EXECUTE.RUN_TASK('mytask', l_sql_stmt, DBMS_SQL.NATIVE,
 parallel_level => 10);

-- If there is error, RESUME it for at most 2 times.
L_try := 0;
L_status := DBMS_PARALLEL_EXECUTE.TASK_STATUS('mytask');
WHILE(l_try < 2 and L_status != DBMS_PARALLEL_EXECUTE.FINISHED)
Loop
  L_try := l_try + 1;
  DBMS_PARALLEL_EXECUTE.RESUME_TASK('mytask');
  L_status := DBMS_PARALLEL_EXECUTE.TASK_STATUS('mytask');
END LOOP;

-- Done with processing; drop the task
DBMS_PARALLEL_EXECUTE.DROP_TASK('mytask');

end;
/

```

Executing Chunks in an User-defined Framework

The user can execute chunks in his own defined framework without using the [RUN_TASK Procedure](#). This example shows how to use [GET_ROWID_CHUNK Procedure](#), [EXECUTE IMMEDIATE](#), [SET_CHUNK_STATUS Procedure](#) to execute the chunks.

```

DECLARE
  l_sql_stmt varchar2(1000);
  l_try number;
  l_status number;
  l_chunk_id number;
  l_start_rowid rowid;
  l_end_rowid rowid;
  l_any_rows boolean;
  CURSOR c1 IS SELECT chunk_id
 FROM user_parallel_execute_chunks
 WHERE task_name = 'mytask'
 AND STATUS IN (DBMS_PARALLEL_EXECUTE.PROCESSED_WITH_ERROR,
 DBMS_PARALLEL_EXECUTE.ASSIGNED);
BEGIN

  -- Create the Objects, task, and chunk by ROWID
  DBMS_PARALLEL_EXECUTE.CREATE_TASK ('mytask');
  DBMS_PARALLEL_EXECUTE.CREATE_CHUNKS_BY_ROWID('mytask', 'HR', 'EMPLOYEES', true,
  100);

  l_sql_stmt := 'update /*+ ROWID (dda) */ EMPLOYEES e
 SET e.salary = e.salary + 10
 WHERE rowid BETWEEN :start_id AND :end_id';

```

```
-- Execute the DML in his own framework
--
-- Process each chunk and commit.
-- After processing one chunk, repeat this process until
-- all the chunks are processed.
--
<<main_processing>>
LOOP
  --
  -- Get a chunk to process; if there is nothing to process, then exit the
  -- loop;
  --
  DBMS_PARALLEL_EXECUTE.GET_ROWID_CHUNK('mytask',
 l_chunk_id,
 l_start_rowid,
 l_end_rowid,
 l_any_rows);

  IF (l_any_rows = false) THEN EXIT; END IF;

  --
  -- The chunk is specified by start_id and end_id.
  -- Bind the start_id and end_id and then execute it
  --
  -- If no error occurred, set the chunk status to PROCESSED.
  --
  -- Catch any exception. If an exception occurred, store the error num/msg
  -- into the chunk table and then continue to process the next chunk.
  --
  BEGIN
 EXECUTE IMMEDIATE l_sql_stmt using l_start_rowid, l_end_rowid;
 DBMS_PARALLEL_EXECUTE.SET_CHUNK_STATUS('mytask',l_chunk_id,
 DBMS_PARALLEL_EXECUTE.PROCESSED);
  EXCEPTION WHEN OTHERS THEN
 DBMS_PARALLEL_EXECUTE.SET_CHUNK_STATUS('mytask', l_chunk_id,
 DBMS_PARALLEL_EXECUTE.PROCESSED_WITH_ERROR, SQLCODE, SQLERRM);
  END;

  --
  -- Finished processing one chunk; Commit here
  --
  COMMIT;
END LOOP;
```

Summary of DBMS_PARALLEL_EXECUTE Subprograms

Table 101–4 DBMS_PARALLEL_EXECUTE Package Subprograms

Subprogram	Description
ADM_DROP_CHUNKS Procedure on page 101-12	Drops all chunks of the specified task owned by the specified owner
ADM_DROP_TASK Procedure on page 101-13	Drops the task of the given user and all related chunks
ADM_TASK_STATUS Procedure on page 101-14	Returns the task status
ADM_STOP_TASK Procedure on page 101-15	Stops the task of the given owner and related job slaves
CREATE_TASK Procedure on page 101-16	Creates a task for the current user
CREATE_CHUNKS_BY_NUMBER_COL Procedure on page 101-17	Chunks the table associated with the given task by the specified column.
CREATE_CHUNKS_BY_ROWID Procedure on page 101-18	Chunks the table associated with the given task by ROWID
CREATE_CHUNKS_BY_SQL Procedure on page 101-19	Chunks the table associated with the given task by means of a user-provided SELECT statement
DROP_TASK Procedure on page 101-20	Drops the task and all related chunks
DROP_CHUNKS Procedure on page 101-21	Drops the task's chunks
GENERATE_TASK_NAME Function on page 101-22	Returns a unique name for a task
GET_NUMBER_COL_CHUNK Procedure on page 101-23	Picks an unassigned NUMBER chunk and changes it to ASSIGNED
GET_ROWID_CHUNK Procedure on page 101-24	Picks an unassigned ROWID chunk and changes it to ASSIGNED
PURGE_PROCESSED_CHUNKS Procedure on page 101-25	Deletes all the processed chunks whose status is PROCESSED or PROCESSED_WITH_ERROR
RESUME_TASK Procedures on page 101-26	Retries the given the task if the RUN_TASK Procedure finished with error, or resumes the task if a crash has occurred.
RUN_TASK Procedure on page 101-28	Executes the specified SQL statement on the chunks in parallel
SET_CHUNK_STATUS Procedure on page 101-30	Sets the status of the chunk
STOP_TASK Procedure on page 101-31	Stops the task and related job slaves
TASK_STATUS Procedure on page 101-32	Returns the task status

ADM_DROP_CHUNKS Procedure

This procedure drops all chunks of the specified task owned by the specified owner.

Syntax

```
DBMS_PARALLEL_EXECUTE.ADM_DROP_CHUNKS (  
 task_owner IN  VARCHAR2,  
 task_name IN  VARCHAR2);
```

Parameters

Table 101–5 ADM_DROP_CHUNKS Procedure Parameters

Parameter	Description
task_owner	Owner of the task
task_name	Name of the task

ADM_DROP_TASK Procedure

This procedure drops the task of the specified user and all related chunks.

Syntax

```
DBMS_PARALLEL_EXECUTE.ADM_DROP_TASK (  
 task_owner IN  VARCHAR2,  
 task_name IN  VARCHAR2);
```

Parameters

Table 101–6 ADM_DROP_TASK Procedure Parameters

Parameter	Description
task_owner	Owner of the task
task_name	Name of the task

ADM_TASK_STATUS Procedure

This function returns the task status.

Syntax

```
DBMS_PARALLEL_EXECUTE.ADM_TASK_STATUS (  
 task_owner IN  VARCHAR2,  
 task_name IN  VARCHAR2)  
RETURN NUMBER;
```

Parameters

Table 101–7 ADM_TASK_STATUS Function Parameters

Parameter	Description
task_owner	Owner of the task
task_name	Name of the task

ADM_STOP_TASK Procedure

This procedure stops the task of the specified owner and related job slaves.

Syntax

```
DBMS_PARALLEL_EXECUTE.ADM_STOP_TASK (  
 task_owner IN  VARCHAR2,  
 task_name IN  VARCHAR2);
```

Parameters

Table 101–8 ADM_STOP_TASK Procedure Parameters

Parameter	Description
task_owner	Owner of the task
task_name	Name of the task

CREATE_TASK Procedure

This procedure creates a task for the current user. The pairing of `task_name` and `current_user` must be unique.

Syntax

```
DBMS_PARALLEL_EXECUTE.CREATE_TASK (  
 task_name IN VARCHAR2,  
 comment IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 101–9 CREATE_TASK Procedure Parameters

Parameter	Description
<code>task_name</code>	Name of the task. The <code>task_name</code> can be any string in which related length must be less than or equal to 128 bytes.
<code>comment</code>	Comment field. The comment must be less than 4000 bytes.

CREATE_CHUNKS_BY_NUMBER_COL Procedure

This procedure chunks the table (associated with the specified task) by the specified column. The specified column must be a `NUMBER` column. This procedure takes the `MIN` and `MAX` value of the column, and then divide the range evenly according to `chunk_size`. The chunks are:

START_ID	END_ID
-----	-----
min_id_val	min_id_val+1*chunk_size-1
min_id_val+1*chunk_size	min_id_val+2*chunk_size-1
...	...
min_id_val+i*chunk_size	max_id_val

Syntax

```
DBMS_PARALLEL_EXECUTE.CREATE_CHUNKS_BY_NUMBER_COL (
  task_name IN VARCHAR2,
  table_owner IN VARCHAR2,
  table_name IN VARCHAR2,
  table_column IN VARCHAR2,
  chunk_size IN NUMBER);
```

Parameters

Table 101–10 *CREATE_CHUNKS_BY_NUMBER_COL Procedure Parameters*

Parameter	Description
task_name	Name of the task
table_owner	Owner of the table
table_name	Name of the table
table_column	Name of the <code>NUMBER</code> column
chunk_size	Range of each chunk

CREATE_CHUNKS_BY_ROWID Procedure

This procedure chunks the table (associated with the specified task) by ROWID. `num_row` and `num_block` are approximate guidance for the size of each chunk. The table to be chunked must be a physical table with physical ROWID having views and table functions. Index Organized Tables are not allowed.

Syntax

```
DBMS_PARALLEL_EXECUTE.CREATE_CHUNKS_BY_ROWID (
  task_name IN  VARCHAR2,
  table_owner IN  VARCHAR2,
  table_name IN  VARCHAR2,
  by_row IN  BOOLEAN,
  chunk_size IN  NUMBER);
```

Parameters

Table 101–11 CREATE_CHUNKS_BY_ROWID Procedure Parameters

Parameter	Description
<code>task_name</code>	Name of the task
<code>table_owner</code>	Owner of the table
<code>table_name</code>	Name of the table
<code>by_row</code>	TRUE if <code>chunk_size</code> refers to the number of rows, otherwise, <code>chunk_size</code> refers to the number of blocks
<code>chunk_size</code>	Approximate number of rows/blocks to process for each commit cycle

CREATE_CHUNKS_BY_SQL Procedure

This procedure chunks the table (associated with the specified task) by means of a user-provided `SELECT` statement. The select statement which returns the range of each chunk must have two columns: `start_id` and `end_id`. If task is to chunk by `ROWID`, then the two columns must be of `ROWID` type. If the task is to chunk the table by `NUMBER` column, then the two columns must be of `NUMBER` type. The procedure provides the flexibility to users who want to deploy user-defined chunk algorithms.

Syntax

```
DBMS_PARALLEL_EXECUTE.CREATE_CHUNKS_BY_SQL (
  task_name IN  VARCHAR2,
  sql_statement  IN  CLOB,
  by_rowid IN  BOOLEAN);
```

Parameters

Table 101–12 *CREATE_CHUNKS_BY_SQL Procedure Parameters*

Parameter	Description
<code>task_name</code>	Name of the task
<code>sql_statement</code>	SQL which returns the chunk ranges
<code>by_rowid</code>	TRUE if the table is chunked by rowids

DROP_TASK Procedure

This procedure drops the task and all related chunks.

Syntax

```
DBMS_PARALLEL_EXECUTE.DROP_TASK (  
 task_name IN VARCHAR2);
```

Parameters

Table 101–13 *DROP_TASK Procedure Parameters*

Parameter	Description
task_name	Name of the task

DROP_CHUNKS Procedure

This procedure drops the task's chunks.

Syntax

```
DBMS_PARALLEL_EXECUTE.DROP_CHUNKS (  
 task_name IN VARCHAR2);
```

Parameters

Table 101-14 *DROP_CHUNKS Procedure Parameters*

Parameter	Description
task_name	Name of the task

GENERATE_TASK_NAME Function

This function returns a unique name for a task. The name is of the form *prefix*N where N is a number from a sequence. If no prefix is specified, the generated name is, by default, be TASK\$_1, TASK\$_2, TASK\$_3, and so on. If 'SCOTT' is specified as the prefix, the name is SCOTT1, SCOTT2, and so on.

Syntax

```
DBMS_PARALLEL_EXECUTE.GENERATE_TASK_NAME (  
 prefix IN VARCHAR2 DEFAULT 'TASK$_'  
 RETURN VARCHAR2;
```

Parameters

Table 101–15 GENERATE_TASK_NAME Function Parameters

Parameter	Description
prefix	The prefix to use when generating the task name

GET_NUMBER_COL_CHUNK Procedure

This procedure picks an unassigned NUMBER chunk and changes it to ASSIGNED. If there are no more chunks to assign, any_rows is set to FALSE. Otherwise, the chunk_id, start and end_id of the chunk is returned as OUT parameters. The chunk info in DBMS_PARALLEL_EXECUTE_CHUNKS\$ is updated as follows: STATUS becomes ASSIGNED; START_TIMESTAMP records the current time; END_TIMESTAMP is cleared.

See Also: [Views](#) on page 101-6

Syntax

```
DBMS_PARALLEL_EXECUTE.GET_NUMBER_COL_CHUNK (
  task_name IN VARCHAR2,
  chunk_id OUT NUMBER,
  start_rowid OUT ROWID,
  end_id OUT ROWID,
  any_rows OUT BOOLEAN);
```

Parameters

Table 101–16 GET_NUMBER_COL_CHUNK Procedure Parameters

Parameter	Description
task_name	Name of the task
chunk_id	Chunk_id of the chunk
start_rowid	Start rowid in the returned range
end_id	End rowid in the returned range
any_rows	Indicating if there could be any rows to process in the range

Usage Notes

If the task is chunked by ROWID, then get_rowid_range should be used. If the task is chunked by NUMBER column, then get_number_col_range should be used. If the user makes the wrong function call, the returning chunk_id and any_rows has a valid value but start/end_(row) id is NULL.

GET_ROWID_CHUNK Procedure

This procedure picks an unassigned ROWID chunk and changes it to ASSIGNED. If there are no more chunks to assign, `any_rows` is set to `FALSE`. Otherwise, the `chunk_id`, `start` and `end_id` of the chunk is returned as `OUT` parameters. The chunk info in `DBMS_PARALLEL_EXECUTE_CHUNKS$` is updated as follows: `STATUS` becomes `ASSIGNED`; `START_TIMESTAMP` records the current time; `END_TIMESTAMP` is cleared.

See Also: [Views](#) on page 101-6

Syntax

```
DBMS_PARALLEL_EXECUTE.GET_ROWID_CHUNK (
 task_name IN VARCHAR2,
 chunk_id OUT NUMBER,
 start_rowid OUT ROWID,
 end_id OUT ROWID,
 any_rows OUT BOOLEAN);
```

Parameters

Table 101–17 GET_ROWID_CHUNK Procedure Parameters

Parameter	Description
<code>task_name</code>	Name of the task
<code>chunk_id</code>	Chunk_id of the chunk
<code>start_rowid</code>	Start rowid in the returned range
<code>end_id</code>	End rowid in the returned range
<code>any_rows</code>	Indicating if there could be any rows to process in the range

Usage Notes

If the task is chunked by ROWID, then `get_rowid_range` should be used. If the task is chunked by NUMBER column, then `get_number_col_range` should be used. If the user makes the wrong function call, the returning `chunk_id` and `any_rows` still have valid value but `start/end_(row) id` is `NULL`.

PURGE_PROCESSED_CHUNKS Procedure

This procedure deletes all the processed chunks whose status is PROCESSED or PROCESSED_WITH_ERROR.

Syntax

```
DBMS_PARALLEL_EXECUTE.PURGE_PROCESSED_CHUNKS (  
 task_name IN VARCHAR2);
```

Parameters

Table 101-18 *PURGE_PROCESSED_CHUNKS Procedure Parameters*

Parameter	Description
task_name	Name of the task

RESUME_TASK Procedures

This procedure retries the specified the task if the [RUN_TASK Procedure](#) finished with error, or resumes the task if a crash has occurred.

The user can only invoke this procedure if the task is in a `CRASHED` or `FINISHED_WITH_ERROR` state. For a crashed serial execution, the state remains in processing. The `FORCE` option allows user to resume any task in `PROCESSING` state. However, it is the user's responsibility to determine that a crash has occurred.

The procedure resumes processing the chunks which have not been processed. Also, chunks which are in `PROCESSED_WITH_ERROR` or `ASSIGNED` (due to crash) state are processed because those chunks did not commit.

This procedure takes the same argument as the [RUN_TASK Procedure](#).

The overload which takes `task_name` as the only input argument re-uses the arguments provided in the previous invoking of the [RUN_TASK Procedure](#) or [RESUME_TASK Procedures](#).

See Also: [Table 101-2, "DBMS_PARALLEL_EXECUTE Constants - Task Status Value"](#) on page 101-5

Syntax

```
DBMS_PARALLEL_EXECUTE.RESUME_TASK (
 task_name IN  VARCHAR2,
 sql_stmt IN  CLOB,
 language_flag IN  NUMBER,
 edition IN  VARCHAR2  DEFAULT NULL,
 apply_crossedition_trigger IN VARCHAR2  DEFAULT NULL,
 fire_apply_trigger IN  BOOLEAN  DEFAULT TRUE,
 parallel_level IN  NUMBER  DEFAULT 0,
 job_class IN  VARCHAR2  DEFAULT 'DEFAULT_JOB_CLASS',
 force IN  BOOLEAN  DEFAULT FALSE);

DBMS_PARALLEL_EXECUTE.RESUME_TASK (
 task_name IN  VARCHAR2,
 force IN  BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 101-19 RESUME_TASK Procedure Parameters

Parameter	Description
<code>task_name</code>	Name of the task
<code>sql_stmt</code>	SQL statement; must have <code>:start_id</code> and <code>:end_id</code> placeholder
<code>language_flag</code>	Determines how Oracle handles the SQL statement. The following options are recognized: <ul style="list-style-type: none"> ■ <code>V6</code> (or <code>0</code>) specifies version 6 behavior ■ <code>NATIVE</code> (or <code>1</code>) specifies normal behavior for the database to which the program is connected ■ <code>V7</code> (or <code>2</code>) specifies Oracle database version 7 behavior
<code>edition</code>	Specifies the edition to run the statement in. Default is the current edition.

Table 101-19 (Cont.) RESUME_TASK Procedure Parameters

Parameter	Description
apply_crossedition_trigger	Specifies the unqualified name of a forward crossedition trigger that is to be applied to the specified SQL. The name is resolved using the edition and current_schema setting in which the statement is to be executed. The trigger must be owned by the user who executes the statement.
fire_apply_trigger	Indicates whether the specified apply_crossedition_trigger is itself to be executed, or should only be a guide used in selecting other triggers
parallel_level	Number of parallel jobs; zero if run in serial; NULL uses the default parallelism
job_class	If running in parallel, the jobs all belong to the specified job class
force	If TRUE, do not raise an error if the status is PROCESSING.

Examples

Suppose the chunk table contains the following chunk ranges:

START_ID	END_ID
1	10
11	20
21	30

And the specified SQL statement is:

```
UPDATE employees
 SET salary = salary + 10
 WHERE e.employee_id BETWEEN :start_id AND :end_id
```

This procedure executes the following statements in parallel:

```
UPDATE employees
 SET salary =.salary + 10 WHERE employee_id BETWEEN 1 and 10;
COMMIT;
```

```
UPDATE employees
 SET salary =.salary + 10 WHERE employee_id between 11 and 20;
COMMIT;
```

```
UPDATE employees
 SET salary =.salary + 10 WHERE employee_id between 21 and 30;
COMMIT;
```

RUN_TASK Procedure

This procedure executes the specified statement (`sql_stmt`) on the chunks in parallel. It commits after processing each chunk. The specified statement must have two placeholders called `start_id`, and `end_id` respectively, which represent the range of the chunk to be processed. The types of the placeholder must be `rowid` where `ROWID` based chunking was used, or `NUMBER` where number based chunking was used. The specified statement should not commit unless it is idempotent.

The SQL statement is executed as the current user.

If `apply_crossedition_trigger` is specified, `DBMS_CROSSEDITION_TRIGGER.IS_APPLYING` returns `true` for the sessions executing the SQL. Therefore, for parallel execution, `DBMS_CROSSEDITION_TRIGGER.IS_APPLYING` returns `true` in the Job slaves session.

Chunks can be executed in parallel by `DBMS_SCHEDULER` Job slaves. Therefore, parallel execution requires `CREATE JOB` system privilege. The Job slaves is created under the current user. The default number of Job slaves is computed as the product of Oracle parameters `cpu_count` and `parallel_threads_per_cpu`. On a Real Application Clusters installation, the number of Job slaves is the sum of individual settings on each node in the cluster. This procedure returns only when all the chunks are processed. In parallel cases, this procedure returns only when all the Job slaves finished.

Syntax

```
DBMS_PARALLEL_EXECUTE.RUN_TASK (
 task_name IN  VARCHAR2,
 sql_stmt IN  CLOB,
 language_flag IN  NUMBER,
 edition IN  VARCHAR2  DEFAULT NULL,
 apply_crossedition_trigger IN VARCHAR2  DEFAULT NULL,
 fire_apply_trigger  IN  BOOLEAN  DEFAULT TRUE,
 parallel_level IN  NUMBER DEFAULT 0,
 job_class IN  VARCHAR2  DEFAULT 'DEFAULT_JOB_CLASS');
```

Parameters

Table 101–20 RUN_TASK Procedure Parameters

Parameter	Description
<code>task_name</code>	Name of the task
<code>sql_stmt</code>	SQL statement; must have <code>:start_id</code> and <code>:end_id</code> placeholder
<code>language_flag</code>	Determines how Oracle handles the SQL statement. The following options are recognized: <ul style="list-style-type: none"> ■ V6 (or 0) specifies version 6 behavior ■ NATIVE (or 1) specifies normal behavior for the database to which the program is connected ■ V7 (or 2) specifies Oracle database version 7 behavior
<code>edition</code>	Specifies the edition to run the statement in. Default is the current edition.

Table 101–20 (Cont.) RUN_TASK Procedure Parameters

Parameter	Description
apply_crossedition_trigger	Specifies the unqualified name of a forward crossedition trigger that is to be applied to the specified SQL. The name is resolved using the edition and current_schema setting in which the statement is to be executed. The trigger must be owned by the user executes the statement.
fire_apply_trigger	Indicates whether the specified apply_crossedition_trigger is itself to be executed, or should only be a guide used in selecting other triggers.
parallel_level	Number of parallel jobs; zero if run in serial; NULL uses the default parallelism.\
job_class	If running in parallel, the jobs belong to the specified job class

Examples

Suppose the chunk table contains the following chunk ranges:

START_ID	END_ID
-----	-----
1	10
11	20
21	30

And the specified SQL statement is:

```
UPDATE employees
 SET salary = salary + 10
 WHERE e.employee_id BETWEEN :start_id AND :end_id
```

This procedure executes the following statements in parallel:

```
UPDATE employees
 SET salary =.salary + 10 WHERE employee_id BETWEEN 1 and 10;
COMMIT;
```

```
UPDATE employees
 SET salary =.salary + 10 WHERE employee_id between 11 and 20;
COMMIT;
```

```
UPDATE employees
 SET salary =.salary + 10 WHERE employee_id between 21 and 30;
COMMIT;
```

SET_CHUNK_STATUS Procedure

This procedure sets the status of the chunk. The `START_TIMESTAMP` and `END_TIMESTAMP` of the chunk is updated according to the new status:

Value of the new Status	Side Effect
UNASSIGNED	<code>START_TIMESTAMP</code> and <code>END_TIMESTAMP</code> will be cleared
ASSIGNED	<code>START_TIMESTAMP</code> will be the current time and <code>END_TIMESTAMP</code> will be cleared.
PROCESSED or PROCESSED_WITH_ERROR	The current time will be recorded in <code>END_TIMESTAMP</code>

See Also: [Views](#) on page 101-6

Syntax

```
DBMS_PARALLEL_EXECUTE.SET_CHUNK_STATUS (
 task_name IN VARCHAR2,
 chunk_id OUT NUMBER,
 status IN NUMBER,
 err_num IN NUMBER DEFAULT NULL,
 err_msg IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 101–21 SET_CHUNK_STATUS Procedure Parameters

Parameter	Description
<code>task_name</code>	Name of the task
<code>chunk_id</code>	Chunk_id of the chunk
<code>status</code>	Status of the chunk: UNASSIGNED, ASSIGNED, PROCESSED, PROCESSED_WITH_ERROR
<code>err_num</code>	Error code returned during the processing of the chunk
<code>err_msg</code>	Error message returned during the processing of the chunk

STOP_TASK Procedure

This procedure stops the task and related job slaves.

Syntax

```
DBMS_PARALLEL_EXECUTE.STOP_TASK (  
 task_name IN VARCHAR2);
```

Parameters

Table 101-22 STOP_TASK Procedure Parameters

Parameter	Description
task_name	Name of the task

TASK_STATUS Procedure

This function returns the task status.

Syntax

```
DBMS_PARALLEL_EXECUTE.TASK_STATUS (  
 task_name IN VARCHAR2);
```

Parameters

Table 101–23 *TASK_STATUS Procedure Parameters*

Parameter	Description
task_name	Name of the task

The `DBMS_PCLXUTIL` package provides intra-partition parallelism for creating partition-wise local indexes. `DBMS_PCLXUTIL` circumvents the limitation that, for local index creation, the degree of parallelism is restricted to the number of partitions as only one slave process for each partition is used.

See Also: There are several rules concerning partitions and indexes. For more information, see *Oracle Database Concepts* and *Oracle Database Administrator's Guide*.

This chapter contains the following topics:

- [Using DBMS_PCLXUTIL](#)
 - Overview
 - Security Model
 - Operational Notes
 - Rules and Limits
- [Summary of DBMS_PCLXUTIL Subprograms](#)

Using DBMS_PCLXUTIL

- [Overview](#)
- [Security Model](#)
- [Operational Notes](#)
- [Rules and Limits](#)

Overview

DBMS_PCLXUTIL uses the DBMS_JOB package to provide a greater degree of parallelism for creating a local index for a partitioned table. This is achieved by asynchronous inter-partition parallelism using the background processes (with DBMS_JOB), in combination with intra-partition parallelism using the parallel query slave processes.

DBMS_PCLXUTIL works with both range and range-hash composite partitioning.

The DBMS_PCLXUTIL package can be used during the following DBA tasks:

1. Local index creation

The procedure BUILD_PART_INDEX assumes that the dictionary information for the local index already exists. This can be done by issuing the create index SQL command with the UNUSABLE option.

```
CREATE INDEX <idx_name> on <tab_name>(…) local(…) unusable;
```

This causes the dictionary entries to be created without "building" the index itself, the time consuming part of creating an index. Now, invoking the procedure BUILD_PART_INDEX causes a concurrent build of local indexes with the specified degree of parallelism.

```
EXECUTE dbms_pclxutil.build_part_index(4,4,<tab_name>,<idx_name>,FALSE);
```

For composite partitions, the procedure automatically builds local indexes for all subpartitions of the composite table.

2. Local index maintenance

By marking desired partitions usable or unusable, the BUILD_PART_INDEX procedure also enables selective rebuilding of local indexes. The force_opt parameter provides a way to override this and build local indexes for all partitions.

```
ALTER INDEX <idx_name> local(…) unusable;
```

Rebuild only the desired (sub)partitions (that are marked unusable):

```
EXECUTE dbms_pclxutil.build_part_index(4,4,<tab_name>,<idx_name>,FALSE);
```

Rebuild all (sub)partitions using force_opt = TRUE:

```
EXECUTE dbms_pclxutil.build_part_index(4,4,<tab_name>,<idx_name>,TRUE);
```

A progress report is produced, and the output appears on screen when the program is ended (because the DBMS_OUTPUT package writes messages to a buffer first, and flushes the buffer to the screen only upon termination of the program).

Security Model

This utility can be run only as table owner, and not as any other user.

Operational Notes

DBMS_PCLXUTIL submits a job for each partition. It is the responsibility of the user/dba to control the number of concurrent jobs by setting the INIT.ORA parameter JOB_QUEUE_PROCESSES correctly. There is minimal error checking for correct syntax. Any errors are reported in the job queue process trace files.

Rules and Limits

Note: For range partitioning, the minimum compatibility mode is 8.0; for range-hash composite partitioning, the minimum compatibility mode is 8i.

Because `DBMS_PCLXUTIL` uses the `DBMS_JOB` package, you must be aware of the following limitations pertaining to `DBMS_JOB`:

- You must decide appropriate values for the `job_queue_processes` initialization parameter. Clearly, if the job processes are not started before calling `BUILD_PART_INDEX()`, then the package will not function properly. The background processes are specified by the following `init.ora` parameters:

```
job_queue_processes=n #the number of background processes = n
```

- Failure conditions are reported only in the trace files (a `DBMS_JOB` limitation), making it impossible to give interactive feedback to the user. This package prints a failure message, removes unfinished jobs from the queue, and requests the user to take a look at the `j*.trc` trace files.

Summary of DBMS_PCLXUTIL Subprograms

Table 102-1 DBMS_PCLXUTIL Package Subprograms

Subprogram	Description
BUILD_PART_INDEX Procedure on page 102-8	Provides intra-partition parallelism for creating partition-wise local indexes

BUILD_PART_INDEX Procedure

This procedure provides intra-partition parallelism for creating partition-wise local indexes.

Syntax

```
DBMS_PCLXUTIL.BUILD_PART_INDEX (
  jobs_per_batch  IN NUMBER DEFAULT 1,
  procs_per_job IN NUMBER DEFAULT 1,
  tab_name IN VARCHAR2  DEFAULT NULL,
  idx_name IN VARCHAR2  DEFAULT NULL,
  force_opt IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 102–2 BUILD_PART_INDEX Procedure Parameters

Parameter	Description
jobs_per_batch	The number of concurrent partition-wise "local index builds".
procs_per_job	The number of parallel query slaves to be utilized for each local index build (1 <= procs_per_job <= max_slaves).
tab_name	The name of the partitioned table (an exception is raised if the table does not exist or not partitioned).
idx_name	The name given to the local index (an exception is raised if a local index is not created on the table tab_name).
force_opt	If TRUE, then force rebuild of all partitioned indexes; otherwise, rebuild only the partitions marked 'UNUSABLE'.

Usage Notes

This utility can be run only as table owner, and not as any other user.

Examples

Suppose a table PROJECT is created with two partitions PROJ001 and PROJ002, along with a local index IDX.

A call to the procedure BUILD_PART_INDEX(2,4,'PROJECT','IDX',TRUE) produces the following output:

```
SQLPLUS> EXECUTE dbms_pclxutil.build_part_index(2,4,'PROJECT','IDX',TRUE);
Statement processed.
INFO: Job #21 created for partition PROJ002 with 4 slaves
INFO: Job #22 created for partition PROJ001 with 4 slaves
```

The `DBMS_PIPE` package lets two or more sessions in the same instance communicate. Oracle pipes are similar in concept to the pipes used in UNIX, but Oracle pipes are not implemented using the operating system pipe mechanisms.

This chapter contains the following topics:

- [Using DBMS_PIPE](#)
 - Overview
 - Security Model
 - Constants
 - Operational Notes
 - Exceptions
 - Examples
- [Summary of DBMS_PIPE Subprograms](#)

Using DBMS_PIPE

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Operational Notes](#)
- [Exceptions](#)
- [Examples](#)

Overview

Pipe functionality has several potential applications:

- **External service interface:** You can communicate with user-written services that are external to the RDBMS. This can be done effectively in a shared server process, so that several instances of the service are executing simultaneously. Additionally, the services are available asynchronously. The requestor of the service does not need to block a waiting reply. The requestor can check (with or without time out) at a later time. The service can be written in any of the 3GL languages that Oracle supports.
- **Independent transactions:** The pipe can communicate to a separate session which can perform an operation in an independent transaction (such as logging an attempted security violation detected by a trigger).
- **Alerters (non-transactional):** You can post another process without requiring the waiting process to poll. If an "after-row" or "after-statement" trigger were to alert an application, then the application would treat this alert as an indication that the data probably changed. The application would then read the data to get the current value. Because this is an "after" trigger, the application would want to do a "SELECT FOR UPDATE" to make sure it read the correct data.
- **Debugging:** Triggers and stored procedures can send debugging information to a pipe. Another session can keep reading out of the pipe and display it on the screen or write it to a file.
- **Concentrator:** This is useful for multiplexing large numbers of users over a fewer number of network connections, or improving performance by concentrating several user-transactions into one DBMS transaction.

Security Model

Security can be achieved by use of `GRANT EXECUTE` on the `DBMS_PIPE` package by creating a pipe using the `private` parameter in the `CREATE_PIPE` function and by writing cover packages that only expose particular features or pipenames to particular users or roles.

Depending upon your security requirements, you may choose to use either [Public Pipes](#) or [Private Pipes](#).

Constants

```
maxwait  constant integer := 86400000; /* 1000 days */
```

This is the maximum time to wait attempting to send or receive a message.

Operational Notes

Information sent through Oracle pipes is buffered in the system global area (SGA). All information in pipes is lost when the instance is shut down.

Caution: Pipes are independent of transactions. Be careful using pipes when transaction control can be affected.

The operation of DBMS_PIPE is considered with regard to the following topics:

- [Public Pipes](#)
- [Writing and Reading Pipes](#)
- [Private Pipes](#)

Public Pipes

You may create a public pipe either implicitly or explicitly. For *implicit* public pipes, the pipe is automatically created when it is referenced for the first time, and it disappears when it no longer contains data. Because the pipe descriptor is stored in the SGA, there is some space usage overhead until the empty pipe is aged out of the cache.

You create an *explicit* public pipe by calling the CREATE_PIPE function with the private flag set to FALSE. You must deallocate explicitly-created pipes by calling the REMOVE_PIPE function.

The domain of a public pipe is the schema in which it was created, either explicitly or implicitly.

Writing and Reading Pipes

Each public pipe works asynchronously. Any number of schema users can write to a public pipe, as long as they have EXECUTE permission on the DBMS_PIPE package, and they know the name of the public pipe. However, once buffered information is read by one user, it is emptied from the buffer, and is not available for other readers of the same pipe.

The sending session builds a message using one or more calls to the PACK_MESSAGE procedure. This procedure adds the message to the session's local message buffer. The information in this buffer is sent by calling the SEND_MESSAGE function, designating the pipe name to be used to send the message. When SEND_MESSAGE is called, all messages that have been stacked in the local buffer are sent.

A process that wants to receive a message calls the RECEIVE_MESSAGE function, designating the pipe name from which to receive the message. The process then calls the UNPACK_MESSAGE procedure to access each of the items in the message.

Private Pipes

You explicitly create a private pipe by calling the CREATE_PIPE function. Once created, the private pipe persists in shared memory until you explicitly deallocate it by calling the REMOVE_PIPE function. A private pipe is also deallocated when the database instance is shut down.

You cannot create a private pipe if an implicit pipe exists in memory and has the same name as the private pipe you are trying to create. In this case, `CREATE_PIPE` returns an error.

Access to a private pipe is restricted to:

- Sessions running under the same userid as the creator of the pipe
- Stored subprograms executing in the same userid privilege domain as the pipe creator
- Users connected as `SYSDBA`

An attempt by any other user to send or receive messages on the pipe, or to remove the pipe, results in an immediate error. Any attempt by another user to create a pipe with the same name also causes an error.

As with public pipes, you must first build your message using calls to `PACK_MESSAGE` before calling `SEND_MESSAGE`. Similarly, you must call `RECEIVE_MESSAGE` to retrieve the message before accessing the items in the message by calling `UNPACK_MESSAGE`.

Exceptions

DBMS_PIPE package subprograms can return the following errors:

Table 103–1 DBMS_PIPE Errors

Error	Description
ORA-23321:	Pipename may not be null. This can be returned by the CREATE_PIPE function, or any subprogram that takes a pipe name as a parameter.
ORA-23322:	Insufficient privilege to access pipe. This can be returned by any subprogram that references a private pipe in its parameter list.

Examples

- [Example 1: Debugging - PL/SQL](#)
- [Example 3: Execute System Commands](#)
- [Example 4: External Service Interface](#)

Example 1: Debugging - PL/SQL

This example shows the procedure that a PL/SQL program can call to place debugging information in a pipe.

```
CREATE OR REPLACE PROCEDURE debug (msg VARCHAR2) AS
 status NUMBER;
BEGIN
 DBMS_PIPE.PACK_MESSAGE(LENGTH(msg));
 DBMS_PIPE.PACK_MESSAGE(msg);
 status := DBMS_PIPE.SEND_MESSAGE('plsql_debug');
 IF status != 0 THEN
 raise_application_error(-20099, 'Debug error');
 END IF;
END debug;
```

Example 2: Debugging - Pro*C

The following Pro*C code receives messages from the PLSQL_DEBUG pipe in the previous example, and displays the messages. If the Pro*C session is run in a separate window, then it can be used to display any messages that are sent to the debug procedure from a PL/SQL program executing in a separate session.

```
#include <stdio.h>
#include <string.h>

EXEC SQL BEGIN DECLARE SECTION;
 VARCHAR username[20];
 int status;
 int msg_length;
 char retval[2000];
EXEC SQL END DECLARE SECTION;

EXEC SQL INCLUDE SQLCA;

void sql_error();

main()
{
 -- Prepare username:
 strcpy(username.arr, "SCOTT/TIGER");
 username.len = strlen(username.arr);

 EXEC SQL WHENEVER SQLERROR DO sql_error();
 EXEC SQL CONNECT :username;

 printf("connected\n");

 -- Start an endless loop to look for and print messages on the pipe:
 FOR (;;)
 {
```

```

EXEC SQL EXECUTE
  DECLARE
 len INTEGER;
 typ INTEGER;
 sta INTEGER;
 chr VARCHAR2(2000);
  BEGIN
 chr := '';
 sta := dbms_pipe.receive_message('plsqli_debug');
 IF sta = 0 THEN
 DBMS_PIPE.UNPACK_MESSAGE(len);
 DBMS_PIPE.UNPACK_MESSAGE(chr);
 END IF;
 :status := sta;
 :retval := chr;
 IF len IS NOT NULL THEN
 :msg_length := len;
 ELSE
 :msg_length := 2000;
 END IF;
  END;
END-EXEC;
IF (status == 0)
  printf("\n%.*s\n", msg_length, retval);
ELSE
  printf("abnormal status, value is %d\n", status);
}
}

void sql_error()
{
  char msg[1024];
  int rlen, len;
  len = sizeof(msg);
  sqlglm(msg, &len, &rlen);
  printf("ORACLE ERROR\n");
  printf("%.*s\n", rlen, msg);
  exit(1);
}

```

Example 3: Execute System Commands

This example shows PL/SQL and Pro*C code let a PL/SQL stored procedure (or anonymous block) call PL/SQL procedures to send commands over a pipe to a Pro*C program that is listening for them.

The Pro*C program sleeps and waits for a message to arrive on the named pipe. When a message arrives, the Pro*C program processes it, carrying out the required action, such as executing a UNIX command through the *system()* call or executing a SQL command using embedded SQL.

DAEMON.SQL is the source code for the PL/SQL package. This package contains procedures that use the DBMS_PIPE package to send and receive message to and from the Pro*C daemon. Note that full handshaking is used. The daemon always sends a message back to the package (except in the case of the STOP command). This is valuable, because it allows the PL/SQL procedures to be sure that the Pro*C daemon is running.

You can call the DAEMON packaged procedures from an anonymous PL/SQL block using SQL*Plus or Enterprise Manager. For example:

```
SQLPLUS> variable rv number
SQLPLUS> execute :rv := DAEMON.EXECUTE_SYSTEM('ls -la');
```

On a UNIX system, this causes the Pro*C daemon to execute the command *system("ls -la")*.

Remember that the daemon needs to be running first. You might want to run it in the background, or in another window beside the SQL*Plus or Enterprise Manager session from which you call it.

The DAEMON.SQL also uses the DBMS_OUTPUT package to display the results. For this example to work, you must have execute privileges on this package.

DAEMON.SQL Example. This is the code for the PL/SQL DAEMON package:

```
CREATE OR REPLACE PACKAGE daemon AS
  FUNCTION execute_sql(command VARCHAR2,
 timeout NUMBER DEFAULT 10)
 RETURN NUMBER;

  FUNCTION execute_system(command VARCHAR2,
 timeout NUMBER DEFAULT 10)
 RETURN NUMBER;

  PROCEDURE stop(timeout NUMBER DEFAULT 10);
END daemon;
/
CREATE OR REPLACE PACKAGE BODY daemon AS

  FUNCTION execute_system(command VARCHAR2,
 timeout NUMBER DEFAULT 10)
 RETURN NUMBER IS

 status NUMBER;
 result VARCHAR2(20);
 command_code NUMBER;
 pipe_name VARCHAR2(30);
  BEGIN
 pipe_name := DBMS_PIPE.UNIQUE_SESSION_NAME;

 DBMS_PIPE.PACK_MESSAGE('SYSTEM');
 DBMS_PIPE.PACK_MESSAGE(pipe_name);
 DBMS_PIPE.PACK_MESSAGE(command);
 status := DBMS_PIPE.SEND_MESSAGE('daemon', timeout);
 IF status <> 0 THEN
 RAISE_APPLICATION_ERROR(-20010,
 'Execute_system: Error while sending. Status = ' ||
 status);
 END IF;

 status := DBMS_PIPE.RECEIVE_MESSAGE(pipe_name, timeout);
 IF status <> 0 THEN
 RAISE_APPLICATION_ERROR(-20011,
 'Execute_system: Error while receiving.
 Status = ' || status);
 END IF;

 DBMS_PIPE.UNPACK_MESSAGE(result);
 IF result <> 'done' THEN
 RAISE_APPLICATION_ERROR(-20012,
 'Execute_system: Done not received.');
```

```
END IF;

DBMS_PIPE.UNPACK_MESSAGE(command_code);
DBMS_OUTPUT.PUT_LINE('System command executed. result = ' ||
 command_code);
RETURN command_code;
END execute_system;

FUNCTION execute_sql(command VARCHAR2,
 timeout NUMBER DEFAULT 10)
RETURN NUMBER IS

 status NUMBER;
 result VARCHAR2(20);
 command_code NUMBER;
 pipe_name VARCHAR2(30);

BEGIN
 pipe_name := DBMS_PIPE.UNIQUE_SESSION_NAME;

 DBMS_PIPE.PACK_MESSAGE('SQL');
 DBMS_PIPE.PACK_MESSAGE(pipe_name);
 DBMS_PIPE.PACK_MESSAGE(command);
 status := DBMS_PIPE.SEND_MESSAGE('daemon', timeout);
 IF status <> 0 THEN
 RAISE_APPLICATION_ERROR(-20020,
 'Execute_sql: Error while sending. Status = ' || status);
 END IF;

 status := DBMS_PIPE.RECEIVE_MESSAGE(pipe_name, timeout);

 IF status <> 0 THEN
 RAISE_APPLICATION_ERROR(-20021,
 'execute_sql: Error while receiving.
 Status = ' || status);
 END IF;

 DBMS_PIPE.UNPACK_MESSAGE(result);
 IF result <> 'done' THEN
 RAISE_APPLICATION_ERROR(-20022,
 'execute_sql: done not received.');
```

```
 END IF;

 DBMS_PIPE.UNPACK_MESSAGE(command_code);
 DBMS_OUTPUT.PUT_LINE
 ('SQL command executed. sqlcode = ' || command_code);
 RETURN command_code;
END execute_sql;

PROCEDURE stop(timeout NUMBER DEFAULT 10) IS
 status NUMBER;
BEGIN
 DBMS_PIPE.PACK_MESSAGE('STOP');
 status := DBMS_PIPE.SEND_MESSAGE('daemon', timeout);
 IF status <> 0 THEN
 RAISE_APPLICATION_ERROR(-20030,
 'stop: error while sending. status = ' || status);
 END IF;
END stop;
END daemon;
```


daemon.pc Example. This is the code for the Pro*C daemon. You must precompile this using the Pro*C Precompiler, Version 1.5.x or later. You must also specify the USERID and SQLCHECK options, as the example contains embedded PL/SQL code.

Note: To use a VARCHAR output host variable in a PL/SQL block, you must initialize the length component before entering the block.

```
proc iname=daemon userid=scott/tiger sqlcheck=semantics
```

Then C-compile and link in the normal way.

```
#include <stdio.h>
#include <string.h>

EXEC SQL INCLUDE SQLCA;

EXEC SQL BEGIN DECLARE SECTION;
  char *uid = "scott/tiger";
  int status;
  VARCHAR command[20];
  VARCHAR value[2000];
  VARCHAR return_name[30];
EXEC SQL END DECLARE SECTION;

void
connect_error()
{
  char msg_buffer[512];
  int msg_length;
  int buffer_size = 512;

  EXEC SQL WHENEVER SQLERROR CONTINUE;
  sqlglm(msg_buffer, &buffer_size, &msg_length);
  printf("Daemon error while connecting:\n");
  printf("%.*s\n", msg_length, msg_buffer);
  printf("Daemon quitting.\n");
  exit(1);
}

void
sql_error()
{
  char msg_buffer[512];
  int msg_length;
  int buffer_size = 512;

  EXEC SQL WHENEVER SQLERROR CONTINUE;
  sqlglm(msg_buffer, &buffer_size, &msg_length);
  printf("Daemon error while executing:\n");
  printf("%.*s\n", msg_length, msg_buffer);
  printf("Daemon continuing.\n");
}

main()
{
  command.len = 20; /*initialize length components*/
  value.len = 2000;
  return_name.len = 30;
```

```
EXEC SQL WHENEVER SQLERROR DO connect_error();
EXEC SQL CONNECT :uid;
printf("Daemon connected.\n");

EXEC SQL WHENEVER SQLERROR DO sql_error();
printf("Daemon waiting...\n");
while (1) {
 EXEC SQL EXECUTE
 BEGIN
 :status := DBMS_PIPE.RECEIVE_MESSAGE('daemon');
 IF :status = 0 THEN
 DBMS_PIPE.UNPACK_MESSAGE(:command);
 END IF;
 END;
 END-EXEC;
 IF (status == 0)
 {
 command.arr[command.len] = '\0';
 IF (!strcmp((char *) command.arr, "STOP"))
 {
 printf("Daemon exiting.\n");
 break;
 }

 ELSE IF (!strcmp((char *) command.arr, "SYSTEM"))
 {
 EXEC SQL EXECUTE
 BEGIN
 DBMS_PIPE.UNPACK_MESSAGE(:return_name);
 DBMS_PIPE.UNPACK_MESSAGE(:value);
 END;
 END-EXEC;
 value.arr[value.len] = '\0';
 printf("Will execute system command '%s'\n", value.arr);

 status = system(value.arr);
 EXEC SQL EXECUTE
 BEGIN
 DBMS_PIPE.PACK_MESSAGE('done');
 DBMS_PIPE.PACK_MESSAGE(:status);
 :status := DBMS_PIPE.SEND_MESSAGE(:return_name);
 END;
 END-EXEC;

 IF (status)
 {
 printf
 ("Daemon error while responding to system command.");
 printf(" status: %d\n", status);
 }
 }
 ELSE IF (!strcmp((char *) command.arr, "SQL")) {
 EXEC SQL EXECUTE
 BEGIN
 DBMS_PIPE.UNPACK_MESSAGE(:return_name);
 DBMS_PIPE.UNPACK_MESSAGE(:value);
 END;
 END-EXEC;
 value.arr[value.len] = '\0';
 printf("Will execute sql command '%s'\n", value.arr);
```

```

EXEC SQL WHENEVER SQLERROR CONTINUE;
EXEC SQL EXECUTE IMMEDIATE :value;
status = sqlca.sqlcode;

EXEC SQL WHENEVER SQLERROR DO sql_error();
EXEC SQL EXECUTE
  BEGIN
 DBMS_PIPE.PACK_MESSAGE('done');
 DBMS_PIPE.PACK_MESSAGE(:status);
 :status := DBMS_PIPE.SEND_MESSAGE(:return_name);
  END;
END-EXEC;

IF (status)
{
  printf("Daemon error while responding to sql command.");
  printf("  status: %d\n", status);
}
}
ELSE
{
  printf
 ("Daemon error: invalid command '%s' received.\n",
 command.arr);
}
}
ELSE
{
  printf("Daemon error while waiting for signal.");
  printf("  status = %d\n", status);
}
}
EXEC SQL COMMIT WORK RELEASE;
exit(0);

```

Example 4: External Service Interface

Put the user-written 3GL code into an OCI or Precompiler program. The program connects to the database and executes PL/SQL code to read its request from the pipe, computes the result, and then executes PL/SQL code to send the result on a pipe back to the requestor.

Below is an example of a stock service request. The recommended sequence for the arguments to pass on the pipe for all service requests is:

protocol_version	VARCHAR2	- '1', 10 bytes or less
returnpipe	VARCHAR2	- 30 bytes or less
service	VARCHAR2	- 30 bytes or less
arg1	VARCHAR2/NUMBER/DATE	
...		
argn	VARCHAR2/NUMBER/DATE	

The recommended format for returning the result is:

success	VARCHAR2	- 'SUCCESS' if OK, otherwise error message
arg1	VARCHAR2/NUMBER/DATE	
...		
argn	VARCHAR2/NUMBER/DATE	

The "stock price request server" would do, using OCI or PRO* (in pseudo-code):

```
<loop forever>
  BEGIN dbms_stock_server.get_request(:stocksymbol); END;
  <figure out price based on stocksymbol (probably from some radio
 signal), set error if can't find such a stock>
  BEGIN dbms_stock_server.return_price(:error, :price); END;
```

A client would do:

```
BEGIN :price := stock_request('YOURCOMPANY'); end;
```

The stored procedure, `dbms_stock_server`, which is called by the preceding "stock price request server" is:

```
CREATE OR REPLACE PACKAGE dbms_stock_server IS
  PROCEDURE get_request(symbol OUT VARCHAR2);
  PROCEDURE return_price(errormsg IN VARCHAR2, price IN VARCHAR2);
END;

CREATE OR REPLACE PACKAGE BODY dbms_stock_server IS
  returnpipe  VARCHAR2(30);

  PROCEDURE returnerror(reason VARCHAR2) IS
 s INTEGER;
  BEGIN
 dbms_pipe.pack_message(reason);
 s := dbms_pipe.send_message(returnpipe);
 IF s <> 0 THEN
 raise_application_error(-20000, 'Error: ' || to_char(s) ||
 ' sending on pipe');
 END IF;
  END;

  PROCEDURE get_request(symbol OUT VARCHAR2) IS
 protocol_version VARCHAR2(10);
 s INTEGER;
 service VARCHAR2(30);
  BEGIN
 s := dbms_pipe.receive_message('stock_service');
 IF s <> 0 THEN
 raise_application_error(-20000, 'Error: ' || to_char(s) ||
 ' reading pipe');
 END IF;
 dbms_pipe.unpack_message(protocol_version);
 IF protocol_version <> '1' THEN
 raise_application_error(-20000, 'Bad protocol: ' ||
 protocol_version);
 END IF;
 dbms_pipe.unpack_message(returnpipe);
 dbms_pipe.unpack_message(service);
 IF service != 'getprice' THEN
 returnerror('Service ' || service || ' not supported');
 END IF;
 dbms_pipe.unpack_message(symbol);
  END;

  PROCEDURE return_price(errormsg in VARCHAR2, price in VARCHAR2) IS
 s INTEGER;
  BEGIN
 IF errormsg is NULL THEN
```

```

 dbms_pipe.pack_message('SUCCESS');
 dbms_pipe.pack_message(price);
 ELSE
 dbms_pipe.pack_message(errormsg);
 END IF;
 s := dbms_pipe.send_message(returnpipe);
 IF s <> 0 THEN
 raise_application_error(-20000, 'Error:'||to_char(s)||
 ' sending on pipe');
 END IF;
END;
END;
```

The procedure called by the client is:

```

CREATE OR REPLACE FUNCTION stock_request (symbol VARCHAR2)
RETURN VARCHAR2 IS
 s INTEGER;
 price VARCHAR2(20);
 errormsg VARCHAR2(512);
BEGIN
 dbms_pipe.pack_message('1'); -- protocol version
 dbms_pipe.pack_message(dbms_pipe.unique_session_name); -- return pipe
 dbms_pipe.pack_message('getprice');
 dbms_pipe.pack_message(symbol);
 s := dbms_pipe.send_message('stock_service');
 IF s <> 0 THEN
 raise_application_error(-20000, 'Error:'||to_char(s)||
 ' sending on pipe');
 END IF;
 s := dbms_pipe.receive_message(dbms_pipe.unique_session_name);
 IF s <> 0 THEN
 raise_application_error(-20000, 'Error:'||to_char(s)||
 ' receiving on pipe');
 END IF;
 dbms_pipe.unpack_message(errormsg);
 IF errormsg <> 'SUCCESS' THEN
 raise_application_error(-20000, errormsg);
 END IF;
 dbms_pipe.unpack_message(price);
 RETURN price;
END;
```

You would typically only GRANT EXECUTE on DBMS_STOCK_SERVICE to the stock service application server, and would only GRANT EXECUTE on stock_request to those users allowed to use the service.

See Also: [Chapter 19, "DBMS_ALERT"](#)

Summary of DBMS_PIPE Subprograms

Table 103–2 DBMS_PIPE Package Subprograms

Subprogram	Description
CREATE_PIPE Function on page 103-19	Creates a pipe (necessary for private pipes)
NEXT_ITEM_TYPE Function on page 103-21	Returns datatype of next item in buffer
PACK_MESSAGE Procedures on page 103-22	Builds message in local buffer
PURGE Procedure on page 103-24	Purges contents of named pipe
RECEIVE_MESSAGE Function on page 103-25	Copies message from named pipe into local buffer
REMOVE_PIPE Function on page 103-28	Removes the named pipe
RESET_BUFFER Procedure on page 103-27	Purges contents of local buffer
SEND_MESSAGE Function on page 103-29	Sends message on named pipe: This implicitly creates a public pipe if the named pipe does not exist
UNIQUE_SESSION_NAME Function on page 103-31	Returns unique session name
UNPACK_MESSAGE Procedures on page 103-32	Accesses next item in buffer

CREATE_PIPE Function

This function explicitly creates a public or private pipe. If the `private` flag is `TRUE`, then the pipe creator is assigned as the owner of the private pipe.

Explicitly-created pipes can only be removed by calling `REMOVE_PIPE`, or by shutting down the instance.

Syntax

```
DBMS_PIPE.CREATE_PIPE (
 pipename IN VARCHAR2,
 maxpipesize IN INTEGER DEFAULT 8192,
 private IN BOOLEAN DEFAULT TRUE)
RETURN INTEGER;
```

Pragmas

```
pragma restrict_references (create_pipe, WNDS, RNDS);
```

Parameters

Table 103–3 CREATE_PIPE Function Parameters

Parameter	Description
<code>pipename</code>	<p>Name of the pipe you are creating.</p> <p>You must use this name when you call <code>SEND_MESSAGE</code> and <code>RECEIVE_MESSAGE</code>. This name must be unique across the instance.</p> <p>Caution: Do not use pipe names beginning with <code>ORA\$</code>. These are reserved for use by procedures provided by Oracle. Pipename should not be longer than 128 bytes, and is case insensitive. At this time, the name cannot contain Globalization Support characters.</p>
<code>maxpipesize</code>	<p>The maximum size allowed for the pipe, in bytes.</p> <p>The total size of all of the messages on the pipe cannot exceed this amount. The message is blocked if it exceeds this maximum. The default <code>maxpipesize</code> is 8192 bytes.</p> <p>The <code>maxpipesize</code> for a pipe becomes a part of the characteristics of the pipe and persists for the life of the pipe. Callers of <code>SEND_MESSAGE</code> with larger values cause the <code>maxpipesize</code> to be increased. Callers with a smaller value use the existing, larger value.</p>
<code>private</code>	<p>Uses the default, <code>TRUE</code>, to create a private pipe.</p> <p>Public pipes can be implicitly created when you call <code>SEND_MESSAGE</code>.</p>

Return Values

Table 103–4 CREATE_PIPE Function Return Values

Return	Description
0	Successful. If the pipe already exists and the user attempting to create it is authorized to use it, then Oracle returns 0, indicating success, and any data already in the pipe remains. If a user connected as SYSDBA/SYSOPER re-creates a pipe, then Oracle returns status 0, but the ownership of the pipe remains unchanged.
ORA-23322	Failure due to naming conflict. If a pipe with the same name exists and was created by a different user, then Oracle signals error ORA-23322, indicating the naming conflict.

Exceptions

Table 103–5 CREATE_PIPE Function Exception

Exception	Description
Null pipe name	Permission error: Pipe with the same name already exists, and you are not allowed to use it.

NEXT_ITEM_TYPE Function

This function determines the datatype of the next item in the local message buffer.

After you have called `RECEIVE_MESSAGE` to place pipe information in a local buffer, call `NEXT_ITEM_TYPE`.

Syntax

```
DBMS_PIPE.NEXT_ITEM_TYPE  
RETURN INTEGER;
```

Pragmas

```
pragma restrict_references (next_item_type, WNDS, RNDS);
```

Return Values

Table 103–6 *NEXT_ITEM_TYPE* Function Return Values

Return	Description
0	No more items
6	NUMBER
9	VARCHAR2
11	ROWID
12	DATE
23	RAW

PACK_MESSAGE Procedures

This procedure builds your message in the local message buffer. To send a message, first make one or more calls to `PACK_MESSAGE`. Then, call `SEND_MESSAGE` to send the message in the local buffer on the named pipe.

The procedure is overloaded to accept items of type `VARCHAR2`, `NCHAR`, `NUMBER`, `DATE`, `RAW` and `ROWID` items. In addition to the data bytes, each item in the buffer requires one byte to indicate its type, and two bytes to store its length. One additional byte is needed to terminate the message. The overhead for all types other than `VARCHAR` is 4 bytes.

Syntax

```
DBMS_PIPE.PACK_MESSAGE (
 item IN VARCHAR2);
```

```
DBMS_PIPE.PACK_MESSAGE (
 item IN NCHAR);
```

```
DBMS_PIPE.PACK_MESSAGE (
 item IN NUMBER);
```

```
DBMS_PIPE.PACK_MESSAGE (
 item IN DATE);
```

```
DBMS_PIPE.PACK_MESSAGE_RAW (
 item IN RAW);
```

```
DBMS_PIPE.PACK_MESSAGE_ROWID (
 item IN ROWID);
```

Pragmas

```
pragma restrict_references(pack_message,WNDS,RNDS);
pragma restrict_references(pack_message_raw,WNDS,RNDS);
pragma restrict_references(pack_message_rowid,WNDS,RNDS);
```

Parameters

Table 103–7 PACK_MESSAGE Procedure Parameters

Parameter	Description
item	Item to pack into the local message buffer.

Usage Notes

In Oracle database version 8.x, the char-set-id (2 bytes) and the char-set-form (1 byte) are stored with each data item. Therefore, the overhead when using Oracle database version 8.x is 7 bytes.

When you call `SEND_MESSAGE` to send this message, you must indicate the name of the pipe on which you want to send the message. If this pipe already exists, then you must have sufficient privileges to access this pipe. If the pipe does not already exist, then it is created automatically.

Exceptions

ORA-06558 is raised if the message buffer overflows (currently 4096 bytes). Each item in the buffer takes one byte for the type, two bytes for the length, plus the actual data. There is also one byte needed to terminate the message.

PURGE Procedure

This procedure empties the contents of the named pipe.

An empty implicitly-created pipe is aged out of the shared global area according to the least-recently-used algorithm. Thus, calling `PURGE` lets you free the memory associated with an implicitly-created pipe.

Syntax

```
DBMS_PIPE.PURGE (  
 pipename IN VARCHAR2);
```

Pragmas

```
pragma restrict_references(purge,WNDS,RNDS);
```

Parameters

Table 103–8 *PURGE Procedure Parameters*

Parameter	Description
<code>pipename</code>	Name of pipe from which to remove all messages. The local buffer may be overwritten with messages as they are discarded. Pipename should not be longer than 128 bytes, and is case-insensitive.

Usage Notes

Because `PURGE` calls `RECEIVE_MESSAGE`, the local buffer might be overwritten with messages as they are purged from the pipe. Also, you can receive an `ORA-23322` (insufficient privileges) error if you attempt to purge a pipe with which you have insufficient access rights.

Exceptions

Permission error if pipe belongs to another user.

RECEIVE_MESSAGE Function

This function copies the message into the local message buffer.

Syntax

```
DBMS_PIPE.RECEIVE_MESSAGE (
 pipename IN VARCHAR2,
 timeout IN INTEGER DEFAULT maxwait)
RETURN INTEGER;
```

Pragmas

```
pragma restrict_references (receive_message, WNDS, RNDS);
```

Parameters

Table 103–9 *RECEIVE_MESSAGE Function Parameters*

Parameter	Description
pipename	Name of the pipe on which you want to receive a message. Names beginning with ORA\$ are reserved for use by Oracle.
timeout	Time to wait for a message, in seconds. The default value is the constant MAXWAIT, which is defined as 86400000 (1000 days). A timeout of 0 lets you read without blocking.

Return Values

Table 103–10 *RECEIVE_MESSAGE Function Return Values*

Return	Description
0	Success
1	Timed out. If the pipe was implicitly-created and is empty, then it is removed.
2	Record in the pipe is too large for the buffer. (This should not happen.)
3	An interrupt occurred.
ORA-23322	User has insufficient privileges to read from the pipe.

Usage Notes

To receive a message from a pipe, first call `RECEIVE_MESSAGE`. When you receive a message, it is removed from the pipe; hence, a message can only be received once. For implicitly-created pipes, the pipe is removed after the last record is removed from the pipe.

If the pipe that you specify when you call `RECEIVE_MESSAGE` does not already exist, then Oracle implicitly creates the pipe and waits to receive the message. If the message does not arrive within a designated timeout interval, then the call returns and the pipe is removed.

After receiving the message, you must make one or more calls to `UNPACK_MESSAGE` to access the individual items in the message. The `UNPACK_MESSAGE` procedure is

overloaded to unpack items of type DATE, NUMBER, VARCHAR2, and there are two additional procedures to unpack RAW and ROWID items. If you do not know the type of data that you are attempting to unpack, then call NEXT_ITEM_TYPE to determine the type of the next item in the buffer.

Exceptions

Table 103–11 *RECEIVE_MESSAGE Function Exceptions*

Exception	Description
Null pipe name	Permission error. Insufficient privilege to remove the record from the pipe. The pipe is owned by someone else.

RESET_BUFFER Procedure

This procedure resets the `PACK_MESSAGE` and `UNPACK_MESSAGE` positioning indicators to 0.

Because all pipes share a single buffer, you may find it useful to reset the buffer before using a new pipe. This ensures that the first time you attempt to send a message to your pipe, you do not inadvertently send an expired message remaining in the buffer.

Syntax

```
DBMS_PIPE.RESET_BUFFER;
```

Pragmas

```
pragma restrict_references(reset_buffer,WNDS,RNDS);
```

REMOVE_PIPE Function

This function removes explicitly-created pipes.

Pipes created implicitly by `SEND_MESSAGE` are automatically removed when empty. However, pipes created explicitly by `CREATE_PIPE` are removed only by calling `REMOVE_PIPE`, or by shutting down the instance. All unconsumed records in the pipe are removed before the pipe is deleted.

This is similar to calling `PURGE` on an implicitly-created pipe.

Syntax

```
DBMS_PIPE.REMOVE_PIPE (
 pipename IN VARCHAR2)
RETURN INTEGER;
```

Pragmas

```
pragma restrict_references(remove_pipe,WNDS,RNDS);
```

Parameters

Table 103–12 REMOVE_PIPE Function Parameters

Parameter	Description
pipename	Name of pipe that you want to remove.

Return Values

Table 103–13 REMOVE_PIPE Function Return Values

Return	Description
0	Success If the pipe does not exist, or if the pipe already exists and the user attempting to remove it is authorized to do so, then Oracle returns 0, indicating success, and any data remaining in the pipe is removed.
ORA-23322	Insufficient privileges. If the pipe exists, but the user is not authorized to access the pipe, then Oracle signals error ORA-23322, indicating insufficient privileges.

Exceptions

Table 103–14 REMOVE_PIPE Function Exception

Exception	Description
Null pipe name	Permission error: Insufficient privilege to remove pipe. The pipe was created and is owned by someone else.

SEND_MESSAGE Function

This function sends a message on the named pipe.

The message is contained in the local message buffer, which was filled with calls to `PACK_MESSAGE`. You can create a pipe explicitly using `CREATE_PIPE`, otherwise, it is created implicitly.

Syntax

```
DBMS_PIPE.SEND_MESSAGE (
 pipename IN VARCHAR2,
 timeout IN INTEGER DEFAULT MAXWAIT,
 maxpipesize IN INTEGER DEFAULT 8192)
RETURN INTEGER;
```

Pragmas

```
pragma restrict_references (send_message, WNDS, RNDS);
```

Parameters

Table 103–15 SEND_MESSAGE Function Parameters

Parameter	Description
pipename	<p>Name of the pipe on which you want to place the message.</p> <p>If you are using an explicit pipe, then this is the name that you specified when you called <code>CREATE_PIPE</code>.</p> <p>Caution: Do not use pipe names beginning with 'ORAS'. These names are reserved for use by procedures provided by Oracle. Pipename should not be longer than 128 bytes, and is case-insensitive. At this time, the name cannot contain Globalization Support characters.</p>
timeout	<p>Time to wait while attempting to place a message on a pipe, in seconds.</p> <p>The default value is the constant <code>MAXWAIT</code>, which is defined as 86400000 (1000 days).</p>
maxpipesize	<p>Maximum size allowed for the pipe, in bytes.</p> <p>The total size of all the messages on the pipe cannot exceed this amount. The message is blocked if it exceeds this maximum. The default is 8192 bytes.</p> <p>The <code>maxpipesize</code> for a pipe becomes a part of the characteristics of the pipe and persists for the life of the pipe. Callers of <code>SEND_MESSAGE</code> with larger values cause the <code>maxpipesize</code> to be increased. Callers with a smaller value simply use the existing, larger value.</p> <p>Specifying <code>maxpipesize</code> as part of the <code>SEND_MESSAGE</code> procedure eliminates the need for a separate call to open the pipe. If you created the pipe explicitly, then you can use the optional <code>maxpipesize</code> parameter to override the creation pipe size specifications.</p>

Return Values

Table 103–16 SEND_MESSAGE Function Return Values

Return	Description
0	<p>Success.</p> <p>If the pipe already exists and the user attempting to create it is authorized to use it, then Oracle returns 0, indicating success, and any data already in the pipe remains.</p> <p>If a user connected as SYSDBS/SYSOPER re-creates a pipe, then Oracle returns status 0, but the ownership of the pipe remains unchanged.</p>
1	<p>Timed out.</p> <p>This procedure can timeout either because it cannot get a lock on the pipe, or because the pipe remains too full to be used. If the pipe was implicitly-created and is empty, then it is removed.</p>
3	<p>An interrupt occurred.</p> <p>If the pipe was implicitly created and is empty, then it is removed.</p>
ORA-23322	<p>Insufficient privileges.</p> <p>If a pipe with the same name exists and was created by a different user, then Oracle signals error ORA-23322, indicating the naming conflict.</p>

Exceptions

Table 103–17 SEND_MESSAGE Function Exception

Exception	Description
Null pipe name	Permission error. Insufficient privilege to write to the pipe. The pipe is private and owned by someone else.

UNIQUE_SESSION_NAME Function

This function receives a name that is unique among all of the sessions that are currently connected to a database.

Multiple calls to this function from the same session always return the same value. You might find it useful to use this function to supply the `PIPENAME` parameter for your `SEND_MESSAGE` and `RECEIVE_MESSAGE` calls.

Syntax

```
DBMS_PIPE.UNIQUE_SESSION_NAME  
RETURN VARCHAR2;
```

Pragmas

```
pragma restrict_references(unique_session_name,WNDS,RNDS,WNPS);
```

Return Values

This function returns a unique name. The returned name can be up to 30 bytes.

UNPACK_MESSAGE Procedures

This procedure retrieves items from the buffer.

After you have called `RECEIVE_MESSAGE` to place pipe information in a local buffer, call `UNPACK_MESSAGE`.

Note: The `UNPACK_MESSAGE` procedure is overloaded to return items of type `VARCHAR2`, `NCHAR`, `NUMBER`, or `DATE`. There are two additional procedures to unpack `RAW` and `ROWID` items.

Syntax

```
DBMS_PIPE.UNPACK_MESSAGE (
 item OUT VARCHAR2);
```

```
DBMS_PIPE.UNPACK_MESSAGE (
 item OUT NCHAR);
```

```
DBMS_PIPE.UNPACK_MESSAGE (
 item OUT NUMBER);
```

```
DBMS_PIPE.UNPACK_MESSAGE (
 item OUT DATE);
```

```
DBMS_PIPE.UNPACK_MESSAGE_RAW (
 item OUT RAW);
```

```
DBMS_PIPE.UNPACK_MESSAGE_ROWID (
 item OUT ROWID);
```

Pragmas

```
pragma restrict_references (unpack_message, WNDS, RNDS);
pragma restrict_references (unpack_message_raw, WNDS, RNDS);
pragma restrict_references (unpack_message_rowid, WNDS, RNDS);
```

Parameters

Table 103–18 UNPACK_MESSAGE Procedure Parameters

Parameter	Description
item	Argument to receive the next unpacked item from the local message buffer.

Exceptions

ORA-06556 or 06559 are generated if the buffer contains no more items, or if the item is not of the same type as that requested.

DBMS_PREDICTIVE_ANALYTICS

Data mining can discover useful information buried in vast amounts of data. However, it is often the case that both the programming interfaces and the data mining expertise required to obtain these results are too complex for use by the wide audiences that can obtain benefits from using Oracle Data Mining.

The `DBMS_PREDICTIVE_ANALYTICS` package addresses both of these complexities by automating the entire data mining process from data preprocessing through model building to scoring new data. This package provides an important tool that makes data mining possible for a broad audience of users, in particular, business analysts.

See Also: *Oracle Data Mining Concepts* for an overview of Oracle predictive analytics, including information about the Oracle Spreadsheet Add-In for Predictive Analytics.

This chapter contains the following topics:

- [Using DBMS_PREDICTIVE_ANALYTICS](#)
 - [Overview](#)
 - [Security Model](#)
- [Summary of DBMS_PREDICTIVE_ANALYTICS Subprograms](#)

Using DBMS_PREDICTIVE_ANALYTICS

This section contains topics that relate to using the DBMS_PREDICTIVE_ANALYTICS package.

- [Overview](#)
- [Security Model](#)

Overview

Data mining, according to a commonly used process model, requires the following steps:

1. Understand the business problem.
2. Understand the data.
3. Prepare the data for mining.
4. Create models using the prepared data.
5. Evaluate the models.
6. Deploy and use the model to score new data.

DBMS_PREDICTIVE_ANALYTICS automates parts of step 3 — 5 of this process.

Predictive analytics procedures analyze and prepare the input data, create and test mining models using the input data, and then use the input data for scoring. The results of scoring are returned to the user. The models and supporting objects are not preserved after the operation completes.

Security Model

The `DBMS_PREDICTIVE_ANALYTICS` package is owned by user `SYS` and is installed as part of database installation. Execution privilege on the package is granted to `public`. The routines in the package are run with invokers' rights (run with the privileges of the current user).

The `DBMS_PREDICTIVE_ANALYTICS` package exposes APIs which are leveraged by the Oracle Data Mining option. Users who wish to invoke procedures in this package require the `CREATE MINING MODEL` system privilege (as well as the `CREATE TABLE` and `CREATE VIEW` system privilege).

Summary of DBMS_PREDICTIVE_ANALYTICS Subprograms

Table 104–1 *DBMS_PREDICTIVE_ANALYTICS Package Subprograms*

Subprogram	Purpose
EXPLAIN Procedure on page 104-6	Ranks attributes in order of influence in explaining a target column.
PREDICT Procedure on page 104-8	Predicts the value of a target column based on values in the input data.
PROFILE Procedure on page 104-10	Generates rules that identify the records that have the same target value.

EXPLAIN Procedure

The `EXPLAIN` procedure identifies the attributes that are important in explaining the variation in values of a target column.

The input data must contain some records where the target value is known (not `NULL`). These records are used by the procedure to train a model that calculates the attribute importance.

Note: `EXPLAIN` supports `DATE` and `TIMESTAMP` data types in addition to the numeric, character, and nested data types supported by Oracle Data Mining models.

Data requirements for Oracle Data Mining are described in *Oracle Data Mining Application Developer's Guide*.

The `EXPLAIN` procedure creates a result table that lists the attributes in order of their explanatory power. The result table is described in the Usage Notes.

Syntax

```
DBMS_PREDICTIVE_ANALYTICS.EXPLAIN (
  data_table_name IN VARCHAR2,
  explain_column_name  IN VARCHAR2,
  result_table_name IN VARCHAR2,
  data_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 104–2 *EXPLAIN Procedure Parameters*

Parameter	Description
<code>data_table_name</code>	Name of input table or view
<code>explain_column_name</code>	Name of the column to be explained
<code>result_table_name</code>	Name of the table where results are saved
<code>data_schema_name</code>	Name of the schema where the input table or view resides and where the result table is created. Default: the current schema.

Usage Notes

The `EXPLAIN` procedure creates a result table with the columns described in [Table 104–3](#).

Table 104–3 EXPLAIN Procedure Result Table

Column Name	Data Type	Description
ATTRIBUTE_NAME	VARCHAR2 (30)	Name of a column in the input data; all columns except the explained column are listed in the result table.
EXPLANATORY_VALUE	NUMBER	Value indicating how useful the column is for determining the value of the explained column. Higher values indicate greater explanatory power. Value can range from 0 to 1. An individual column's explanatory value is independent of other columns in the input table. The values are based on how strong each individual column correlates with the explained column. The value is affected by the number of records in the input table, and the relations of the values of the column to the values of the explain column. An explanatory power value of 0 implies there is no useful correlation between the column's values and the explain column's values. An explanatory power of 1 implies perfect correlation; such columns should be eliminated from consideration for PREDICT. In practice, an explanatory power equal to 1 is rarely returned.
RANK	NUMBER	Ranking of explanatory power. Rows with equal values for explanatory_value have the same rank. Rank values are not skipped in the event of ties.

Example

The following example performs an EXPLAIN operation on the SUPPLEMENTARY_DEMOGRAPHICS table of Sales History.

```
--Perform EXPLAIN operation
BEGIN
  DBMS_PREDICTIVE_ANALYTICS.EXPLAIN(
 data_table_name => 'supplementary_demographics',
 explain_column_name => 'home_theater_package',
 result_table_name => 'demographics_explain_result');
END;
/
--Display results
SELECT * FROM demographics_explain_result;
```

ATTRIBUTE_NAME	EXPLANATORY_VALUE	RANK
Y_BOX_GAMES	.524311073	1
YRS_RESIDENCE	.495987246	2
HOUSEHOLD_SIZE	.146208506	3
AFFINITY_CARD	.0598227	4
EDUCATION	.018462703	5
OCCUPATION	.009721543	6
FLAT_PANEL_MONITOR	.00013733	7
PRINTER_SUPPLIES	0	8
OS_DOC_SET_KANJI	0	8
BULK_PACK_DISKETTES	0	8
BOOKKEEPING_APPLICATION	0	8
COMMENTS	0	8
CUST_ID	0	8

The results show that Y_BOX_GAMES, YRS_RESIDENCE, and HOUSEHOLD_SIZE are the best predictors of HOME_THEATER_PACKAGE.

PREDICT Procedure

The PREDICT procedure predicts the values of a target column.

The input data must contain some records where the target value is known (not NULL). These records are used by the procedure to train and test a model that makes the predictions.

Note: PREDICT supports DATE and TIMESTAMP data types in addition to the numeric, character, and nested data types supported by Oracle Data Mining models.

Data requirements for Oracle Data Mining are described in *Oracle Data Mining Application Developer's Guide*.

The PREDICT procedure creates a result table that contains a predicted target value for every record. The result table is described in the Usage Notes.

Syntax

```
DBMS_PREDICTIVE_ANALYTICS.PREDICT (
  accuracy OUT NUMBER,
  data_table_name IN VARCHAR2,
  case_id_column_name IN VARCHAR2,
  target_column_name IN VARCHAR2,
  result_table_name IN VARCHAR2,
  data_schema_name  IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 104–4 PREDICT Procedure Parameters

Parameter	Description
accuracy	Output parameter that returns the predictive confidence, a measure of the accuracy of the predicted values. The predictive confidence for a categorical target is the most common target value; the predictive confidence for a numerical target is the mean.
data_table_name	Name of the input table or view.
case_id_column_name	Name of the column that uniquely identifies each case (record) in the input data.
target_column_name	Name of the column to predict.
result_table_name	Name of the table where results will be saved.
data_schema_name	Name of the schema where the input table or view resides and where the result table is created. Default: the current schema.

Usage Notes

The PREDICT procedure creates a result table with the columns described in [Table 104–5](#).

Table 104–5 PREDICT Procedure Result Table

Column Name	Data Type	Description
Case ID column name	VARCHAR2 or NUMBER	The name of the case ID column in the input data.
PREDICTION	VARCHAR2 or NUMBER	The predicted value of the target column for the given case.
PROBABILITY	NUMBER	For classification (categorical target), the probability of the prediction. For regression problems (numerical target), this column contains NULL.

Note: Make sure that the name of the case ID column is not 'PREDICTION' or 'PROBABILITY'.

Predictions are returned for all cases whether or not they contained target values in the input.

Predicted values for known cases may be interesting in some situations. For example, you could perform deviation analysis to compare predicted values and actual values.

Example

The following example performs a PREDICT operation and displays the first 10 predictions. The results show an accuracy of 79% in predicting whether each customer has an affinity card.

```
--Perform PREDICT operation
DECLARE
 v_accuracy NUMBER(10,9);
BEGIN
 DBMS_PREDICTIVE_ANALYTICS.PREDICT(
 accuracy => v_accuracy,
 data_table_name => 'supplementary_demographics',
 case_id_column_name => 'cust_id',
 target_column_name => 'affinity_card',
 result_table_name => 'pa_demographics_predict_result');
 DBMS_OUTPUT.PUT_LINE('Accuracy = ' || v_accuracy);
END;
/
```

Accuracy = .788696903

```
--Display results
SELECT * FROM pa_demographics_predict_result WHERE rownum < 10;
```

```

CUST_ID PREDICTION PROBABILITY
-----
101501 1 .834069848
101502 0 .991269965
101503 0 .99978311
101504 1 .971643388
101505 1 .541754127
101506 0 .803719133
101507 0 .999999303
101508 0 .999999987
101509 0 .999953074
```

PROFILE Procedure

The `PROFILE` procedure generates rules that describe the cases (records) from the input data. For example, if a target column `CHURN` has values 'Yes' and 'No', `PROFILE` generates a set of rules describing the expected outcomes. Each profile includes a rule, record count, and a score distribution.

The input data must contain some cases where the target value is known (not `NULL`). These cases are used by the procedure to build a model that calculates the rules.

Note: `PROFILE` does not support nested types or dates.

Data requirements for Oracle Data Mining are described in *Oracle Data Mining Application Developer's Guide*.

The `PROFILE` procedure creates a result table that specifies rules (profiles) and their corresponding target values. The result table is described in the Usage Notes.

Syntax

```
DBMS_PREDICTIVE_ANALYTICS.PROFILE (
 data_table_name IN VARCHAR2,
 target_column_name IN VARCHAR2,
 result_table_name IN VARCHAR2,
 data_schema_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 104–6 *PROFILE Procedure Parameters*

Parameter	Description
<code>data_table_name</code>	Name of the table containing the data to be analyzed.
<code>target_column_name</code>	Name of the target column.
<code>result_table_name</code>	Name of the table where the results will be saved.
<code>data_schema_name</code>	Name of the schema where the input table or view resides and where the result table is created. Default: the current schema.

Usage Notes

The `PROFILE` procedure creates a result table with the columns described in [Table 104–7](#).

Table 104–7 *PROFILE Procedure Result Table*

Column Name	Data Type	Description
<code>PROFILE_ID</code>	<code>NUMBER</code>	A unique identifier for this profile (rule).
<code>RECORD_COUNT</code>	<code>NUMBER</code>	The number of records described by the profile.
<code>DESCRIPTION</code>	<code>SYS.XMLTYPE</code>	The profile rule. See " XML Schema for Profile Rules ".

XML Schema for Profile Rules

The `DESCRIPTION` column of the result table contains XML that conforms to the following XSD:

```

<xs:element name="SimpleRule">
  <xs:complexType>
 <xs:sequence>
 <xs:group ref="PREDICATE"/>
 <xs:element ref="ScoreDistribution" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute name="id" type="xs:string" use="optional"/>
 <xs:attribute name="score" type="xs:string" use="required"/>
 <xs:attribute name="recordCount" type="NUMBER" use="optional"/>
  </xs:complexType>
</xs:element>

```

Example

This example generates a rule describing customers who are likely to use an affinity card (target value is 1) and a set of rules describing customers who are not likely to use an affinity card (target value is 0). The rules are based on only two predictors: education and occupation.

```

SET serveroutput ON
SET trimspool ON
SET pages 10000
SET long 10000
SET pagesize 10000
SET linesize 150
CREATE VIEW cust_edu_occ_view AS
 SELECT cust_id, education, occupation, affinity_card
 FROM sh.supplementary_demographics;
BEGIN
  DBMS_PREDICTIVE_ANALYTICS.PROFILE(
 DATA_TABLE_NAME => 'cust_edu_occ_view',
 TARGET_COLUMN_NAME => 'affinity_card',
 RESULT_TABLE_NAME => 'profile_result');
END;
/

```

This example generates eight rules in the result table `profile_result`. Seven of the rules suggest a target value of 0; one rule suggests a target value of 1. The score attribute on a rule identifies the target value.

This `SELECT` statement returns all the rules in the result table.

```

SELECT a.profile_id, a.record_count, a.description.getstringval()
FROM profile_result a;

```

This `SELECT` statement returns the rules for a target value of 0.

```

SELECT *
FROM profile_result t
WHERE extractvalue(t.description, '/SimpleRule/@score') = 0;

```

To obtain more readable output, you can cut and paste the XML for a rule into a text file, save it with the `.xml` extension, and view the rule in a browser. The eight rules generated by this example are displayed as follows.

```

<SimpleRule id="1" score="0" recordCount="443">
  <CompoundPredicate booleanOperator="and">
 <SimpleSetPredicate field="OCCUPATION" booleanOperator="isIn">
 <Array type="string">"Armed-F" "Exec." "Prof." "Protec."
 </Array>
  </SimpleSetPredicate>

```

```

 <SimpleSetPredicate field="EDUCATION" booleanOperator="isIn">
 <Array type="string">< Bach." "Assoc-V" "HS-grad"
 </Array>
 </SimpleSetPredicate>
  </CompoundPredicate>
  <ScoreDistribution value="0" recordCount="297" />
  <ScoreDistribution value="1" recordCount="146" />
</SimpleRule>

<SimpleRule id="2" score="0" recordCount="18">
  <CompoundPredicate booleanOperator="and">
 <SimpleSetPredicate field="OCCUPATION" booleanOperator="isIn">
 <Array type="string">"Armed-F" "Exec." "Prof." "Protec."
 </Array>
 </SimpleSetPredicate>
 <SimpleSetPredicate field="EDUCATION" booleanOperator="isIn">
 <Array type="string">"10th" "11th" "12th" "1st-4th" "5th-6th" "7th-8th" "9th" "Presch."
 </Array>
 </SimpleSetPredicate>
  </CompoundPredicate>
  <ScoreDistribution value="0" recordCount="18" />
</SimpleRule>

<SimpleRule id="3" score="0" recordCount="458">
  <CompoundPredicate booleanOperator="and">
 <SimpleSetPredicate field="OCCUPATION" booleanOperator="isIn">
 <Array type="string">"Armed-F" "Exec." "Prof." "Protec."
 </Array>
 </SimpleSetPredicate>
 <SimpleSetPredicate field="EDUCATION" booleanOperator="isIn">
 <Array type="string">"Assoc-A" "Bach."
 </Array>
 </SimpleSetPredicate>
  </CompoundPredicate>
  <ScoreDistribution value="0" recordCount="248" />
  <ScoreDistribution value="1" recordCount="210" />
</SimpleRule>

<SimpleRule id="4" score="1" recordCount="276">
  <CompoundPredicate booleanOperator="and">
 <SimpleSetPredicate field="OCCUPATION" booleanOperator="isIn">
 <Array type="string">"Armed-F" "Exec." "Prof." "Protec."
 </Array>
 </SimpleSetPredicate>
 <SimpleSetPredicate field="EDUCATION" booleanOperator="isIn">
 <Array type="string">"Masters" "PhD" "Profsc"
 </Array>
 </SimpleSetPredicate>
  </CompoundPredicate>
  <ScoreDistribution value="1" recordCount="183" />
  <ScoreDistribution value="0" recordCount="93" />
</SimpleRule>

<SimpleRule id="5" score="0" recordCount="307">
  <CompoundPredicate booleanOperator="and">
 <SimpleSetPredicate field="EDUCATION" booleanOperator="isIn">
 <Array type="string">"Assoc-A" "Bach." "Masters" "PhD" "Profsc"
 </Array>
 </SimpleSetPredicate>
 <SimpleSetPredicate field="OCCUPATION" booleanOperator="isIn">

```


```

 <Array type="string">"Crafts" "Sales" "TechSup" "Transp."
  </Array>
</SimpleSetPredicate>
</CompoundPredicate>
<ScoreDistribution value="0" recordCount="184" />
<ScoreDistribution value="1" recordCount="123" />
</SimpleRule>

<SimpleRule id="6" score="0" recordCount="243">
  <CompoundPredicate booleanOperator="and">
 <SimpleSetPredicate field="EDUCATION" booleanOperator="isIn">
 <Array type="string">"Assoc-A" "Bach." "Masters" "PhD" "Profsc"
 </Array>
 </SimpleSetPredicate>
 <SimpleSetPredicate field="OCCUPATION" booleanOperator="isIn">
 <Array type="string">"?" "Cleric." "Farming" "Handler" "House-s" "Machine" "Other"
 </Array>
 </SimpleSetPredicate>
  </CompoundPredicate>
  <ScoreDistribution value="0" recordCount="197" />
  <ScoreDistribution value="1" recordCount="46" />
</SimpleRule>

<SimpleRule id="7" score="0" recordCount="2158">
  <CompoundPredicate booleanOperator="and">
 <SimpleSetPredicate field="EDUCATION" booleanOperator="isIn">
 <Array type="string">
 "10th" "11th" "12th" "1st-4th" "5th-6th" "7th-8th" "9th" "< Bach." "Assoc-V" "HS-grad"
 "Presch."
 </Array>
 </SimpleSetPredicate>
 <SimpleSetPredicate field="OCCUPATION" booleanOperator="isIn">
 <Array type="string">"?" "Cleric." "Crafts" "Farming" "Machine" "Sales" "TechSup" " Transp."
 </Array>
 </SimpleSetPredicate>
  </CompoundPredicate>
  <ScoreDistribution value="0" recordCount="1819"/>
  <ScoreDistribution value="1" recordCount="339"/>
</SimpleRule>

<SimpleRule id="8" score="0" recordCount="597">
  <CompoundPredicate booleanOperator="and">
 <SimpleSetPredicate field="EDUCATION" booleanOperator="isIn">
 <Array type="string">
 "10th" "11th" "12th" "1st-4th" "5th-6th" "7th-8th" "9th" "< Bach." "Assoc-V" "HS-grad"
 "Presch."
 </Array>
 </SimpleSetPredicate>
 <SimpleSetPredicate field="OCCUPATION" booleanOperator="isIn">
 <Array type="string">"Handler" "House-s" "Other"
 </Array>
 </SimpleSetPredicate>
  </CompoundPredicate>
  <ScoreDistribution value="0" recordCount="572"/>
  <ScoreDistribution value="1" recordCount="25"/>
</SimpleRule>

```

DBMS_PREPROCESSOR

The DBMS_PREPROCESSOR package provides an interface to print or retrieve the source text of a PL/SQL unit in its post-processed form.

This package contains the following topics

- [Using DBMS_PREPROCESSOR](#)
 - Overview
 - Operating Notes
- [Data Structures](#)
 - Table Types
- [Summary of DBMS_PREPROCESSOR Subprograms](#)

Using DBMS_PREPROCESSOR

- [Overview](#)
- [Operating Notes](#)

Overview

There are three styles of subprograms.

1. Subprograms that take a schema name, a unit type name, and the unit name.
2. Subprograms that take a `VARCHAR2` string which contains the source text of an arbitrary PL/SQL compilation unit.
3. Subprograms that take a `VARCHAR2` index-by table which contains the segmented source text of an arbitrary PL/SQL compilation unit.

Subprograms of the first style are used to print or retrieve the post-processed source text of a stored PL/SQL unit. The user must have the privileges necessary to view the original source text of this unit. The user must also specify the schema in which the unit is defined, the type of the unit, and the name of the unit. If the schema is null, then the current user schema is used. If the status of the stored unit is `VALID` and the user has the required privilege, then the post-processed source text is guaranteed to be the same as that of the unit the last time it was compiled.

Subprograms of the second or third style are used to generate post-processed source text in the current user schema. The source text is passed in as a single `VARCHAR2` string in the second style, or as a `VARCHAR2` index-by table in the third style. The source text can represent an arbitrary PL/SQL compilation unit. A typical usage is to pass the source text of an anonymous block and generate its post-processed source text in the current user schema. The third style can be useful when the source text exceeds the `VARCHAR2` length limit.

Operating Notes

- For subprograms of the first style, the status of the stored PL/SQL unit does not need to be `VALID`. Likewise, the source text passed in as a `VARCHAR2` string or a `VARCHAR2` index-by table may contain compile time errors. If errors are found when generating the post-processed source, the error message text will also appear at the end of the post-processed source text. In some cases, the preprocessing can be aborted because of errors. When this happens, the post-processed source text will appear to be incomplete and the associated error message can help to indicate that an error has occurred during preprocessing.
- For subprograms of the second or third style, the source text can represent any arbitrary PL/SQL compilation unit. However, the source text of a valid PL/SQL compilation unit cannot include commonly used prefixes such as `CREATE OR REPLACE`. In general, the input source should be syntactically prepared in a way as if it were obtained from the `ALL_SOURCE` view. The following list gives some examples of valid initial syntax for some PL/SQL compilation units.

anonymous block	(BEGIN DECLARE) ...
package	PACKAGE <name> ...
package body	PACKAGE BODY <name> ...
procedure	PROCEDURE <name> ...
function	FUNCTION <name> ...
type	TYPE <name> ...
type body	TYPE BODY <name> ...
trigger	(BEGIN DECLARE) ...

If the source text represents a named PL/SQL unit that is valid, that unit will not be created after its post-processed source text is generated.

- If the text of a wrapped PL/SQL unit is obtained from the `ALL_SOURCE` view, the keyword `WRAPPED` always immediately follows the name of the unit, as in this example:

```
PROCEDURE "some proc" WRAPPED
a000000
b2
...
```

If such source text is presented to one of the [GET_POST_PROCESSED_SOURCE Functions](#) or to one of the [PRINT_POST_PROCESSED_SOURCE Procedures](#), the exception `DBMS_PREPROCESSOR.WRAPPED_INPUT` is raised.

Data Structures

The DBMS_PREPROCESSOR package defines a TABLE type.

Table Types

[SOURCE_LINES_T Table Type](#)

SOURCE_LINES_T Table Type

This table type stores lines of post-processed source text. It is used to hold PL/SQL source text both before and after it is processed. It is especially useful in cases in which the amount of text exceeds 32K.

Syntax

```
TYPE source_lines_t IS  
 TABLE OF VARCHAR2(32767) INDEX BY BINARY_INTEGER;
```


Summary of DBMS_PREPROCESSOR Subprograms

Table 105-1 DBMS_PREPROCESSOR Package Subprograms

Subprogram	Description
GET_POST_PROCESSED_SOURCE Functions on page 105-8	Returns the post-processed source text
PRINT_POST_PROCESSED_SOURCE Procedures on page 105-10	Prints post-processed source text

GET_POST_PROCESSED_SOURCE Functions

This overloaded function returns the post-processed source text. The different functionality of each form of syntax is presented along with the definition.

Syntax

Returns post-processed source text of a stored PL/SQL unit:

```
DBMS_PREPROCESSOR.GET_POST_PROCESSED_SOURCE (
 object_type IN VARCHAR2,
 schema_name IN VARCHAR2,
 object_name IN VARCHAR2)
RETURN source_lines_t;
```

Returns post-processed source text of a compilation unit:

```
DBMS_PREPROCESSOR.GET_POST_PROCESSED_SOURCE (
 source IN VARCHAR2)
RETURN source_lines_t;
```

Returns post-processed source text of an INDEX-BY table containing the source text of the compilation unit:

```
DBMS_PREPROCESSOR.GET_POST_PROCESSED_SOURCE (
 source IN source_lines_t)
RETURN source_lines_t;
```

Parameters

Table 105–2 GET_POST_PROCESSED_SOURCE Function Parameters

Parameter	Description
object_type	Must be one of PACKAGE, PACKAGE BODY, PROCEDURE, FUNCTION, TYPE, TYPE, BODY or TRIGGER. Case sensitive.
schema_name	The schema name. Case insensitive unless a quoted identifier is used. If NULL, use current schema.
object_name	The name of the object. The object_type is always case insensitive. Case insensitive unless a quoted identifier is used.
source	The source text of the compilation unit
source_lines_t	INDEX-BY table containing the source text of the compilation unit. The source text is a concatenation of all the non-NULL INDEX-BY table elements in ascending index order.

Return Values

The function returns an INDEX-BY table containing the lines of the post-processed source text starting from index 1.

Usage Notes

- Newline characters are not removed.
- Each line in the post-processed source text is mapped to a row in the INDEX-BY table.
- In the post-processed source, unselected text will have blank lines.

Exceptions

Table 105–3 *GET_POST_PROCESSED_SOURCE* Function Exceptions

Exception	Description
ORA-24234	Insufficient privileges or object does not exist
ORA-24235	Bad value for object type. Should be one of PACKAGE, PACKAGE BODY, PROCEDURE, FUNCTION, TYPE, TYPE, BODY or TRIGGER.
ORA-24236	The source text is empty
ORA-00931	Missing identifier. The object_name should not be NULL.
ORA-06502	Numeric or value error: <ul style="list-style-type: none">■ Character string buffer too small■ A line is too long (> 32767 bytes)

PRINT_POST_PROCESSED_SOURCE Procedures

This overloaded procedure calls DBMS_OUTPUT.PUT_LINE to let you view post-processed source text. The different functionality of each form of syntax is presented along with the definition.

Syntax

Prints post-processed source text of a stored PL/SQL unit:

```
DBMS_PREPROCESSOR.PRINT_POST_PROCESSED_SOURCE (
 object_type IN VARCHAR2,
 schema_name IN VARCHAR2,
 object_name IN VARCHAR2);
```

Prints post-processed source text of a compilation unit:

```
DBMS_PREPROCESSOR.PRINT_POST_PROCESSED_SOURCE (
 source IN VARCHAR2);
```

Prints post-processed source text of an INDEX-BY table containing the source text of the compilation unit:

```
DBMS_PREPROCESSOR.PRINT_POST_PROCESSED_SOURCE (
 source IN source_lines_t);
```

Parameters

Table 105–4 PRINT_POST_PROCESSED_SOURCE Procedure Parameters

Parameter	Description
object_type	Must be one of PACKAGE, PACKAGE BODY, PROCEDURE, FUNCTION, TYPE, TYPE, BODY or TRIGGER. Case sensitive.
schema_name	The schema name. Case insensitive unless a quoted identifier is used. If NULL, use current schema.
object_name	The name of the object. The object_type is always case insensitive. Case insensitive unless a quoted identifier is used.
source	The source text of the compilation unit
source_lines_t	INDEX-BY table containing the source text of the compilation unit. The source text is a concatenation of all the non-NULL INDEX-BY table elements in ascending index order.

Exceptions

Table 105–5 PRINT_POST_PROCESSED_SOURCE Procedure Exceptions

Exception	Description
ORA-24234	Insufficient privileges or object does not exist
ORA-24235	Bad value for object type. Should be one of PACKAGE, PACKAGE BODY, PROCEDURE, FUNCTION, TYPE, TYPE, BODY or TRIGGER.
ORA-24236	The source text is empty
ORA-00931	Missing identifier. The object_name should not be NULL.

Table 105-5 (Cont.) PRINT_POST_PROCESSED_SOURCE Procedure Exceptions

Exception	Description
ORA-06502	Numeric or value error: <ul style="list-style-type: none">▪ Character string buffer too small▪ A line is too long (> 32767 bytes)

Usage Notes

The index-by table may contain holes. NULL elements are ignored when doing the concatenation.

The DBMS_PROFILER package provides an interface to profile existing PL/SQL applications and identify performance bottlenecks. You can then collect and persistently store the PL/SQL profiler data.

This chapter contains the following topics:

- [Using DBMS_PROFILER](#)
 - Overview
 - Security Model
 - Operational Notes
 - Exceptions
- [Summary of DBMS_PROFILER Subprograms](#)

Using DBMS_PROFILER

- [Overview](#)
- [Security Model](#)
- [Operational Notes](#)
- [Exceptions](#)

Overview

This package enables the collection of profiler (performance) data for performance improvement or for determining code coverage for PL/SQL applications. Application developers can use code coverage data to focus their incremental testing efforts.

With this interface, you can generate profiling information for all named library units that are executed in a session. The profiler gathers information at the PL/SQL virtual machine level. This information includes the total number of times each line has been executed, the total amount of time that has been spent executing that line, and the minimum and maximum times that have been spent on a particular execution of that line.

Note: It is possible to infer the code coverage figures for PL/SQL units for which data has been collected.

The profiling information is stored in database tables. This enables querying on the data: you can build customizable reports (summary reports, hottest lines, code coverage data, and so on). And you can analyze the data.

The `PROFTAB.SQL` script creates tables with the columns, datatypes, and definitions as shown in [Table 106–1](#), [Table 106–2](#), and [Table 106–3](#).

Table 106–1 Columns in Table PLSQL_PROFILER_RUNS

Column	Datatype	Definition
runid	NUMBER PRIMARY KEY	Unique run identifier from plsql_profiler_runnumber
related_run	NUMBER	Runid of related run (for client/server correlation)
run_owner	VARCHAR2(32)	User who started run
run_date	DATE	Start time of run
run_comment	VARCHAR2(2047)	User provided comment for this run
run_total_time	NUMBER	Elapsed time for this run in nanoseconds
run_system_info	VARCHAR2(2047)	Currently unused
run_comment1	VARCHAR2(2047)	Additional comment
spare1	VARCHAR2(256)	Unused

Table 106–2 Columns in Table PLSQL_PROFILER_UNITS

Column	Datatype	Definition
runid	NUMBER	Primary key, references plsql_profiler_runs,
unit_number	NUMBER	Primary key, internally generated library unit #
unit_type	VARCHAR2(32)	Library unit type
unit_owner	VARCHAR2(32)	Library unit owner name
unit_name	VARCHAR2(32)	Library unit name timestamp on library unit
unit_timestamp	DATE	In the future will be used to detect changes to unit between runs

Table 106–2 (Cont.) Columns in Table PLSQL_PROFILER_UNITS

Column	Datatype	Definition
total_time	NUMBER	Total time spent in this unit in nanoseconds. The profiler does not set this field, but it is provided for the convenience of analysis tools.
spare1	NUMBER	Unused
spare2	NUMBER	Unused

Table 106–3 Columns in Table PLSQL_PROFILER_DATA

Column	Datatype	Definition
runid	NUMBER	Primary key, unique (generated) run identifier
unit_number	NUMBER	Primary key, internally generated library unit number
line#	NUMBER	Primary key, not null, line number in unit
total_occur	NUMBER	Number of times line was executed
total_time	NUMBER	Total time spent executing line in nanoseconds
min_time	NUMBER	Minimum execution time for this line in nanoseconds
max_time	NUMBER	Maximum execution time for this line in nanoseconds
spare1	NUMBER	Unused
spare2	NUMBER	Unused
spare3	NUMBER	Unused
spare4	NUMBER	Unused

With Oracle database version 8.x, a sample textual report writer(`profrep.sql`) is provided with the PL/SQL demo scripts.

Security Model

The profiler only gathers data for units for which a user has `CREATE` privilege; you cannot use the package to profile units for which `EXECUTE ONLY` access has been granted. In general, if a user can debug a unit, the same user can profile it. However, a unit can be profiled whether or not it has been compiled `DEBUG`. Oracle advises that modules that are being profiled should be compiled `DEBUG`, since this provides additional information about the unit in the database.

Note: `DBMS_PROFILER` treats any program unit that is compiled in `NATIVE` mode as if you do not have `CREATE` privilege, that is, you will not get any output.

Operational Notes

- [Typical Run](#)
- [Two Methods of Exception Generation](#)

Typical Run

Improving application performance is an iterative process. Each iteration involves the following steps:

1. Running the application with one or more benchmark tests with profiler data collection enabled.
2. Analyzing the profiler data and identifying performance problems.
3. Fixing the problems.

The PL/SQL profiler supports this process using the concept of a "run". A run involves running the application through benchmark tests with profiler data collection enabled. You can control the beginning and the ending of a run by calling the `START_PROFILER` and `STOP_PROFILER` functions.

The user must first create database tables in the profiler user's schema to collect the data. The `PROFTAB.SQL` script creates the tables and other data structures required for persistently storing the profiler data.

Note that running `PROFTAB.SQL` drops the current tables. The `PROFTAB.SQL` script is in the `RDBMS/ADMIN` directory. Some PL/SQL operations, such as the first execution of a PL/SQL unit, may involve I/O to catalog tables to load the byte code for the PL/SQL unit being executed. Also, it may take some time executing package initialization code the first time a package procedure or function is called.

To avoid timing this overhead, "warm up" the database before collecting profile data. To do this, run the application once without gathering profiler data.

You can allow profiling across all users of a system, for example, to profile all users of a package, independent of who is using it. In such cases, the `SYSADMIN` should use a modified `PROFTAB.SQL` script which:

- Creates the profiler tables and sequence
- Grants `SELECT/INSERT/UPDATE` on those tables and sequence to all users
- Defines public synonyms for the tables and sequence

Note: Do not alter the actual fields of the tables.

A typical run then involves:

- Starting profiler data collection in the run.
- Executing PL/SQL code for which profiler and code coverage data is required.
- Stopping profiler data collection, which writes the collected data for the run into database tables

Note: The collected profiler data is not automatically stored when the user disconnects. You must issue an explicit call to the `FLUSH_DATA` or the `STOP_PROFILER` function to store the data at the end of the session. Stopping data collection stores the collected data.

As the application executes, profiler data is collected in memory data structures that last for the duration of the run. You can call the `FLUSH_DATA` function at intermediate points during the run to get incremental data and to free memory for allocated profiler data structures. Flushing the collected data involves storing collected data in the database tables created earlier.

See Also: ["FLUSH_DATA Function and Procedure"](#) on page 106-10.

Two Methods of Exception Generation

Each routine in this package has two versions that allow you to determine how errors are reported.

- A function that returns success/failure as a status value and will never raise an exception
- A procedure that returns normally if it succeeds and raises an exception if it fails

In each case, the parameters of the function and procedure are identical. Only the method by which errors are reported differs. If there is an error, there is a correspondence between the error codes that the functions return, and the exceptions that the procedures raise.

To avoid redundancy, the following section only provides details about the functional form.

Exceptions

Table 106–4 *DBMS_PROFILER Exceptions*

Exception	Description
<code>version_mismatch</code>	Corresponds to <code>error_version</code> .
<code>profiler_error</code>	Corresponds to either <code>"error_param"</code> or <code>"error_io"</code> .

A 0 return value from any function denotes successful completion; a nonzero return value denotes an error condition. The possible errors are as follows:

- 'A subprogram was called with an incorrect parameter.'
`error_param` constant `binary_integer` := 1;
- 'Data flush operation failed. Check whether the profiler tables have been created, are accessible, and that there is adequate space.'
`error_io` constant `binary_integer` := 2;
- There is a mismatch between package and database implementation. Oracle returns this error if an incorrect version of the `DBMS_PROFILER` package is installed, and if the version of the profiler package cannot work with this database version. The only recovery is to install the correct version of the package.
`error_version` constant `binary_integer` := -1;

Summary of DBMS_PROFILER Subprograms

Table 106–5 DBMS_PROFILER Package Subprograms

Subprogram	Description
FLUSH_DATA Function and Procedure on page 106-10	Flushes profiler data collected in the user's session
GET_VERSION Procedure on page 106-11	Gets the version of this API
INTERNAL_VERSION_CHECK Function on page 106-12	Verifies that this version of the DBMS_PROFILER package can work with the implementation in the database
PAUSE_PROFILER Function and Procedure on page 106-13	Pauses profiler data collection
RESUME_PROFILER Function and Procedure on page 106-14	Resumes profiler data collection
START_PROFILER Functions and Procedures on page 106-15	Starts profiler data collection in the user's session
STOP_PROFILER Function and Procedure on page 106-16	Stops profiler data collection in the user's session

FLUSH_DATA Function and Procedure

This function flushes profiler data collected in the user's session. The data is flushed to database tables, which are expected to preexist.

Note: Use the `PROFTAB.SQL` script to create the tables and other data structures required for persistently storing the profiler data.

Syntax

```
DBMS_PROFILER.FLUSH_DATA  
  RETURN BINARY_INTEGER;
```

```
DBMS_PROFILER.FLUSH_DATA;
```


GET_VERSION Procedure

This procedure gets the version of this API.

Syntax

```
DBMS_PROFILER.GET_VERSION (  
 major OUT BINARY_INTEGER,  
 minor OUT BINARY_INTEGER);
```

Parameters

Table 106–6 *GET_VERSION Procedure Parameters*

Parameter	Description
major	Major version of DBMS_PROFILER.
minor	Minor version of DBMS_PROFILER.

INTERNAL_VERSION_CHECK Function

This function verifies that this version of the DBMS_PROFILER package can work with the implementation in the database.

Syntax

```
DBMS_PROFILER.INTERNAL_VERSION_CHECK  
RETURN BINARY_INTEGER;
```

PAUSE_PROFILER Function and Procedure

This function pauses profiler data collection.

Syntax

```
DBMS_PROFILER.PAUSE_PROFILER  
 RETURN BINARY_INTEGER;  
  
DBMS_PROFILER.PAUSE_PROFILER;
```

RESUME_PROFILER Function and Procedure

This function resumes profiler data collection.

Syntax

```
DBMS_PROFILER.RESUME_PROFILER  
 RETURN BINARY_INTEGER;  
  
DBMS_PROFILER.RESUME_PROFILER;
```

START_PROFILER Functions and Procedures

This function starts profiler data collection in the user's session.

There are two overloaded forms of the `START_PROFILER` function; one returns the run number of the started run, as well as the result of the call. The other does not return the run number. The first form is intended for use with GUI-based tools controlling the profiler.

Syntax

```
DBMS_PROFILER.START_PROFILER (
 run_comment IN VARCHAR2 := sysdate,
 run_comment1 IN VARCHAR2 := '',
 run_number OUT BINARY_INTEGER)
RETURN BINARY_INTEGER;
```

```
DBMS_PROFILER.START_PROFILER (
 run_comment IN VARCHAR2 := sysdate,
 run_comment1 IN VARCHAR2 := '')
RETURN BINARY_INTEGER;
```

```
DBMS_PROFILER.START_PROFILER (
 run_comment IN VARCHAR2 := sysdate,
 run_comment1 IN VARCHAR2 := '',
 run_number OUT BINARY_INTEGER);
```

```
DBMS_PROFILER.START_PROFILER (
 run_comment IN VARCHAR2 := sysdate,
 run_comment1 IN VARCHAR2 := '');
```

Parameters

Table 106–7 *START_PROFILER Function Parameters*

Parameter	Description
<code>run_comment</code>	Each profiler run can be associated with a comment. For example, the comment could provide the name and version of the benchmark test that was used to collect data.
<code>run_number</code>	Stores the number of the run so you can store and later recall the run's data.
<code>run_comment1</code>	Allows you to make interesting comments about the run.

STOP_PROFILER Function and Procedure

This function stops profiler data collection in the user's session.

This function has the side effect of flushing data collected so far in the session, and it signals the end of a run.

Syntax

```
DBMS_PROFILER.STOP_PROFILER  
 RETURN BINARY_INTEGER;
```

```
DBMS_PROFILER.STOP_PROFILER;
```

DBMS_PROPAGATION_ADM

The `DBMS_PROPAGATION_ADM` package, one of a set of Oracle Streams packages, provides administrative interfaces for configuring a propagation from a source queue to a destination queue.

This chapter contains the following topics:

- [Using DBMS_PROPAGATION_ADM](#)
 - Overview
 - Security Model
- [Summary of DBMS_PROPAGATION_ADM Subprograms](#)

Using DBMS_PROPAGATION_ADM

This section contains topics which relate to using the DBMS_CAPTURE_ADM package.

- [Overview](#)
- [Security Model](#)

Overview

This package provides interfaces to start, stop, and configure a propagation.

See Also: *Oracle Streams Concepts and Administration* and *Oracle Streams Replication Administrator's Guide* for more information about this package and propagations

Security Model

Security on this package can be controlled in either of the following ways:

- Granting `EXECUTE` on this package to selected users or roles.
- Granting `EXECUTE_CATALOG_ROLE` to selected users or roles.

If subprograms in the package are run from within a stored procedure, then the user who runs the subprograms must be granted `EXECUTE` privilege on the package directly. It cannot be granted through a role.

When the `DBMS_PROPAGATION_ADM` package is used to manage an Oracle Streams configuration, it requires that the user is granted the privileges of an Oracle Streams administrator.

See Also: *Oracle Streams Concepts and Administration* for information about configuring an Oracle Streams administrator

Summary of DBMS_PROPAGATION_ADM Subprograms

Table 107-1 *DBMS_PROPAGATION_ADM Package Subprograms*

Subprogram	Description
ALTER_PROPAGATION Procedure on page 107-6	Adds, alters, or removes a rule set for a propagation
CREATE_PROPAGATION Procedure on page 107-8	Creates a propagation and specifies the source queue, destination queue, and rule set for the propagation
DROP_PROPAGATION Procedure on page 107-11	Drops a propagation
START_PROPAGATION Procedure on page 107-13	Starts a propagation
STOP_PROPAGATION Procedure on page 107-14	Stops a propagation

Note: All subprograms commit unless specified otherwise.

ALTER_PROPAGATION Procedure

This procedure adds, alters, or removes a rule set for a propagation.

See Also: *Oracle Streams Concepts and Administration* and [Chapter 128, "DBMS_RULE_ADM"](#) for more information about rules and rule sets

Syntax

```
DBMS_PROPAGATION_ADM.ALTER_PROPAGATION(
  propagation_name IN  VARCHAR2,
  rule_set_name IN  VARCHAR2  DEFAULT NULL,
  remove_rule_set IN  BOOLEAN DEFAULT FALSE,
  negative_rule_set_name IN  VARCHAR2  DEFAULT NULL,
  remove_negative_rule_set IN BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 107–2 ALTER_PROPAGATION Procedure Parameters

Parameter	Description
propagation_name	The name of the propagation you are altering. You must specify an existing propagation name. Do not specify an owner.
rule_set_name	<p>The name of the positive rule set for the propagation. The positive rule set contains the rules that instruct the propagation to propagate messages.</p> <p>If you want to use a positive rule set for the propagation, then you must specify an existing rule set in the form <code>[schema_name.]rule_set_name</code>. For example, to specify a positive rule set in the <code>hr</code> schema named <code>prop_rules</code>, enter <code>hr.prop_rules</code>. If the schema is not specified, then the current user is the default.</p> <p>An error is returned if the specified rule set does not exist. You can create a rule set and add rules to it using the <code>DBMS_STREAMS_ADM</code> package or the <code>DBMS_RULE_ADM</code> package.</p> <p>If you specify <code>NULL</code> and the <code>remove_rule_set</code> parameter is set to <code>FALSE</code>, then the procedure retains any existing positive rule set. If you specify <code>NULL</code> and the <code>remove_rule_set</code> parameter is set to <code>TRUE</code>, then the procedure removes any existing positive rule set.</p>
remove_rule_set	<p>If <code>TRUE</code>, then the procedure removes the positive rule set for the specified propagation. If you remove a positive rule set for a propagation, and the propagation does not have a negative rule set, then the propagation propagates all messages.</p> <p>If you remove a positive rule set for a propagation, and a negative rule set exists for the propagation, then the propagation propagates all messages in its queue that are not discarded by the negative rule set.</p> <p>If <code>FALSE</code>, then the procedure retains the positive rule set for the specified propagation.</p> <p>If the <code>rule_set_name</code> parameter is non-<code>NULL</code>, then this parameter should be set to <code>FALSE</code>.</p>

Table 107-2 (Cont.) ALTER_PROPAGATION Procedure Parameters

Parameter	Description
negative_rule_set_name	<p>The name of the negative rule set for the propagation. The negative rule set contains the rules that instruct the propagation to discard messages.</p> <p>If you want to use a negative rule set for the propagation, then you must specify an existing rule set in the form <code>[schema_name.]rule_set_name</code>. For example, to specify a negative rule set in the <code>hr</code> schema named <code>neg_rules</code>, enter <code>hr.neg_rules</code>. If the schema is not specified, then the current user is the default.</p> <p>An error is returned if the specified rule set does not exist. You can create a rule set and add rules to it using the <code>DBMS_STREAMS_ADM</code> package or the <code>DBMS_RULE_ADM</code> package.</p> <p>If you specify <code>NULL</code> and the <code>remove_negative_rule_set</code> parameter is set to <code>FALSE</code>, then the procedure retains any existing negative rule set. If you specify <code>NULL</code> and the <code>remove_negative_rule_set</code> parameter is set to <code>TRUE</code>, then the procedure removes any existing negative rule set.</p> <p>If you specify both a positive and a negative rule set for a propagation, then the negative rule set is always evaluated first.</p>
remove_negative_rule_set	<p>If <code>TRUE</code>, then the procedure removes the negative rule set for the specified propagation. If you remove a negative rule set for a propagation, and the propagation does not have a positive rule set, then the propagation propagates all messages.</p> <p>If you remove a negative rule set for a propagation, and a positive rule set exists for the propagation, then the propagation propagates all messages in its queue that are not discarded by the positive rule set.</p> <p>If <code>FALSE</code>, then the procedure retains the negative rule set for the specified propagation.</p> <p>If the <code>negative_rule_set_name</code> parameter is non-<code>NULL</code>, then this parameter should be set to <code>FALSE</code>.</p>

CREATE_PROPAGATION Procedure

This procedure creates a propagation and specifies the source queue, destination queue, and any rule set for the propagation. A propagation propagates messages in a local source queue to a destination queue. The destination queue might or might not be in the same database as the source queue.

Syntax

```
DBMS_PROPAGATION_ADM.CREATE_PROPAGATION (
  propagation_name IN  VARCHAR2,
  source_queue IN  VARCHAR2,
  destination_queue IN  VARCHAR2,
  destination_dblink IN  VARCHAR2  DEFAULT NULL,
  rule_set_name IN  VARCHAR2  DEFAULT NULL,
  negative_rule_set_name IN  VARCHAR2  DEFAULT NULL,
  queue_to_queue IN  BOOLEAN DEFAULT NULL,
  original_propagation_name IN VARCHAR2  DEFAULT NULL,
  auto_merge_threshold  IN  NUMBER DEFAULT NULL);
```

Parameters

Table 107–3 CREATE_PROPAGATION Procedure Parameters

Parameter	Description
propagation_name	The name of the propagation you are creating. A NULL setting is not allowed. Do not specify an owner. Note: The propagation_name setting cannot be altered after the propagation is created.
source_queue	The name of the source queue, specified as [<i>schema_name</i> .] <i>queue_name</i> . The current database must contain the source queue. For example, to specify a source queue named streams_queue in the strmadmin schema, enter strmadmin.streams_queue for this parameter. If the schema is not specified, then the current user is the default.
destination_queue	The name of the destination queue, specified as [<i>schema_name</i> .] <i>queue_name</i> . For example, to specify a destination queue named streams_queue in the strmadmin schema, enter strmadmin.streams_queue for this parameter. If the schema is not specified, then the current user is the default.
destination_dblink	The name of the database link that will be used by the propagation. The database link is from the database that contains the source queue to the database that contains the destination queue. If NULL, then the source queue and destination queue must be in the same database. Note: Connection qualifiers are not allowed.

Table 107-3 (Cont.) CREATE_PROPAGATION Procedure Parameters

Parameter	Description
rule_set_name	<p>The name of the positive rule set for the propagation. The positive rule set contains the rules that instruct the propagation to propagate messages.</p> <p>If you want to use a positive rule set for the propagation, then you must specify an existing rule set in the form <code>[schema_name.]rule_set_name</code>. For example, to specify a positive rule set in the <code>hr</code> schema named <code>prop_rules</code>, enter <code>hr.prop_rules</code>. If the schema is not specified, then the current user is the default.</p> <p>An error is returned if the specified rule set does not exist. You can create a rule set and add rules to it using the <code>DBMS_STREAMS_ADM</code> package or the <code>DBMS_RULE_ADM</code> package.</p> <p>If you specify <code>NULL</code>, and no negative rule set exists for the propagation, then the propagation propagates all messages in its queue.</p> <p>If you specify <code>NULL</code>, and a negative rule set exists for the propagation, then the propagation propagates all messages in its queue that are not discarded by the negative rule set.</p>
negative_rule_set_name	<p>The name of the negative rule set for the propagation. The negative rule set contains the rules that instruct the propagation to discard messages.</p> <p>If you want to use a negative rule set for the propagation, then you must specify an existing rule set in the form <code>[schema_name.]rule_set_name</code>. For example, to specify a negative rule set in the <code>hr</code> schema named <code>neg_rules</code>, enter <code>hr.neg_rules</code>. If the schema is not specified, then the current user is the default.</p> <p>An error is returned if the specified rule set does not exist. You can create a rule set and add rules to it using the <code>DBMS_STREAMS_ADM</code> package or the <code>DBMS_RULE_ADM</code> package.</p> <p>If you specify <code>NULL</code>, and no positive rule set exists for the propagation, then the propagation propagates all messages in its queue.</p> <p>If you specify <code>NULL</code>, and a positive rule set exists for the propagation, then the propagation propagates all messages in its queue that are not discarded by the positive rule set.</p> <p>If you specify both a positive and a negative rule set for a propagation, then the negative rule set is always evaluated first.</p>
queue_to_queue	<p>If <code>TRUE</code> or <code>NULL</code>, then the propagation is a queue to queue propagation. A queue-to-queue propagation always has its own propagation job and uses a service for automatic failover when the destination queue is a buffered queue in an Oracle Real Application Clusters (Oracle RAC) database.</p> <p>If <code>FALSE</code>, then the propagation is a queue-to-dblink propagation. A queue-to-dblink propagation can share a propagation job with other propagations that use the same database link and does not support automatic failover in an Oracle RAC environment.</p> <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about queue-to-queue propagations</p>

Table 107–3 (Cont.) CREATE_PROPAGATION Procedure Parameters

Parameter	Description
original_propagation_name	<p>Specify the original propagation name if the propagation being created is part of a split and merge operation initiated by the <code>SPLIT_STREAMS</code> procedure in the <code>DBMS_STREAMS_ADM</code> package. The split operation clones the original propagation under a new name. The name of the original propagation is important when the cloned propagation is copied back to the original stream using the <code>MERGE_STREAMS</code> procedure in the <code>DBMS_STREAMS_ADM</code> package.</p> <p>Specify <code>NULL</code> if the propagation being created is not part of a split and merge operation.</p> <p>See Also: SPLIT_STREAMS Procedure on page 145-173 and MERGE_STREAMS Procedure on page 145-130</p>
auto_merge_theshold	<p>Specify a positive number if both of the following conditions are met:</p> <ul style="list-style-type: none"> ■ The propagation being created is part of a split and merge operation initiated by the <code>SPLIT_STREAMS</code> procedure in the <code>DBMS_STREAMS_ADM</code> package. ■ The stream will be merged back to the original stream automatically. <p>Specify <code>NULL</code> if either of the following conditions are met:</p> <ul style="list-style-type: none"> ■ The propagation being created is not part of a split and merge operation. ■ The propagation being created is part of a split and merge operation, but the stream being split off will not be merged back to the original stream automatically. <p>See Also: SPLIT_STREAMS Procedure on page 145-173 and MERGE_STREAMS Procedure on page 145-130</p>

Usage Notes

This procedure starts propagation and might create a propagation job. If this procedure creates a propagation job, then it establishes a default schedule for the propagation job. Each propagation job is an Oracle Scheduler job. You can adjust the schedule of a propagation job using Oracle Scheduler.

The user who owns the source queue is the user who propagates messages. This user must have the necessary privileges to propagate messages.

See Also:

- [Chapter 128, "DBMS_RULE_ADM"](#)
- *Oracle Streams Concepts and Administration* for more information about propagations, the privileges required to propagate messages, propagation jobs, and propagation schedules

DROP_PROPAGATION Procedure

This procedure drops a propagation and deletes all messages for the destination queue in the source queue. This procedure also removes the schedule for propagation from the source queue to the destination queue.

Syntax

```
DBMS_PROPAGATION_ADM.DROP_PROPAGATION(
 propagation_name IN VARCHAR2,
 drop_unused_rule_sets IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 107–4 DROP_PROPAGATION Procedure Parameters

Parameter	Description
propagation_name	The name of the propagation you are dropping. You must specify an existing propagation name. Do not specify an owner.
drop_unused_rule_sets	<p>If TRUE, then the procedure drops any rule sets, positive and negative, used by the specified propagation if these rule sets are not used by any other Oracle Streams client, which includes capture processes, propagations, apply processes, and messaging clients. If this procedure drops a rule set, then this procedure also drops any rules in the rule set that are not in another rule set.</p> <p>If FALSE, then the procedure does not drop the rule sets used by the specified propagation, and the rule sets retain their rules.</p>

Usage Notes

When you use this procedure to drop a propagation, information about rules created for the propagation using the DBMS_STREAMS_ADM package is removed from the data dictionary views for Oracle Streams rules. Information about such a rule is removed even if the rule is not in either rule set for the propagation.

See Also: *Oracle Streams Concepts and Administration* for more information about Oracle Streams data dictionary views

The following are the data dictionary views for Oracle Streams rules:

- ALL_STREAMS_GLOBAL_RULES
- DBA_STREAMS_GLOBAL_RULES
- ALL_STREAMS_MESSAGE_RULES
- DBA_STREAMS_MESSAGE_RULES
- ALL_STREAMS_SCHEMA_RULES
- DBA_STREAMS_SCHEMA_RULES
- ALL_STREAMS_TABLE_RULES
- DBA_STREAMS_TABLE_RULES

Note: When you drop a propagation, the propagation job used by the propagation is dropped automatically, if no other propagations are using the propagation job.

START_PROPAGATION Procedure

This procedure starts a propagation.

Syntax

```
DBMS_PROPAGATION_ADM.START_PROPAGATION(  
 propagation_name IN VARCHAR2);
```

Parameter

Table 107-5 *START_PROPAGATION Procedure Parameter*

Parameter	Description
propagation_name	The name of the propagation you are starting. You must specify an existing propagation name. Do not specify an owner.

Usage Notes

The propagation status is persistently recorded. Hence, if the status is `ENABLED`, then the propagation is started upon database instance startup.

STOP_PROPAGATION Procedure

This procedure stops a propagation.

Syntax

```
DBMS_PROPAGATION_ADM.STOP_PROPAGATION(  
 propagation_name IN VARCHAR2,  
 force IN BOOLEAN DEFAULT FALSE);
```

Parameter

Table 107–6 STOP_PROPAGATION Procedure Parameter

Parameter	Description
propagation_name	The name of the propagation you are stopping. You must specify an existing propagation name. Do not specify an owner.
force	If TRUE , then the procedure stops the propagation and clears the statistics for the propagation. If FALSE , then the procedure stops the propagation without clearing the statistics for the propagation.

Usage Notes

The propagation status is persistently recorded. Hence, if the status is **DISABLED** or **ABORTED**, then the propagation is not started upon database instance startup.

The `DBMS_RANDOM` package provides a built-in random number generator. `DBMS_RANDOM` is not intended for cryptography.

This chapter contains the following topics:

- [Using DBMS_RANDOM](#)
 - Deprecated Subprograms
 - Security Model
 - Operational Notes
- [Summary of DBMS_RANDOM Subprograms](#)

Using DBMS_RANDOM

- [Deprecated Subprograms](#)
- [Security Model](#)
- [Operational Notes](#)

Deprecated Subprograms

Note: Oracle recommends that you do not use deprecated procedures in new applications. Support for deprecated features is for backward compatibility only.

The following subprograms are deprecated with Oracle Database 11g:

- [INITIALIZE Procedure](#)
- [RANDOM Procedure](#)
- [TERMINATE Procedure](#)

Security Model

This package should be installed as `SYS`. By default, the package is initialized with the current user name, current time down to the second, and the current session. Oracle recommends that users who need to execute this package should be given `EXECUTE` privilege explicitly and should not rely on `PUBLIC EXECUTE` privilege.

Operational Notes

- `DBMS_RANDOM.RANDOM` produces integers in $[-2^{31}, 2^{31})$.
- `DBMS_RANDOM.VALUE` produces numbers in $[0,1)$ with 38 digits of precision.

`DBMS_RANDOM` can be explicitly initialized, but does not need to be initialized before calling the random number generator. It will automatically initialize with the date, user ID, and process ID if no explicit initialization is performed.

If this package is seeded twice with the same seed, then accessed in the same way, it will produce the same results in both cases.

In some cases, such as when testing, you may want the sequence of random numbers to be the same on every run. In that case, you seed the generator with a constant value by calling one of the overloads of `DBMS_RANDOM.SEED`. To produce different output for every run, simply to omit the call to "Seed" and the system will choose a suitable seed for you.

Summary of DBMS_RANDOM Subprograms

Table 108–1 DBMS_RANDOM Package Subprograms

Subprogram	Description
INITIALIZE Procedure on page 108-7	Initializes the package with a seed value
NORMAL Function on page 108-8	Returns random numbers in a normal distribution
RANDOM Procedure on page 108-9	Generates a random number
SEED Procedures on page 108-10	Resets the seed
STRING Function on page 108-11	Gets a random string
TERMINATE Procedure on page 108-12	Terminates package
VALUE Functions on page 108-13	Gets a random number, greater than or equal to 0 and less than 1, with 38 digits to the right of the decimal (38-digit precision), while the overloaded function gets a random Oracle number <i>x</i> , where <i>x</i> is greater than or equal to <i>low</i> and less than <i>high</i>

INITIALIZE Procedure

This procedure initializes the generator.

Note: This procedure is deprecated with Release 11gR1 and, although currently supported, it should not be used.

Syntax

```
DBMS_RANDOM.INITIALIZE (  
 val IN BINARY_INTEGER);
```

Pragmas

```
PRAGMA restrict_references (initialize, WNDS);
```

Parameters

Table 108–2 INITIALIZE Procedure Parameters

Parameter	Description
val	Seed number used to generate a random number

Usage Notes

This procedure is obsolete as it simply calls the [SEED Procedures](#) on page 108-10.

NORMAL Function

This function returns random numbers in a standard normal distribution.

Syntax

```
DBMS_RANDOM.NORMAL  
RETURN NUMBER;
```

Pragmas

```
PRAGMA restrict_references (normal, WNDS);
```

Return Values

Table 108–3 *NORMAL Function Parameters*

Parameter	Description
number	Returns a random number

RANDOM Procedure

This procedure generates a random number.

Note: This procedure is deprecated with Release 11gR1 and, although currently supported, it should not be used.

Syntax

```
DBMS_RANDOM.RANDOM  
RETURN binary_integer;
```

Pragmas

```
PRAGMA restrict_references (random, WNDS);
```

Return Values

Table 108–4 *RANDOM Procedure Parameters*

Parameter	Description
binary_integer	Returns a random integer greater or equal to $-power(2,31)$ and less than $power(2,31)$

SEED Procedures

This procedure resets the seed.

Syntax

```
DBMS_RANDOM.SEED (  
 val IN BINARY_INTEGER);
```

```
DBMS_RANDOM.SEED (  
 val IN VARCHAR2);
```

Pragmas

```
PRAGMA restrict_references (seed, WNDS);
```

Parameters

Table 108–5 SEED Procedure Parameters

Parameter	Description
val	Seed number or string used to generate a random number

Usage Notes

The seed can be a string up to length 2000.

STRING Function

This function gets a random string.

Syntax

```
DBMS_RANDOM.STRING
  opt IN CHAR,
  len IN NUMBER)
RETURN VARCHAR2;
```

Pragmas

```
PRAGMA restrict_references (string, WNDS);
```

Parameters

Table 108–6 *STRING Function Parameters*

Parameter	Description
opt	Specifies what the returning string looks like: <ul style="list-style-type: none"> ▪ 'u', 'U' - returning string in uppercase alpha characters ▪ 'l', 'L' - returning string in lowercase alpha characters ▪ 'a', 'A' - returning string in mixed case alpha characters ▪ 'x', 'X' - returning string in uppercase alpha-numeric characters ▪ 'p', 'P' - returning string in any printable characters. Otherwise the returning string is in uppercase alpha characters.
len	Length of the returning string

Return Values

Table 108–7 *STRING Function Return Values*

Parameter	Description
VARCHAR2	Returns a VARCHAR2

TERMINATE Procedure

When you are finished with the package, call the `TERMINATE` procedure.

Note: This procedure is deprecated with Release 11gR1 and, although currently supported, it should not be used.

Syntax

```
DBMS_RANDOM.TERMINATE;
```


VALUE Functions

The basic function gets a random number, greater than or equal to 0 and less than 1, with 38 digits to the right of the decimal (38-digit precision). Alternatively, you can get a random Oracle number *x*, where *x* is greater than or equal to *low* and less than *high*.

Syntax

```
DBMS_RANDOM.VALUE
  RETURN NUMBER;
```

```
DBMS_RANDOM.VALUE (
  low IN NUMBER,
  high IN NUMBER)
  RETURN NUMBER;
```

Parameters

Table 108–8 VALUE Function Parameters

Parameter	Description
low	Lowest number in a range from which to generate a random number. The number generated may be equal to low
high	Highest number below which to generate a random number. The number generated will be less than high

Return Values

Table 108–9 VALUE Function Return Values

Parameter	Description
NUMBER	Returns an Oracle Number

DBMS_RECTIFIER_DIFF

The DBMS_RECTIFIER_DIFF package provides an interface used to detect and resolve data inconsistencies between two replicated sites.

- [Documentation of DBMS_RECTIFIER_DIFF](#)

Documentation of DBMS_RECTIFIER_DIFF

For a complete description of this package within the context of Replication, see DBMS_RECTIFIER_DIFF in the *Oracle Database Advanced Replication Management API Reference*.

DBMS_REDEFINITION

The `DBMS_REDEFINITION` package provides an interface to perform an online redefinition of tables.

See Also: *Oracle Database Administrator's Guide* for more information about online redefinition of tables

This chapter contains the following topics:

- [Using DBMS_REDEFINITION](#)
 - Overview
 - Security Model
 - Constants
 - Operational Notes
- [Summary of DBMS_REDEFINITION Subprograms](#)

Using DBMS_REDEFINITION

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Operational Notes](#)

Overview

To achieve online redefinition, incrementally maintainable local materialized views are used. These logs keep track of the changes to the master tables and are used by the materialized views during refresh synchronization.

Security Model

Subprograms in the `DBMS_REDEFINITION` package are run with invokers' rights (with the privileges of the current user). There are two modes:

- In `USER` mode, the user who has the `CREATE TABLE` and `CREATE MVIEW` privileges may redefine a table residing in his own schema.
- In `FULL` mode, the user who has the `ANY` privilege may redefine tables in any schema.

Constants

The DBMS_REDEFINITION package uses the constants shown in [Table 110-1, "DBMS_REDEFINITION Constants"](#):

Table 110-1 DBMS_REDEFINITION Constants

Constant	Type	Value	Description
CONS_CONSTRAINT	PLS_INTEGER	3	Used to specify that dependent object type is a constraint
CONS_INDEX	PLS_INTEGER	2	Used to specify that dependent object type is a index
CONS_MVLOG	PLS_INTEGER	10	Used to (un)register a materialized view log, as a dependent object of the table, through the REGISTER_DEPENDENT_OBJECT Procedure and the UNREGISTER_DEPENDENT_OBJECT Procedure .
CONS_ORIG_PARAMS	PLS_INTEGER	1	Used to specify that indexes should be cloned with their original storage parameters
CONS_TRIGGER	PLS_INTEGER	4	Used to specify that dependent object type is a trigger
CONS_USE_PK	BINARY_INTEGER	1	Used to indicate that the redefinition should be done using primary keys or pseudo-primary keys (unique keys with all component columns having not-NULL constraints)
CONS_USE_ROWID	BINARY_INTEGER	2	Used to indicate that the redefinition should be done using rowids

Operational Notes

- `CONS_USE_PK` and `CONS_USE_ROWID` are constants used as input to the "options_flag" parameter in both the [START_REDEF_TABLE Procedure](#) and [CAN_REDEF_TABLE Procedure](#). `CONS_USE_ROWID` is used to indicate that the redefinition should be done using rowids while `CONS_USE_PK` implies that the redefinition should be done using primary keys or pseudo-primary keys (which are unique keys with all component columns having `NOT NULL` constraints).
- `CONS_INDEX`, `CONS_MVLOG`, `CONS_TRIGGER` and `CONS_CONSTRAINT` are used to specify the type of the dependent object being (un)registered in [REGISTER_DEPENDENT_OBJECT Procedure](#) and [UNREGISTER_DEPENDENT_OBJECT Procedure](#) (parameter "dep_type").
`CONS_INDEX` ==> dependent object is of type INDEX
`CONS_TRIGGER` ==> dependent object is of type TRIGGER
`CONS_CONSTRAINT`==> dependent object type is of type CONSTRAINT
`CONS_MVLOG` ==> dependent object is of type MATERIALIZED VIEW LOG
- `CONS_ORIG_PARAMS` as used as input to the "copy_indexes" parameter in [COPY_TABLE_DEPENDENTS Procedure](#). Using this parameter implies that the indexes on the original table be copied onto the interim table using the same storage parameters as that of the original index.

Rules and Limits

For information about various rules and limits that apply to implementation of this package, see the *Oracle Database Administrator's Guide*.

Summary of DBMS_REDEFINITION Subprograms

Table 110–2 DBMS_REDEFINITION Package Subprograms

Subprogram	Description
ABORT_REDEF_TABLE Procedure on page 110-9	Cleans up errors that occur during the redefinition process and removes all temporary objects created by the reorganization process
CAN_REDEF_TABLE Procedure on page 110-10	Determines if a given table can be redefined online
COPY_TABLE_DEPENDENTS Procedure on page 110-11	Copies the dependent objects of the original table onto the interim table
FINISH_REDEF_TABLE Procedure on page 110-13	Completes the redefinition process.
REGISTER_DEPENDENT_OBJECT Procedure on page 110-14	Registers a dependent object (index, trigger, constraint or materialized view log) on the table being redefined and the corresponding dependent object on the interim table
START_REDEF_TABLE Procedure on page 110-15	Initiates the redefinition process
SYNC_INTERIM_TABLE Procedure on page 110-16	Keeps the interim table synchronized with the original table
UNREGISTER_DEPENDENT_OBJECT Procedure on page 110-17	Unregisters a dependent object (index, trigger, constraint or materialized view log) on the table being redefined and the corresponding dependent object on the interim table

ABORT_REDEF_TABLE Procedure

This procedure cleans up errors that occur during the redefinition process. This procedure can also be used to terminate the redefinition process any time after the [START_REDEF_TABLE Procedure](#) has been called and before the [FINISH_REDEF_TABLE Procedure](#) is called. This process will remove the temporary objects that are created by the redefinition process such as materialized view logs.

Syntax

```
DBMS_REDEFINITION.ABORT_REDEF_TABLE (
  uname IN VARCHAR2,
  orig_table IN VARCHAR2,
  int_table IN VARCHAR2,
  part_name IN VARCHAR2 := NULL);
```

Parameters

Table 110–3 ABORT_REDEF_TABLE Procedure Parameters

Parameter	Description
uname	Schema name of the tables
orig_table	Name of the table to be redefined
int_table	Name of the interim table
part_name	Name of the partition being redefined. If redefining only a single partition of a table, specify the partition name in this parameter. NULL implies the entire table is being redefined.

CAN_REDEF_TABLE Procedure

This procedure determines if a given table can be redefined online. This is the first step of the online redefinition process. If the table is not a candidate for online redefinition, an error message is raised.

Syntax

```
DBMS_REDEFINITION.CAN_REDEF_TABLE (
  uname IN VARCHAR2,
  tname IN VARCHAR2,
  options_flag IN PLS_INTEGER := 1,
  part_name IN VARCHAR2 := NULL);
```

Parameters

Table 110–4 CAN_REDEF_TABLE Procedure Parameters

Parameter	Description
uname	Schema name of the table
tname	Name of the table to be re-organized
options_flag	Indicates the type of redefinition method to use. <ul style="list-style-type: none"> ■ If <code>dbms_redefinition.cons_use_pk</code>, the redefinition is done using primary keys or pseudo-primary keys (unique keys with all component columns having <code>NOT NULL</code> constraints). The default method of redefinition is using primary keys. ■ If <code>dbms_redefinition.cons_use_rowid</code>, the redefinition is done using rowids.
part_name	Name of the partition being redefined. If redefining only a single partition of a table, specify the partition name in this parameter. <code>NULL</code> implies the entire table is being redefined.

Exceptions

If the table is not a candidate for online redefinition, an error message is raised.

COPY_TABLE_DEPENDENTS Procedure

This procedure clones the dependent objects of the table being redefined onto the interim table and registers the dependent objects. This procedure does not clone the already registered dependent objects.

This subprogram is used to clone the dependent objects like grants, triggers, constraints and privileges from the table being redefined to the interim table (which represents the post-redefinition table).

Syntax

```
DBMS_REDEFINITION.COPY_TABLE_DEPENDENTS (
  uname IN  VARCHAR2,
  orig_table IN  VARCHAR2,
  int_table IN  VARCHAR2,
  copy_indexes IN  PLS_INTEGER := 1,
  copy_triggers  IN  BOOLEAN := TRUE,
  copy_constraints IN  BOOLEAN := TRUE,
  copy_privileges IN  BOOLEAN := TRUE,
  ignore_errors  IN  BOOLEAN := FALSE,
  num_errors OUT PLS_INTEGER,
  copy_statistics IN  BOOLEAN := FALSE,
  copy_mvlog IN  BOOLEAN := FALSE);
```

Parameters

Table 110–5 *COPY_TABLE_DEPENDENTS Procedure Parameters*

Parameter	Description
uname	Schema name of the tables
orig_table	Name of the table being redefined
int_table	Name of the interim table
copy_indexes	Flag indicating whether to copy the indexes <ul style="list-style-type: none"> ▪ 0 - do not copy any index ▪ dbms_redefinition.cons_orig_params – copy the indexes using the physical parameters of the source indexes
copy_triggers	TRUE = clone triggers, FALSE = do nothing
copy_constraints	TRUE = clone constraints, FALSE = do nothing. If compatibility setting is 10.2 or higher, then clone CHECK and NOT NULL constraints
copy_privileges	TRUE = clone privileges, FALSE = do nothing
ignore_errors	TRUE = if an error occurs while cloning a particular dependent object, then skip that object and continue cloning other dependent objects. FALSE = that the cloning process should stop upon encountering an error.
num_errors	Number of errors that occurred while cloning dependent objects
copy_statistics	TRUE = copy statistics, FALSE = do nothing
copy_mvlog	TRUE = copy materialized view log, FALSE = do nothing

Usage Notes

- The user must check the column `num_errors` before proceeding to ensure that no errors occurred during the cloning of the objects.
- In case of an error, the user should fix the cause of the error and call the [COPY_TABLE_DEPENDENTS Procedure](#) again to clone the dependent object. Alternatively the user can manually clone the dependent object and then register the manually cloned dependent object using the [REGISTER_DEPENDENT_OBJECT Procedure](#).
- All cloned referential constraints involving the interim tables will be created disabled (they will be automatically enabled after the redefinition) and all triggers on interim tables will not fire till the redefinition is completed. After the redefinition is complete, the cloned objects will be renamed to the corresponding pre-redefinition names of the objects (from which they were cloned from).
- It is the user's responsibility that the cloned dependent objects are unaffected by the redefinition. All the triggers will be cloned and it is the user's responsibility that the cloned triggers are unaffected by the redefinition.

FINISH_REDEF_TABLE Procedure

This procedure completes the redefinition process. Before this step, you can create new indexes, triggers, grants, and constraints on the interim table. The referential constraints involving the interim table must be disabled. After completing this step, the original table is redefined with the attributes and data of the interim table. The original table is locked briefly during this procedure.

Syntax

```
DBMS_REDEFINITION.FINISH_REDEF_TABLE (
  uname IN VARCHAR2,
  orig_table IN VARCHAR2,
  int_table IN VARCHAR2,
  part_name IN  VARCHAR2 := NULL);
```

Parameters

Table 110–6 FINISH_REDEF_TABLE Procedure Parameters

Parameters	Description
uname	Schema name of the tables
orig_table	Name of the table to be redefined
int_table	Name of the interim table
part_name	Name of the partition being redefined. If redefining only a single partition of a table, specify the partition name in this parameter. NULL implies the entire table is being redefined.

REGISTER_DEPENDENT_OBJECT Procedure

This procedure registers a dependent object (index, trigger, constraint or materialized view log) on the table being redefined and the corresponding dependent object on the interim table.

This can be used to have the same object on each table but with different attributes. For example: for an index, the storage and tablespace attributes could be different but the columns indexed remain the same

Syntax

```
DBMS_REDEFINITION.REGISTER_DEPENDENT_OBJECT (
 uname IN VARCHAR2,
 orig_table IN VARCHAR2,
 int_table IN VARCHAR2,
 dep_type IN PLS_INTEGER,
 dep_owner IN VARCHAR2,
 dep_orig_name IN VARCHAR2,
 dep_int_name IN VARCHAR2);
```

Parameters

Table 110–7 REGISTER_DEPENDENT_OBJECT Procedure Parameters

Parameters	Description
uname	Schema name of the tables
orig_table	Name of the table to be redefined
int_table	Name of the interim table
dep_type	Type of the dependent object (see Constants on page 110-5 and Operational Notes on page 110-6)
dep_owner	Owner of the dependent object
dep_orig_name	Name of the original dependent object
dep_int_name	Name of the interim dependent object

Usage Notes

- Attempting to register an already registered object will raise an error.
- Registering a dependent object will automatically remove that object from DBA_REDEFINITION_ERRORS if an entry exists for that object.

START_REDEF_TABLE Procedure

Prior to calling this procedure, you must manually create an empty interim table (in the same schema as the table to be redefined) with the desired attributes of the post-redefinition table, and then call this procedure to initiate the redefinition.

Syntax

```
DBMS_REDEFINITION.START_REDEF_TABLE (
  uname IN VARCHAR2,
  orig_table IN VARCHAR2,
  int_table IN VARCHAR2,
  col_mapping IN VARCHAR2 := NULL,
  options_flag IN BINARY_INTEGER := 1,
  orderby_cols  IN VARCHAR2 := NULL,
  part_name IN VARCHAR2 := NULL);
```

Parameters

Table 110–8 *START_REDEF_TABLE Procedure Parameters*

Parameter	Description
uname	Schema name of the tables
orig_table	Name of the table to be redefined
int_table	Name of the interim table
col_mapping	Mapping information from the columns in the original table to the columns in the interim table. (This is similar to the column list on the <code>SELECT</code> clause of a query.) If <code>NULL</code> , all the columns in the original table are selected and have the same name after redefinition.
options_flag	Indicates the type of redefinition method to use: <ul style="list-style-type: none"> ■ If <code>dbms_redefinition.cons_use_pk</code>, the redefinition is done using primary keys or pseudo-primary keys (unique keys with all component columns having <code>NOT NULL</code> constraints). The default method of redefinition is using primary keys. ■ If <code>dbms_redefinition.cons_use_rowid</code>, the redefinition is done using rowids.
orderby_cols	This optional parameter accepts the list of columns (along with the optional keyword(s) <code>ascending/descending</code>) with which to order by the rows during the initial instantiation of the interim table (the order by is only done for the initial instantiation and not for subsequent synchronizations)
part_name	Name of the partition being redefined. If redefining only a single partition of a table, specify the partition name in this parameter. <code>NULL</code> implies the entire table is being redefined.

SYNC_INTERIM_TABLE Procedure

This procedure keeps the interim table synchronized with the original table.

Syntax

```
DBMS_REDEFINITION.SYNC_INTERIM_TABLE (  
 uname IN  VARCHAR2,  
 orig_table IN  VARCHAR2,  
 int_table IN  VARCHAR2,  
 part_name IN  VARCHAR2 := NULL);
```

Parameters

Table 110–9 SYNC_INTERIM_TABLE Procedure Parameters

Parameter	Description
uname	Schema name of the table
orig_table	Name of the table to be redefined
int_table	Name of the interim table
part_name	Name of the partition being redefined. If redefining only a single partition of a table, specify the partition name in this parameter. NULL implies the entire table is being redefined.

Usage Notes

- This step is useful in minimizing the amount of synchronization needed to be done by the [FINISH_REDEF_TABLE Procedure](#) before completing the online redefinition.
- This procedure can be called between long running operations (such as CREATE INDEX) on the interim table to sync it up with the data in the original table and speed up subsequent operations.

UNREGISTER_DEPENDENT_OBJECT Procedure

This procedure unregisters a dependent object (index, trigger, constraint or materialized view log) on the table being redefined and the corresponding dependent object on the interim table.

Syntax

```
DBMS_REDEFINITION.UNREGISTER_DEPEPENDENT_OBJECT (
  uname IN VARCHAR2,
  orig_table IN VARCHAR2,
  int_table IN VARCHAR2,
  dep_type IN PLS_INTEGER,
  dep_owner IN VARCHAR2,
  dep_orig_name IN VARCHAR2,
  dep_int_name IN VARCHAR2);
```

Parameters

Table 110–10 UNREGISTER_DEPENDENT_OBJECT Procedure Parameters

Parameters	Description
uname	Schema name of the tables
orig_table	Name of the table to be redefined
int_table	Name of the interim table
dep_type	Type of the dependent object
dep_owner	Owner of the dependent object
dep_orig_name	Name of the original dependent object
dep_int_name	Name of the interim dependent object

The `DBMS_REDACT` package provides an interface to Oracle Data Redaction, which enables you to mask (redact) data that is returned from queries issued by low-privileged users or an application.

See Also:

- *Oracle Database Advanced Security Administrator's Guide* regarding using Data Redaction to protect sensitive data

This chapter contains the following topics:

- [Using DBMS_REDACT](#)
 - Overview
 - Security Model
 - Constants
 - Operating Procedures
- [Summary of DBMS_REDACT Subprograms](#)

Using DBMS_REDACT

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Operating Procedures](#)

Overview

Data Redaction provides a way to define masking policies for an application. Oracle Data Redaction provides functionality to mask (redact) data that is returned from user `SELECT` queries. The masking takes place in real time. The Data Redaction policy applies to the querying user, depending on this user's `SYS_CONTEXT` values. This redaction process does not require that the queried data be static or unchanging, or for the entire data set to be redacted at one time in an off-line manner. Oracle Database redacts only the data for the rows specified by the user's query, not the data for the entire column. The redaction takes place immediately before the data is returned to the querying user or application.

Security Model

If the querying user has the `EXEMPT REDACTION POLICY` system privilege, redaction will not be performed. If the user does not have the `EXEMPT REDACTION POLICY` system privilege, the policy expression will be evaluated in the current user's environment. If the policy expression evaluates to `TRUE`, then redaction will be performed, otherwise no redaction will be performed.

You need the `EXECUTE` privilege on the `DBMS_REDACT` package in order to execute its subprograms. Procedures in the interface are executed with privileges of the current user.

Constants

The DBMS_REDACT package uses the constants shown in the following tables:

Table 111–1 Values for function_type Parameter of DBMS_REDACT.ADD_POLICY

Constant	Value	Type	Description
NONE	0	BINARY_INTEGER	No redaction
FULL	1	BINARY_INTEGER	Redact to fixed values
PARTIAL	2	BINARY_INTEGER	Partial redaction, redact a portion of the column data
RANDOM	4	BINARY_INTEGER	Random redaction, each query results in a different random value
REGEXP	5	BINARY_INTEGER	Regular expression based redaction

Table 111–2 Values for action Parameter of DBMS_REDACT.ALTER_POLICY

Constant	Value	Type	Description
ADD_COLUMN	1	BINARY_INTEGER	Add a column to the redaction policy
DROP_COLUMN	2	BINARY_INTEGER	Drop a column from the redaction policy
MODIFY_EXPRESSION	3	BINARY_INTEGER	Modify the expression of a redaction policy (the expression evaluates to a BOOLEAN value: if TRUE then redaction is applied, otherwise not)
MODIFY_COLUMN	4	BINARY_INTEGER	Modify a column in the redaction policy to change the redaction function_type or the function_parameters
SET_POLICY_DESCRIPTION	5	BINARY_INTEGER	Set a description for the redaction policy
SET_COLUMN_DESCRIPTION	6	BINARY_INTEGER	Set a description for the redaction performed on the column

Operating Procedures

The following table presents the relationship between the type of redaction function and its parameters, based on the datatype of the column being redacted. Examples of the various format strings are provided, showing how to perform some commonplace redaction for a string datatype (in this case, a Social Security Number (SSN)), a DATE datatype, and various examples of redaction for the number datatype.

Table 111–3 Data Redaction Function Types

function_type	function_parameters	Examples
DBMS_REDACT.NONE		
DBMS_REDACT.FULL		
DBMS_REDACT.PARTIAL (for character types)	<p>A comma-separated list, containing the following five fields (with no spaces after the commas delimiting the fields):</p> <ul style="list-style-type: none"> ■ REDACT_PARTIAL_INPUT_FORMAT ■ REDACT_PARTIAL_OUTPUT_FORMAT ■ REDACT_PARTIAL_MASKCHAR ■ REDACT_PARTIAL_MASKFROM ■ REDACT_PARTIAL_MASKTO <p>See Table 111–4, "Format Descriptors with Component Field Names and Delimiters".</p> <p>REDACT_PARTIAL_INPUT_FORMAT - the input format: V for value to be possibly redacted, F for formatting character to be ignored</p> <p>REDACT_PARTIAL_OUTPUT_FORMAT - the output format: V for output of redaction. Any other character will be treated as a formatting character and output literally.</p> <p>REDACT_PARTIAL_MASKCHAR - the character used to redact the input</p> <p>REDACT_PARTIAL_MASKFROM - specifies which V within the REDACT_PARTIAL_INPUT_FORMAT from which to start the redaction (see explanation following the next entry, REDACT_PARTIAL_MASKTO)</p>	<p>'VVVFVVVFVVVV, VVV-VV-VVVV, X, 1, 5' for masking the first 5 digits of SSN strings like 123-45-6789, adding dashes back to format it, resulting in strings like XXX-XX-6789</p> <p>'VVVFVVVFVVVV, VVV VV VVVV, X, 1, 5' for masking the first 5 digits of SSN strings like 123-45-6789, adding spaces to format it, resulting in strings like XXX XX 6789</p> <p>The REDACT_PARTIAL_INPUT_FORMAT field value VVVVFVVVFVVVV for matching SSN strings like 123-45-6789</p> <p>The REDACT_PARTIAL_OUTPUT_FORMAT field value VVV-VV-VVVV can be used to redact SSN strings into XXX-XX-6789 (X comes from REDACT_PARTIAL_MASKCHAR field).</p> <p>The value X for redacting SSN strings into XXX-XX-6789.</p> <p>The value 1 for redacting SSN strings starting at the first V of REDACT_PARTIAL_INPUT_FORMAT of VVVVFVVVFVVVV into strings like XXX-XX-6789</p>

Table 111-3 (Cont.) Data Redaction Function Types

function_type	function_parameters	Examples
	<p data-bbox="743 260 1062 390">REDACT_PARTIAL_MASKTO - specifies which V within the REDACT_PARTIAL_INPUT_FORMAT at which to end the redaction</p> <p data-bbox="743 569 1062 1260">The REDACT_PARTIAL_MASKFROM and REDACT_PARTIAL_MASKTO field values are specified as counts of the number of V characters in the REDACT_PARTIAL_INPUT_FORMAT field, up to and including the intended position, starting from the leftmost V. This way, REDACT_PARTIAL_MASKFROM and REDACT_PARTIAL_MASKTO are independent of the specific formatting of the data. For example, in the common use case of masking an SSN to show only the last four digits, data like 123456789 (with REDACT_PARTIAL_INPUT_FORMAT of VVVVVVVVV) and data like 123-45-6789 (with REDACT_PARTIAL_INPUT_FORMAT of VVVFVVFVVVV), would both use REDACT_PARTIAL_MASKFROM of 1 and REDACT_PARTIAL_MASKTO of 5.</p>	<p data-bbox="1084 260 1451 552">The value 5 for redacting SSN strings up to and including the fifth V within REDACT_PARTIAL_INPUT_FORMAT of VVVFVVFVVVV into strings like XXX-XX-6789. Note how the format character '-' (corresponding to the first F within REDACT_PARTIAL_INPUT_FORMAT) is ignored as far as redaction is concerned, so the value here is 5 as opposed to 6.</p>
DBMS_REDACT.PARTIAL (for number types)	<p data-bbox="743 1276 1062 1381">A comma-separated list, containing the following three fields (with no spaces after the commas delimiting the fields):</p> <ul data-bbox="743 1398 1062 1556" style="list-style-type: none"> <li data-bbox="743 1398 1062 1453">■ REDACT_PARTIAL_MASKCHAR <li data-bbox="743 1465 1062 1520">■ REDACT_PARTIAL_MASKFROM <li data-bbox="743 1533 1062 1556">■ REDACT_PARTIAL_MASKTO 	<p data-bbox="1084 1276 1451 1409">'9,1,5' for redacting the first 5 digits of an SSN number 123456789 into 999996789; or '0,1,2' for redacting a number 1.23 to 0.03.</p>
	<p data-bbox="743 1570 1062 1644">See Table 111-4, "Format Descriptors with Component Field Names and Delimiters".</p>	

Table 111–3 (Cont.) Data Redaction Function Types

function_type	function_parameters	Examples
DBMS_REDACT.PARTIAL (for datetime datatypes)	<p>REDACT_PARTIAL_MASKCHAR - the character used to redact the input, in the range between 0 and 9</p>	
	<p>REDACT_PARTIAL_MASKFROM - the position, starting from 1, from which to start the redaction. The position does not include the decimal point if it is present.</p>	
	<p>REDACT_PARTIAL_MASKTO - the position at which to end the redaction</p>	
	<p>A list, containing the following five fields (concatenated so that there is no space between the fields):</p>	<p>'m12DYHMS', which changes 01-May-01 01:01:01 to 01-Dec-01 01:01:01.</p>
	<ul style="list-style-type: none"> ■ REDACT_PARTIAL_DATE_MONTH ■ REDACT_PARTIAL_DATE_DAY ■ REDACT_PARTIAL_DATE_YEAR ■ REDACT_PARTIAL_DATE_HOUR ■ REDACT_PARTIAL_DATE_MINUTE ■ REDACT_PARTIAL_DATE_SECOND 	
	<p>See Table 111–4, "Format Descriptors with Component Field Names and Delimiters".</p>	

Table 111–3 (Cont.) Data Redaction Function Types

function_type	function_parameters	Examples
	REDACT_PARTIAL_DATE_MONTH: 'M' (no masking of month) or 'm#' (mask month to a specific month, if possible), where # (the month specified by its number) is between 1 and 12	
	REDACT_PARTIAL_DATE_DAY: 'D' (no masking of date) or 'd#' (mask day to #, if possible), # between 1 and 31	
	REDACT_PARTIAL_DATE_YEAR: 'Y' (no masking of year) or 'y#' (mask year to #, if possible), # between 1 and 9999	
	REDACT_PARTIAL_DATE_HOUR: 'H' (no masking of hour) or 'h#' (mask hour to #, if possible), # between 0 and 23	
	REDACT_PARTIAL_DATE_ MINUTE: 'M' (no masking of minute) or 'm#' (mask minute to #, if possible), # between 0 and 59	
	REDACT_PARTIAL_DATE_ SECOND: 'S' (no masking of second) or 's#' (mask second to #, if possible), # between 0 and 59	
	DBMS_REDACT.RANDOM	

Table 111–4 Format Descriptors with Component Field Names and Delimiters

Datatype	Format Descriptor for Partial redaction
Character	REDACT_PARTIAL_INPUT_FORMAT ',' REDACT_PARTIAL_ OUTPUT_FORMAT ',' REDACT_PARTIAL_MASKCHAR ',' REDACT_PARTIAL_MASKFROM ',' REDACT_PARTIAL_ MASKTO
Number	REDACT_PARTIAL_MASKCHAR ',' REDACT_PARTIAL_ MASKFROM ',' REDACT_PARTIAL_MASKTO
Datetime	REDACT_PARTIAL_DATE_MONTH REDACT_PARTIAL_DATE_DAY REDACT_PARTIAL_DATE_YEAR REDACT_PARTIAL_DATE_HOUR REDACT_PARTIAL_DATE_MINUTE REDACT_PARTIAL_DATE_ SECOND

Summary of DBMS_REDACT Subprograms

Table 111–5 DBMS_REDACT Package Subprograms

Subprogram	Description
ADD_POLICY Procedure on page 111-11	Defines a Data Redaction policy for a table or view
ALTER_POLICY Procedure on page 111-16	Alters a Data Redaction policy for a table or view
DISABLE_POLICY Procedure on page 111-22	Disables a Data Redaction policy
DROP_POLICY Procedure on page 111-23	Drops a Data Redaction policy
ENABLE_POLICY Procedure on page 111-24	Enables a Data Redaction policy
UPDATE_FULL_REDACTION_VALUES Procedure on page 111-25	Modifies the default displayed values for a Data Redaction policy for full redaction

ADD_POLICY Procedure

This procedure defines a Data Redaction policy for a table or view.

Syntax

```
DBMS_REDACT.ADD_POLICY (
  object_schema IN VARCHAR2 := NULL,
  object_name IN VARCHAR2,
  policy_name IN VARCHAR2,
  column_name IN VARCHAR2 := NULL,
  function_type IN BINARY_INTEGER := DBMS_REDACT.FULL,
  function_parameters IN VARCHAR2 := NULL,
  expression IN VARCHAR2,
  enable IN BOOLEAN := TRUE,
  regexp_pattern IN VARCHAR2 := NULL,
  regexp_replace_string IN VARCHAR2 := NULL,
  regexp_position IN BINARY_INTEGER := 1,
  regexp_occurrence IN BINARY_INTEGER := 0,
  regexp_match_parameter IN VARCHAR2 := NULL,
  policy_description IN VARCHAR2 := NULL,
  column_description IN VARCHAR2 := NULL);
```

Parameters

Table 111–6 ADD_POLICY Procedure Parameters

Parameter	Description
object_schema	Schema owning the table, current user if NULL
object_name	Name of table or view to which to add a Data Redaction policy
policy_name	Name of policy
column_name	[Optional] Name of one column to which the redaction policy applies. If you must redact more than one column, use the ALTER_POLICY Procedure to add the additional columns.
function_type	Type of redaction function to use. Possible values are: <ul style="list-style-type: none"> - DBMS_REDACT.NONE - DBMS_REDACT.FULL (default) - DBMS_REDACT.PARTIAL - DBMS_REDACT.RANDOM - DBMS_REDACT.REGEXP <p>If the function_type is DBMS_REDACT.REGEXP, then the function_parameters parameter must be omitted completely, and the regexp_* parameters must be used to define the Data Redaction policy.</p> <p>See Table 111–1, "Values for function_type Parameter of DBMS_REDACT.ADD_POLICY" for an overview of the meanings of these values, and for some examples of their use.</p>

Table 111–6 (Cont.) ADD_POLICY Procedure Parameters

Parameter	Description
function_parameters	<p>Parameters to the redaction function. The possible values depend on the value of the <code>function_type</code> provided.</p> <p>If the <code>function_type</code> is <code>DBMS_REDACT.REGEXP</code>, then the <code>function_parameters</code> parameter must be omitted completely, and the <code>regexp_*</code> parameters must be used to define the Data Redaction policy.</p> <ul style="list-style-type: none"> - <code>DBMS_REDACT.NONE</code>: Can be omitted entirely and defaults to <code>NULL</code> - <code>DBMS_REDACT.FULL</code>: Can be omitted entirely and defaults to <code>NULL</code> - Masking parameters for partial character masking. For character datatypes, a comma-separated list containing these fields: <ul style="list-style-type: none"> ▪ Input format: 'V' for value to be possibly masked, 'F' for formatting character to be ignored ▪ Output format: 'V' for output of masking, any other characters will be treated as formatting characters. ▪ Mask character: a character that will be used to replace the actual values. Examples are '*' and 'x'. ▪ Starting digit position: specifies the starting (character) position to begin replacing actual values with the masking character. The beginning of the string is position 1. Positions do not include formatting characters. ▪ Ending digit position: specifies the ending (character) position to end masking. An example is 'VVVFVVVFVVVV, VVV-VV-VVVV, X, 1, 5' for masking the first 5 digits of SSN string 123-45-6789, and adding dashes back to format it like an SSN, resulting in XXX-XX-6789. <p>For number datatypes, a comma-separated list containing these fields:</p> <ul style="list-style-type: none"> ▪ Mask character: this is a character between '0' to '9' that will be used to replace the actual values. ▪ Starting digit position: specifies the starting (digit) position to begin replacing actual values with the masking character. The beginning of the string is position 1. Positions do not include the decimal point. ▪ Ending digit position: this specifies the ending digit position to end masking. An example is '9, 1, 5' for masking the first 5 digits of a Social Security number 123456789, resulting in 999996789.

Table 111–6 (Cont.) ADD_POLICY Procedure Parameters

Parameter	Description
	<p>For datetime datatypes, the format is a packed string (no spaces or commas) containing the following sequence of fields. Please note that each field can consist of one or more characters, and the field length depends on whether masking is required. The one-character fields are used to specify that no redaction of that component of the datetime value is to take place. The longer fields indicate a specific time or date to use as the redacted value of that component of the datetime value.</p> <ul style="list-style-type: none"> ▪ Month: 'M' (no masking of month) or 'm#' (mask month to a specific month, if possible), where # (the month specified by its number) is between 1 and 12 ▪ Day: 'D' (no masking of date) or 'd#' (mask day to #, if possible), # between 1 and 31 ▪ Year: 'Y' (no masking of year) or 'y#' (mask year to #, if possible), # between 1 and 9999 ▪ Hour: 'H' (no masking of hour) or 'h#' (mask hour to #, if possible), # between 0 and 23 ▪ Minute: 'M' (no masking of minute) or 'm#' (mask minute to #, if possible), # between 0 and 59 ▪ Second: 'S' (no masking of second) or 's#' (mask second to #, if possible), # between 0 and 59 <p>An example is 'm12DYHMS', which changes 01-May-01 01:01:01 to 01-Dec-01 01:01:01</p> <p>For partial character and number-masking shortcuts, see <i>Oracle Database Advanced Security Administrator's Guide</i>.</p>
expression	<p>Boolean expression for the table or view, using either the SYS_CONTEXT function or 1=1. Redaction takes place only if this policy expression evaluates to TRUE.</p>
enable	<p>Boolean value that determines whether the Data Redaction policy is enabled on creation.</p> <p>The default value is TRUE, which means that the policy is automatically enabled upon creation. If the enable parameter is set to FALSE, the policy takes effect only when it is subsequently enabled by calling the DBMS_REDACT.ENABLE_POLICY procedure.</p>
regexp_pattern	<p>Regular expression pattern up to 512 bytes.</p> <p>Use only if the function_type parameter is DBMS_REDACT.REGEXP. Also, do not specify the function_parameters parameter when function_type is DBMS_REDACT.REGEXP.</p> <p>See <i>Oracle Database SQL Language Reference</i> for more information and examples on using regular expression patterns.</p>
regexp_replace_string	<p>Replacement string (up to 4000 characters in length) with up to 500 back-references to subexpressions in the form \n, where n is a number between 1 and 9.</p> <p>Use only if the function_type parameter is DBMS_REDACT.REGEXP</p>
regexp_position	<p>Integer counting from 1, specifies the position where the search must begin.</p> <p>Use only if the function_type parameter is DBMS_REDACT.REGEXP</p>

Table 111–6 (Cont.) ADD_POLICY Procedure Parameters

Parameter	Description
regexp_occurrence	<ul style="list-style-type: none"> ■ Use 0 to replace all occurrences of the match ■ Use positive integer <i>n</i> to replace the <i>n</i>-th occurrence of the match. <p>Use only if the <code>function_type</code> parameter is <code>DBMS_REDACT.REGEXP</code></p>
regexp_match_parameter	<p>Changes the default matching behavior, possible values are a combination of 'i', 'c', 'n', 'm', 'x'</p> <p>Use only if the <code>function_type</code> parameter is <code>DBMS_REDACT.REGEXP</code></p> <p>See <i>Oracle Database SQL Language Reference</i> for more information and examples on using regular expression match parameters.</p>
policy_description	Description of redaction policy
column_description	Description of the column being redacted

Exceptions

- ORA-28060 - A Data Redaction policy already exists on this column.
- ORA-28061 - This object cannot have a Data Redaction policy defined on it.
- ORA-28062 - The policy expression is too long.
- ORA-28063 - The policy expression is empty.
- ORA-28064 - The type of redaction function is not valid.
- ORA-28066 - Invalid column *column*
- ORA-28069 - A Data Redaction policy already exists on this object.
- ORA-28073 - The column *column_name* has an unsupported datatype.
- ORA-28074 - The field *field_name* of the masking parameters is not valid

The field can be any of the following:

- REDACT_PARTIAL_INPUT_FORMAT
- REDACT_PARTIAL_OUTPUT_FORMAT
- REDACT_PARTIAL_MASKCHAR
- REDACT_PARTIAL_MASKFROM
- REDACT_PARTIAL_MASKTO
- REDACT_PARTIAL_DATE_MONTH
- REDACT_PARTIAL_DATE_DAY
- REDACT_PARTIAL_DATE_YEAR
- REDACT_PARTIAL_DATE_HOUR
- REDACT_PARTIAL_DATE_MINUTE
- REDACT_PARTIAL_DATE_SECOND

See [Table 111–3](#) and [Table 111–4](#) for examples of the field contents and field ordering.

- ORA-28075 - The policy expression has unsupported functions
- ORA-28076 - An attribute was not specified for SYS_SESSION_ROLES
- ORA-28077 - The attribute specified (*attribute*) exceeds the maximum length
- ORA-28078 - A regular expression parameter is missing or invalid
- ORA-28082 - The parameter *parameter* is invalid (where the possible values are *function_parameters*, *column_description*, *policy_name* and *policy_description*)
- ORA-28085 - The input and output lengths of the redaction do not match.

Usage Notes

See [Operating Procedures](#) for more information regarding function types and function parameters with related examples.

Example

Partial redaction policy:

```
BEGIN
  DBMS_REDACT.ADD_POLICY(
 object_schema => 'hr',
 object_name => 'employees',
 column_name => 'employee_id',
 policy_name => 'mask_emp_id_nums',
 function_type => DBMS_REDACT.PARTIAL,
 function_parameters => '7,1,5',
 expression => '1=1');
END;
```

Full redaction policy:

```
BEGIN
  DBMS_REDACT.ADD_POLICY(
 object_schema => 'hr',
 object_name => 'employees',
 column_name => 'employee_id',
 policy_name => 'mask_emp_ids',
 function_type => DBMS_REDACT.FULL,
 expression => 'SYS_CONTEXT(''SYS_SESSION_ROLES'', ''CLERK'')
 = ''FALSE''');
END;
```

ALTER_POLICY Procedure

This procedure alters an existing Data Redaction policy for a table or view in one or more of the following ways:

- By changing the policy expression
- By changing the type of redaction for a specified column
- By changing the parameters to the redaction function for a specified column
- By adding a column to the redaction policy (the redaction type and any parameters must be specified).
- By removing a column from the redaction policy

Syntax

```
DBMS_REDACT.ALTER_POLICY (
  object_schema IN VARCHAR2 := NULL,
  object_name IN VARCHAR2,
  policy_name IN VARCHAR2,
  action IN BINARY_INTEGER := DBMS_REDACT.ADD_COLUMN,
  column_name IN VARCHAR2 := NULL,
  function_type IN BINARY_INTEGER := DBMS_REDACT.FULL,
  function_parameters IN VARCHAR2 := NULL,
  expression IN VARCHAR2,
  regexp_pattern IN VARCHAR2 := NULL,
  regexp_replace_string  IN VARCHAR2 := NULL,
  regexp_position IN BINARY_INTEGER := 1,
  regexp_occurrence IN BINARY_INTEGER := 0,
  regexp_match_parameter IN VARCHAR2 := NULL,
  policy_description IN VARCHAR2 := NULL,
  column_description IN VARCHAR2 := NULL);
```

Parameters

Table 111–7 ALTER_POLICY Procedure Parameters

Parameter	Description
object_schema	Schema owning the table, current user if NULL
object_name	Name of table or view to which to alter a Data Redaction policy
policy_name	Name of policy limited to 30 bytes
action	Action to take. For more information see Table 111–2, "Values for action Parameter of DBMS_REDACT.ALTER_POLICY" .
column_name	[Optional] Name of one column to which the redaction policy applies.

Table 111-7 (Cont.) ALTER_POLICY Procedure Parameters

Parameter	Description
function_type	<p>Type of redaction function to use. Possible values are:</p> <ul style="list-style-type: none">- DBMS_REDACT.NONE- DBMS_REDACT.FULL (default)- DBMS_REDACT.PARTIAL- DBMS_REDACT.RANDOM- DBMS_REDACT.REGEXP <p>If the function_type is DBMS_REDACT.REGEXP, then the function_parameters parameter must be omitted completely, and the regexp_pattern, regexp_replace_string, regexp_position, regexp_occurrence, and regexp_match_parameter must be used to define the Data Redaction policy.</p> <p>See Table 111-1, "Values for function_type Parameter of DBMS_REDACT.ADD_POLICY" for an overview of the meanings of these values, and for some examples of their use.</p>

Table 111–7 (Cont.) ALTER_POLICY Procedure Parameters

Parameter	Description
function_parameters	<p>Parameters to the redaction function. The possible values depend on the value of the <code>function_type</code> provided.</p> <p>If the <code>function_type</code> is <code>DBMS_REDACT.REGEXP</code>, then the <code>function_parameters</code> parameter must be omitted completely, and the <code>regexp_pattern</code>, <code>regexp_replace_string</code>, <code>regexp_position</code>, <code>regexp_occurrence</code>, and <code>regexp_match_parameter</code> must be used to define the Data Redaction policy.</p> <p>- If the <code>function_type</code> is <code>DBMS_REDACT.NONE</code>, the <code>function_parameters</code> parameter can be omitted entirely and defaults to <code>NULL</code>.</p> <p>- If the <code>function_type</code> is <code>DBMS_REDACT.FULL</code>, the <code>function_parameters</code> parameter can be omitted entirely and defaults to <code>NULL</code>.</p> <p>- If the <code>function_type</code> is <code>DBMS_REDACT.PARTIAL</code>, the <code>function_parameters</code> parameter represents the masking parameters for partial masking.</p> <ul style="list-style-type: none"> ■ Input format: 'V' for value to be possibly masked, 'F' for formatting character to be ignored ■ Output format: 'V' for output of masking, any other characters will be treated as formatting characters. ■ Mask character: a character that will be used to replace the actual values. Examples are '*' and 'x'. ■ Starting digit position: specifies the starting (character) position to begin replacing actual values with the masking character. The beginning of the string is position 1. Positions do not include formatting characters. ■ Ending digit position: specifies the ending (character) position to end masking. An example is 'VVVVFVVFVVV,VVV-VV-VVVV,X,1,5' for masking the first 5 digits of SSN string 123-45-6789, and adding dashes back to format it like an SSN, resulting in XXX-XX-6789. <p>For number datatypes, a comma-separated list containing these fields:</p> <ul style="list-style-type: none"> ■ Mask character: this is a character between '0' to '9' that will be used to replace the actual values. ■ Starting digit position: specifies the starting (digit) position to begin replacing actual values with the masking character. The beginning of the string is position 1. Positions do not include the decimal point. ■ Ending digit position: this specifies the ending digit position to end masking. An example is '9,1,5' for masking the first 5 digits of a Social Security number 123456789, resulting in 999996789.

Table 111–7 (Cont.) ALTER_POLICY Procedure Parameters

Parameter	Description
	<p>For datetime datatypes, the format is a packed string (no spaces or commas) containing the following sequence of fields. Please note that each field can consist of one or more characters, and the field length depends on whether masking is required. The one-character fields are used to specify that no redaction of that component of the datetime value is to take place. The longer fields indicate a specific time or date to use as the redacted value of that component of the datetime value.</p> <ul style="list-style-type: none"> ■ Month: 'M' (no masking of month) or 'm#' (mask month to a specific month, if possible), where # (the month specified by its number) is between 1 and 12 ■ Day: 'D' (no masking of date) or 'd#' (mask day to #, if possible), # between 1 and 31 ■ Year: 'Y' (no masking of year) or 'y#' (mask year to #, if possible), # between 1 and 9999 ■ Hour: 'H' (no masking of hour) or 'h#' (mask hour to #, if possible), # between 0 and 23 ■ Minute: 'M' (no masking of minute) or 'm#' (mask minute to #, if possible), # between 0 and 59 ■ Second: 'S' (no masking of second) or 's#' (mask second to #, if possible), # between 0 and 59 <p>An example is 'm12DYHMS', which changes 01-May-01 01:01:01 to 01-Dec-01 01:01:01</p> <p>For partial character and number-masking shortcuts, see <i>Oracle Database Advanced Security Administrator's Guide</i>.</p>
expression	Boolean expression for the table or view, using either the SYS_CONTEXT function or 1=1. Redaction takes place only if this policy expression evaluates to TRUE.
regexp_pattern	<p>Regular expression pattern up to 512 bytes.</p> <p>Use only if the function_type parameter is DBMS_REDACT.REGEXP. Also, do not specify the function_parameters parameter when function_type is DBMS_REDACT.REGEXP.</p> <p>See <i>Oracle Database SQL Language Reference</i> for more information and examples on using regular expression patterns</p>
regexp_replace_string	<p>Replacement string (up to 4000 characters in length) with up to 500 back-references to subexpressions in the form \n, where n is a number between 1 and 9.</p> <p>Use only if the function_type parameter is DBMS_REDACT.REGEXP</p>
regexp_position	<p>Integer counting from 1, specifies the position where the search must begin.</p> <p>Use only if the function_type parameter is DBMS_REDACT.REGEXP</p>
regexp_occurrence	<ul style="list-style-type: none"> ■ Use 0 to replace all occurrences of the match ■ Use positive integer n to replace the n-th occurrence of the match. <p>Use only if the function_type parameter is DBMS_REDACT.REGEXP</p>

Table 111–7 (Cont.) ALTER_POLICY Procedure Parameters

Parameter	Description
<code>regexp_match_parameter</code>	<p>Changes the default matching behavior, possible values are a combination of 'i', 'c', 'n', 'm', 'x'</p> <p>Use only if the <code>function_type</code> parameter is <code>DBMS_REDACT.REGEXP</code></p> <p>See <i>Oracle Database SQL Language Reference</i> for more information and examples on using regular expression match parameters.</p>
<code>policy_description</code>	Description of redaction policy
<code>column_description</code>	Description of the column being redacted

Exceptions

- ORA-28062 - The policy expression is too long.
- ORA-28063 - The policy expression is empty.
- ORA-28064 - The type of redaction function is not valid.
- ORA-28066 - Invalid column *column*
- ORA-28067 - Missing or invalid column name
- ORA-28068 - The object *object* does not have a Data Redaction policy.
- ORA-28070 - The column *column* does not have a Data Redaction policy.
- ORA-28071 - The action is not valid.
- ORA-28072 - The specified policy name is incorrect.
- ORA-28073 - The column *column_name* has an unsupported datatype.
- ORA-28074 - The field *field_name* of the masking parameters is not valid

The field can be any of the following:

- `REDACT_PARTIAL_INPUT_FORMAT`
- `REDACT_PARTIAL_OUTPUT_FORMAT`
- `REDACT_PARTIAL_MASKCHAR`
- `REDACT_PARTIAL_MASKFROM`
- `REDACT_PARTIAL_MASKTO`
- `REDACT_PARTIAL_DATE_MONTH`
- `REDACT_PARTIAL_DATE_DAY`
- `REDACT_PARTIAL_DATE_YEAR`
- `REDACT_PARTIAL_DATE_HOUR`
- `REDACT_PARTIAL_DATE_MINUTE`
- `REDACT_PARTIAL_DATE_SECOND`

See [Table 111–3](#) and [Table 111–4](#) for examples of the field contents and field ordering.

- ORA-28075 - The policy expression has unsupported functions.
- ORA-28076 - An attribute was not specified for `SYS_SESSION_ROLES`.

- ORA-28077 - The attribute specified (*attribute*) exceeds the maximum length.
- ORA-28078 - A regular expression parameter is missing or invalid.
- ORA-28082 - The parameter *parameter* is invalid (where the possible values are *function_parameters*, *column_description*, *policy_name* and *policy_description*)
- ORA-28085 - The input and output lengths of the redaction do not match.

Usage Notes

See [Operating Procedures](#) for more information regarding Function Types and Function Parameters with related examples.

Examples

```
BEGIN
  DBMS_REDACT.ALTER_POLICY(
 object_schema => 'hr',
 object_name => 'employees',
 policy_name => 'mask_emp_id_nums',
 action => DBMS_REDACT.ADD_COLUMN,
  );
END;
```

DISABLE_POLICY Procedure

This procedure disables a Data Redaction policy.

Syntax

```
DBMS_REDACT.DISABLE_POLICY (
  object_schema IN VARCHAR2 := NULL,
  object_name IN VARCHAR2,
  policy_name IN VARCHAR2);
```

Parameters

Table 111–8 *DISABLE_POLICY Procedure Parameters*

Parameter	Description
object_schema	Schema owning the table or view, current user if NULL
object_name	Name of table or view for which to disable a Data Redaction policy
policy_name	Name of policy to be disabled

Exceptions

- ORA-28068 - The object *object* does not have a Data Redaction policy.
- ORA-28072 - The specified policy name is incorrect.
- ORA-28080 - The policy was already disabled.

Examples

```
BEGIN
  DBMS_REDACT.DISABLE_POLICY (
 object_schema => 'hr',
 object_name => 'employees',
 policy_name => 'mask_emp_ids');
END;
```

DROP_POLICY Procedure

This procedure drops a Data Redaction policy by removing a masking policy from the table or view.

Syntax

```
DBMS_REDACT.DROP_POLICY (
  object_schema IN VARCHAR2 := NULL,
  object_name IN VARCHAR2,
  policy_name IN VARCHAR2);
```

Parameters

Table 111–9 *DROP_POLICY Procedure Parameters*

Parameter	Description
object_schema	Schema owning the table or view, current user if NULL
object_name	Name of table or view from which to drop a Data Redaction policy
policy_name	Name of policy to be dropped

Exceptions

- ORA-28068 - The object *object* does not have a Data Redaction policy.
- ORA-28072 - The specified policy name is incorrect.

Examples

```
BEGIN
  DBMS_REDACT.DROP_POLICY (
 object_schema => 'hr',
 object_name => 'employees',
 policy_name => 'mask_emp_ids');
END;
```

ENABLE_POLICY Procedure

This procedure re-enables a Data Redaction policy.

Syntax

```
DBMS_REDACT.ENABLE_POLICY (
  object_schema IN VARCHAR2 := NULL,
  object_name IN VARCHAR2,
  policy_name IN VARCHAR2);
```

Parameters

Table 111–10 ENABLE_POLICY Procedure Parameters

Parameter	Description
object_schema	Schema owning the table or view, current user if NULL
object_name	Name of table or view to which to enable a Data Redaction policy
policy_name	Name of policy to be enabled

Exceptions

- ORA-28068 - The object *object* does not have a Data Redaction policy.
- ORA-28071 - The action is not valid.
- ORA-28072 - The specified policy name is incorrect.
- ORA-28079 - The policy was already enabled.

Examples

```
BEGIN
  DBMS_REDACT.ENABLE_POLICY (
 object_schema => 'hr',
 object_name => 'employees',
 policy_name => 'mask_emp_ids');
END;
```

UPDATE_FULL_REDACTION_VALUES Procedure

This procedure modifies the default displayed values for a Data Redaction policy for full redaction.

Syntax

```
DBMS_REDACT.UPDATE_FULL_REDACTION_VALUES (
 number_val IN NUMBER := NULL,
 binfloat_val IN BINARY_FLOAT := NULL,
 bindouble_val IN BINARY_DOUBLE := NULL,
 char_val IN CHAR := NULL,
 varchar_val IN VARCHAR2 := NULL,
 nchar_val IN NCHAR := NULL,
 nvarchar_val IN NVARCHAR2 := NULL,
 date_val IN DATE := NULL,
 ts_val IN TIMESTAMP := NULL,
 tswtz_val IN TIMESTAMP WITH TIME ZONE := NULL);
```

Parameters

Table 111–11 UPDATE_FULL_REDACTION_VALUES Procedure Parameters

Parameter	Description
number_val	Modifies the default value for columns of the NUMBER datatype
binfloat_val	Modifies the default value for columns of the BINARY_FLOAT datatype
bindouble_val	Modifies the default value for columns of the BINARY_DOUBLE datatype
char_val	Modifies the default value for columns of the CHAR datatype
varchar_val	Modifies the default value for columns of the VARCHAR2 datatype
nchar_val	Modifies the default value for columns of the NCHAR datatype
nvarchar_val	Modifies the default value for columns of the NVARCHAR2 datatype
date	Modifies the default value for columns of the DATE datatype
ts_val	Modifies the default value for columns of the TIMESTAMP datatype
tswtz_val	Modifies the default value for columns of the TIMESTAMP WITH TIME ZONE datatype

Exceptions

ORA-28082 - The parameter *parameter* is invalid (where the possible values are char_val, nchar_val, varchar_val and nvarchar_val)

Usage Note

LOB data types are supported for Oracle Database 11 Release 2 (11.2.0.4) by means of an update script. For more information see "Altering the Default Full Data Redaction Value for LOB Data Type Columns" in *Oracle Database Advanced Security Administrator's Guide*.

The DBMS_REFRESH package enables you to create groups of materialized views that can be refreshed together to a transactionally consistent point in time.

- [Documentation of DBMS_REFRESH](#)

Documentation of DBMS_REFRESH

For a complete description of this package within the context of Replication, see `DBMS_REFRESH` in the *Oracle Database Advanced Replication Management API Reference*.

The DBMS_REPAIR package contains data corruption repair procedures that enable you to detect and repair corrupt blocks in tables and indexes. You can address corruptions where possible and continue to use objects while you attempt to rebuild or repair them.

See Also: For detailed information about using the DBMS_REPAIR package, see *Oracle Database Administrator's Guide*.

This chapter contains the following topics:

- [Using DBMS_REPAIR](#)
 - Overview
 - Security Model
 - Constants
 - Operating Notes
 - Exceptions
 - Examples
- [Summary of DBMS_REPAIR Subprograms](#)

Using DBMS_REPAIR

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Operating Notes](#)
- [Exceptions](#)
- [Examples](#)

Overview

Note: The DBMS_REPAIR package is intended for use by database administrators only. It is not intended for use by application developers.

Security Model

The package is owned by SYS. Execution privilege is not granted to other users.

Constants

The DBMS_REPAIR package defines several enumerated constants that should be used for specifying parameter values. Enumerated constants must be prefixed with the package name. For example, DBMS_REPAIR.TABLE_OBJECT.

Table 113–1 lists the parameters and the enumerated constants.

Table 113–1 DBMS_REPAIR Parameters with Enumerated Constants

Parameter	Option	Type	Description
object_type	■ TABLE_OBJECT	BINARY_INTEGER	-
	■ INDEX_OBJECT		
	■ CLUSTER_OBJECT		
action	■ CREATE_ACTION	BINARY_INTEGER	-
	■ DROP_ACTION		
	■ PURGE_ACTION		
table_type	■ REPAIR_TABLE	BINARY_INTEGER	-
	■ ORPHAN_TABLE		
flags	■ SKIP_FLAG	BINARY_INTEGER	-
	■ NOSKIP_FLAG		
object_id	■ ALL_INDEX_ID := 0	BINARY_INTEGER	Clean up all objects that qualify
wait_for_lock	■ LOCK_WAIT := 1	BINARY_INTEGER	Specifies whether to try getting DML locks on underlying table [[sub]partition] object
	■ LOCK_NOWAIT := 0		

Note: The default table_name will be REPAIR_TABLE when table_type is REPAIR_TABLE, and will be ORPHAN_KEY_TABLE when table_type is ORPHAN_TABLE.

Operating Notes

The procedure to create the `ORPHAN_KEYS_TABLE` is similar to the one used to create the `REPAIR_TABLE`.

```
CONNECT / AS SYSDBA;
EXEC DBMS_REPAIR.ADMIN_TABLES('ORPHAN_KEYS_TABLE', DBMS_REPAIR.ORPHAN_TABLE,
 DBMS_REPAIR.CREATE_ACTION);
EXEC DBMS_REPAIR.ADMIN_TABLES('REPAIR_TABLE', DBMS_REPAIR.REPAIR_TABLE,
 DBMS_REPAIR.CREATE_ACTION);

DESCRIBE ORPHAN_KEYS_TABLE;
DESCRIBE REPAIR_TABLE;
SELECT * FROM ORPHAN_KEYS_TABLE;
SELECT * FROM REPAIR_TABLE;
```

The DBA would create the repair and orphan keys tables once. Subsequent executions of the [CHECK_OBJECT Procedure](#) would add rows into the appropriate table indicating the types of errors found.

The name of the repair and orphan keys tables can be chosen by the user, with the following restriction: the name of the repair table must begin with the 'REPAIR_' prefix, and the name of the orphan keys table must begin with the 'ORPHAN_' prefix. The following code is also legal:

```
CONNECT / AS SYSDBA;
EXEC DBMS_REPAIR.ADMIN_TABLES('ORPHAN_FOOBAR', DBMS_REPAIR.ORPHAN_TABLE,
 DBMS_REPAIR.CREATE_ACTION);
EXEC DBMS_REPAIR.ADMIN_TABLES('REPAIR_ABCD', DBMS_REPAIR.REPAIR_TABLE,
 DBMS_REPAIR.CREATE_ACTION);

DESCRIBE ORPHAN_FOOBAR;
DESCRIBE REPAIR_ABCD;
SELECT * FROM ORPHAN_FOOBAR;
SELECT * FROM REPAIR_ABCD;
```

When invoking the [CHECK_OBJECT Procedure](#) the name of the repair and orphan keys tables that were created should be specified correctly, especially if the default values were not used in the [ADMIN_TABLES Procedure](#) or `CREATE_ACTION`.

Other actions in the [ADMIN_TABLES Procedure](#) can be used to purge/delete the `REPAIR_TABLE` and the `ORPHAN_KEYS_TABLE`.

Exceptions

Table 113–2 DBMS_REPAIR Exceptions

Exception	Description	Action
942	Reported by DBMS_REPAIR.ADMIN_TABLES during a DROP_ACTION when the specified table doesn't exist.	-
955	Reported by DBMS_REPAIR.CREATE_ACTION when the specified table already exists.	-
24120	An invalid parameter was passed to the specified DBMS_REPAIR procedure.	Specify a valid parameter value or use the parameter's default.
24122	An incorrect block range was specified.	Specify correct values for the BLOCK_START and BLOCK_END parameters.
24123	An attempt was made to use the specified feature, but the feature is not yet implemented.	Do not attempt to use the feature.
24124	An invalid ACTION parameter was specified.	Specify CREATE_ACTION, PURGE_ACTION or DROP_ACTION for the ACTION parameter.
24125	An attempt was made to fix corrupt blocks on an object that has been dropped or truncated since DBMS_REPAIR.CHECK_OBJECT was run.	Use DBMS_REPAIR.ADMIN_TABLES to purge the repair table and run DBMS_REPAIR.CHECK_OBJECT to determine whether there are any corrupt blocks to be fixed.
24127	TABLESPACE parameter specified with an ACTION other than CREATE_ACTION.	Do not specify TABLESPACE when performing actions other than CREATE_ACTION.
24128	A partition name was specified for an object that is not partitioned.	Specify a partition name only if the object is partitioned.
24129	An attempt was made to pass a table name parameter without the specified prefix.	Pass a valid table name parameter.
24130	An attempt was made to specify a repair or orphan table that does not exist.	Specify a valid table name parameter.
24131	An attempt was made to specify a repair or orphan table that does not have a correct definition.	Specify a table name that refers to a properly created table.
24132	An attempt was made to specify a table name is greater than 30 characters long.	Specify a valid table name parameter.

Examples

```
/* Fix the bitmap status for all the blocks in table mytab in schema sys */  
  
EXECUTE DBMS_REPAIR.SEGMENT_FIX_STATUS('SYS', 'MYTAB');  
  
/* Mark block number 45, filenumber 1 for table mytab in sys schema as FULL.*/  
  
EXECUTE DBMS_REPAIR.SEGMENT_FIX_STATUS('SYS', 'MYTAB', TABLE_OBJECT,1, 45, 1);
```

Summary of DBMS_REPAIR Subprograms

Table 113–3 DBMS_REPAIR Package Subprograms

Subprogram	Description
ADMIN_TABLES Procedure on page 113-10	Provides administrative functions for the DBMS_REPAIR package repair and orphan key tables, including create, purge, and drop functions
CHECK_OBJECT Procedure on page 113-11	Detects and reports corruptions in a table or index
DUMP_ORPHAN_KEYS Procedure on page 113-13	Reports on index entries that point to rows in corrupt data blocks
FIX_CORRUPT_BLOCKS Procedure on page 113-14	Marks blocks software corrupt that have been previously detected as corrupt by CHECK_OBJECT
ONLINE_INDEX_CLEAN Function on page 113-15	Performs a manual cleanup of failed or interrupted online index builds or rebuilds
REBUILD_FREELISTS Procedure on page 113-16	Rebuilds an object's freelists
SEGMENT_FIX_STATUS Procedure on page 113-17	Fixes the corrupted state of a bitmap entry
SKIP_CORRUPT_BLOCKS Procedure on page 113-18	Sets whether to ignore blocks marked corrupt during table and index scans or to report ORA-1578 when blocks marked corrupt are encountered

ADMIN_TABLES Procedure

This procedure provides administrative functions for the DBMS_REPAIR package repair and orphan key tables.

Syntax

```
DBMS_REPAIR.ADMIN_TABLES (
  table_name IN VARCHAR2,
  table_type IN BINARY_INTEGER,
  action IN BINARY_INTEGER,
  tablespace IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 113–4 ADMIN_TABLES Procedure Parameters

Parameter	Description
table_name	Name of the table to be processed. Defaults to ORPHAN_KEY_TABLE or REPAIR_TABLE based on the specified table_type. When specified, the table name must have the appropriate prefix: ORPHAN_ or REPAIR_.
table_type	Type of table; must be either ORPHAN_TABLE or REPAIR_TABLE. See "Constants" on page 113-5.
action	Indicates what administrative action to perform. Must be either CREATE_ACTION, PURGE_ACTION, or DROP_ACTION. If the table already exists, and if CREATE_ACTION is specified, then an error is returned. PURGE_ACTION indicates to delete all rows in the table that are associated with non-existent objects. If the table does not exist, and if DROP_ACTION is specified, then an error is returned. When CREATE_ACTION and DROP_ACTION are specified, an associated view named DBA_<table_name> is created and dropped respectively. The view is defined so that rows associated with non-existent objects are eliminated. Created in the SYS schema. See "Constants" on page 113-5.
tablespace	Indicates the tablespace to use when creating a table. By default, the SYS default tablespace is used. An error is returned if the tablespace is specified and if the action is not CREATE_ACTION.

CHECK_OBJECT Procedure

This procedure checks the specified objects and populates the repair table with information about corruptions and repair directives.

Validation consists of block checking all blocks in the object.

Syntax

```
DBMS_REPAIR.CHECK_OBJECT (
  schema_name IN VARCHAR2,
  object_name IN VARCHAR2,
  partition_name IN VARCHAR2 DEFAULT NULL,
  object_type IN BINARY_INTEGER DEFAULT TABLE_OBJECT,
  repair_table_name IN VARCHAR2 DEFAULT 'REPAIR_TABLE',
  flags IN BINARY_INTEGER DEFAULT NULL,
  relative_fno IN BINARY_INTEGER DEFAULT NULL,
  block_start IN BINARY_INTEGER DEFAULT NULL,
  block_end IN BINARY_INTEGER DEFAULT NULL,
  corrupt_count OUT BINARY_INTEGER);
```

Parameters

Table 113–5 CHECK_OBJECT Procedure Parameters

Parameter	Description
schema_name	Schema name of the object to be checked.
object_name	Name of the table or index to be checked.
partition_name	Partition or subpartition name to be checked. If this is a partitioned object, and if partition_name is not specified, then all partitions and subpartitions are checked. If this is a partitioned object, and if the specified partition contains subpartitions, then all subpartitions are checked.
object_type	Type of the object to be processed. This must be either TABLE_OBJECT (default) or INDEX_OBJECT. See "Constants" on page 113-5.
repair_table_name	Name of the repair table to be populated. The table must exist in the SYS schema. Use the ADMIN_TABLES Procedure to create a repair table. The default name is REPAIR_TABLE.
flags	Reserved for future use.
relative_fno	Relative file number: Used when specifying a block range.
block_start	First block to process if specifying a block range. May be specified only if the object is a single table, partition, or subpartition.
block_end	Last block to process if specifying a block range. May be specified only if the object is a single table, partition, or subpartition. If only one of block_start or block_end is specified, then the other defaults to the first or last block in the file respectively.
corrupt_count	Number of corruptions reported.

Usage Notes

You may optionally specify a DBA range, partition name, or subpartition name when you want to check a portion of an object.

DUMP_ORPHAN_KEYS Procedure

This procedure reports on index entries that point to rows in corrupt data blocks. For each such index entry encountered, a row is inserted into the specified orphan table.

If the repair table is specified, then any corrupt blocks associated with the base table are handled in addition to all data blocks that are marked software corrupt. Otherwise, only blocks that are marked corrupt are handled.

This information may be useful for rebuilding lost rows in the table and for diagnostic purposes.

Syntax

```
DBMS_REPAIR.DUMP_ORPHAN_KEYS (
  schema_name IN  VARCHAR2,
  object_name IN  VARCHAR2,
  partition_name IN  VARCHAR2 DEFAULT NULL,
  object_type IN  BINARY_INTEGER DEFAULT INDEX_OBJECT,
  repair_table_name IN  VARCHAR2 DEFAULT 'REPAIR_TABLE',
  orphan_table_name IN  VARCHAR2 DEFAULT 'ORPHAN_KEYS_TABLE',
  flags IN  BINARY_INTEGER DEFAULT NULL,
  key_count OUT BINARY_INTEGER);
```

Parameters

Table 113–6 DUMP_ORPHAN_KEYS Procedure Parameters

Parameter	Description
schema_name	Schema name.
object_name	Object name.
partition_name	Partition or subpartition name to be processed. If this is a partitioned object, and if partition_name is not specified, then all partitions and subpartitions are processed. If this is a partitioned object, and if the specified partition contains subpartitions, then all subpartitions are processed.
object_type	Type of the object to be processed. The default is INDEX_OBJECT See "Constants" on page 113-5.
repair_table_name	Name of the repair table that has information regarding corrupt blocks in the base table. The specified table must exist in the SYS schema. The ADMIN_TABLES Procedure is used to create the table.
orphan_table_name	Name of the orphan key table to populate with information regarding each index entry that refers to a row in a corrupt data block. The specified table must exist in the SYS schema. The ADMIN_TABLES Procedure is used to create the table.
flags	Reserved for future use.
key_count	Number of index entries processed.

FIX_CORRUPT_BLOCKS Procedure

This procedure fixes the corrupt blocks in specified objects based on information in the repair table that was previously generated by the [CHECK_OBJECT Procedure](#).

Prior to effecting any change to a block, the block is checked to ensure the block is still corrupt. Corrupt blocks are repaired by marking the block software corrupt. When a repair is effected, the associated row in the repair table is updated with a fix timestamp.

Syntax

```
DBMS_REPAIR.FIX_CORRUPT_BLOCKS (
  schema_name IN  VARCHAR2,
  object_name IN  VARCHAR2,
  partition_name IN  VARCHAR2 DEFAULT NULL,
  object_type IN  BINARY_INTEGER DEFAULT TABLE_OBJECT,
  repair_table_name IN  VARCHAR2 DEFAULT 'REPAIR_TABLE',
  flags IN  BINARY_INTEGER DEFAULT NULL,
  fix_count OUT BINARY_INTEGER);
```

Parameters

Table 113–7 *FIX_CORRUPT_BLOCKS Procedure Parameters*

Parameter	Description
schema_name	Schema name.
object_name	Name of the object with corrupt blocks to be fixed.
partition_name	Partition or subpartition name to be processed. If this is a partitioned object, and if <code>partition_name</code> is not specified, then all partitions and subpartitions are processed. If this is a partitioned object, and if the specified partition contains subpartitions, then all subpartitions are processed.
object_type	Type of the object to be processed. This must be either <code>TABLE_OBJECT</code> (default) or <code>INDEX_OBJECT</code> . See " Constants " on page 113-5.
repair_table_name	Name of the repair table with the repair directives. Must exist in the <code>SYS</code> schema.
flags	Reserved for future use.
fix_count	Number of blocks fixed.

ONLINE_INDEX_CLEAN Function

This function performs a manual cleanup of failed or interrupted online index builds or rebuilds. This action is also performed periodically by SMON, regardless of user-initiated cleanup.

This function returns `TRUE` if all indexes specified were cleaned up and `FALSE` if one or more indexes could not be cleaned up.

Syntax

```
DBMS_REPAIR.ONLINE_INDEX_CLEAN (
 object_id IN BINARY_INTEGER DEFAULT ALL_INDEX_ID,
 wait_for_lock  IN BINARY_INTEGER DEFAULT LOCK_WAIT)
RETURN BOOLEAN;
```

Parameters

Table 113–8 *ONLINE_INDEX_CLEAN Function Parameters*

Parameter	Description
object_id	Object id of index to be cleaned up. The default cleans up all object ids that qualify.
wait_for_lock	This parameter specifies whether to try getting DML locks on underlying table [[sub]partition] object. The default retries up to an internal retry limit, after which the lock get will give up. If <code>LOCK_NOWAIT</code> is specified, then the lock get does not retry.

REBUILD_FREELISTS Procedure

This procedure rebuilds the freelists for the specified object. All free blocks are placed on the master freelist. All other freelists are zeroed.

If the object has multiple freelist groups, then the free blocks are distributed among all freelists, allocating to the different groups in round-robin fashion.

Syntax

```
DBMS_REPAIR.REBUILD_FREELISTS (
  schema_name IN VARCHAR2,
  object_name IN  VARCHAR2,
  partition_name IN VARCHAR2 DEFAULT NULL,
  object_type IN BINARY_INTEGER DEFAULT TABLE_OBJECT);
```

Parameters

Table 113–9 REBUILD_FREELISTS Procedure Parameters

Parameter	Description
schema_name	Schema name.
object_name	Name of the object whose freelists are to be rebuilt.
partition_name	Partition or subpartition name whose freelists are to be rebuilt. If this is a partitioned object, and partition_name is not specified, then all partitions and subpartitions are processed. If this is a partitioned object, and the specified partition contains subpartitions, then all subpartitions are processed.
object_type	Type of the object to be processed. This must be either TABLE_OBJECT (default) or INDEX_OBJECT. See " Constants " on page 113-5.

SEGMENT_FIX_STATUS Procedure

With this procedure you can fix the corrupted state of a bitmap entry. The procedure either recalculates the state based on the current contents of the corresponding block or sets the state to a specific value.

Syntax

```
DBMS_REPAIR.SEGMENT_FIX_STATUS (
 segment_owner  IN VARCHAR2,
 segment_name IN VARCHAR2,
 segment_type IN BINARY_INTEGER DEFAULT TABLE_OBJECT,
 file_number IN BINARY_INTEGER DEFAULT NULL,
 block_number IN BINARY_INTEGER DEFAULT NULL,
 status_value IN BINARY_INTEGER DEFAULT NULL,
 partition_name IN VARCHAR2 DEFAULT NULL,);
```

Parameters

Table 113–10 *SEGMENT_FIX_STATUS Procedure Parameters*

Parameter	Description
schema_owner	Schema name of the segment.
segment_name	Segment name.
partition_name	Optional. Name of an individual partition. NULL for nonpartitioned objects. Default is NULL.
segment_type	Optional Type of the segment (for example, TABLE_OBJECT or INDEX_OBJECT). Default is NULL.
file_number	(optional) The tablespace-relative file number of the data block whose status has to be fixed. If omitted, all the blocks in the segment will be checked for state correctness and fixed.
block_number	(optional) The file-relative block number of the data block whose status has to be fixed. If omitted, all the blocks in the segment will be checked for state correctness and fixed.
status_value	(optional) The value to which the block status described by the file_number and block_number will be set. If omitted, the status will be set based on the current state of the block. This is almost always the case, but if there is a bug in the calculation algorithm, the value can be set manually. Status values: <ul style="list-style-type: none"> ■ 1 = block is full ■ 2 = block is 0-25% free ■ 3 = block is 25-50% free ■ 4 = block is 50-75% free ■ 5 = block is 75-100% free The status for bitmap blocks, segment headers, and extent map blocks cannot be altered. The status for blocks in a fixed hash area cannot be altered. For index blocks, there are only two possible states: 1 = block is full and 3 = block has free space.

SKIP_CORRUPT_BLOCKS Procedure

This procedure enables or disables the skipping of corrupt blocks during index and table scans of the specified object.

When the object is a table, skip applies to the table and its indexes. When the object is a cluster, it applies to all of the tables in the cluster, and their respective indexes.

Note: When Oracle performs an index range scan on a corrupt index after DBMS_REPAIR.SKIP_CORRUPT_BLOCKS has been set for the base table, corrupt branch blocks and root blocks are not skipped. Only corrupt non-root leaf blocks are skipped.

Syntax

```
DBMS_REPAIR.SKIP_CORRUPT_BLOCKS (
  schema_name  IN VARCHAR2,
  object_name  IN VARCHAR2,
  object_type  IN BINARY_INTEGER DEFAULT TABLE_OBJECT,
  flags IN BINARY_INTEGER DEFAULT SKIP_FLAG);
```

Parameters

Table 113–11 SKIP_CORRUPT_BLOCKS Procedure Parameters

Parameter	Description
schema_name	Schema name of the object to be processed.
object_name	Name of the object.
object_type	Type of the object to be processed. This must be either TABLE_OBJECT (default) or CLUSTER_OBJECT. See "Constants" on page 113-5.
flags	If SKIP_FLAG is specified, then it turns on the skip of software corrupt blocks for the object during index and table scans. If NOSKIP_FLAG is specified, then scans that encounter software corrupt blocks return an ORA-1578. See "Constants" on page 113-5.

The DBMS_REPCAT package provides routines to administer and update the replication catalog and environment.

- [Documentation of DBMS_REPCAT](#)

Documentation of DBMS_REPCAT

For a complete description of this package within the context of Replication, see `DBMS_REPCAT` in the *Oracle Database Advanced Replication Management API Reference*.

DBMS_REPCAT_ADMIN

The DBMS_REPCAT_ADMIN package enables you to create users with the privileges needed by the symmetric replication facility.

- [Documentation of DBMS_REPCAT_ADMIN](#)

Documentation of DBMS_REPCAT_ADMIN

For a complete description of this package within the context of Replication, see DBMS_REPCAT_ADMIN in the *Oracle Database Advanced Replication Management API Reference*.

DBMS_REPCAT_INSTANTIATE

The DBMS_REPCAT_INSTANTIATE package instantiates deployment templates.

- [Documentation of DBMS_REPCAT_INSTANTIATE](#)

Documentation of DBMS_REPCAT_INSTANTIATE

For a complete description of this package within the context of Replication, see DBMS_REPCAT_INSTANTIATE in the *Oracle Database Advanced Replication Management API Reference*.

DBMS_REPCAT_RGT

The DBMS_REPCAT_RGT package controls the maintenance and definition of refresh group templates.

- [Documentation of DBMS_REPCAT_RGT](#)

Documentation of DBMS_REPCAT_RGT

For a complete description of this package within the context of Replication, see DBMS_REPCAT_RGT in the *Oracle Database Advanced Replication Management API Reference*.

DBMS_REPUTIL

The DBMS_REPUTIL package contains subprograms to generate shadow tables, triggers, and packages for table replication, as well as subprograms to generate wrappers for replication of standalone procedure invocations and packaged procedure invocations. This package is referenced only by the generated code.

- [Documentation of DBMS_REPUTIL](#)

Documentation of DBMS_REPUTIL

For a complete description of this package within the context of Replication, see DBMS_REPUTIL in the *Oracle Database Advanced Replication Management API Reference*.

The DBMS_RESCONFIG package provides an interface to operate on the resource configuration list, and to retrieve listener information for a resource.

See Also: *Oracle XML DB Developer's Guide* for more information about "Resource Configuration".

This chapter contains the following topics:

- [Using DBMS_RESCONFIG](#)
 - Overview
- [Summary of DBMS_RESCONFIG Subprograms](#)

Using DBMS_RESCONFIG

- [Overview](#)

Overview

The DBMS_RESCONFIG package contains functions and procedures to manage the resource configuration lists of individual resources and the repository.

Summary of DBMS_RESCONFIG Subprograms

This table lists the package subprograms in alphabetical order.

Table 119-1 DBMS_RESCONFIG Package Subprograms

Subprogram	Description
ADDREPOSITORYRESCONFIG Procedure on page 119-5	Inserts the resource configuration specified by absolute path at the given position of the repository's configuration list
ADDRESCONFIG Procedure on page 119-6	Inserts the resource configuration specified by the absolute path at the given position in the target resource's configuration list
APPENDRESCONFIG Procedure on page 119-7	Appends the resource configuration specified by rpath to the target resource's configuration list if it is not already included in the list
DELETEREPOSITORYRESCONFIG Procedure on page 119-8	Removes the configuration at the given position in the repository's configuration list.
DELETERESCONFIG Procedures on page 119-9	Removes the configuration at the given position in the target resource's configuration list. I
GETLISTENERS Function on page 119-10	Returns the list of listeners applicable for a given resource
GETREPOSITORYRESCONFIG Function on page 119-11	Returns the resource configuration at the specified position of the repository's configuration list
GETREPOSITORYRESCONFIGPATHS Function on page 119-12	Returns a list of resource configuration paths defined for the repository
GETRESCONFIG Function on page 119-13	Returns the resource configuration at the specified position of the target resource's configuration list
GETRESCONFIGPATHS Function on page 119-14	Returns a list of resource configuration paths defined in the target resource's configuration list
PATCHREPOSITORYRESCONFIGLIST Procedure on page 119-15	Removes invalid references from the repository resource configuration list, and makes the repository available

ADDREPOSITORYRESCONFIG Procedure

This procedure inserts the resource configuration specified by absolute path of the resource configuration at the specified position of the repository's configuration list. It shifts the element currently at that position (if any) and any subsequent elements to the right.

Syntax

```
DBMS_RESCONFIG.ADDREPOSITORYRESCONFIG (
  rcpath IN VARCHAR2,
  pos IN PLS_INTEGER := NULL);
```

Parameters

Table 119–2 ADDREPOSITORYRESCONFIG Function Parameters

Parameter	Description
rcpath	Absolute path of the resource configuration to be inserted. An exception is raised if rcpath already exists in the target's configuration list.
pos	Index at which the new configuration is to be inserted. If this parameter is not specified then the new configuration is appended to the end of the list. An exception is raised if the index is out of range (pos < 0 or pos > the size of the target resource's configuration list).

Usage Notes

- An error is raised if the document referenced by rcpath is not based on XDBResConfig.xsd schema.
- Users must have XDBADMIN role and READ privilege on the resource configuration to be inserted; otherwise, an error is returned.

ADDRESCONFIG Procedure

This procedure inserts the resource configuration specified by the absolute path of the resource configuration at the given position in the target resource's configuration list. It shifts the element currently at that position (if any) and any subsequent elements to the right.

Syntax

```
DBMS_RESCONFIG.ADDRESCONFIG(
  respath IN VARCHAR2,
  rcpath IN VARCHAR2,
  pos IN PLS_INTEGER := NULL);
```

Parameters

Table 119–3 ADDRESCONFIG Function Parameters

Parameter	Description
respath	Absolute path of the target resource
rcpath	Absolute path of the resource configuration to be inserted. An exception is raised if rcpath already exists in the target's configuration list.
pos	Index at which the new configuration is to be inserted. If this parameter is not specified then the new configuration is appended to the end of the list. An exception is raised if the index is out of range ($pos < 0$ or $pos >$ the size of the target resource's configuration list).

Usage Notes

- An error is raised if the document referenced by rcpath is not based on XDBResConfig.xsd schema.
- Users must have `WRITE-CONFIG` privilege on the target resource and read privilege on the resource configuration to be inserted; otherwise, an error is returned.

APPENDRESCONFIG Procedure

This procedure appends the resource configuration specified by `rspath` to the target resource's configuration list if it is not already included in the list.

Syntax

```
DBMS_RESCONFIG.ADDRESCONFIG(
  respath IN  VARCHAR2,
  rspath IN  VARCHAR2,
  appendOption IN  PLS_INTEGER);
```

Parameters

Table 119–4 ADDRESCONFIG Function Parameters

Parameter	Description
<code>respath</code>	Absolute path of the target resource
<code>rspath</code>	Absolute path of the resource configuration to be appended at the end of the target's configuration list. If <code>rspath</code> already exists in the list then nothing is appended.
<code>appendOption</code>	Either <code>APPEND_RESOURCE</code> or <code>APPEND_RECURSIVE</code> . If <code>APPEND_RESOURCE</code> is specified then only the target resource is affected. If <code>APPEND_RECURSIVE</code> is specified then the target resource and all its descendents will be affected.

Usage Notes

- An error is raised if the document referenced by `rspath` is not based on `XDBResConfig.xsd` schema.
- Users must have `WRITE-CONFIG` privilege on all affected resources and required read privilege on the resource configuration to be inserted; otherwise, an error is returned.

DELETEREPOSITORYRESCONFIG Procedure

This procedure removes the configuration at the given position in the repository's configuration list. It shifts any subsequent elements to the left.

Syntax

```
DBMS_RESCONFIG.DELETEREPOSITORYRESCONFIG(  
 pos IN PLS_INTEGER);
```

Parameters

Table 119–5 DELETEREPOSITORYRESCONFIG Function Parameters

Parameter	Description
pos	The index of the configuration to be removed. An exception is raised if the index is out of range (<code>pos < 0</code> or <code>pos >=</code> the size of the target resource's configuration list).

Usage Notes

- Users must have `XDBADMIN` role to execute this.
- This statement is treated as if it is a DDL statement. This means the system will implicitly commit before and after this statement.

DELETERESCONFIG Procedures

This procedure removes the configuration at the given position in the target resource's configuration list. It shifts any subsequent elements to the left. Users can use the overloaded for recursive deletion.

Syntax

```
DBMS_RESCONFIG.DELETERESCONFIG(
  respath IN  VARCHAR2,
  pos IN  PLS_INTEGER);
```

```
DBMS_RESCONFIG.DELETERESCONFIG(
  respath IN  VARCHAR2,
  rcpath IN  VARCHAR2,
  deleteOption IN  PLS_INTEGER);
```

Parameters

Table 119–6 DELETERESCONFIG Procedure Parameters

Parameter	Description
respath	Absolute path of the target resource
pos	The index of the configuration to be removed. An exception is raised if the index is out of range ($pos < 0$ or $pos \geq$ the size of the target resource's configuration list).
rcpath	Absolute path of the resource configuration to be deleted if found in list.
deleteOption	Either <code>DELETE_RESOURCE</code> or <code>DELETE_RECURSIVE</code> . If <code>DELETE_RESOURCE</code> is specified then only the configuration list of the target resource is affected. If <code>DELETE_RECURSIVE</code> is specified then the configuration list of the target resource and all its descendents will be affected.

Usage Notes

Users must have `WRITE-CONFIG` privilege on the target resource to execute this.

GETLISTENERS Function

This function returns the list of listeners applicable for a given resource.

The value returned by this function is an XML document containing the `<event-listeners>` element of the `XDBResconfig.xsd` schema. It contains all the listeners applicable to the target resource, including repository-level listeners. From the returned XML document users can use the `EXTRACT` operator to retrieve the listeners defined for a specific event.

Syntax

```
DBMS_RESCONFIG.GETLISTENERS(  
 path IN VARCHAR2)  
RETURN XMLTYPE;
```

Parameters

Table 119–7 *GETLISTENERS Function Parameters*

Parameter	Description
path	Absolute path of the target resource

Usage Notes

Users must have the required access privilege on all resource configurations referenced by the repository and the target resource; otherwise, an error is returned.

GETREPOSITORYRESCONFIG Function

This function returns the resource configuration at the specified position of the repository's configuration list.

Syntax

```
DBMS_RESCONFIG.GETREPOSITORYRESCONFIG (
 pos IN PLS_INTEGER)
RETURN XMLTYPE;
```

Parameters

Table 119–8 *GETREPOSITORYRESCONFIG Function Parameters*

Parameter	Description
pos	Index of element to return. An exception is raised if the index is out of range (pos < 0 or pos >= the size of the repository's configuration list).

Usage Notes

Users must have the required read privilege on the requested resource configuration; otherwise, an error is returned.

GETREPOSITORYRESCONFIGPATHS Function

This function returns a list of resource configuration paths defined for the repository.

Syntax

```
DBMS_RESCONFIG.GETREPOSITORYRESCONFIGPATHS  
RETURN XDB$STRING_LIST_T;
```

Usage Notes

Users must be able to access all the referenced resource configurations; otherwise, an error is returned.

GETRESCONFIG Function

This function returns the resource configuration at the specified position of the target resource's configuration list.

Syntax

```
DBMS_RESCONFIG.GETRESCONFIG(  
 respath IN VARCHAR2,  
 pos IN PLS_INTEGER)  
RETURN XMLTYPE;
```

Parameters

Table 119–9 *GETRESCONFIG Function Parameters*

Parameter	Description
respath	Absolute path of the target resource
pos	Index of element to return. An exception is raised if the index is out of range ($pos < 0$ or $pos \geq$ the size of the target resource's configuration list).

Usage Notes

Users must have the required read privilege on the requested resource configuration; otherwise, an error is returned.

GETRESCONFIGPATHS Function

This function returns a list of resource configuration paths defined in the target resource's configuration list.

Syntax

```
DBMS_RESCONFIG.GETRESCONFIGPATHS (  
 respath IN VARCHAR2)  
RETURN XDB$STRING_LIST_T;
```

Parameters

Table 119–10 *GETRESCONFIGPATHS Function Parameters*

Parameter	Description
respath	Absolute path of the target resource

Usage Notes

Users must be able to access all the referenced resource configurations; otherwise, an error is returned.

PATCHREPOSITORYRESCONFIGLIST Procedure

Under normal circumstances, deletion of a resource configuration resource cannot be performed if it is part of the repository resource configuration list. If, for some reason, the deletion of a resource configuration resource that is part of the repository resource configuration list succeeds, then any repository operation results in a 'dangling reference' error. This procedure removes invalid references from the repository resource configuration list, and makes the repository available. This procedure must be run as SYS.

Syntax

```
DBMS_RESCONFIG.PATCHREPOSITORYRESCONFIGLIST;
```

DBMS_RESOURCE_MANAGER

The `DBMS_RESOURCE_MANAGER` package maintains plans, consumer groups, and plan directives. It also provides semantics so that you may group together changes to the plan schema.

See Also: For more information on using the Database Resource Manager, see *Oracle Database Administrator's Guide*.

This chapter contains the following topics:

- [Using DBMS_RESOURCE_MANAGER](#)
 - Deprecated Subprograms
 - Security Model
 - Constants
- [Summary of DBMS_RESOURCE_MANAGER Subprograms](#)

Using DBMS_RESOURCE_MANAGER

- [Deprecated Subprograms](#)
- [Security Model](#)
- [Constants](#)

Deprecated Subprograms

Note: Oracle recommends that you do not use deprecated procedures in new applications. Support for deprecated features is for backward compatibility only.

The following subprograms are deprecated with Oracle Database 11g:

- [SET_INITIAL_CONSUMER_GROUP Procedure](#)

Security Model

The invoker must have the `ADMINISTER_RESOURCE_MANAGER` system privilege to execute these procedures. The procedures to grant and revoke this privilege are in the package [Chapter 121, "DBMS_RESOURCE_MANAGER_PRIVS"](#).

Constants

Table 120–1 DBMS_RESOURCE_MANAGER Constants

Constant	Type	Value	Description
CLIENT_MACHINE	VARCHAR2 (30)	CLIENT_MACHINE	Name of the computer from which the client is making the connection
CLIENT_OS_USER	VARCHAR2 (30)	CLIENT_OS_USER	Operating system user name of the client that is logging in
CLIENT_PROGRAM	VARCHAR2 (30)	CLIENT_PROGRAM	Name of the client program used to log in to the server
MODULE_NAME	VARCHAR2 (30)	MODULE_NAME	Module name in the currently running application as set by the SET_MODULE Procedure in the DBMS_APPLICATION_INFO package, or the equivalent OCI attribute setting
MODULE_NAME_ACTION	VARCHAR2 (30)	MODULE_NAME_ACTION	<p>A combination of the current module and the action being performed as set by either of the following procedures in the DBMS_APPLICATION_INFO package, or their equivalent OCI attribute setting:</p> <ul style="list-style-type: none"> ▪ SET_MODULE Procedure ▪ SET_ACTION Procedure <p>The attribute is specified as the module name followed by a period (.), followed by the action name (<i>module_name.action_name</i>).</p>
ORACLE_FUNCTION	VARCHAR2 (30)	ORACLE_FUNCTION	Function the session is currently executing. Valid functions are the BACKUP, COPY, and DATALOAD. BACKUP is set for sessions that are doing backup operations using RMAN. COPY is set for sessions that are doing image copies using RMAN. DATALOAD is set for sessions that are loading data using datapump.
ORACLE_USER	VARCHAR2 (30)	ORACLE_USER	Oracle Database user name
SERVICE_MODULE	VARCHAR2 (30)	SERVICE_MODULE	Combination of service and module names in this form: <i>service_name.module_name</i>
SERVICE_MODULE_ACTION	VARCHAR2 (30)	SERVICE_MODULE_ACTION	Combination of service name, module name, and action name, in this form: <i>service_name.module_name.action_name</i>
SERVICE_NAME	VARCHAR2 (30)	SERVICE_NAME	Service name used by the client to establish a connection

Table 120–1 (Cont.) DBMS_RESOURCE_MANAGER Constants

Constant	Type	Value	Description
PERFORMANCE_CLASS	VARCHAR2(30)	PERFORMANCE_ CLASS	Oracle Database user name

Summary of DBMS_RESOURCE_MANAGER Subprograms

Table 120–2 DBMS_RESOURCE_MANAGER Package Subprograms

Subprogram	Description
BEGIN_SQL_BLOCK Procedure on page 120-9	Indicates the start of a block of SQL statements to be treated as a group by resource manager
CALIBRATE_IO Procedure on page 120-10	Calibrates the I/O capabilities of storage
CLEAR_PENDING_AREA Procedure on page 120-13	Clears the work area for the resource manager
CREATE_CATEGORY Procedure on page 120-14	Creates a new resource consumer group category
CREATE_CONSUMER_GROUP Procedure on page 120-15	Creates entries which define resource consumer groups
CREATE_PENDING_AREA Procedure on page 120-16	Creates a work area for changes to resource manager objects
CREATE_PLAN Procedure on page 120-18	Creates entries which define resource plans
CREATE_PLAN_DIRECTIVE Procedure on page 120-20	Creates resource plan directives
CREATE_SIMPLE_PLAN Procedure on page 120-24	Creates a single-level resource plan containing up to eight consumer groups in one step
DELETE_CATEGORY Procedure on page 120-26	Deletes an existing resource consumer group category
DELETE_CONSUMER_GROUP Procedure on page 120-27	Deletes entries which define resource consumer groups
DELETE_PLAN Procedure on page 120-28	Deletes the specified plan as well as all the plan directives it refers to
DELETE_PLAN_CASCADE Procedure on page 120-29	Deletes the specified plan as well as all its descendants (plan directives, subplans, consumer groups)
DELETE_PLAN_DIRECTIVE Procedure on page 120-30	Deletes resource plan directives
END_SQL_BLOCK Procedure on page 120-31	Indicates the end of a block of SQL statements that should be treated as a group by resource manager
SET_CONSUMER_GROUP_MAPPING Procedure on page 120-32	Adds, deletes, or modifies entries for the login and run-time attribute mappings
SET_CONSUMER_GROUP_MAPPING_PRI Procedure on page 120-33	Creates the session attribute mapping priority list
SET_INITIAL_CONSUMER_GROUP Procedure on page 120-34	Assigns the initial resource consumer group for a user (Caution: Deprecated Subprogram)
SUBMIT_PENDING_AREA Procedure on page 120-35	Submits pending changes for the resource manager

Table 120–2 (Cont.) DBMS_RESOURCE_MANAGER Package Subprograms

Subprogram	Description
SWITCH_CONSUMER_GROUP_FOR_SESS Procedure on page 120-36	Changes the resource consumer group of a specific session
SWITCH_CONSUMER_GROUP_FOR_USER Procedure on page 120-37	Changes the resource consumer group for all sessions with a given user name
SWITCH_PLAN Procedure on page 120-38	Sets the current resource manager plan
UPDATE_CATEGORY Procedure on page 120-39	Updates an existing resource consumer group category
UPDATE_CONSUMER_GROUP Procedure on page 120-40	Updates entries which define resource consumer groups
UPDATE_PLAN Procedure on page 120-41	Updates entries which define resource plans
UPDATE_PLAN_DIRECTIVE Procedure on page 120-42	Updates resource plan directives
VALIDATE_PENDING_AREA Procedure on page 120-46	Validates pending changes for the resource manager

BEGIN_SQL_BLOCK Procedure

This procedure, to be used with parallel statement queuing, indicates the start of a block of SQL statements that should be treated as a group by resource manager.

Note: This functionality is available starting with Oracle Database 11g Release 2 (11.2.0.2).

Syntax

```
DBMS_RESOURCE_MANAGER.BEGIN_SQL_BLOCK;
```

Usage Notes

For more information, see "Parallel Statement Queuing" and "Managing Parallel Statement Queuing with Resource Manager" in *Oracle Database VLDB and Partitioning Guide*.

CALIBRATE_IO Procedure

This procedure calibrates the I/O capabilities of storage. Calibration status is available from the `V$IO_CALIBRATION_STATUS` view and results for a successful calibration run are located in `DBA_RSRC_IO_CALIBRATE` table.

Syntax

```
DBMS_RESOURCE_MANAGER.CALIBRATE_IO (
 num_physical_disks IN  PLS_INTEGER DEFAULT 1,
 max_latency IN  PLS_INTEGER DEFAULT 20,
 max_iops OUT PLS_INTEGER,
 max_mbps OUT PLS_INTEGER,
 actual_latency OUT PLS_INTEGER);
```

Parameters

Table 120–3 CALIBRATE_IO Procedure Parameters

Parameter	Description
<code>num_physical_disks</code>	Approximate number of physical disks in the database storage
<code>max_latency</code>	Maximum tolerable latency in milliseconds for database-block-sized IO requests
<code>max_iops</code>	Maximum number of I/O requests per second that can be sustained. The I/O requests are randomly-distributed, database-block-sized reads.
<code>max_mbps</code>	Maximum throughput of I/O that can be sustained, expressed in megabytes per second. The I/O requests are randomly-distributed, 1 megabyte reads.
<code>actual_latency</code>	Average latency of database-block-sized I/O requests at <code>max_iops</code> rate, expressed in milliseconds

Usage Notes

- Only users with the `SYSDBA` privilege can run this procedure. Qualified users must also turn on `timed_statistics`, and ensure `asynch_io` is enabled for datafiles. This can be achieved by setting `filesystemio_options` to either `ASYNCH` or `SETALL`. One can also query the `asynch_io` status by means of the following SQL statement:

```
col name format a50
SELECT name, asynch_io FROM v$datafile f,v$iostat_file i
WHERE f.file# = i.file_no
AND filetype_name = 'Data File'
/
```

- Only one calibration can be run at a time. If another calibration is initiated at the same time, it will fail.
- For an Oracle Real Application Clusters (Oracle RAC) database, the workload is simultaneously generated from all instances.

See Also: *Oracle Database Performance Tuning Guide* for more information about calibration

Examples

Example of using I/O Calibration procedure

```

SET SERVEROUTPUT ON
DECLARE
 lat INTEGER;
 iops INTEGER;
 mbps INTEGER;
BEGIN
-- DBMS_RESOURCE_MANAGER.CALIBRATE_IO (<DISKS>, <MAX_LATENCY>, iops, mbps, lat);
 DBMS_RESOURCE_MANAGER.CALIBRATE_IO (2, 10, iops, mbps, lat);

 DBMS_OUTPUT.PUT_LINE ('max_iops = ' || iops);
 DBMS_OUTPUT.PUT_LINE ('latency = ' || lat);
 DBMS_OUTPUT.PUT_LINE ('max_mbps = ' || mbps);
end;
/

```

View for I/O calibration results

```
SQL> desc V$IO_CALIBRATION_STATUS
```

Name	Null?	Type
STATUS		VARCHAR2(13)
CALIBRATION_TIME		TIMESTAMP(3)

```
SQL> desc gv$io_calibration_status
```

Name	Null?	Type
INST_ID		NUMBER
STATUS		VARCHAR2(13)
CALIBRATION_TIME		TIMESTAMP(3)

Column explanation:

STATUS:

```

IN PROGRESS : Calibration in Progress (Results from previous calibration
run displayed, if available)
READY : Results ready and available from earlier run
NOT AVAILABLE : Calibration results not available.

```

CALIBRATION_TIME: End time of the last calibration run

DBA table that stores I/O Calibration results

```
SQL> desc DBA_RSRC_IO_CALIBRATE
```

Name	Null?	Type
START_TIME		TIMESTAMP(6)
END_TIME		TIMESTAMP(6)
MAX_IOPS		NUMBER
MAX_MBPS		NUMBER
MAX_PMBPS		NUMBER
LATENCY		NUMBER
NUM_PHYSICAL_DISKS		NUMBER

```

comment on table DBA_RSRC_IO_CALIBRATE is
'Results of the most recent I/O calibration'
/

```

```
comment on column DBA_RSRC_IO_CALIBRATE.START_TIME is
```

```
'start time of the most recent I/O calibration'  
/  
comment on column DBA_RSRC_IO_CALIBRATE.END_TIME is  
'end time of the most recent I/O calibration'  
/  
comment on column DBA_RSRC_IO_CALIBRATE.MAX_IOPS is  
'maximum number of data-block read requests that can be sustained per second'  
/  
comment on column DBA_RSRC_IO_CALIBRATE.MAX_MBPS is  
'maximum megabytes per second of maximum-sized read requests that can be  
sustained'  
/  
comment on column DBA_RSRC_IO_CALIBRATE.MAX_PMBPS is  
'maximum megabytes per second of large I/O requests that  
can be sustained by a single process'  
/  
comment on column DBA_RSRC_IO_CALIBRATE.LATENCY is  
'latency for data-block read requests'  
/  
comment on column DBA_RSRC_IO_CALIBRATE.NUM_PHYSICAL_DISKS is  
'number of physical disks in the storage subsystem (as specified by user)'  
/
```

CLEAR_PENDING_AREA Procedure

This procedure clears pending changes for the resource manager.

Syntax

```
DBMS_RESOURCE_MANAGER.CLEAR_PENDING_AREA;
```

CREATE_CATEGORY Procedure

This procedure creates a new consumer group category. The primary purpose of this attribute is to support Exadata I/O Resource Manager category plans. The view `DBA_RSRC_CATEGORIES` defines the currently defined categories. The `ADMINISTRATIVE`, `INTERACTIVE`, `BATCH`, `MAINTENANCE`, and `OTHER` categories are available.

Syntax

```
DBMS_RESOURCE_MANAGER.CREATE_CATEGORY (  
 category IN VARCHAR2,  
 comment IN VARCHAR2);
```

Parameters

Table 120–4 CREATE_CATEGORY Procedure Parameters

Parameter	Description
category	Name of consumer group category
comment	User's comment

CREATE_CONSUMER_GROUP Procedure

This procedure creates entries which define resource consumer groups.

Syntax

```
DBMS_RESOURCE_MANAGER.CREATE_CONSUMER_GROUP (
  consumer_group IN VARCHAR2,
  comment IN VARCHAR2,
  cpu_mth IN VARCHAR2 DEFAULT NULL,
  mgmt_mth IN VARCHAR2 DEFAULT 'ROUND-ROBIN',
  category IN VARCHAR2 DEFAULT 'OTHER');
```

Parameters

Table 120–5 CREATE_CONSUMER_GROUP Procedure Parameters

Parameter	Description
consumer_group	Name of the consumer group
comment	User's comment
cpu_mth	Name of CPU resource allocation method (deprecated)
mgmt_mth	Name of CPU resource allocation method
category	Describes the category of the consumer group. The primary purpose of this attribute is to support Exadata I/O Resource Manager category plans. The view <code>DBA_RSRC_CATEGORIES</code> defines the currently defined categories. Categories can be modified, using the CREATE_CATEGORY Procedure , UPDATE_CATEGORY Procedure , and DELETE_CATEGORY Procedure .

CREATE_PENDING_AREA Procedure

This procedure makes changes to resource manager objects.

All changes to the plan schema must be done within a pending area. The pending area can be thought of as a "scratch" area for plan schema changes. The administrator creates this pending area, makes changes as necessary, possibly validates these changes, and only when the submit is completed do these changes become active.

Syntax

```
DBMS_RESOURCE_MANAGER.CREATE_PENDING_AREA;
```

Usage Notes

You may, at any time while the pending area is active, view the current plan schema with your changes by selecting from the appropriate user views.

At any time, you may clear the pending area if you want to stop the current changes. You may also call the `VALIDATE` procedure to confirm whether the changes you have made are valid. You do not have to perform your changes in a given order to maintain a consistent group of entries. These checks are also implicitly done when the pending area is submitted.

Note: Oracle allows "orphan" consumer groups (in other words, consumer groups that have no plan directives that refer to them). This is in anticipation that an administrator may want to create a consumer group that is not currently being used, but will be used in the future.

The following rules must be adhered to, and they are checked whenever the `validate` or `submit` procedures are executed:

- No plan schema may contain any loops.
- All plans and consumer groups referred to by plan directives must exist.
- All plans must have plan directives that refer to either plans or consumer groups.
- All percentages in any given level must not add up to greater than 100 for the emphasis resource allocation method.
- No plan may be deleted that is currently being used as a top plan by an active instance.
- The plan directive parameter, `parallel_degree_limit_p1`, may only appear in plan directives that refer to consumer groups (that is, not at subplans).
- There cannot be more than 28 plan directives coming from any given plan (that is, no plan can have more than 28 children).
- There cannot be more than 28 consumer groups in any active plan schema.
- Plans and consumer groups use the same namespace; therefore, no plan can have the same name as any consumer group.
- There must be a plan directive for `OTHER_GROUPS` somewhere in any active plan schema. This ensures that a session not covered by the currently active plan is allocated resources as specified by the `OTHER_GROUPS` directive.

If any of the preceding rules are broken when checked by the `VALIDATE` or `SUBMIT` procedures, then an informative error message is returned. You may then make changes to fix one or more problems and reissue the `validate` or `submit` procedures.

CREATE_PLAN Procedure

This procedure creates entries which define resource plans.

Syntax

```
DBMS_RESOURCE_MANAGER.CREATE_PLAN (
  plan IN  VARCHAR2,
  comment IN  VARCHAR2,
  cpu_mth IN  VARCHAR2 DEFAULT NULL, -- deprecated
  active_sess_pool_mth IN  VARCHAR2 DEFAULT 'ACTIVE_SESS_POOL_ABSOLUTE',
  parallel_degree_limit_mth IN VARCHAR2 DEFAULT
 'PARALLEL_DEGREE_LIMIT_ABSOLUTE',
  queueing_mth IN  VARCHAR2 DEFAULT 'FIFO_TIMEOUT',
  mgmt_mth IN  VARCHAR2 DEFAULT 'EMPHASIS',
  sub_plan IN  BOOLEAN DEFAULT FALSE,
  max_iops IN  NUMBER DEFAULT NULL,
  max_mbps IN  NUMBER DEFAULT NULL);
```

Parameters

Table 120–6 CREATE_PLAN Procedure Parameters

Parameter	Description
plan	Name of the resource plan
comment	User's comment
cpu_mth	Allocation method for CPU resources (deprecated)
active_sess_pool_mth	Active session pool resource allocation method. Limits the number of active sessions. All other sessions are inactive and wait in a queue to be activated. ACTIVE_SESS_POOL_ABSOLUTE is the default and only method available.
parallel_degree_limit_mth	Resource allocation method for specifying a limit on the degree of parallelism of any operation. PARALLEL_DEGREE_LIMIT_ABSOLUTE is the default and only method available.
queueing_mth	Queuing resource allocation method. Controls order in which queued inactive sessions will execute. FIFO_TIMEOUT is the default and only method available
mgmt_mth	Resource allocation method for specifying how much resources (for example, CPU or I/O) each consumer group or sub-plan gets <ul style="list-style-type: none"> ▪ EMPHASIS - for multilevel plans that use percentages to specify how I/O resources are distributed among consumer groups ▪ RATIO - for single-level plans that use ratios to specify how I/O resources are distributed
sub_plan	If TRUE, indicates that this plan is only intended for use as a sub-plan. Sub-plans are not required to have an OTHER_GROUPS directive. Default is FALSE.
max_iops	Nonoperative
max_mbps	Nonoperative

Usage Notes

If you want to use any default resource allocation method, then you do not need to specify it when creating or updating a plan.

CREATE_PLAN_DIRECTIVE Procedure

This procedure creates resource plan directives.

Note: The functionality associated with the `parallel_target_percentage` and `parallel_queue_timeout` parameters is available starting with Oracle Database 11g Release 2 (11.2.0.2).

Syntax

```
DBMS_RESOURCE_MANAGER.CREATE_PLAN_DIRECTIVE (
  plan IN VARCHAR2,
  group_or_subplan IN VARCHAR2,
  comment IN VARCHAR2,
  cpu_p1 IN NUMBER DEFAULT NULL, -- deprecated
  cpu_p2 IN NUMBER DEFAULT NULL, -- deprecated
  cpu_p3 IN NUMBER DEFAULT NULL, -- deprecated
  cpu_p4 IN NUMBER DEFAULT NULL, -- deprecated
  cpu_p5 IN NUMBER DEFAULT NULL, -- deprecated
  cpu_p6 IN NUMBER DEFAULT NULL, -- deprecated
  cpu_p7 IN NUMBER DEFAULT NULL, -- deprecated
  cpu_p8 IN NUMBER DEFAULT NULL, -- deprecated
  active_sess_pool_p1 IN NUMBER DEFAULT NULL,
  queueing_p1 IN NUMBER DEFAULT NULL,
  parallel_degree_limit_p1 IN NUMBER DEFAULT NULL,
  switch_group IN VARCHAR2  DEFAULT NULL,
  switch_time IN NUMBER DEFAULT NULL,
  switch_estimate IN BOOLEAN DEFAULT FALSE,
  max_est_exec_time  IN NUMBER DEFAULT NULL,
  undo_pool IN NUMBER DEFAULT NULL,
  max_idle_time IN NUMBER DEFAULT NULL,
  max_idle_blocker_time IN NUMBER DEFAULT NULL,
  switch_time_in_call IN NUMBER DEFAULT NULL, -- deprecated
  mgmt_p1 IN NUMBER DEFAULT NULL,
  mgmt_p2 IN NUMBER DEFAULT NULL,
  mgmt_p3 IN NUMBER DEFAULT NULL,
  mgmt_p4 IN NUMBER DEFAULT NULL,
  mgmt_p5 IN NUMBER DEFAULT NULL,
  mgmt_p6 IN NUMBER DEFAULT NULL,
  mgmt_p7 IN NUMBER DEFAULT NULL,
  mgmt_p8 IN NUMBER DEFAULT NULL,
  switch_io_megabytes IN NUMBER DEFAULT NULL,
  switch_io_reqs IN NUMBER DEFAULT NULL,
  switch_for_call IN BOOLEAN DEFAULT NULL,
  max_utilization_limit IN NUMBER DEFAULT NULL,
  parallel_target_percentage IN NUMBER DEFAULT NULL,
  parallel_queue_timeout IN NUMBER DEFAULT NULL);
```

Parameters

Table 120–7 CREATE_PLAN_DIRECTIVE Procedure Parameters

Parameter	Description
<code>plan</code>	Name of the resource plan
<code>group_or_subplan</code>	Name of the consumer group or subplan

Table 120–7 (Cont.) CREATE_PLAN_DIRECTIVE Procedure Parameters

Parameter	Description
comment	Comment for the plan directive
cpu_p1	-- deprecated: use mgmt_p1 instead
cpu_p2	-- deprecated: use mgmt_p2 instead)
cpu_p3	-- deprecated: use mgmt_p3 instead)
cpu_p4	-- deprecated: use mgmt_p4 instead)
cpu_p5	-- deprecated: use mgmt_p5 instead)
cpu_p6	-- deprecated: use mgmt_p6 instead)
cpu_p7	-- deprecated: use mgmt_p7 instead)
cpu_p8	-- deprecated: use mgmt_p8 instead)
active_sess_pool_p1	Specifies maximum number of concurrently active sessions for a consumer group. Default is NULL, which means unlimited.
queueing_p1	Specified time (in seconds) after which a job in the inactive session queue (waiting for execution) will time out. Default is NULL, which means unlimited.
parallel_degree_limit_p1	Specifies a limit on the degree of parallelism for any operation. Default is NULL, which means unlimited.
switch_group	Specifies consumer group to switch to, once a switch condition is met. If the group name is 'CANCEL_SQL', then the current call is canceled when the switch condition is met. If the group name is 'KILL_SESSION', then the session is killed when the switch condition is met. Default is NULL.
switch_time	Specifies time (in CPU seconds) that a session can execute before an action is taken. Default is NULL, which means unlimited.
switch_estimate	If TRUE, tells Oracle to use its execution time estimate to automatically switch the consumer group of an operation before beginning its execution. Default is FALSE.
max_est_exec_time	Specifies the maximum execution time (in CPU seconds) allowed for a session. If the optimizer estimates that an operation will take longer than MAX_EST_EXEC_TIME, the operation is not started and ORA-07455 is issued. If the optimizer does not provide an estimate, this directive has no effect. Default is NULL, which means unlimited.
undo_pool	Limits the size in kilobytes of the undo records corresponding to uncommitted transactions by this consumer group
max_idle_time	Indicates the maximum session idle time. Default is NULL, which means unlimited.
max_idle_blocker_time	Maximum amount of time in seconds that a session can be idle while blocking another session's acquisition of a resource
switch_time_in_call	Deprecated. If this parameter is specified, switch_time is set to switch_time_in_call (in seconds) and switch_for_call is effectively set to TRUE. It is better to use switch_time and switch_for_call.
mgmt_p1	Resource allocation value for level 1 (replaces cpu_p1): <ul style="list-style-type: none"> ■ EMPHASIS - specifies the resource percentage at the first level ■ RATIO - specifies the weight of resource usage

Table 120–7 (Cont.) CREATE_PLAN_DIRECTIVE Procedure Parameters

Parameter	Description
mgmt_p2	Resource allocation value for level 2 (replaces cpu_p2) <ul style="list-style-type: none"> EMPHASIS - specifies the resource percentage at the second level RATIO - non-applicable
mgmt_p3	Resource allocation value for level 3 (replaces cpu_p3) <ul style="list-style-type: none"> EMPHASIS - specifies the resource percentage at the third level RATIO - non-applicable
mgmt_p4	Resource allocation value for level 4 (replaces cpu_p4) <ul style="list-style-type: none"> EMPHASIS - specifies the resource percentage at the fourth level RATIO - non-applicable
mgmt_p5	Resource allocation value for level 5 (replaces cpu_p5) <ul style="list-style-type: none"> EMPHASIS - specifies the resource percentage at the fifth level RATIO - non-applicable
mgmt_p6	Resource allocation value for level 6 (replaces cpu_p6) <ul style="list-style-type: none"> EMPHASIS - specifies the resource percentage at the sixth level RATIO - non-applicable
mgmt_p7	Resource allocation value for level 7 (replaces cpu_p7) <ul style="list-style-type: none"> EMPHASIS - specifies the resource percentage at the seventh level RATIO - non-applicable
mgmt_p8	Resource allocation value for level 8 (replaces cpu_p8) <ul style="list-style-type: none"> EMPHASIS - specifies the resource percentage at the eighth level RATIO - non-applicable
switch_io_megabytes	Specifies the amount of I/O (in MB) that a session can issue before an action is taken. Default is NULL, which means unlimited.
switch_io_reqs	Specifies the number of I/O requests that a session can issue before an action is taken. Default is NULL, which means unlimited.
switch_for_call	Specifies that if an action is taken because of the switch_time, switch_io_megabytes, or switch_io_reqs parameters, the consumer group is restored to its original consumer group at the end of the top call. Default is FALSE, which means that the original consumer group is not restored at the end of the top call.
max_utilization_limit	Specifies the maximum percentage of CPU that this Consumer Group or Sub-Plan can utilize. Valid values are 0% to 100%. NULL implies that there is no limit, or equivalently 100%. You can specify this attribute and leave mgmt_p1 through mgmt_p8 NULL.

Table 120–7 (Cont.) CREATE_PLAN_DIRECTIVE Procedure Parameters

Parameter	Description
parallel_target_percentage	<p>Specifies the maximum percentage of the target number of parallel servers in an Oracle RAC environment that a consumer group can use. Any additional parallel statements that are launched from this consumer group will be queued. The default is <code>NULL</code>, which means that the limit is 100% of the target number. Valid values for queuing are in the range of 0 to 100 (%). For updates to the plan directive, the value of -1 will reset the value to <code>NULL</code>.</p> <p>If a consumer group does not have any parallel statements running within an Oracle RAC database, the first parallel statement is allowed to exceed this limit.</p> <p>The target number of parallel servers in an Oracle RAC environment is the sum of the parameter <code>parallel_servers_target</code> across all instances.</p>
parallel_queue_timeout	<p>Specifies the time (in seconds) that a query may remain in its Consumer Group's parallel statement queue before it is removed and terminated with an error (ORA-07454).</p>

Usage Notes

- All parameters default to `NULL`. However, for the `EMPHASIS` CPU resource allocation method, this case would severely limit resources to all the users.
- For `max_idle_time` and `max_idle_blocker_time`, PMON will check these limits once a minute. If it finds a session that has exceeded one of the limits, it will forcibly kill the session and clean up all its state.
- The parameter `switch_time_in_call` is mostly useful for three-tier applications where the mid-tier server is implementing session pooling. By using `switch_time_in_call`, the resource usage of one client will not affect a future client that happens to be executed on the same session.

CREATE_SIMPLE_PLAN Procedure

This procedure creates a single-level resource plan containing up to eight consumer groups in one step. You do not need to create a pending area manually before creating a resource plan, or use the `CREATE_CONSUMER_GROUP` and `CREATE_RESOURCE_PLAN_DIRECTIVES` procedures separately.

Syntax

```
DBMS_RESOURCE_MANAGER.CREATE_SIMPLE_PLAN (
  simple_plan IN VARCHAR2 DEFAULT NULL,
  consumer_group1 IN VARCHAR2 DEFAULT NULL,
  group1_cpu IN NUMBER DEFAULT NULL, -- deprecated
  consumer_group2 IN VARCHAR2 DEFAULT NULL,
  group2_cpu IN NUMBER DEFAULT NULL, -- deprecated
  consumer_group3 IN VARCHAR2 DEFAULT NULL,
  group3_cpu IN NUMBER DEFAULT NULL, -- deprecated
  consumer_group4 IN VARCHAR2 DEFAULT NULL,
  group4_cpu IN NUMBER DEFAULT NULL, -- deprecated
  consumer_group5 IN VARCHAR2 DEFAULT NULL,
  group5_cpu IN NUMBER DEFAULT NULL, -- deprecated
  consumer_group6 IN VARCHAR2 DEFAULT NULL,
  group6_cpu IN NUMBER DEFAULT NULL, -- deprecated
  consumer_group7 IN VARCHAR2 DEFAULT NULL,
  group7_cpu IN NUMBER DEFAULT NULL, -- deprecated
  consumer_group8 IN VARCHAR2 DEFAULT NULL,
  group8_cpu IN NUMBER DEFAULT NULL, -- deprecated
  group1_percent  IN NUMBER DEFAULT NULL,
  group2_percent  IN NUMBER DEFAULT NULL,
  group3_percent  IN NUMBER DEFAULT NULL,
  group4_percent  IN NUMBER DEFAULT NULL,
  group5_percent  IN NUMBER DEFAULT NULL,
  group6_percent  IN NUMBER DEFAULT NULL,
  group7_percent  IN NUMBER DEFAULT NULL,
  group8_percent  IN NUMBER DEFAULT NULL);
```

Parameters

Table 120–8 CREATE_SIMPLE_PLAN Procedure Parameters

Parameter	Description
<code>simple_plan</code>	Name of the resource plan
<code>consumer_group1</code>	Name of the consumer group
<code>group1_cpu</code>	Percentage for group (deprecated)
<code>consumer_group2</code>	Name of the consumer group
<code>group2_cpu</code>	Percentage for group (deprecated)
<code>consumer_group3</code>	Name of the consumer group
<code>group3_cpu</code>	Percentage for group (deprecated)
<code>consumer_group4</code>	Name of the consumer group
<code>group4_cpu</code>	Percentage for group (deprecated)
<code>consumer_group5</code>	Name of the consumer group
<code>group5_cpu</code>	Percentage for group (deprecated)

Table 120–8 (Cont.) CREATE_SIMPLE_PLAN Procedure Parameters

Parameter	Description
consumer_group6	Name of the consumer group
group6_cpu	Percentage for group (deprecated)
consumer_group7	Name of the consumer group
group7_cpu	Percentage for group (deprecated)
consumer_group8	Name of the consumer group
group8_cpu	Percentage for group (deprecated)
group1_percent	Percentage of resources allocated for this consumer group
group2_percent	Percentage of resources allocated for this consumer group
group3_percent	Percentage of resources allocated for this consumer group
group4_percent	Percentage of resources allocated for this consumer group
group5_percent	Percentage of resources allocated for this consumer group
group6_percent	Percentage of resources allocated for this consumer group
group7_percent	Percentage of resources allocated for this consumer group
group8_percent	Percentage of resources allocated for this consumer group

DELETE_CATEGORY Procedure

This procedure deletes an existing resource consumer group category.

Syntax

```
DBMS_RESOURCE_MANAGER.DELETE_CATEGORY (  
 category IN VARCHAR2,  
 new_comment IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 120–9 *DELETE_CATEGORY Procedure Parameters*

Parameter	Description
category	Name of consumer group category

DELETE_CONSUMER_GROUP Procedure

This procedure deletes entries which define resource consumer groups.

Syntax

```
DBMS_RESOURCE_MANAGER.DELETE_CONSUMER_GROUP (  
 consumer_group IN VARCHAR2);
```

Parameters

Table 120–10 *DELETE_CONSUMER_GROUP Procedure Parameters*

Parameters	Description
consumer_group	Name of the consumer group to be deleted

DELETE_PLAN Procedure

This procedure deletes the specified plan as well as all the plan directives to which it refers.

Syntax

```
DBMS_RESOURCE_MANAGER.DELETE_PLAN (  
 plan IN VARCHAR2);
```

Parameters

Table 120–11 *DELETE_PLAN Procedure Parameters*

Parameter	Description
plan	Name of the resource plan to delete

DELETE_PLAN_CASCADE Procedure

This procedure deletes the specified plan and all of its descendants (plan directives, subplans, consumer groups). Mandatory objects and directives are not deleted.

Syntax

```
DBMS_RESOURCE_MANAGER.DELETE_PLAN_CASCADE (  
 plan IN VARCHAR2);
```

Parameters

Table 120–12 *DELETE_PLAN_CASCADE Procedure Parameters*

Parameters	Description
plan	Name of the plan

Usage Notes

If DELETE_PLAN_CASCADE encounters any error, then it rolls back the operation, and nothing is deleted.

DELETE_PLAN_DIRECTIVE Procedure

This procedure deletes resource plan directives.

Syntax

```
DBMS_RESOURCE_MANAGER.DELETE_PLAN_DIRECTIVE (  
 plan IN VARCHAR2,  
 group_or_subplan IN VARCHAR2);
```

Parameters

Table 120–13 *DELETE_PLAN_DIRECTIVE Procedure Parameters*

Parameter	Description
plan	Name of the resource plan
group_or_subplan	Name of the group or subplan

END_SQL_BLOCK Procedure

This procedure, to be used with parallel statement queuing, indicates the end of a block of SQL statements that should be treated as a group by resource manager.

Note: This functionality is available starting with Oracle Database 11g Release 2 (11.2.0.2).

Syntax

```
DBMS_RESOURCE_MANAGER.END_SQL_BLOCK;
```

Usage Notes

For more information, see "Parallel Statement Queuing" and "Managing Parallel Statement Queuing with Resource Manager" in *Oracle Database VLDB and Partitioning Guide*.

SET_CONSUMER_GROUP_MAPPING Procedure

This procedure adds, deletes, or modifies entries that map sessions to consumer groups, based on the session's login and runtime attributes.

Syntax

```
DBMS_RESOURCE_MANAGER.SET_CONSUMER_GROUP_MAPPING (
  attribute IN VARCHAR2,
  value IN VARCHAR2,
  consumer_group IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 120–14 SET_CONSUMER_GROUP_MAPPING Procedure Parameters

Parameters	Description
attribute	Mapping attribute to add or modify. It can be one of the Constants listed.
value	Attribute value to match. This includes both absolute mapping and regular expressions.
consumer_group	Name of the mapped consumer group, or NULL to delete a mapping

Usage Notes

- If no mapping exists for the given attribute and value, a mapping to the given consumer group will be created. If a mapping already exists for the given attribute and value, the mapped consumer group will be updated to the one given. If the `consumer_group` argument is NULL, then any mapping from the given attribute and value will be deleted.
- The subprogram supports simple regex expressions for the `value` parameter. It implements the same semantics as the SQL 'LIKE' operator. Specifically, it uses '%' as a multicharacter wildcard and '_' as a single character wildcard. The '\ ' character can be used to escape the wildcards. Note that wildcards can only be used if the attribute is one of the following:
 - CLIENT_OS_USER
 - CLIENT_PROGRAM
 - CLIENT_MACHINE
 - MODULE_NAME
 - MODULE_NAME_ACTION
 - SERVICE_MODULE
 - SERVICE_MODULE_ACTION
- Consumer group mapping comparisons for `DBMS_RESOURCE_MANAGER.CLIENT_PROGRAM` are performed by stripping the @ sign and and following characters from `V$SESSION.PROGRAM` before comparing it to the `CLIENT_PROGRAM` value supplied.

SET_CONSUMER_GROUP_MAPPING_PRI Procedure

Multiple attributes of a session can be used to map the session to a consumer group. This procedure prioritizes the attribute mappings.

Syntax

```
DBMS_RESOURCE_MANAGER.SET_CONSUMER_GROUP_MAPPING_PRI (
  explicit IN NUMBER,
  oracle_user IN NUMBER,
  service_name IN NUMBER,
  client_os_user IN NUMBER,
  client_program IN NUMBER,
  client_machine IN NUMBER,
  module_name IN NUMBER,
  module_name_action IN NUMBER,
  service_module IN NUMBER,
  service_module_action IN NUMBER);
```

Parameters

Table 120–15 SET_CONSUMER_GROUP_MAPPING_PRI Procedure Parameters

Parameters	Description
explicit	Priority of the explicit mapping
oracle_user	Priority of the Oracle user name mapping
service_name	Priority of the client service name mapping
client_os_user	Priority of the client operating system user name mapping
client_program	Priority of the client program mapping
client_machine	Priority of the client machine mapping
module_name	Priority of the application module name mapping
module_name_action	Priority of the application module name and action mapping
service_module	Priority of the service name and application module name mapping
module_name_action	Priority of the service name, application module name, and application action mapping

Usage Notes

- This procedure requires that you include the pseudo-attribute `explicit` as an argument. It must be set to 1. It indicates that explicit consumer group switches have the highest priority. You explicitly switch consumer groups with these package procedures:
 - `DBMS_SESSION.SWITCH_CURRENT_CONSUMER_GROUP`
 - `DBMS_RESOURCE_MANAGER.SWITCH_CONSUMER_GROUP_FOR_SESS`
 - `DBMS_RESOURCE_MANAGER.SWITCH_CONSUMER_GROUP_FOR_USER`
- Each priority value must be a unique integer from 1 to 10. Together, they establish an ordering where 1 is the highest priority and 10 is the lowest.

SET_INITIAL_CONSUMER_GROUP Procedure

Note: This procedure is deprecated in Release 11gR1. While the procedure remains available in the package, Initial Consumer Group is set by the session-to-consumer group mapping rules.

The initial consumer group of a user is the consumer group to which any session created by that user initially belongs. This procedure sets the initial resource consumer group for a user.

Syntax

```
DBMS_RESOURCE_MANAGER.SET_INITIAL_CONSUMER_GROUP (
 user IN  VARCHAR2,
 consumer_group IN  VARCHAR2);
```

Parameters

Table 120–16 SET_INITIAL_CONSUMER_GROUP Procedure Parameters

Parameters	Description
user	Name of the user
consumer_group	User's initial consumer group

Usage Notes

- The ADMINISTER_RESOURCE_MANAGER or the ALTER USER system privilege are required to be able to execute this procedure. The user, or PUBLIC, must be directly granted switch privilege to a consumer group before it can be set to be the user's initial consumer group. Switch privilege for the initial consumer group cannot come from a role granted to that user.

Note: These semantics are similar to those for ALTER USER DEFAULT ROLE.

- If the initial consumer group for a user has never been set, then the user's initial consumer group is automatically the consumer group: DEFAULT_CONSUMER_GROUP.
- DEFAULT_CONSUMER_GROUP has switch privileges granted to PUBLIC; therefore, all users are automatically granted switch privilege for this consumer group. Upon deletion of a consumer group, all users having the deleted group as their initial consumer group now have DEFAULT_CONSUMER_GROUP as their initial consumer group. All currently active sessions belonging to a deleted consumer group are switched to DEFAULT_CONSUMER_GROUP.

SUBMIT_PENDING_AREA Procedure

This procedure submits pending changes for the resource manager. It clears the pending area after validating and committing the changes (if valid).

Note: A call to SUBMIT_PENDING_AREA may fail even if VALIDATE_PENDING_AREA succeeds. This may happen if a plan being deleted is loaded by an instance after a call to VALIDATE_PENDING_AREA, but before a call to SUBMIT_PENDING_AREA.

Syntax

```
DBMS_RESOURCE_MANAGER.SUBMIT_PENDING_AREA;
```

SWITCH_CONSUMER_GROUP_FOR_SESS Procedure

This procedure changes the resource consumer group of a specific session. It also changes the consumer group of any (PQ) slave sessions that are related to the top user session.

Syntax

```
DBMS_RESOURCE_MANAGER.SWITCH_CONSUMER_GROUP_FOR_SESS (  
 session_id IN NUMBER,  
 session_serial  IN NUMBER,  
 consumer_group  IN VARCHAR2);
```

Parameters

Table 120–17 SWITCH_CONSUMER_GROUP_FOR_SESS Procedure Parameters

Parameter	Description
session_id	SID column from the view V\$SESSION
session_serial	SERIAL# column from view V\$SESSION.
consumer_group	Name of the consumer group to which to switch

SWITCH_CONSUMER_GROUP_FOR_USER Procedure

This procedure changes the resource consumer group for all sessions with a given user ID. It also changes the consumer group of any (PQ) slave sessions that are related to the top user session.

Syntax

```
DBMS_RESOURCE_MANAGER.SWITCH_CONSUMER_GROUP_FOR_USER (
 user IN VARCHAR2,
 consumer_group IN VARCHAR2);
```

Parameters

Table 120–18 SWITCH_CONSUMER_GROUP_FOR_USER Procedure Parameters

Parameter	Description
user	Name of the user
consumer_group	Name of the consumer group to which to switch

Usage Notes

- The [SWITCH_CONSUMER_GROUP_FOR_SESS Procedure](#) and the SWITCH_CONSUMER_GROUP_FOR_USER procedures let you raise or lower the allocation of CPU resources of certain sessions or users. This provides a functionality similar to the `nice` command on UNIX.
- These procedures cause the session to be moved into the newly specified consumer group immediately.

SWITCH_PLAN Procedure

This procedure sets the current resource manager plan.

Syntax

```
DBMS_RESOURCE_MANAGER.SWITCH_PLAN(
  plan_name IN  VARCHAR2,
  sid IN  VARCHAR2 DEFAULT '*',
  allow_scheduler_plan_switches IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 120–19 SWITCH_PLAN Procedure Parameters

Parameter	Description
plan_name	Name of the plan to which to switch. Passing in an empty string (") for the plan_name, disables the resource manager
sid	The sid parameter is relevant only in an Oracle Real Application Clusters environment. This parameter lets you change the plan for a particular instance. Specify the sid of the instance where you want to change the plan. Or specify '*' if you want Oracle to change the plan for all instances.
allow_scheduler_plan_switches	FALSE - disables automated plan switches by the job scheduler at window boundaries. To reenabale automated plan switches, switch_plan must be called again by the administrator with allow_scheduler_plan_switches set to TRUE. By default automated plan switches by the job scheduler are enabled.

UPDATE_CATEGORY Procedure

This procedure updates an existing resource consumer group category.

Syntax

```
DBMS_RESOURCE_MANAGER.UPDATE_CATEGORY (  
 category IN VARCHAR2,  
 new_comment IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 120–20 UPDATE_CATEGORY Procedure Parameters

Parameter	Description
category	Name of consumer group category
new_comment	User's comment

UPDATE_CONSUMER_GROUP Procedure

This procedure updates entries which define resource consumer groups.

Syntax

```
DBMS_RESOURCE_MANAGER.UPDATE_CONSUMER_GROUP (
  consumer_group IN VARCHAR2,
  new_comment IN VARCHAR2 DEFAULT NULL,
  new_cpu_mth IN VARCHAR2 DEFAULT NULL,
  new_mgmt_mth  IN VARCHAR2 DEFAULT NULL,
  new_category  IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 120–21 UPDATE_CONSUMER_GROUP Procedure Parameter

Parameter	Description
consumer_group	Name of consumer group
new_comment	New user's comment
new_cpu_mth	Name of new method for CPU resource allocation (deprecated)
new_mgmt_mth	Name of new method for CPU resource allocation
new_category	New consumer group category

Usage Notes

If the parameters to the UPDATE_CONSUMER_GROUP procedure are not specified, then they remain unchanged in the data dictionary.

UPDATE_PLAN Procedure

This procedure updates entries which define resource plans.

Syntax

```
DBMS_RESOURCE_MANAGER.UPDATE_PLAN (
 plan IN VARCHAR2,
 new_comment IN VARCHAR2 DEFAULT NULL,
 new_cpu_mth IN VARCHAR2 DEFAULT NULL, -- deprecated
 new_active_sess_pool_mth IN VARCHAR2 DEFAULT NULL,
 new_parallel_degree_limit_mth IN VARCHAR2 DEFAULT NULL,
 new_queueing_mth IN VARCHAR2 DEFAULT NULL,
 new_mgmt_mth IN VARCHAR2 DEFAULT NULL,
 new_sub_plan IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 120–22 UPDATE_PLAN Procedure Parameters

Parameter	Description
plan	Name of resource plan
new_comment	New user's comment
new_cpu_mth	Name of new allocation method for CPU resources (deprecated)
new_active_sess_pool_mth	Name of new method for maximum active sessions
new_parallel_degree_limit_mth	Name of new method for degree of parallelism
new_queueing_mth	Specifies type of queuing policy to use with active session pool feature
new_mgmt_mth	Resource allocation method for specifying how much resources (for example, CPU or I/O) each consumer group or sub-plan gets <ul style="list-style-type: none"> ▪ EMPHASIS - for multilevel plans that use percentages to specify how I/O resources are distributed among consumer groups. ▪ RATIO - for single-level plans that use ratios to specify how I/O resources are distributed.
new_sub_plan	New setting for whether the plan is only intended for use as a sub-plan

Usage Notes

- If the parameters to [UPDATE_PLAN Procedure](#) are not specified, then they remain unchanged in the data dictionary.
- If you want to use any default resource allocation method, then you do not need to specify it when creating or updating a plan.

UPDATE_PLAN_DIRECTIVE Procedure

This procedure updates resource plan directives.

Note: The functionality associated with the `new_parallel_target_percentage` and `new_parallel_queue_timeout` parameters is available starting with Oracle Database 11g Release 2 (11.2.0.2).

Syntax

```
DBMS_RESOURCE_MANAGER.UPDATE_PLAN_DIRECTIVE (
  plan IN VARCHAR2,
  group_or_subplan IN VARCHAR2,
  new_comment IN VARCHAR2 DEFAULT NULL,
  new_cpu_p1 IN NUMBER  DEFAULT NULL, -- deprecated
  new_cpu_p2 IN NUMBER  DEFAULT NULL, -- deprecated
  new_cpu_p3 IN NUMBER  DEFAULT NULL, -- deprecated
  new_cpu_p4 IN NUMBER  DEFAULT NULL, -- deprecated
  new_cpu_p5 IN NUMBER  DEFAULT NULL, -- deprecated
  new_cpu_p6 IN NUMBER  DEFAULT NULL, -- deprecated
  new_cpu_p7 IN NUMBER  DEFAULT NULL, -- deprecated
  new_cpu_p8 IN NUMBER  DEFAULT NULL, -- deprecated
  new_active_sess_pool_p1 IN NUMBER  DEFAULT NULL,
  new_queueing_p1 IN NUMBER  DEFAULT NULL,
  new_parallel_degree_limit_p1 IN NUMBER  DEFAULT NULL,
  new_switch_group IN VARCHAR2 DEFAULT NULL,
  new_switch_time IN NUMBER  DEFAULT NULL,
  new_switch_estimate IN BOOLEAN DEFAULT FALSE,
  new_max_est_exec_time IN NUMBER  DEFAULT NULL,
  new_undo_pool IN NUMBER  DEFAULT NULL,
  new_max_idle_time IN NUMBER  DEFAULT NULL,
  new_max_idle_blocker_time IN NUMBER  DEFAULT NULL,
  switch_time_in_call IN NUMBER  DEFAULT NULL, -- deprecated
  new_mgmt_p1 IN NUMBER  DEFAULT NULL,
  new_mgmt_p2 IN NUMBER  DEFAULT NULL,
  new_mgmt_p3 IN NUMBER  DEFAULT NULL,
  new_mgmt_p4 IN NUMBER  DEFAULT NULL,
  new_mgmt_p5 IN NUMBER  DEFAULT NULL,
  new_mgmt_p6 IN NUMBER  DEFAULT NULL,
  new_mgmt_p7 IN NUMBER  DEFAULT NULL,
  new_mgmt_p8 IN NUMBER  DEFAULT NULL,
  new_switch_io_megabytes IN NUMBER  DEFAULT NULL,
  new_switch_io_reqs IN NUMBER  DEFAULT NULL,
  new_switch_for_call IN BOOLEAN DEFAULT NULL,
  new_max_utilization_limit IN NUMBER  DEFAULT NULL,
  new_parallel_target_percentage IN NUMBER  DEFAULT NULL,
  new_parallel_queue_timeout IN NUMBER  DEFAULT NULL);
```

Parameters

Table 120–23 UPDATE_PLAN_DIRECTIVE Procedure Parameters

Parameter	Description
<code>plan</code>	Name of the resource plan
<code>group_or_subplan</code>	Name of the consumer group or subplan

Table 120–23 (Cont.) UPDATE_PLAN_DIRECTIVE Procedure Parameters

Parameter	Description
<code>new_comment</code>	Comment for the plan directive
<code>new_cpu_p1</code>	First parameter for the CPU resources allocation method ((deprecated - use <code>new_mgmt_p1</code> instead)
<code>new_cpu_p2</code>	Parameter for the CPU resources allocation method ((deprecated - use <code>new_mgmt_p2</code> instead)
<code>new_cpu_p3</code>	Parameter for the CPU resources allocation method (deprecated - use <code>new_mgmt_p3</code> instead)
<code>new_cpu_p4</code>	Parameter for the CPU resources allocation method (deprecated- use <code>new_mgmt_p4</code> instead)
<code>new_cpu_p5</code>	Parameter for the CPU resources allocation method (deprecated - use <code>new_mgmt_p5</code> instead)
<code>new_cpu_p6</code>	Parameter for the CPU resources allocation method (deprecated- use <code>new_mgmt_p6</code> instead)
<code>new_cpu_p7</code>	Parameter for the CPU resources allocation method (deprecated- use <code>new_mgmt_p7</code> instead)
<code>new_cpu_p8</code>	Parameter for the CPU resources allocation method (deprecated- use <code>new_mgmt_p8</code> instead)
<code>new_active_sess_pool_p1</code>	Specifies maximum number of concurrently active sessions for a consumer group. Default is NULL, which means unlimited.
<code>new_queueing_p1</code>	Specified time (in seconds) after which a job in the inactive session queue (waiting for execution) will time out. Default is NULL, which means unlimited.
<code>new_parallel_degree_limit_p1</code>	Specifies a limit on the degree of parallelism for any operation. Default is NULL, which means unlimited.
<code>new_switch_group</code>	Specifies consumer group to which this session is switched if other switch criteria are met. Default is NULL. If the group name is 'CANCEL_SQL', the current call will be canceled when other switch criteria are met. If the group name is 'KILL_SESSION', the session will be killed when other switch criteria are met.
<code>new_switch_time</code>	Specifies time (in CPU seconds) that a session can execute before an action is taken. Default is NULL, which means unlimited.
<code>new_switch_estimate</code>	If TRUE, tells Oracle to use its execution time estimate to automatically switch the consumer group of an operation before beginning its execution. Default is FALSE.
<code>new_max_est_exec_time</code>	Specifies the maximum execution time (in CPU seconds) allowed for a session. If the optimizer estimates that an operation will take longer than <code>MAX_EST_EXEC_TIME</code> , the operation is not started and ORA-07455 is issued. If the optimizer does not provide an estimate, this directive has no effect. Default is NULL, which means unlimited.
<code>new_undo_pool</code>	Limits the size in kilobytes of the undo records corresponding to uncommitted transactions by this consumer group
<code>new_max_idle_time</code>	Indicates the maximum session idle time. Default is NULL, which means unlimited.
<code>new_max_idle_blocker_time</code>	Maximum amount of time in seconds that a session can be idle while blocking another session's acquisition of a resource

Table 120–23 (Cont.) UPDATE_PLAN_DIRECTIVE Procedure Parameters

Parameter	Description
<code>new_switch_time_in_call</code>	Deprecated. If this parameter is specified, <code>new_switch_time</code> will be effectively set to <code>new_switch_time_in_call</code> and <code>new_switch_for_call</code> will be effectively set to <code>TRUE</code> .
<code>new_mgmt_p1</code>	Resource allocation value for level 1 (replaces <code>new_cpu_p1</code>): <ul style="list-style-type: none"> ■ EMPHASIS - specifies the resource percentage at the first level ■ RATIO - specifies the weight of resource usage
<code>new_mgmt_p2</code>	Resource allocation value for level 2 (replaces <code>new_cpu_p2</code>) <ul style="list-style-type: none"> ■ EMPHASIS - specifies the resource percentage at the second level ■ RATIO - non-applicable
<code>new_mgmt_p3</code>	Resource allocation value for level 3 (replaces <code>new_cpu_p3</code>) <ul style="list-style-type: none"> ■ EMPHASIS - specifies the resource percentage at the third level ■ RATIO - non-applicable
<code>new_mgmt_p4</code>	Resource allocation value for level 4 (replaces <code>new_cpu_p4</code>) <ul style="list-style-type: none"> ■ EMPHASIS - specifies the resource percentage at the fourth level ■ RATIO - non-applicable
<code>new_mgmt_p5</code>	Resource allocation value for level 5 (replaces <code>new_cpu_p5</code>) <ul style="list-style-type: none"> ■ EMPHASIS - specifies the resource percentage at the fifth level ■ RATIO - non-applicable
<code>new_mgmt_p6</code>	Resource allocation value for level 6 (replaces <code>new_cpu_p6</code>) <ul style="list-style-type: none"> ■ EMPHASIS - specifies the resource percentage at the sixth level ■ RATIO - non-applicable
<code>new_mgmt_p7</code>	Resource allocation value for level 7 (replaces <code>new_cpu_p7</code>) <ul style="list-style-type: none"> ■ EMPHASIS - specifies the resource percentage at the seventh level ■ RATIO - non-applicable
<code>new_mgmt_p8</code>	Resource allocation value for level 8 (replaces <code>new_cpu_p8</code>) <ul style="list-style-type: none"> ■ EMPHASIS - specifies the resource percentage at the eighth level ■ RATIO - non-applicable
<code>new_switch_io_megabytes</code>	Specifies the amount of I/O (in MB) that a session can issue before an action is taken. Default is <code>NULL</code> , which means unlimited.
<code>new_switch_io_reqs</code>	Specifies the number of I/O requests that a session can issue before an action is taken. Default is <code>NULL</code> , which means unlimited.
<code>new_switch_for_call</code>	Specifies that if an action is taken because of the <code>new_switch_time</code> , <code>new_switch_io_megabytes</code> , or <code>new_switch_io_reqs</code> parameters, the consumer group is restored to its original consumer group at the end of the top call. Default is <code>FALSE</code> , which means that the original consumer group is not restored at the end of the top call.

Table 120–23 (Cont.) UPDATE_PLAN_DIRECTIVE Procedure Parameters

Parameter	Description
<code>new_max_utilization_limit</code>	Specifies the maximum percentage of CPU that this Consumer Group or Sub-Plan can utilize. Valid values are 0% to 100%. To unset the limit, use -1.
<code>new_parallel_target_percentage</code>	<p>Specifies the maximum percentage of the target number of parallel servers in an Oracle RAC environment a consumer group can use. Any additional parallel statements that are launched from this consumer group will be queued. The default is NULL, which means that the limit is 100% of the target number. Valid values for queuing are in the range of 0 to 100 (%). For updates to the plan directive, the value of -1 will reset the value to NULL.</p> <p>If a consumer group does not have any parallel statements running within an Oracle RAC database, the first parallel statement is allowed to exceed this limit.</p> <p>The target number of parallel servers in an Oracle RAC environment is the sum of the parameter <code>parallel_servers_target</code> across all instances.</p>
<code>new_parallel_queue_timeout</code>	Specifies the time (in seconds) that a query may remain in its Consumer Group's parallel statement queue before it is removed and terminated with an error (ORA-07454).

Usage Notes

- If the parameters for `UPDATE_PLAN_DIRECTIVE` are left unspecified, then they remain unchanged in the data dictionary.
- For `new_max_idle_time` and `new_max_idle_blocker_time`, PMON will check these limits once a minute. If it finds a session that has exceeded one of the limits, it will forcibly kill the session and clean up all its state.
- The parameter `new_switch_time_in_call` is mostly useful for three-tier applications where the mid-tier server is implementing session pooling. By turning on `new_switch_time_in_call`, the resource usage of one client will not affect the consumer group of a future client that happens to be executed on the same session.
- To clear (zero or nullify) any numeric parameter in a resource plan directive, set it to -1 using the `UPDATE_PLAN_DIRECTIVE` Procedure.

VALIDATE_PENDING_AREA Procedure

This procedure validates pending changes for the resource manager.

Syntax

```
DBMS_RESOURCE_MANAGER.VALIDATE_PENDING_AREA;
```

DBMS_RESOURCE_MANAGER_PRIVS

The `DBMS_RESOURCE_MANAGER_PRIVS` package maintains privileges associated with the Resource Manager.

See Also: For more information on using the Database Resource Manager, see *Oracle Database Administrator's Guide*.

This chapter contains the following topics:

- [Summary of DBMS_RESOURCE_MANAGER_PRIVS Subprograms](#)

Summary of DBMS_RESOURCE_MANAGER_PRIVS Subprograms

Table 121-1 DBMS_RESOURCE_MANAGER_PRIVS Package Subprograms

Subprogram	Description
GRANT_SWITCH_CONSUMER_GROUP Procedure on page 121-3	Grants the privilege to switch to resource consumer groups
GRANT_SYSTEM_PRIVILEGE Procedure on page 121-4	Performs a grant of a system privilege
REVOKE_SWITCH_CONSUMER_GROUP Procedure on page 121-5	Revokes the privilege to switch to resource consumer groups.
REVOKE_SYSTEM_PRIVILEGE Procedure on page 121-6	Performs a revoke of a system privilege

GRANT_SWITCH_CONSUMER_GROUP Procedure

This procedure grants the privilege to switch to a resource consumer group.

Syntax

```
DBMS_RESOURCE_MANAGER_PRIVS.GRANT_SWITCH_CONSUMER_GROUP (
  grantee_name  IN VARCHAR2,
  consumer_group IN VARCHAR2,
  grant_option  IN BOOLEAN);
```

Parameters

Table 121–2 GRANT_SWITCH_CONSUMER_GROUP Procedure Parameters

Parameter	Description
grantee_name	Name of the user or role to whom privilege is to be granted.
consumer_group	Name of consumer group.
grant_option	TRUE if grantee should be allowed to grant access, FALSE otherwise.

Usage Notes

If you grant permission to switch to a particular consumer group to a user, then that user can immediately switch their current consumer group to the new consumer group.

If you grant permission to switch to a particular consumer group to a role, then any users who have been granted that role and have enabled that role can immediately switch their current consumer group to the new consumer group.

If you grant permission to switch to a particular consumer group to PUBLIC, then any user can switch to that consumer group.

If the grant_option parameter is TRUE, then users granted switch privilege for the consumer group may also grant switch privileges for that consumer group to others.

In order to set the initial consumer group of a user, you must grant the switch privilege for that group to the user.

See Also: [Chapter 120, "DBMS_RESOURCE_MANAGER"](#)

Examples

```
BEGIN
DBMS_RESOURCE_MANAGER_PRIVS.GRANT_SWITCH_CONSUMER_GROUP (
  'scott', 'mail_maintenance_group', true);
DBMS_RESOURCE_MANAGER.CREATE_PENDING_AREA();
DBMS_RESOURCE_MANAGER.set_consumer_group_mapping(
  dbms_resource_manager.oracle_user, 'scott', 'mail_maintenance_group');
DBMS_RESOURCE_MANAGER.SUBMIT_PENDING_AREA();
END;
/
```

GRANT_SYSTEM_PRIVILEGE Procedure

This procedure performs a grant of a system privilege to a user or role.

Syntax

```
DBMS_RESOURCE_MANAGER_PRIVS.GRANT_SYSTEM_PRIVILEGE (
  grantee_name IN VARCHAR2,
  privilege_name  IN VARCHAR2 DEFAULT 'ADMINISTER_RESOURCE_MANAGER',
  admin_option IN BOOLEAN);
```

Parameters

Table 121–3 GRANT_SYSTEM_PRIVILEGE Procedure Parameters

Parameter	Description
grantee_name	Name of the user or role to whom privilege is to be granted.
privilege_name	Name of the privilege to be granted.
admin_option	TRUE if the grant is with admin_option, FALSE otherwise.

Usage Notes

Currently, Oracle provides only one system privilege for the Resource Manager: ADMINISTER_RESOURCE_MANAGER. Database administrators have this system privilege with the ADMIN option. The grantee and the revokee can either be a user or a role. Users that have been granted the system privilege with the ADMIN option can also grant this privilege to others.

Examples

The following call grants this privilege to a user called scott without the ADMIN option:

```
BEGIN
DBMS_RESOURCE_MANAGER_PRIVS.GRANT_SYSTEM_PRIVILEGE (
  grantee_name => 'scott',
  privilege_name => 'ADMINISTER_RESOURCE_MANAGER',
  admin_option => FALSE);
END;
/
```


REVOKE_SWITCH_CONSUMER_GROUP Procedure

This procedure revokes the privilege to switch to a resource consumer group.

Syntax

```
DBMS_RESOURCE_MANAGER_PRIVS.REVOKE_SWITCH_CONSUMER_GROUP (
 revokee_name IN VARCHAR2,
 consumer_group  IN VARCHAR2);
```

Parameters

Table 121-4 REVOKE_SWITCH_CONSUMER_GROUP Procedure Parameter

Parameter	Description
revokee_name	Name of user/role from which to revoke access.
consumer_group	Name of consumer group.

Usage Notes

If you revoke a user's switch privilege for a particular consumer group, then any subsequent attempts by that user to switch to that consumer group will fail.

If you revoke the initial consumer group from a user, then that user will automatically be part of the `DEFAULT_CONSUMER_GROUP` consumer group when logging in.

If you revoke the switch privilege for a consumer group from a role, then any users who only had switch privilege for the consumer group through that role will not be able to switch to that consumer group.

If you revoke the switch privilege for a consumer group from `PUBLIC`, then any users who could previously only use the consumer group through `PUBLIC` will not be able to switch to that consumer group.

Examples

The following example revokes the privileges to switch to `mail_maintenance_group` from Scott:

```
BEGIN
DBMS_RESOURCE_MANAGER_PRIVS.REVOKE_SWITCH_CONSUMER_GROUP (
 'scott', 'mail_maintenance_group');
END;
/
```

REVOKE_SYSTEM_PRIVILEGE Procedure

This procedure performs a revoke of a system privilege from a user or role.

Syntax

```
DBMS_RESOURCE_MANAGER_PRIVS.REVOKE_SYSTEM_PRIVILEGE (  
 revokee_name IN VARCHAR2,  
 privilege_name  IN VARCHAR2 DEFAULT 'ADMINISTER_RESOURCE_MANAGER');
```

Parameters

Table 121–5 REVOKE_SYSTEM_PRIVILEGE Procedure Parameters

Parameter	Description
revokee_name	Name of the user or role from whom privilege is to be revoked.
privilege_name	Name of the privilege to be revoked.

Examples

The following call revokes the ADMINISTER_RESOURCE_MANAGER from user scott:

```
BEGIN  
DBMS_RESOURCE_MANAGER_PRIVS.REVOKE_SYSTEM_PRIVILEGE ('scott');  
END;  
/
```

DBMS_RESULT_CACHE

The `DBMS_RESULT_CACHE` package provides an interface to allow the DBA to administer that part of the shared pool that is used by the SQL result cache and the PL/SQL function result cache. Both these caches use the same infrastructure. Therefore, for example, `DBMS_RESULT_CACHE.BYPASS` determines whether both caches are bypassed or both caches are used, and `DBMS_RESULT_CACHE.FLUSH` flushes both all the cached results for SQL queries and all the cached results for PL/SQL functions.

See Also:

- *Oracle Database PL/SQL Language Reference* for more information about "Using the Cross-Session PL/SQL Function Result Cache"
- *Oracle Database Performance Tuning Guide* for more information about "Result Cache Concepts"

This chapter contains the following topics:

- [Using DBMS_RESULT_CACHE](#)
 - Constants
- [Summary of DBMS_RESULT_CACHE Subprograms](#)

Using DBMS_RESULT_CACHE

- [Constants](#)

Constants

Table 122-1 DBMS_RESULT_CACHE Constants

Constant	Definition
STATUS_BYPS	CONSTANT VARCHAR(10) := 'BYPASS';
STATUS_CORR	CONSTANT VARCHAR(10) := 'CORRUPT';
STATUS_DISA	CONSTANT VARCHAR(10) := 'DISABLED';
STATUS_ENAB	CONSTANT VARCHAR(10) := 'ENABLED';
STATUS_SYNC	CONSTANT VARCHAR(10) := 'SYNC';

Summary of DBMS_RESULT_CACHE Subprograms

Table 122–2 DBMS_RESULT_CACHE Package Subprograms

Subprogram	Description
BYPASS Procedure on page 122-5	Sets the bypass mode for the Result Cache
FLUSH Function & Procedure on page 122-7	Attempts to remove all the objects from the Result Cache, and depending on the arguments retains or releases the memory and retains or clears the statistics
INVALIDATE Functions & Procedures on page 122-8	Invalidates all the result-set objects that dependent upon the specified dependency object
INVALIDATE_OBJECT Functions & Procedures on page 122-9	Invalidates the specified result-set object(s)
MEMORY_REPORT Procedure on page 122-10	Produces the memory usage report for the Result Cache
STATUS Function on page 122-11	Checks the status of the Result Cache

BYPASS Procedure

This procedure sets the bypass mode for the Result Cache:

- When bypass mode is turned on, it implies that cached results are no longer used and that no new results are saved in the cache.
- When bypass mode is turned off, the cache resumes normal operation.

Syntax

```
DBMS_RESULT_CACHE.BYPASS (
 bypass_mode IN BOOLEAN,
 session IN BOOLEAN);
```

Parameters

Table 122–3 *BYPASS Procedure Parameters*

Parameter	Description
bypass_mode	<ul style="list-style-type: none"> ■ TRUE => Result Cache usage is bypassed ■ FALSE => Result Cache usage is turned on
session	<ul style="list-style-type: none"> ■ TRUE => Applies to current session ■ FALSE (default) => Applies to all sessions

Usage Notes

This operation is database instance specific.

Examples

This operation can be used when there is a need to hot patch PL/SQL code in a running system. If a code-patch is applied to a PL/SQL module on which a result cached function directly or transitively depends, then the cached results associated with the result cache function are not automatically flushed (if the instance is not restarted/bounced). This must be manually achieved.

To ensure correctness during the patching process follow these steps:

1. Place the result cache in bypass mode, and flush existing result.

```
BEGIN
 DBMS_RESULT_CACHE.BYPASS(TRUE);
 DBMS_RESULT_CACHE.FLUSH;
END;
/
```

This step must be performed on each instance if in a Oracle Real Application Clusters environment.

2. Apply the PL/SQL code patches.
3. Resume use of the result cache, by turning off the cache bypass mode.

```
BEGIN
 DBMS_RESULT_CACHE.BYPASS(FALSE);
END;
/
```

This step must be performed on each instance if in a Oracle Real Application Clusters environment.

FLUSH Function & Procedure

This function and procedure attempts to remove all the objects from the Result Cache, and depending on the arguments retains or releases the memory and retains or clears the statistics.

Syntax

```
DBMS_RESULT_CACHE.FLUSH (
  retainMem IN BOOLEAN DEFAULT FALSE,
  retainSta IN BOOLEAN DEFAULT FALSE)
RETURN BOOLEAN;

DBMS_RESULT_CACHE.FLUSH (
  retainMem IN BOOLEAN DEFAULT FALSE,
  retainSta IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 122–4 *FLUSH Function & Procedure Parameters*

Parameter	Description
retainMem	<ul style="list-style-type: none"> ■ TRUE => retains the free memory in the cache ■ FALSE (default) => releases the free memory to the system
retainSta	<ul style="list-style-type: none"> ■ TRUE => retains the existing cache statistics ■ FALSE (default) => clears the existing cache statistics

Return Values

TRUE if successful in removing all the objects.

INVALIDATE Functions & Procedures

This function and procedure invalidates all the result-set objects that dependent upon the specified dependency object.

Syntax

```
DBMS_RESULT_CACHE.INVALIDATE (  
  owner IN VARCHAR2,  
  name IN VARCHAR2)  
RETURN NUMBER;
```

```
DBMS_RESULT_CACHE.INVALIDATE (  
  owner IN VARCHAR2,  
  name IN VARCHAR2);
```

```
DBMS_RESULT_CACHE.INVALIDATE (  
  object_id  IN BINARY_INTEGER)  
RETURN NUMBER;
```

```
DBMS_RESULT_CACHE.INVALIDATE (  
  object_id  IN BINARY_INTEGER);
```

Parameters

Table 122–5 *INVALIDATE Function & Procedure Parameters*

Parameter	Description
owner	Schema name
name	Object name
object_id	Dictionary object number

Return Values

The number of objects invalidated.

INVALIDATE_OBJECT Functions & Procedures

This function and procedure invalidates the specified result-set object(s).

Syntax

```
DBMS_RESULT_CACHE.INVALIDATE_OBJECT (
  id IN BINARY_INTEGER)
RETURN NUMBER;
```

```
DBMS_RESULT_CACHE.INVALIDATE_OBJECT (
  id IN BINARY_INTEGER);
```

```
DBMS_RESULT_CACHE.INVALIDATE_OBJECT (
  cache_id IN VARCHAR2)
RETURN NUMBER;
```

```
DBMS_RESULT_CACHE.INVALIDATE_OBJECT (
  cache_id IN VARCHAR2);
```

Parameters

Table 122–6 *INVALIDATE Function & Procedure Parameters*

Parameter	Description
id	Address of the cache object in the Result Cache
cache_id	Cache-id

Return Values

The number of objects invalidated.

MEMORY_REPORT Procedure

This procedure produces the memory usage report for the Result Cache.

Syntax

```
DBMS_RESULT_CACHE.MEMORY_REPORT (  
 detailed IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 122–7 MEMORY_REPORT Procedure Parameters

Parameter	Description
detailed	<ul style="list-style-type: none">TRUE => produces a more detailed reportFALSE (default) => produces the standard report

Usage Notes

Invoking this procedure from SQL*Plus requires that the serveroutput be turned on.

STATUS Function

This function checks the status of the Result Cache.

Syntax

```
DBMS_RESULT_CACHE.STATUS  
RETURN VARCHAR2;
```

Return Values

One of the following values:

- STATUS_DISA - Cache is not available
- STATUS_ENAB - Cache is available
- STATUS_BYPS: Cache has been made temporarilyunavailable.
- STATUS_SYNC - Cache is available, but synchronizing with Oracle RAC nodes

DBMS_RESUMABLE

With the `DBMS_RESUMABLE` package, you can suspend large operations that run out of space or reach space limits after executing for a long time, fix the problem, and make the statement resume execution. In this way you can write applications without worrying about running into space-related errors.

This chapter contains the following topics:

- [Using DBMS_RESUMABLE](#)
 - Operational Notes
- [Summary of DBMS_RESUMABLE Subprograms](#)

Using DBMS_RESUMABLE

- [Operational Notes](#)

Operational Notes

When you suspend a statement, you should log the suspension in the alert log. You should also register a procedure to be executed when the statement is suspended. Using a view, you can monitor the progress of the statement and indicate whether the statement is currently executing or suspended.

Suspending a statement automatically results in suspending the transaction. Thus all transactional resources are held during a statement suspend and resume. When the error condition disappears, the suspended statement automatically resumes execution. A resumable space allocation can be suspended and resumed multiple times during execution.

A suspension timeout interval is associated with resumable space allocations. A resumable space allocation that is suspended for the timeout interval (the default is two hours) wakes up and returns an exception to the user. A suspended statement may be forced to throw an exception using the `DBMS_RESUMABLE.ABORT()` procedure.

Summary of DBMS_RESUMABLE Subprograms

Table 123–1 DBMS_RESUMABLE Package Subprograms

Subprogram	Description
ABORT Procedure on page 123-5	Aborts a suspended resumable space allocation
GET_SESSION_TIMEOUT Function on page 123-6	Returns the current timeout value of the resumable space allocations for a session with <code>session_id</code>
GET_TIMEOUT Function on page 123-7	Returns the current timeout value of resumable space allocations for the current session
SET_SESSION_TIMEOUT Procedure on page 123-8	Sets the timeout of resumable space allocations for a session with <code>session_id</code>
SET_TIMEOUT Procedure on page 123-9	Sets the timeout of resumable space allocations for the current session
SPACE_ERROR_INFO Function on page 123-10	Looks for space-related errors in the error stack, otherwise returning <code>FALSE</code>

ABORT Procedure

This procedure aborts a suspended resumable space allocation. The parameter `session_id` is the session ID in which the statement is executed. For a parallel DML/DDL, `session_id` is any session ID that participates in the parallel DML/DDL. This operation is guaranteed to succeed. The procedure can be called either inside or outside of the `AFTER SUSPEND` trigger.

Syntax

```
DBMS_RESUMABLE.ABORT (  
 session_id IN NUMBER);
```

Parameters

Table 123–2 ABORT Procedure Parameters

Parameter	Description
<code>session_id</code>	The session identifier of the resumable space allocation.

Usage Notes

To call an `ABORT` procedure, you must be the owner of the session with `session_id`, have `ALTER SYSTEM` privileges, or be a DBA.

GET_SESSION_TIMEOUT Function

This function returns the current timeout value of resumable space allocations for a session with `session_id`.

Syntax

```
DBMS_RESUMABLE.GET_SESSION_TIMEOUT (  
 session_id IN NUMBER)  
RETURN NUMBER;
```

Parameters

Table 123–3 *GET_SESSION_TIMEOUT Function Parameters*

Parameter	Description
<code>session_id</code>	The session identifier of the resumable space allocation.

Return Values

Table 123–4 *GET_SESSION_TIMEOUT Function Return Values*

Return Value	Description
NUMBER	The current timeout value of resumable space allocations for a session with <code>session_id</code> . The timeout is returned in seconds.

Usage Notes

If `session_id` does not exist, the `GET_SESSION_TIMEOUT` function returns -1.

GET_TIMEOUT Function

This function returns the current timeout value of resumable space allocations for the current session.

Syntax

```
DBMS_RESUMABLE.GET_TIMEOUT  
RETURN NUMBER;
```

Return Values

Table 123–5 *GET_TIMEOUT Function Return Values*

Return Value	Description
NUMBER	The current timeout value of resumable space allocations for the current session. The returned value is in seconds.

Usage Notes

If the current session is not resumable enabled, the `GET_TIMEOUT` function returns -1.

SET_SESSION_TIMEOUT Procedure

This procedure sets the timeout of resumable space allocations for a session with `session_id`. The new timeout setting applies to the session immediately. If `session_id` does not exist, no operation occurs.

Syntax

```
DBMS_RESUMABLE.SET_SESSION_TIMEOUT (  
 session_id IN NUMBER,  
 timeout IN NUMBER);
```

Parameters

Table 123–6 *SET_SESSION_TIMEOUT Procedure Parameters*

Parameter	Description
<code>session_id</code>	The session identifier of the resumable space allocation.
<code>timeout</code>	The timeout of the resumable space allocation.

SET_TIMEOUT Procedure

This procedure sets the timeout of resumable space allocations for the current session. The new timeout setting applies to the session immediately.

Syntax

```
DBMS_RESUMABLE.SET_TIMEOUT (  
 timeout IN NUMBER);
```

Parameters

Table 123–7 SET_TIMEOUT Procedure Parameters

Parameter	Description
timeout	The timeout of the resumable space allocation.

SPACE_ERROR_INFO Function

This function looks for space-related errors in the error stack. If it cannot find a space related error, it will return `FALSE`. Otherwise, `TRUE` is returned and information about the particular object that causes the space error is returned.

Syntax

```
DBMS_RESUMABLE.SPACE_ERROR_INFO
  error_type OUT VARCHAR2,
  object_type OUT VARCHAR2,
  object_owner OUT VARCHAR2,
  table_space_name OUT VARCHAR2,
  object_name OUT VARCHAR2,
  sub_object_name OUT VARCHAR2)
RETURN BOOLEAN;
```

Parameters

Table 123–8 SPACE_ERROR_INFO Function Parameters

Parameter	Description
error_type	The space error type. It will be one of the following: <ul style="list-style-type: none"> ▪ NO MORE SPACE ▪ MAX EXTENTS REACHED ▪ SPACE QUOTA EXCEEDED
object_type	The object type. It will be one of the following: <ul style="list-style-type: none"> ▪ TABLE ▪ INDEX ▪ CLUSTER ▪ TABLE SPACE ▪ ROLLBACK SEGMENT ▪ UNDO SEGMENT ▪ LOB SEGMENT ▪ TEMP SEGMENT ▪ INDEX PARTITION ▪ TABLE PARTITION ▪ LOB PARTITION ▪ TABLE SUBPARTITION ▪ INDEX SUBPARTITION ▪ LOB SUBPARTITION <p>The type can also be <code>NULL</code> if it does not apply.</p>
object_owner	The owner of the object. <code>NULL</code> if it cannot be determined.
table_space_name	The table space where the object resides. <code>NULL</code> if it cannot be determined.
object_name	The name of rollback segment, temp segment, table, index, or cluster.
sub_object_name	The partition name or sub-partition name of LOB, TABLE, or INDEX. <code>NULL</code> if it cannot be determined.

Note: This functionality is deprecated with Oracle Database Release 11.2 and obsoleted with Release 12.1. For details regarding obsolescence, see My Oracle Support Note ID 1244535.1

The `DBMS_RLMGR` package contains various procedures to create and manage rules and rule sessions by the Rules Manager.

See Also: *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information.

This chapter contains the following topic:

- [Using DBMS_RLMGR](#)
- [Summary of Rules Manager Subprograms](#)

Using DBMS_RLMGR

This section contains topics that relate to using the Rules Manager DBMS_RLMGR package.

- [Security Model](#)

Security Model

The Oracle Database installation runs the `catrul.sql` script to load the `DBMS_RLMGR` package and create the required Rules Manager schema objects in the `EXFSYS` Schema.

`DBMS_RLMGR` is an `EXFSYS`-owned package compiled with `AUTHID CURRENT_USER`. Any `DBMS_RLMGR` subprogram called from an anonymous PL/SQL block is run using the privileges of the current user.

A user must be granted `CONNECT` and `RESOURCE` roles, `EXECUTE` privilege on `DBMS_LOCK`, and `CREATE VIEW` privilege to use this package.

For successful creation of a rule class, you must have sufficient privileges to create views, object types, tables, packages, and procedures.

The owner of the rule class always has privileges to drop a rule class, process rules in a rule class, add rules and delete rules from a rules class. Only the owner of the rule class can drop a rule class and this privilege cannot be granted to another user. Rule class privileges cannot be revoked from the owner of the rule class.

A user who is not the owner of the rule class must be granted appropriate types of privileges to perform certain tasks. The types of privileges that can be granted are:

- **PROCESS RULES:** A user with `PROCESS RULES` privilege on a rule class can process the rules in the rule class using the `PROCESS_RULES` procedure or the `ADD_EVENT` procedure. Also, the user with this privilege can select from the corresponding rule class results view.
- **ADD RULE:** A user with `ADD RULE` privilege on a rule class can add rules to a rule class. Alternatively, the owner of the rule class can grant the `INSERT` privilege on one rule class table to other users.
- **DELETE RULE:** A user with `DELETE RULE` privilege on a rule class can delete rules from a rule class. Alternatively, the owner of the rule class can grant the `DELETE` privilege on one rule class table to other users.
- **ALL:** Granting the `ALL` privilege on a rule class is equivalent to granting all the above privileges on the rule class to the user.

A user must have the `EXECUTE` privilege on the primitive event types associated with a rule class before that user can make use of the corresponding rule class results view.

The owner of the rule class can add the rules using `SQL INSERT` statement on the rule class table (that shares the same name as the rule class). Note that the owner of the rule class can also grant direct DML privileges on the rule class table to other users. When you use the schema extended name for the rule class, the user must have the `ADD RULE` privilege on the rule class to add a rule to the rule class.

The owner of the rule class can use an `SQL DELETE` statement on one rule class table to delete a rule. When you use the schema extended name for the rule class, the user must have the `DELETE RULE` privilege on the rule class.

When the schema extended name is used for the rule class, the user must have `PROCESS RULES` privilege on the rule class.

A user must have `EXECUTE` privilege on the `CTX_DDL` package for successful synchronization of the text indexes using the `DBMS_RLMGR.SYNC_TEXT_INDEXES` procedure.

The `USER_RLMGR_PRIVILEGES` view lists privileges of the current user for the rule classes.

Summary of Rules Manager Subprograms

Table 124–1 describes the subprograms in the `DBMS_RLMGR` package.

All the values and names passed to the procedures defined in the `DBMS_RLMGR` package are case insensitive unless otherwise mentioned. To preserve the case, enclose the values with double quotation marks.

Table 124–1 *DBMS_RLMGR Package Subprograms*

Subprogram	Description
ADD_ELEMENTARY_ATTRIBUTE Procedures	Adds the specified attribute to the event structure and the Expression Filter attribute set
ADD_EVENT Procedure	Adds an event to a rule class in an active session
ADD_FUNCTIONS Procedure	Adds a Function, a Type, or a Package to the approved list of functions with an event structure and to the Expression Filter attribute set
ADD_RULE Procedure	Adds a rule to the rule class
CONDITION_REF Function	Retrieves the primitive rule condition reference from a rule condition for composite events
CONSUME_EVENT Function	Consumes an event using its identifiers and prepares the corresponding rule for action execution
CONSUME_PRIM_EVENTS Function	Consumes one or more primitive events with all or none semantics
CREATE_CONDITIONS_TABLE Procedure	Creates a repository for the primitive rule conditions that can be shared by multiple rules from the same or different rule classes
CREATE_EVENT_STRUCT Procedure	Creates an event structure
CREATE_EXPFIL_INDEXES Procedure	Creates expression filter indexes for the rule class if the default indexes have been dropped
CREATE_INTERFACE Procedure	Creates a rule class interface package to directly operate on the rule class
CREATE_RULE_CLASS Procedure	Creates a rule class
DELETE_RULE Procedure	Deletes a rule from a rule class
DROP_CONDITIONS_TABLE Procedure	Drops the conditions table
DROP_EVENT_STRUCT Procedure	Drops an event structure
DROP_EXPFIL_INDEXES Procedure	Drops Expression Filter indexes for the rule conditions
DROP_INTERFACE Procedure	Drops the rule class interface package
DROP_RULE_CLASS Procedure	Drops a rule class
EXTEND_EVENT_STRUCT Procedure	Adds an attribute to the primitive event structure
GET_AGGREGATE_VALUE Function	Retrieves the aggregate value computed for a collection event
GRANT_PRIVILEGE Procedure	Grants a privilege on a rule class to another user
PROCESS_RULES Procedure	Process the rules for a given event

Table 124-1 (Cont.) DBMS_RLMGR Package Subprograms

Subprogram	Description
PURGE_EVENTS Procedure	Resets the rule class by removing all the events associated with the rule class and purging any state information pertaining to rules matching some events
RESET_SESSION Procedure	Starts a new rule session within a database session
REVOKE_PRIVILEGE Procedure	Revokes a privilege on a rule class from a user
SYNC_TEXT_INDEXES Procedure	Synchronizes the indexes defined to process the predicates involving the CONTAINS operator in rule conditions

ADD_ELEMENTARY_ATTRIBUTE Procedures

This procedure adds the specified attribute to an event structure, which is also the Expression Filter attribute set. The procedure is overloaded. The different functionality of each form of syntax is presented along with the definitions.

Syntax

Adds the specified elementary attribute to the attribute set:

```
DBMS_RLMGR.ADD_ELEMENTARY_ATTRIBUTE (
 event_struct IN VARCHAR2,
 attr_name IN VARCHAR2,
 attr_type IN VARCHAR2,
 attr_defvl  IN VARCHAR2 default NULL);
```

Identifies the elementary attributes that are table aliases and adds them to the event structure:

```
DBMS_RLMGR.ADD_ELEMENTARY_ATTRIBUTE (
 event_struct IN VARCHAR2,
 attr_name IN VARCHAR2,
 tab_alias IN rlm$table_alias);
```

Allows addition of text attributes to the attribute set:

```
DBMS_RLMGR.ADD_ELEMENTARY_ATTRIBUTE (
 event_struct IN VARCHAR2,
 attr_name IN VARCHAR2,
 attr_type IN VARCHAR2,
 text_pref IN EXP$TEXT);
```

Parameters

Table 124–2 ADD_ELEMENTARY_ATTRIBUTE Procedure Parameters

Parameter	Description
event_struct	Name of the event structure or attribute set to which this attribute is added
attr_name	Name of the elementary attribute to be added. No two attributes in a set can have the same name.
attr_type	Datatype of the attribute. This argument accepts any standard SQL datatype or the name of an object type that is accessible to the current user.
tab_alias	The type that identifies the database table to which the attribute is aliased
attr_defvl	Default value for the elementary attribute
text_pref	Text preferences such as LEXER and WORDLIST specification

Usage Notes

- This procedure adds an elementary attribute to an event structure. The event structure is internally managed as the Expression Filter attribute set. If the event structure was originally created from an existing object type, then additional attributes cannot be added.

Elementary attributes cannot be added to an attribute set that is already assigned to a column storing expressions, which is equivalent to an event structure that is used for a rule class.

- One or more, or all elementary attributes in an attribute set can be table aliases. If an elementary attribute is a table alias, then the value assigned to the elementary attribute is a ROWID from the corresponding table. An attribute set with one or more table alias attributes cannot be created from an existing object type. For more information about table aliases, see *Oracle Database Rules Manager and Expression Filter Developer's Guide*.
- You cannot add elementary attributes to an attribute set that is already assigned to a column storing expressions.
- See the section on defining attribute sets in *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information about adding elementary attributes.
- Related views: USER_EXPFIL_ATTRIBUTE_SETS and USER_EXPFIL_ATTRIBUTES.
- This procedure with a text preference bound to the text_pref argument creates a text attribute in the attribute set. The data type for such an attribute should be a VARCHAR2 or a CLOB. The preferences specified for a text attribute are used to process the predicates involving CONTAINS operator on the attributes. The valid preferences are those that are valid in the PARAMETERS clause of CTXRULE index creation. See *Oracle Text Application Developer's Guide* for the syntax.

Examples

The following command adds two elementary attributes to an attribute set:

```
BEGIN
  DBMS_RLMGR.ADD_ELEMENTARY_ATTRIBUTE (
 EVENT_STRUCT => 'HRAttrSet',
 ATTR_NAME => 'HRREP',
 attr_type => 'VARCHAR2');
  DBMS_RLMGR.ADD_ELEMENTARY_ATTRIBUTE (
 EVENT_STRUCT => 'HRAttrSet',
 ATTR_NAME => 'DEPT',
 TAB_ALIAS => RLM$TABLE_ALIAS('DEPT'));
END;
```

The following commands create an attribute set with each hotel reservation including some additional information, described as the AddlInfo attribute of CLOB data type. Rule conditions specified for this event structure can include text predicates on this attribute.

```
BEGIN
  DBMS_RLMGR.CREATE_EVENT_STRUCT (EVENT_STRUCT => 'AddFlight');
  DBMS_RLMGR.ADD_ELEMENTARY_ATTRIBUTE (
 EVENT_STRUCT => 'AddHotel',
 ATTR_NAME => 'CustId',
 ATTR_TYPE => 'NUMBER');
  DBMS_RLMGR.ADD_ELEMENTARY_ATTRIBUTE (
 EVENT_STRUCT => 'AddHotel',
 ATTR_NAME => 'Type',
 ATTR_TYPE => 'VARCHAR2(20)');
  . . .
  DBMS_RLMGR.ADD_ELEMENTARY_ATTRIBUTE (
 EVENT_STRUCT => 'AddHotel',
 ATTR_NAME => 'AddlInfo',
```

```
ATTR_TYPE => 'CLOB',  
TEXT_PREF => EXF$TEXT('LEXER hotelreserv_lexer');  
  
END;
```

ADD_EVENT Procedure

This procedure adds a primitive event to a rule class in an active rule session. The procedure is overloaded. The different functionality of each form of syntax is presented along with the definitions.

Syntax

Adds a string representation of the primitive event instance to a rule class:

```
DBMS_RLMGR.ADD_EVENT (
 rule_class IN VARCHAR2,
 event_inst IN VARCHAR2,
 event_type IN VARCHAR2 default null);
```

Adds an AnyData representation of the primitive event instance to a rule class:

```
DBMS_RLMGR.ADD_EVENT (
 rule_class IN VARCHAR2,
 event_inst IN sys.AnyData);
```

Parameters

Table 124–3 ADD_EVENT Procedure Parameters

Parameter	Description
rule_class	Name of the rule class. A schema extended rule class name can be used to refer to a rule class that does not belong to the current schema.
event_inst	String or AnyData representation of the event instance being added to the rule class
event_type	Type of event instance assigned to the event_inst argument when the string representation of the event instance is used for a rule class configured for composite events

Usage Notes

- This procedure is used to add a primitive or a simple event to a rule class within an active rule session. By default, a rule session is the same as the database session. Optionally, multiple (sequential) rule sessions can be started within a database session by using the `RESET_SESSION` or `PROCESS_RULES` procedures.
- When the rule class is configured for simple events (consisting of only one primitive event structure), the `event_type` argument for the `ADD_EVENT` procedure can be ignored. Also, when the AnyData format of the event instance is passed, the event type information is embedded in the AnyData instance. In all other cases, the name of the primitive event structure being added to the rule class should be assigned to the `event_type` argument.
- For a valid event instance, the `ADD_EVENT` procedure processes the rules in the rule class and captures the results in the rule class results view (configured at the time of rule class creation). These results are preserved until the end of the rule session.
- When schema extended name is used for the rule class, you should have `PROCESS_RULES` privilege on the rule class. See the [GRANT_PRIVILEGE Procedure](#) for additional information. The value specified for the `event_type` argument is always resolved in the rule class owner's schema and should not use schema extended names. When a composite event structure is configured with a table alias primitive

event type, the name of the corresponding table should be assigned to the event_type argument.

Examples

The following commands add two events to the `CompTravelPromo` rule class that is configured for two types of primitive events (`AddFlight` and `AddRentalCar`).

```
BEGIN
  DBMS_RLMGR.ADD_EVENT(rule_class => 'CompTravelPromo',
 event_inst =>
 AddFlight.getVarchar(987, 'Abcair', 'Boston',
 'Orlando', '01-APR-2003', '08-APR-2003'),
 event_type => 'AddFlight');

  DBMS_RLMGR.ADD_EVENT(rule_class => 'Scott.CompTravelPromo',
 event_inst =>
 AnyData.convertObject(
 AddRentalCar(987, 'Luxury', '03-APR-2003',
 '08-APR-2003', NULL)));

END;
/
```

ADD_FUNCTIONS Procedure

This procedure adds a user-defined function, package, or type representing a set of functions to the event structure, which is also the Expression Filter attribute set.

Syntax

```
DBMS_RLMGR.ADD_FUNCTIONS (
 event_struct IN VARCHAR2,
 funcs_name  IN VARCHAR2);
```

Parameters

Table 124–4 ADD_FUNCTIONS Procedure Parameters

Parameter	Description
event_struct	Name of the event structure to which the functions are added
funcs_name	Name of a function, package, or type (representing a function set) or its synonyms

Usage Notes

- By default, an attribute set implicitly allows references to all Oracle Database-supplied SQL functions for use in the rule conditions. If the expression set refers to a user-defined function, the expression set must be explicitly added to the attribute set.
- The ADD_FUNCTIONS procedure adds a user-defined function or a package (or type) representing a set of functions to the attribute set. Any new or modified expressions are validated using this list.
- You can specify the function or the package name with a schema extension. If you specify a function name without a schema extension, only such references in the rule condition are considered valid. You can restrict the conditional expression to use a synonym to a function or a package by adding the corresponding synonym to the attribute set. This preserves the portability of the expression set to other schemas.
- See the section on defining attribute sets in *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information about adding functions to an attribute set.
- Related views: USER_EXPFIL_ATTRIBUTE_SETS and USER_EXPFIL_ASET_FUNCTIONS

Examples

The following command adds two functions to the attribute set:

```
BEGIN
 DBMS_RLMGR.ADD_FUNCTIONS (attr_set => 'Car4Sale',
 funcs_name => 'HorsePower');
 DBMS_RLMGR.ADD_FUNCTIONS (attr_set => 'Car4Sale',
 funcs_name => 'Scott.CrashTestRating');
END;
/
```

ADD_RULE Procedure

This procedure adds new rules to a rule class.

Syntax

```
DBMS_RLMGR.ADD_RULE (
 rule_class IN  VARCHAR2,
 rule_id IN  VARCHAR2,
 rule_cond IN  VARCHAR2,
 actprf_nml IN  VARCHAR2 DEFAULT NULL,
 actprf_vall IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 124–5 ADD_RULE Procedure Parameters

Parameter	Description
rule_class	Name of the rule class. A schema extended rule class name can be used to refer to a rule class that does not belong to the current schema.
rule_id	Unique identifier for the rule within the rule class
rule_cond	The condition for the rule. The condition uses the variables defined in the rule class's event structure.
actprf_nml	The list of action preference names for which values will be assigned through the actprf_vall argument
actprf_vall	The list of action preference values for the names list assigned to the actprf_nml argument

Usage Notes

- This procedure is used to add new rules to the rule class. The rule condition passed to the ADD_RULE procedure is validated using the event structure associated with the rule class. The action preferences names list is a subset of action preference categories configured during rule class creation.
- When schema extended name is used for the rule class, you should have ADD RULE privilege on the rule class. See the [GRANT_PRIVILEGE Procedure](#) for more information.
- Alternately, the owner of the rule class can add the rules using SQL INSERT statement on the rule class table (that shares the same name as the rule class). Note that the owner of the rule class can also grant direct DML privileges on the rule class table to other users.

Note: The AUTOCOMMIT property of the rule class is ignored if the new rules are added using the SQL INSERT statement instead of the ADD_RULE procedure.

- See the [CREATE_RULE_CLASS Procedure](#) procedure for the structure of the rule class table.

Examples

The following command adds a rule to the rule class.

```

BEGIN
DBMS_RLMGR.ADD_RULE (
 rule_class => 'CompTravelPromo',
 rule_id => 'AB_AV_FL',
 rule_cond =>
 '<condition>
 <and join="Flt.CustId = Car.CustId">
 <object name="Flt">
 Airline='Abcair' and ToCity='Orlando'
 </object>
 <object name="Car">
 CarType = 'Luxury'
 </object>
 </and>
 </condition>' ,
 actprf_nml => 'PromoType, OfferedBy',
 actprf_vall => ''RentalCar', 'Acar'');
END;

```

With proper privileges, the following SQL INSERT statement can be used to add the rule to the rule class.

```

INSERT INTO CompTravelPromo (rlm$ruleid, rlm$rulecond, PromoType, OfferedBy)
VALUES ('AB_AV_FL',
 '<condition>
 <and join="Flt.CustId = Car.CustId">
 <object name="Flt">
 Airline='Abcair' and ToCity='Orlando'
 </object>
 <object name="Car">
 CarType = 'Luxury'
 </object>
 </and>
 </condition>',
 'RentalCar', 'Acar');

```

CONDITION_REF Function

This function retrieves the primitive rule condition reference from a rule condition for composite events.

Syntax

```
DBMS_RLMGR.CONDITION_REF (
 rule_cond IN  VARCHAR2,
 eventnm IN  VARCHAR2)
RETURN VARCHAR2;
```

Parameters

Table 124–6 *CONDITION_REF Function Parameters*

Parameter	Description
rule_cond	Rule condition in XML format
eventnm	Name of the event for which the reference should be retrieved

Usage Notes

- For a rule condition in XML format, with a root <condition> element, this function retrieves the reference to a shared conditional expression on a particular primitive event.
- Use this function in a query operating on the rule class table to find all the references to a given primitive rule condition. To speed-up such queries, one or more functional indexes are defined on the `rlm$rulecond` column of the rule class table using this function signature. In order to make use of the index for a lookup query, the value assigned to the `eventnm` argument should be case sensitive.

Examples

The following command joins the rule class table with the primitive conditions table to identify all the rule conditions that have references to the shareable primitive conditions (the query uses a functional index defined on the `rlm$rulecond` column). This query identifies all the rule conditions that refer to any shared conditions stored in the `FlightConditions` table.

```
select ctp.rlm$ruleid from CompTravelPromo ctp, FlightConditions fc
where dbms_rlmgr.condition_ref(ctp.rlm$rulecond, 'FLT') = fc.rlm$condid;
```


CONSUME_EVENT Function

This function consumes an event and prepares the corresponding rule for action execution. This is required only when the action (or rule execution) is carried by the user's application and not in the callback.

Syntax

```
DBMS_RLMGR.CONSUME_EVENT (
  rule_class IN VARCHAR2,
  event_ident IN VARCHAR2)
RETURN NUMBER;
```

Parameters

Table 124–7 CONSUME_EVENT Function Parameters

Parameter	Description
rule_class	Name of the rule class. A schema extended rule class name can be used to refer to a rule class that does not belong to the current schema.
event_ident	Event identifier obtained from the corresponding rule class results view (or arguments of the action callback procedure in the case of rule class configured for RULE based consumption policy)

Returns

The function returns:

- 1 -- If the event is successfully consumed.
- 0 -- If the event is expired (owing to duration policy) or consumed by another session prior to this call.

Usage Notes

- When an **EXCLUSIVE** consumption policy is set for the events in a rule class, an event must be deleted from the system immediately after the rule it matched is executed (action is executed). When the rule action is carried in the rule class callback procedure by calling the **PROCESS_RULES** procedure, the rule manager automatically handles the consumption of the events. However, when you request the results from matching events with rules in a rule class results view using the **ADD_EVENT** procedure, you should take appropriate action to indicate the exact rule-event combination that is to be used for rule execution. The **CONSUME_EVENT** function performs the required housekeeping services when the unique identifier for the event used in a rule execution is passed in.
- Because there could be a time lag between fetching the rule class matching results and the execution of the user initiated action, the application must execute the action only if the **CONSUME_EVENT** call succeeds in consuming the event. This avoids any race condition with parallel sessions trying to consume the same events. When the event is successfully consumed, this call returns 1. In all other cases, it returns 0. A return value of 0 implies that the event is already consumed by another session and hence it is not available for this session.
- The **CONSUME_EVENT** function deletes the events configured with **EXCLUSIVE** consumption policy and does nothing for events configured for 4 consumption policy.

- Unlike the `EXCLUSIVE` and `SHARED` consumption policies, which are determined at the rule class level, you use a `RULE` consumption policy to determine the consumption of an event on a rule by rule basis. That is a subset of the rules in a rule class may be configured such that when they are matched, the event is deleted from the system. At the same time the other set of rules could leave the event in the system even after executing the corresponding action. In this scenario, the action callback procedure implemented by the application developer can call `CONSUME_EVENT` function (with appropriate arguments) to conditionally consume the event for certain rules. Also see the use of [CONSUME_PRIM_EVENTS Function](#) for rule classes configured for `RULE` consumption policy

Examples

The following commands identify an event that is used for a rule execution and consumes it using its identifier.

```
var eventid VARCHAR(40);
var evtcnsmd NUMBER;

BEGIN
  SELECT rlm$eventid INTO :eventid FROM MatchingPromos WHERE rownum < 2;

  -- carry the required action for a rule matched by the above event --
  :evtcnsmd := DBMS_RLMGR.CONSUME_EVENT(rule_class => 'TravelPromotion',
 event_ident => :eventid);
END;
```

CONSUME_PRIM_EVENTS Function

This function consumes a set of primitive events with all or nothing semantics in the case of a rule class configured with `RULE` based consumption policy.

Syntax

```
DBMS_RLMGR.CONSUME_PRIM_EVENTS (
  rule_class IN VARCHAR2,
  event_idents IN RLM$EVENTIDS)
RETURN NUMBER;
```

Parameters

Table 124–8 CONSUME_PRIM_EVENTS Function Parameters

Parameter	Description
<code>rule_class</code>	Name of the rule class. A schema extended rule class name can be used to refer to a rule class that does not belong to the current schema.
<code>event_ident</code>	Event identifiers obtained from the corresponding rule class results view or the arguments of the action callback procedure

Returns

The function returns:

- 1 -- If all the events, the identifiers for which are passed in, are successfully consumed.
- 0 -- If one or more primitive event could not be consumed.

Usage Notes

- When you configure the rule class for `RULE` based consumption policy, it uses the `CONSUME_PRIM_EVENTS` function to consume one or more primitive events that constitute a composite event. This operation succeeds only when all the events passed in are still valid and are available for consumption. Any user initiated action must be implemented after checking the return value of the `CONSUME_PRIM_EVENTS` call.

Examples

The following commands show the body of the action callback procedure for a rule class configured for `RULE` consumption policy. This demonstrates the use of `CONSUME_PRIM_EVENTS` function to consume the events before executing the action for the matched rules.

```
create or replace procedure PromoAction (
  Flt AddFlight,
  Flt_EvtId ROWID, --- rowid for the flight primitive event
  Car AddRentalCar,
  Car_EvtId ROWID,
  rlm$rule TravelPromotions%ROWTYPE) is
  evtcnsmd NUMBER;
BEGIN
  evtcnsmd := DBMS_RLMGR.CONSUME_PRIM_EVENTS(
 rule_class => 'TravelPromotions',
 event_idents => RLM$EVENTIDS(Flt_EvtId, Car_EvtId));
```

```
 if (evtcnsmd = 1) then
 -- consume operation was successful; perform the action ---
 OfferPromotion (Flt.CustId, rlm$rule.PromoType, rlm$rule.OfferedBy);
 end if;
END;
/
```

CREATE_CONDITIONS_TABLE Procedure

This procedure creates a conditions table, which is a repository for the primitive rule conditions that can be shared by multiple rules from the same or different rule classes. The procedure is overloaded. The different functionality of each form of syntax is presented along with the definitions.

Syntax

Creates a conditions table to store shareable primitive conditions defined for a primitive event.

```
DBMS_RLMGR.CREATE_CONDITIONS_TABLE (
 cond_table IN  VARCHAR2,
 pevent_struct IN  VARCHAR2,
 stg_clause IN  VARCHAR2 DEFAULT NULL);
```

Creates a conditions table to store shareable primitive conditions defined for a relational table identified through table aliases.

```
DBMS_RLMGR.CREATE_CONDITIONS_TABLE (
 cond_table IN  VARCHAR2,
 tab_alias IN  rlm$table_alias,
 stg_clause IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 124–9 CREATE_CONDITIONS_TABLE Procedure Parameters

Parameter	Description
pevent_struct	Primitive event structure for which the shareable primitive rule conditions are defined
cond_table	Name of the table storing the primitive rule conditions
stg_clause	Storage clause for the conditions table
tab_alias	Type that identifies the database table for which the shareable primitive rule conditions are defined

Usage Notes

- This procedure creates a relational table to store the primitive rule conditions that can be shared by multiple rules. It creates the table with the user specified name and it has a VARCHAR2 column to store the unique identifier for each primitive rule condition (`rlm$condid`), an expression data type column to store the conditional expressions (`rlm$condition`), and a VARCHAR2 column to store the descriptions for the primitive rule conditions in plain text (`rlm$conddesc`).
- Once it creates the table, the primitive rule condition can be added or modified using standard DML operations on the conditions table. The conditions table is configured to validate the primitive rule conditions (in the `rlm$condition` column) using the primitive event structure specified for the `pevent_struct` argument.
- A rule class configured with a primitive event structure can include some rule conditions that refer to rows in the conditions table using corresponding identifiers.

Examples

The following command creates a conditions table that can store shareable primitive rule conditions for the AddRentalCar event structure:

```
BEGIN
  DBMS_RLMGR.CREATE_CONDITIONS_TABLE (
 cond_table => 'FlightConditions',
 pevent_struct => 'AddFlight',
 stg_clause => 'TABLESPACE TBS_1');
END;
/
```

CREATE_EVENT_STRUCT Procedure

This procedure creates an event structure.

Syntax

```
DBMS_RLMGR.CREATE_EVENT_STRUCT (
 event_struct IN VARCHAR2);
```

Parameters

Table 124–10 CREATE_EVENT_STRUCT Procedure Parameter

Parameter	Description
event_struct	Name of the event structure to be created in the current schema

Usage Notes

- This procedure creates a dummy event structure in the current schema. One or more attributes can be added to this event structure using the `ADD_ELEMENTARY_ATTRIBUTE` procedure.

Examples

The following command creates the event structure.

```
BEGIN
 DBMS_RLMGR.CREATE_EVENT_STRUCT(event_struct => 'AddFlight');
END;
```

CREATE_EXPFIL_INDEXES Procedure

This procedure creates expression filter indexes for the rule class if the default indexes have been dropped. If a representative set of rules is stored in the rule class table, the indexes can be tuned for these expressions by collecting statistics.

Syntax

```
DBMS_RLMGR.CREATE_EXPFIL_INDEXES (
 rule_class IN VARCHAR2,
 coll_stats IN VARCHAR2 default 'NO');
```

Parameters

Table 124–11 CREATE_EXPFIL_INDEXES Procedure Parameter

Parameter	Description
rule_class	Name of the rule class
coll_stats	To collect expression statistics for building the indexes

Usage Notes

- Expression filter indexes are used to identify the rule conditions in a rule class for appropriate events. The default indexes created at the time of rule class creation assume that all types of predicates (equality, inequality, and so forth) involving scalar attributes in an event structure are equally likely. The performance of a rule class can be improved by tuning the expression filter indexes for a specific workload. This is achieved either by collecting statistics on a representative workload or by identifying the most common predicate constructs with some domain knowledge.
- The default expression filter indexes created for the rule class can be dropped using the DBMS_RLMGR.DROP_EXPFIL_INDEXES procedure. Once the indexes are dropped, they can be recreated using the DBMS_RLMGR.CREATE_EXPFIL_INDEXES procedure. When the coll_stats argument of the CREATE_EXPFIL_INDEXES procedure is set to YES, rule condition statistics are collected for the most common predicate constructs and the indexes are created using these statistics. Alternately, a domain expert can manually set the index parameters by identifying the most common and discriminating predicate constructs and then create the indexes with these parameters. Note that the index parameters can be set for each of the primitive event structures associated with the rule class. The index parameters can be assigned to the event structure (which is also the Expression Filter attribute set) using the DBMS_EXPFIL.DEFAULT_INDEX_PARAMETERS procedure. When the coll_stats argument of the CREATE_EXPFIL_INDEXES procedure is set to NO, the expression filter indexes created for the rule class make use of the default index parameters associated with each primitive event structure. (See the chapter on indexing expressions in *Oracle Database Rules Manager and Expression Filter Developer's Guide* for additional information on tuning the Expression Filter indexes for better performance).
- Related view: USER_EXPFIL_DEF_INDEX_PARAMS

Examples

The following commands collect the statistics for the rules defined in the `CompTravelPromo` rule class and create the expression filter indexes that are based on the most common predicates in the set.

```
BEGIN
DBMS_RLMGR.CREATE_EXPFIL_INDEXES (rule_class => 'CompTravelPromo',
 coll_stats => 'yes');

END;
/
```

This is an Expression Filter tuning example where the domain knowledge is used to assign specific index parameters. The following commands associate specific index parameters to the `AddFlight` event structure such that the expression filter index created for corresponding expressions are optimized accordingly. The subsequent `CREATE_EXPFIL_INDEXES` step makes use of these index parameters.

```
BEGIN
  DBMS_EXPFIL.DEFAULT_INDEX_PARAMETERS('AddFlight',
 exf$attribute_list (
 exf$attribute (attr_name => 'Airline',
 attr_oper => exf$indexoper('='),
 attr_indexed => 'TRUE'),
 exf$attribute (attr_name => 'ToCity',
 attr_oper => exf$indexoper('='),
 attr_indexed => 'TRUE'),
 exf$attribute (attr_name => 'Depart',
 attr_oper => exf$indexoper('=', '<', '>', '>=', '<='),
 attr_indexed => 'FALSE')
 )
  );
  -- create the indexes after assigning the index parameters --
  DBMS_RLMGR.CREATE_EXPFIL_INDEXES (rule_class => 'CompTravelPromo');

END;
/
```

CREATE_INTERFACE Procedure

This procedure creates a rule class interface package that can be used to directly operate on the rule class for efficiency and ease of use.

Syntax

```
DBMS_RLMGR.CREATE_INTERFACE (
 rule_class IN VARCHAR2,
 interface_nm IN VARCHAR2);
```

Parameters

Table 124–12 CREATE_INTERFACE Procedure Parameter

Parameter	Description
rule_class	Name of the rule class for which the interface package is created
interface_nm	Name of the PL/SQL package that acts as the interface to the rule application

Usage Notes

- The common set of DBMS_RLMGR procedures used for runtime operations such as processing the rules for some events, consuming the events and resetting the session make use of the rule class name passed in as one of the arguments and associate them to the corresponding operations on the rule class. You can the overhead involved in this step by creating a rule class interface package that is used to directly operate on the rule class.
- The rule class interface package is a PL/SQL package that has procedures or functions to process rules (PROCESS_RULES), add event (ADD_EVENT), consume events (CONSUME_EVENT, CONSUME_PRIM_EVENTS) and reset rule session (RESET_SESSION). The operational characteristics of these procedures and functions are the same as those of DBMS_RLMGR procedures and functions with matching names with two exceptions. Since the rule class interface package is created for a specific rule class, the rule class name is implicit and it need not be passed in as an argument to the procedures and functions of the rule class interface package. Additionally, the rule class interface package has separate PROCESS_RULES and ADD_EVENT procedures to accept each primitive event type configured with the rule class. This is in contrast to the same procedures in the DBMS_RLMGR package, which are generalized to accept the event instances only as a VARCHAR or an AnyData instance.

Examples

The following commands create the rule class interface package for the CompTravelPromo rule class.

```
BEGIN
 DBMS_RLMGR.CREATE_INTERFACE (rule_class => 'CompTravelPromo',
 interface_nm => 'TravelPromoRules');
END;
```

The following commands make use of the interface created in previous step to process the rules for an instance of AddFlight event.

```
BEGIN
 TravelPromoRules.process_rules (event_inst =>
```

```
AddFlight(987, 'Abcair', 'Boston', 'Orlando',  
 '01-APR-2009', '08-APR-2009');  
END;
```

CREATE_RULE_CLASS Procedure

This procedure creates a rule class.

Syntax

```
DBMS_RLMGR.CREATE_RULE_CLASS (
  rule_class IN  VARCHAR2,
  event_struct IN  VARCHAR2,
  action_cbk IN  VARCHAR2,
  actprf_spec IN  VARCHAR2  default null,
  rslt_viewnm IN  VARCHAR2  default null,
  rlcls_prop IN  VARCHAR2  default <simple/>);
```

Parameters

Table 124–13 CREATE_RULE_CLASS Procedure Parameters

Parameter	Description
rule_class	Name of the rule class to be created in the current schema
event_struct	Name of the object type or an Expression Filter attribute set in the current schema that represents the event structure for the rule class
action_cbk	Name of the action callback procedure to be created for the rule class
actprf_spec	Specification (name and SQL datatype pairs) for the action preferences associated with the rule class
rslt_viewnm	Name of rule class results view that lists the matching events and rules within a session. A view with this name is created in the current schema.
rlcls_prop	XML document for setting the rule class properties. By default, the rule class created is for simple events (non-composite).

Usage Notes

- For successful creation of a rule class, you must have sufficient privileges to create views, object types, tables, packages, and procedures.
- This command creates the rule class and its dependent objects in the user's schema. For this operation to succeed the name specified for the event structure must refer to an existing object type or an Expression Filter attribute set in the user's schema. When an object type is used for an event structure, the CREATE_RULE_CLASS procedure implicitly creates an attribute set for the object type. In the case of a rule class configured for composite events, the previous procedure also creates attribute sets for the object types that are directly embedded in the event structure's object type (or the attribute set). A maximum of 32 embedded objects (and or or table aliases) can be specified with an event structure that is used for a composite rule class. The types of dependent objects created with this procedure and their structure depend on the properties of the rule class and its event structure. The minimum set of dependent objects created for a rule class is as follows:
 - Rule class table – A rule class table that shares the name of the rule class is created in the user's schema to store the rule definitions (rule identifiers, rule conditions, rule descriptions, and action preferences). This table implicitly has four columns, `rlm$ruleid`, `rlm$rulecond`, `rlm$enabled`, and `rlm$ruledesc` to store the rule identifiers, rule conditions, rule states, and rule descriptions respectively. In addition to these four columns, the rule class table has few

columns according to the action preference specification for the rule class. For example, if a `TravelPromotion` rule class uses 'PromoType VARCHAR(20), OfferedBy VARCHAR(20)' as its action preference specification (assigned to `actpref_spec` argument), the rule class table is created with the following structure.

```
TABLE TravelPromotion (
 rlm$ruleid VARCHAR(100), -- rule identifier column --
 PromoType VARCHAR(20), -- action preference 1 --
 OfferedBy VARCHAR(20), -- action preference 2 --
 rlm$rulecond VARCHAR(4000),  -- rule condition --
 rlm$ruledesc VARCHAR(1000),  -- rule description --
 rlm$enabled CHAR(1); -- rule status --
```

The rule class table structure varies from one rule class to another based on the exact list of action preference categories specified for the rule class.

- **Action Callback Procedure** – You create the skeleton for the action callback procedure with the given name in the user's schema and it is associated with the rule class. During rule evaluation, the callback procedure is called for each matching rule and event. You must implement the body of the action callback procedure to perform the appropriate action for each rule. The exact action for a rule can be determined based on the event that matched the rule and rule definition along with its action preferences. This information is passed to the action callback procedure through its arguments. Hence, the argument list for the action callback procedure depends on the event structure associated with the rule class and the rule class itself.

In the case of a rule class configured for simple events (`<simple/>` assigned to the properties of the rule class), the event that matches a rule is passed through a `rlm$event` argument that is declared to be of the same type as the event structure. Additionally, the rule definitions are passed to the action callback procedure using an `rlm$rule` argument that is declared as `ROWTYPE` of the corresponding rule class table. For example, the structure of the `PromoAction` action callback procedure created for a `TravelPromotion` rule class configured for a simple (non-composite) `AddFlight` event structure is as follows:

```
PROCEDURE PromoAction (rlm$event AddFlight,
 rlm$rule TravlePromotion%ROWTYPE);
```

In the case of a rule class created for composite events (`<composite/>` assigned to the properties of the rule class), the action callback procedure is created to pass each primitive event as a separate argument. For example, the `CompPromoAction` action callback procedure created for a rule class `CompTravelPromo` configured for a composite event with `AddFlight` and `AddRentalCar` primitive events are shown as follows:

```
-- composite event structure --
TYPE TSCompEvent (Flt AddFlight,
 Car AddRentalCar);
-- corresponding action callback procedure --
PROCEDURE PromoAction (Flt AddFlight,
 Car AddRentalCar,
 rlm$rule CompTravelPromo%ROWTYPE)
```

The action callback procedure includes additional arguments when the rule class is configured for the `RULE` consumption policy or when the rule class is enabled for one or more collection events. The arguments in these cases

include the identifiers for the events (ROWID data type) in addition to the event instances. You can use these event identifiers to further operate on the matched rules. For example, in the case of the rule class configured for rule consumption, the event identifiers are used to consume the events with `DBMS_RLMGR.CONSUME_PRIM_EVENTS` function. In the case of rule class enabled for collection events, the same identifiers for the collection events can be used to fetch specific aggregate values with the `DBMS_RLMGR.GET_AGGREGATE_VALUE` function.

- Rule class results view – A view to display the results from matching some events with rules is created in the same schema as the rule class. By default, this view is created with a system-generated name. Optionally, the rule class creator can specify a name for this view with the `rlst_viewnm` argument of the `CREATE_RULE_CLASS` procedure. When the events are added to the rule manager within a rule session using the `ADD_EVENT` procedure, the list of matching events and rules are displayed in the rule class results view.

The structure of the view defined for the rule class results depends on the event structure and the action preferences configured with the rule class. Minimally, the view has three columns to display the system generated event identifier (`rlm$eventid`), the identifier of the rule it matches (`rlm$ruleid`), and the rule condition (`rlm$rulecond`). Additionally, it has columns to display the event information and the rule action preferences.

In the case of a rule class configured for simple events, the event information is displayed as `rlm$event` that is declared to be of the event structure type. So, a `MatchingPromos` view created for the `TravelPromotion` rule class configured for a simple `AddFlight` event structure is as follows:

```
VIEW MatchingPromos (
 rlm$eventid ROWID,
 rlm$event AddFlight,
 rlm$ruleid VARCHAR(100),
 PromoType VARCHAR(30), -- action preference 1 --
 OffredBy VARCHAR(30), -- action preference 2 --
 rlm$rulecond VARCHAR(4000),
 rlm$ruledesc VARCHAR(1000)
);
```

In the case of a rule class configured for composite events, the primitive events matching a rule are displayed separately using corresponding columns. For the above `CompTravelPromo` rule class, a `MatchingCompPromos` view is created with the following structure.

```
VIEW MatchingCompPromos (
 rlm$eventid ROWID,
 Flt AddFlight,
 Car AddRentalCar,
 rlm$ruleid VARCHAR(100),
 PromoType VARCHAR(30), -- action preference 1 --
 OffredBy VARCHAR(30), -- action preference 2 --
 rlm$rulecond VARCHAR(4000),
 rlm$ruledesc VARCHAR(1000)
);
```

The values from the `rlm$eventid` column are used to enforce rule class consumption policies when the corresponding rule is executed. See the [CONSUME_EVENT Function](#) for more information.

Examples

The following commands create a rule class for simple events (of AddFlight type).

```
CREATE or REPLACE TYPE AddFlight AS OBJECT (
 CustId NUMBER,
 Airline VARCHAR(20),
 FromCity VARCHAR(30),
 ToCity VARCHAR(30),
 Depart DATE,
 Return DATE);
BEGIN
 DBMS_RLMGR.CREATE_RULE_CLASS (
 rule_class => 'TravelPromotion', -- rule class name --
 event_struct => 'AddFlight', -- event struct name --
 action_cbk => 'PromoAction', -- callback proc name --
 rslt_viewnm => 'MatchingPromos', -- results view --
 actprf_spec => 'PromoType VARCHAR(20),
 OfferedBy VARCHAR(20)');
END;
```

The following commands create a rule class for composite events consisting of two primitive events (AddFlight and AddRentalCar).

```
CREATE or REPLACE TYPE TSCompEvent (Flt AddFlight,
 Car AddRentalCar);
BEGIN
 DBMS_RLMGR.CREATE_RULE_CLASS (
 rule_class => 'CompTravelPromo', -- rule class name --
 event_struct => 'TSCompEvent', -- event struct name --
 action_cbk => 'CompPromoAction', -- callback proc name --
 rslt_viewnm => 'MatchingCompPromos', -- results view --
 actprf_spec => 'PromoType VARCHAR(20),
 OfferedBy VARCHAR(20)',
 properties => '<composite/>');
END;
```

DELETE_RULE Procedure

This procedure deletes a rule from a rule class.

Syntax

```
DBMS_RLMGR.DELETE_RULE (
  rule_class  IN VARCHAR2,
  rule_id IN VARCHAR2);
```

Parameters

Table 124–14 *DELETE_RULE Procedure Parameters*

Parameter	Description
rule_class	Name of the rule class. A schema extended rule class name can be used to refer to a rule class that does not belong to the current schema.
rule_id	Identifier for the rule to be deleted

Usage Notes

- Use this procedure to delete a rule from the rule class. The identifier for the rule to be deleted can be obtained by querying the rule class table (that shares the same name as the rule class). Alternately, the owner of the rule class can use a SQL `DELETE` statement on one rule class table to delete a rule.
- When you use the schema extended name for the rule class, you must have the `DELETE RULE` privilege on the rule class. See the [GRANT_PRIVILEGE Procedure](#) for more information.

Note: `AUTOCOMMIT` property of the rule class is ignored if the rules are deleted with the SQL `DELETE` statement instead of the `DELETE_RULE` procedure.

- See the [CREATE_RULE_CLASS Procedure](#) for the structure of the rule class table.

Examples

The following command deletes a rule from the rule class.

```
BEGIN
  DBMS_RLMGR.DELETE_RULE (
 rule_class => 'CompTravelPromo',
 rule_id => 'AB_AV_FL');
END;
```

Alternately, you can issue the following SQL `DELETE` statement to delete the above rule from the rule class.

```
DELETE FROM CompTravelPromo WHERE rlm$ruleid = 'AB_AV_FL';
```


DROP_CONDITIONS_TABLE Procedure

This procedure drops the conditions table.

Syntax

```
DBMS_RLMGR.DROP_CONDITIONS_TABLE (
 cond_table IN VARCHAR2);
```

Parameters

Table 124–15 DROP_CONDITIONS_TABLE Procedure Parameters

Parameter	Description
cond_table	Name of conditions table in the user schema

Usage Notes

- This procedure drops the table that stores the shareable conditional expressions. If one of the conditional expressions in this table is used to form a rule condition in a rule class, the drop operation fails with an appropriate error.

Examples

The following command drops the conditions table:

```
BEGIN
 DBMS_RLMGR.DROP_CONDITIONS_TABLE (cond_table => 'FlightConditions');
END;
/
```

DROP_EVENT_STRUCT Procedure

This procedure drops an event structure.

Syntax

```
DBMS_RLMGR.DROP_EVENT_STRUCT (  
 event_struct IN VARCHAR2);
```

Parameters

Table 124–16 *DROP_EVENT_STRUCT Procedure Parameter*

Parameter	Description
event_struct	Name of event structure in the current schema

Usage Notes

- This procedure drops the event structure from the current schema. This drops all the dependent objects created to manage the event structure.

Examples

The following command drops the event structure.

```
BEGIN  
 DBMS_RLMGR.DROP_EVENT_STRUCT(event_struct => 'AddFlight');  
END;
```

DROP_EXPFIL_INDEXES Procedure

This procedure drops the expression filter indexes created for a rule class.

Syntax

```
DBMS_RLMGR.DROP_EXPFIL_INDEXES (  
 rule_class IN VARCHAR2);
```

Parameters

Table 124–17 *DROP_EXPFIL_INDEXES Procedure Parameter*

Parameter	Description
rule_class	Name of the rule class

Usage Notes

This procedure drops all the expression filter indexes associated with a rule class. You can recreate the indexes using the `DBMS_RLMGR.CREATE_EXPFIL_INDEXES` call.

Examples

The following command drops the expression filter indexes created for the `CompTravelPromo` rule class.

```
BEGIN  
DBMS_RLMGR.DROP_EXPFIL_INDEXES (rule_class => 'CompTravelPromo');  
END;  
/
```

DROP_INTERFACE Procedure

This procedure drops the rule class interface package created for a rules application.

Syntax

```
DBMS_RLMGR.DROP_INTERFACE (  
 interface_nm IN VARCHAR2);
```

Parameters

Table 124–18 *DROP_INTERFACE Procedure Parameter*

Parameter	Description
interface_nm	Name of the PL/SQL package that acts as the interface to the rule application

Usage Notes

This procedure drops the rule class interface package created with the DBMS_RLMGR.CREATE_INTERFACE call.

Examples

The following command drops the rule class interface package TravelPromoRules.

```
BEGIN  
 DBMS_RLMGR.DROP_INTERFACE (interface_nm => 'TravelPromoRules'  
END;
```

DROP_RULE_CLASS Procedure

This procedure drops a rule class.

Syntax

```
DBMS_RLMGR.DROP_RULE_CLASS (
 rule_class IN VARCHAR2);
```

Parameters

Table 124–19 *DROP_RULE_CLASS Procedure Parameter*

Parameter	Description
rule_class	Name of rule class in the current schema

Usage Notes

- This procedure drops the rule class from the current schema. This drops all the dependent objects created to manage the rule class. Because an event structure in a user's schema can be shared across multiple rule classes, the event structure is not dropped with this command. You must use the `DROP_EVENT_STRUCTURE` procedure for the composite event as well as the individual primitive events to cleanup unused event structures.

Examples

The following command drops the rule class.

```
BEGIN
 DBMS_RLMGR.DROP_RULE_CLASS(rule_class => 'CompTravelPromo');
END;
```

EXTEND_EVENT_STRUCT Procedure

This is used to extend the primitive event structure used by one or more rule classes by adding a new attribute.

Syntax

```
DBMS_RLMGR.EXTEND_EVENT_STRUCT (
 event_struct IN VARCHAR2,
 attr_name IN VARCHAR2,
 attr_type IN VARCHAR2,
 attr_defvl IN VARCHAR2 default NULL);
```

Parameters

Table 124–20 *EXTEND_EVENT_STRUCT Procedure Parameter*

Parameter	Description
event_struct	Name of the event structure to which this attribute is added
attr_name	Name of the elementary attribute to be added. No two attributes in a set can have the same name.
attr_type	Data type of the attribute. This argument accepts any standard SQL data type or the name of an object type that is accessible to the current user.
attr_defvl	Default value for the elementary attribute

Usage Notes

- This procedure extends a primitive event structure already associated with a rule class to include a new attribute. You can use this procedure mostly to migrate a fully developed rules application to use extended event structures and you should not use it in the place of the `ADD_ELEMENTARY_ATTRIBUTE` call. Unlike the `ADD_ELEMENTARY_ATTRIBUTE` call, which builds an event structure one attribute at a time, the `EXTEND_EVENT_STRUCT` call evolves the object type associated with the event structure to include the new attributes and performs some maintenance operations on the dependent objects.
- The usage of the `EXTEND_EVENT_STRUCT` call is similar to that of the `ADD_ELEMENTARY_ATTRIBUTE` call with the same set of arguments. Table alias attributes and attributes of text and spatial data types cannot be added to the event structure using the `EXTEND_EVENT_STRUCT` call.

Examples

The following commands add an attribute to the `AddRentalCar` event structure that is used by the `CompTravelPromo` rule class.

```
BEGIN
 DBMS_RLMGR.EXTEND_EVENT_STRUCT (
 event_struct => 'AddRentalCar',
 attr_name => 'PrefMemberId',
 attr_type => 'VARCHAR2(30)');
END;
```

GET_AGGREGATE_VALUE Function

This function retrieves the aggregate value computed for a collection event.

Syntax

```
DBMS_RLMGR.GET_AGGREGATE_VALUE (
  rule_class IN VARCHAR2,
  event_ident IN VARCHAR2,
  aggr_func IN VARCHAR2) RETURN VARCHAR2;
```

Parameters

Table 124–21 GET_AGGREGATE_VALUE Function Parameters

Parameter	Description
rule_class	Name of the rule class for the collection event
event_ident	System-generated identifier for the collection event
aggr_func	Signature for the aggregate value to be retrieved

Usage Notes

- When a rule condition with `collection` construct matches a set of events, an instance representing the collection event and a system-generated identifier for the collection event are passed into the action callback procedure. This event identifier can be used to fetch any aggregate values that are computed as part of the collection event evaluation.
- Within a collection construct in a rule condition, the aggregate functions can be included in the `HAVING` clause or in the `COMPUTE` clause. For example, the following rule condition computes three aggregate values for `sum(amount)`, `count(*)`, and `max(amount)`. At the time of action execution, these values can be obtained using the identifier for the collection event that represents all the instances of `BankTransaction` with the same `subjectId` (the attribute on which the events are grouped).

```
<condition>
  <collection name="bank" groupby="subjectId"
 having="sum(amount) > 10000"
 compute="max(amount), count(*)"/>
</condition>
```

- The signature for the aggregate function is bound to the `aggr_func` argument of the `GET_AGGREGATE_VALUE` function to fetch the specific aggregate value. If the value is a `NUMBER` or a `DATE` data type, it returns the equivalent `VARCHAR` representation. It returns a `NULL` value if an attempt was made to fetch an aggregate value that is never computed as part of the collection event.

Examples

The following example shows a sample implementation of the action callback procedure that prints the computed aggregate values as part of action execution. In this particular case, the `BankTransaction` primitive event is enabled for collections.

```
CREATE OR REPLACE PROCEDURE LAWENFORCEMENTCBK (
  bank banktransaction,
```

```
bankcollid rowid,
transport transportation,
fldrpt fieldreport,
rlm$rule LawEnforcementRC%ROWTYPE) IS
aggrval VARCHAR(30);
begin
  dbms_ouput.put_line('Mathing Rule : '||rlm$rule.rlm$ruleid||chr(10));

  if (bank is not null) then
 dbms_ouput.put_line('-->Bank Transactions by ('||bank.subjectId||')'||chr(10));

 aggrval := dbms_rlmgr.get_aggregate_value(rule_class =>'LawEnforcementRC',
 event_ident => bankcollid,
 aggr_func  => 'sum(amount)');

 if (aggrval is not null) then
 dbms_ouput.put_line('---> Sum of the amounts is : '||aggrval||chr(10));
 end if;
 . . .
  end if;
end;
```


GRANT_PRIVILEGE Procedure

This procedure grants privileges on a rule class to another user.

Syntax

```
DBMS_RLMGR.GRANT_PRIVILEGE (
  rule_class IN VARCHAR2,
  priv_type IN VARCHAR2,
  to_user IN VARCHAR2);
```

Parameters

Table 124–22 GRANT_PRIVILEGE Procedure Parameters

Parameter	Description
rule_class	Name of the rule class in the current schema
priv_type	Type of rule class privilege to be granted
to_user	User to whom the privilege is to be granted

Usage Notes

- This procedure grants appropriate privileges to a user who is not the owner of the rule class. The types of privileges that can be granted to a user are:
 - PROCESS RULES: A user with PROCESS RULES privilege on a rule class can process the rules in the rule class using the PROCESS_RULES procedure or the ADD_EVENT procedure. Also, the user with this privilege can select from the corresponding rule class results view.
 - ADD RULE: A user with ADD RULE privilege on a rule class can add rules to a rule class. Alternatively, the owner of the rule class can grant the INSERT privilege on one rule class table to other users.
 - DELETE RULE: A user with DELETE RULE privilege on a rule class can delete rules from a rule class. Alternatively, the owner of the rule class can grant the DELETE privilege on one rule class table to other users.
 - ALL: Granting the ALL privilege on a rule class is equivalent to granting all the above privileges on the rule class to the user.
- The owner of the rule class always has privileges to drop a rule class, process rules in a rule class, add rules and delete rules from a rules class. Only the owner of the rule class can drop a rule class and this privilege cannot be granted to another user.
- You must have the EXECUTE privilege on the primitive event types associated with a rule class before you make use of the corresponding rule class results view.

Examples

The following command grants PROCESS RULES privilege on TravelPromo rule class to the user SCOTT.

```
BEGIN
  DBMS_RLMGR.GRANT_PRIVILEGE(rule_class => 'TravelPromo',
 priv_type => 'PROCESS RULES',
 to_user => 'SCOTT');
```

END;

PROCESS_RULES Procedure

This procedure processes the rules for a given event. The procedure is overloaded. The different functionality of each form of syntax is presented along with the definitions.

Syntax

Processes the rules for a string representation of the event instance being added to the rule class:

```
DBMS_RLMGR.PROCESS_RULES (
  rule_class  IN  VARCHAR2,
  event_inst  IN  VARCHAR2,
  event_type  IN  VARCHAR2 default null);
```

Processes the rules for an AnyData representation of the event instance being added to the rule class:

```
DBMS_RLMGR.PROCESS_RULES (
  rule_class  IN  VARCHAR2,
  event_inst  IN  sys.AnyData);
```

Parameters

Table 124–23 *PROCESS_RULES Procedure Parameters*

Parameter	Description
rule_class	Name of the rule class. A schema extended rule class name can be used to refer to a rule class that does not belong to the current schema.
event_inst	String or AnyData representation of the event instance being added to the rule class
event_type	Type of event instance assigned to the event_inst argument when the string representation of the event instance is used for a rule class configured for composite events

Usage Notes

- This procedure is used to process the rules in a rule class for an event instance assigned to the event_inst argument.
- In the case of a rule class configured for simple events (non-composite), the event instance is an instantiation of the corresponding event structure. The rules are evaluated (conclusively) for this event and the corresponding action callback procedure is called for each matching rule. If the event does not match any rule, no further action is performed. If the event matches two or more rules, the ordering clause configured for the rule class is used to order them accordingly to invoke the action callback procedure. If the rule class is configured for `EXCLUSIVE` consumption policy, once the first rule in this order is executed (and the corresponding action callback procedure is called), the rest of the rules that matched the event are ignored.
- In the case of a rule class configured for composite events, the event instance assigned to the event_inst argument is an instantiation of one of the primitive type within the composite event. When the instance is represented as a string, the corresponding type name should be assigned to the event_type argument. The `PROCESS_RULES` call on a rule class configured for composite events performs

various actions depending on the state of the rule class and the kind of rules in the rule class. Note the following.

- The rules operating only on the primitive event passed in are evaluated conclusively and the action callback procedure is called for the matching rules, as described in previous paragraph.
- In the case of a rule operating on more than one primitive event, the event instance passed through PROCESS_RULES procedure could match only a part of the rule.
 - * If there are other primitive event instances that matches the rest of the rule, the current event instance is combined with the other instances to form a complete composite event that matches a rule in the rule class. So, the event instance assigned to the event_inst argument of the PROCESS_RULES procedure could be combined with various other primitive events (previously processed) to evaluate one or more rules conclusively. The action callback procedure for the rule class is called for each such combination of primitive events (composite event) and the rule. The ordering clause for the rule class and the consumption policy for the primitive events in taken into account while invoking the action callback procedure.
 - * If there is no other primitive event that matches the rest of the rule, the current event instance and its (incremental) evaluation results are recorded in the database. These results are preserved until either the event is consumed or deleted from the system owing to the duration policy used for the rule class.

Examples

The following command processes the rules in the TravelPromotion rule class for the given events.

```
BEGIN
  DBMS_RLMGR.PROCESS_RULES (
 rule_class => 'TravelPromotion',
 event_inst =>
 AddFlight.getVarchar(987, 'Abcair', 'Boston', 'Orlando',
 '01-APR-2003', '08-APR-2003'));
END;
```

The following commands process the rules in the CompTravelPromo rule class for the two primitive events shown.

```
BEGIN
  DBMS_RLMGR.PROCESS_RULES(
 rule_class => 'CompTravelPromo',
 event_inst =>
 AddFlight.getVarchar(987, 'Abcair', 'Boston', 'Orlando',
 '01-APR-2003', '08-APR-2003'),
 event_type => 'AddFlight');
  DBMS_RLMGR.PROCESS_RULES(
 rule_class => 'Scott.CompTravelPromo',
 event_inst =>
 AnyData.convertObject(AddRentalCar(987, 'Luxury', '03-APR-2003',
 '08-APR-2003', NULL)));
END;
```

PURGE_EVENTS Procedure

This procedure resets the incremental state maintained by the rule class by removing all the events associated with the rule class and purging any state information pertaining to rules matching some events.

Syntax

```
DBMS_RLMGR.PURGE_EVENTS (
 rule_class IN  VARCHAR2);
```

Parameters

Table 124–24 *PURGE_EVENTS Procedure Parameters*

Parameter	Description
rule_class	Name of rule class in the current schema

Usage Notes

- Use this procedure while developing rules applications using Rules Manager. You can test the rules defined in the rule class with hypothetical events and then remove all these events by issuing this procedure call. This call cleans up all the events in the events repository and purges any partial state information associated with the matching rules.

Examples

The following command removes the events associated with the `CompTravelPromo` rule class:

```
BEGIN
 DBMS_RLMGR.PURGE_EVENTS (rule_class => 'CompTravelPromo');
END;
/
```

RESET_SESSION Procedure

This procedure starts a new session and thus discards the results in the rule class results view.

Syntax

```
DBMS_RLMGR.RESET_SESSION (
 rule_class IN VARCHAR2);
```

Parameters

Table 124–25 RESET_SESSION Procedure Parameter

Parameter	Description
rule_class	Name of rule class. A schema extended rule class name can be used to refer to a rule class that does not belong to the current schema.

Usage Notes

- When you use the `ADD_EVENT` procedure to add events to the rule class, the results from matching rules with events are recorded in the rule class results view. By default, these results are reset at the end of the database session. Alternately, you can use the [RESET_SESSION Procedure](#) to reset and start a new rule session within a database session.
- This procedure is only applicable while using [ADD_EVENT Procedure](#) to evaluate the rules.

Examples

The following command resets a rule class session.

```
BEGIN
 DBMS_RLMGR.RESET_SESSION(
 rule_class => 'CompTravelPromo');
END;
```

REVOKE_PRIVILEGE Procedure

This procedure revokes privileges on a rule class from another user.

Syntax

```
DBMS_RLMGR.REVOKE_PRIVILEGE (
  rule_class IN VARCHAR2,
  priv_type IN VARCHAR2,
  from_user IN VARCHAR2);
```

Parameters

Table 124–26 REVOKE_PRIVILEGE Procedure Parameters

Parameter	Description
rule_class	Name of the rule class in the current schema
priv_type	Type of rule class privilege to be revoked
from_user	User from whom the privilege is to be revoked

Usage Notes

- This procedure revokes appropriate privileges from a user. The types of privileges that can be revoked are the same as the types listed in the description of the [GRANT_PRIVILEGE Procedure](#). Rule class privileges cannot be revoked from the owner of the rule class.

Examples

The following command revokes PROCESS RULES privilege on TravelPromo rule class from the user SCOTT.

```
BEGIN
  DBMS_RLMGR.REVOKE_PRIVILEGE(rule_class => 'TravelPromo',
 priv_type  => 'PROCESS RULES',
 from_user  => 'SCOTT');
END;
```

SYNC_TEXT_INDEXES Procedure

This procedure synchronizes the indexes defined to process the predicates involving the CONTAINS operator in rule conditions.

Syntax

```
DBMS_RLMGR.SYNC_TEXT_INDEXES (
 rule_class IN VARCHAR2);
```

Parameters

Table 124–27 SYNC_TEXT_INDEXES Procedure Parameters

Parameter	Description
rule_class	Name of the rule class in the current schema

Usage Notes

- When a rule class is configured for events with one or more text attributes, the text predicates in the corresponding rule conditions are processed using CTXRULE indexes. Unlike other types of indexes (bitmap for scalar and XML predicates or spatial for spatial predicates) used to process other types of predicates in the rule conditions, the CTXRULE indexes are not transactional in nature. That is, if the text predicates in a rule condition are modified in a database transaction, the new predicates are not automatically reflected in the corresponding CTXRULE index. This could result in inconsistent results while matching events with the rule conditions. All the CTXRULE indexes associated with a rule class can be synchronized with the latest rule conditions using this procedure.

You must have EXECUTE privilege on the CTX_DDL package for successful synchronization of the text indexes.

Examples

The following command synchronizes any text indexes associated CompTravelPromo rule class:

```
BEGIN
 DBMS_RLMGR.SYNC_TEXT_INDEXES (rule_class => 'CompTravelPromo');
END;
/
```


The `DBMS_RLS` package contains the fine-grained access control administrative interface, which is used to implement Virtual Private Database (VPD). `DBMS_RLS` is available with the Enterprise Edition only.

See Also: *Oracle Database Security Guide* for usage information on `DBMS_RLS`.

This chapter contains the following topics:

- [Using DBMS_RLS](#)
 - Overview
 - Security Model
 - Operational Notes
- [Summary of DBMS_RLS Subprograms](#)

Using DBMS_RLS

- [Overview](#)
- [Security Model](#)
- [Operational Notes](#)

Overview

The functionality to support fine-grained access control is based on dynamic predicates, where security rules are not embedded in views, but are acquired at the statement parse time, when the base table or view is referenced in a DML statement.

A dynamic predicate for a table, view, or synonym is generated by a PL/SQL function, which is associated with a security policy through a PL/SQL interface. For example:

```
DBMS_RLS.ADD_POLICY (  
 'hr', 'employees', 'emp_policy', 'hr', 'emp_sec', 'select');
```

Whenever the `EMPLOYEES` table, under the `HR` schema, is referenced in a query or subquery (`SELECT`), the server calls the `EMP_SEC` function (under the `HR` schema). This function returns a predicate specific to the current user for the `EMP_POLICY` policy. The policy function may generate the predicates based on the session environment variables available during the function call. These variables usually appear in the form of application contexts. The policy can specify any combination of security-relevant columns and of these statement types: `INDEX`, `SELECT`, `INSERT`, `UPDATE`, or `DELETE`.

The server then produces a transient view with the text:

```
SELECT * FROM hr.employees WHERE P1
```

Here, `P1` (for example, where `SAL > 10000`, or even a subquery) is the predicate returned from the `EMP_SEC` function. The server treats the `EMPLOYEES` table as a view and does the view expansion just like the ordinary view, except that the view text is taken from the transient view instead of the data dictionary.

If the predicate contains subqueries, then the owner (definer) of the policy function is used to resolve objects within the subqueries and checks security for those objects. In other words, users who have access privilege to the policy-protected objects do not need to know anything about the policy. They do not need to be granted object privileges for any underlying security policy. Furthermore, the users do not require `EXECUTE` privilege on the policy function, because the server makes the call with the function definer's right.

Note: The transient view can preserve the updatability of the parent object because it is derived from a single table or view with predicate only; that is, no `JOIN`, `ORDER BY`, `GROUP BY`, and so on.

DBMS_RLS also provides the interface to drop or enable security policies. For example, you can drop or enable the `EMP_POLICY` with the following PL/SQL statements:

```
DBMS_RLS.DROP_POLICY('hr', 'employees', 'emp_policy');  
DBMS_RLS.ENABLE_POLICY('hr', 'employees', 'emp_policy', TRUE);
```

Security Model

A security check is performed when the transient view is created with a subquery. The schema owning the policy function, which generates the dynamic predicate, is the transient view's definer for security check and object lookup.

Operational Notes

The DBMS_RLS procedures cause current DML transactions, if any, to commit before the operation. However, the procedures do not cause a commit first if they are inside a DDL event trigger. With DDL transactions, the DBMS_RLS procedures are part of the DDL transaction.

For example, you may create a trigger for CREATE TABLE. Inside the trigger, you may add a column through ALTER TABLE, and you can add a policy through DBMS_RLS. All these operations are in the same transaction as CREATE TABLE, even though each one is a DDL statement. The CREATE TABLE succeeds only if the trigger is completed successfully.

Views of current cursors and corresponding predicates are available from v\$vpd_policies.

A synonym can reference only a view or a table.

Summary of DBMS_RLS Subprograms

Table 125–1 DBMS_RLS Package Subprograms

Subprogram	Description
ADD_GROUPED_POLICY Procedure on page 125-7	Adds a policy associated with a policy group
ADD_POLICY Procedure on page 125-9	Adds a fine-grained access control policy to a table, view, or synonym
ADD_POLICY_CONTEXT Procedure on page 125-13	Adds the context for the active application
CREATE_POLICY_GROUP Procedure on page 125-14	Creates a policy group
DELETE_POLICY_GROUP Procedure on page 125-15	Deletes a policy group
DISABLE_GROUPED_POLICY Procedure on page 125-16	Disables a row-level group security policy
DROP_GROUPED_POLICY Procedure on page 125-17	Drops a policy associated with a policy group
DROP_POLICY Procedure on page 125-18	Drops a fine-grained access control policy from a table, view, or synonym
DROP_POLICY_CONTEXT Procedure on page 125-19	Drops a driving context from the object so that it will have one less driving context
ENABLE_GROUPED_POLICY Procedure on page 125-20	Enables or disables a row-level group security policy
ENABLE_POLICY Procedure on page 125-21	Enables or disables a fine-grained access control policy
REFRESH_GROUPED_POLICY Procedure on page 125-22	Reparses the SQL statements associated with a refreshed policy
REFRESH_POLICY Procedure on page 125-23	Causes all the cached statements associated with the policy to be reparsed

ADD_GROUPED_POLICY Procedure

This procedure adds a policy associated with a policy group.

Syntax

```
DBMS_RLS.ADD_GROUPED_POLICY (
  object_schema IN VARCHAR2 NULL,
  object_name IN VARCHAR2,
  policy_group IN VARCHAR2 'SYS_DEFAULT',
  policy_name IN VARCHAR2,
  function_schema IN VARCHAR2 NULL,
  policy_function IN VARCHAR2,
  statement_types IN VARCHAR2 NULL,
  update_check IN BOOLEAN FALSE,
  enable IN BOOLEAN TRUE,
  static_policy IN BOOLEAN FALSE,
  policy_type IN BINARY_INTEGER NULL,
  long_predicate BOOLEAN FALSE,
  sec_relevant_cols  IN VARCHAR2,
  sec_relevant_cols_opt IN BINARY_INTEGER NULL);
```

Parameters

Table 125–2 ADD_GROUPED_POLICY Procedure Parameters

Parameter	Description
object_schema	The schema containing the table, view, or synonym. The default is NULL, which means that the current user schema is used as the object_schema.
object_name	The name of the table, view, or synonym to which the policy is added.
policy_group	The name of the policy group that the policy belongs to.
policy_name	The name of the policy; must be unique for the same table or view.
function_schema	The schema owning the policy function. The default is NULL, which means that the current user schema is used as the function_schema.
policy_function	The name of the function that generates a predicate for the policy. If the function is defined within a package, the name of the package must be present.
statement_types	Statement types to which the policy applies. It can be any combination of INDEX, SELECT, INSERT, UPDATE, or DELETE. The default is to apply to all of these types except INDEX.
update_check	For INSERT and UPDATE statements only, setting update_check to TRUE causes the server to check the policy against the value after INSERT or UPDATE.
enable	Indicates if the policy is enable when it is added. The default is TRUE.
static_policy	The default is FALSE. If it is set to TRUE, the server assumes that the policy function for the static policy produces the same predicate string for anyone accessing the object, except for SYS or the privilege user who has the EXEMPT ACCESS POLICY privilege.

Table 125–2 (Cont.) ADD_GROUPED_POLICY Procedure Parameters

Parameter	Description
<code>policy_type</code>	Default is <code>NULL</code> , which means <code>policy_type</code> is decided by the value of <code>static_policy</code> . The available policy types are listed in Table 125–4 . Specifying any of these policy types overrides the value of <code>static_policy</code> .
<code>long_predicate</code>	Default is <code>FALSE</code> , which means the policy function can return a predicate with a length of up to 4000 bytes. <code>TRUE</code> means the predicate text string length can be up to 32K bytes. Policies existing prior to the availability of this parameter retain a 32K limit.
<code>sec_relevant_cols</code>	Enables column-level Virtual Private Database (VPD), which enforces security policies when a column containing sensitive information is referenced in a query. Applies to tables and views, but not to synonyms. Specify a list of comma- or space-separated valid column names of the policy-protected object. The policy is enforced only if a specified column is referenced (or, for an abstract datatype column, its attributes are referenced) in the user SQL statement or its underlying view definition. Default is all the user-defined columns for the object.
<code>sec_relevant_cols_opt</code>	Use with <code>sec_relevant_cols</code> to display all rows for column-level VPD filtered queries (<code>SELECT</code> only), but where sensitive columns appear as <code>NULL</code> . Default is set to <code>NULL</code> , which allows the filtering defined with <code>sec_relevant_cols</code> to take effect. Set to <code>dbms_rls.ALL_ROWS</code> to display all rows, but with sensitive column values, which are filtered by <code>sec_relevant_cols</code> , displayed as <code>NULL</code> . See "Usage Notes" on page 125-11 for restrictions and additional information about this option.

Usage Notes

- This procedure adds a policy to the specified table, view, or synonym and associates the policy with the specified policy group.
- The policy group must have been created by using the [CREATE_POLICY_GROUP Procedure](#) on page 125-14.
- The policy name must be unique within a policy group for a specific object.
- Policies from the default policy group, `SYS_DEFAULT`, are always executed regardless of the active policy group; however, fine-grained access control policies do not apply to users with `EXEMPT ACCESS POLICY` system privilege.
- If no `object_schema` is specified, the current user's schema is assumed.
- If no `function_schema` is specified, the current user's schema is assumed.

ADD_POLICY Procedure

This procedure adds a fine-grained access control policy to a table, view, or synonym.

The procedure causes the current transaction, if any, to commit before the operation is carried out. However, this does not cause a commit first if it is inside a DDL event trigger.

See Also: [Operational Notes](#) on page 125-5

A COMMIT is also performed at the end of the operation.

Syntax

```
DBMS_RLS.ADD_POLICY (
 object_schema IN VARCHAR2 NULL,
 object_name IN VARCHAR2,
 policy_name IN VARCHAR2,
 function_schema IN VARCHAR2 NULL,
 policy_function IN VARCHAR2,
 statement_types IN VARCHAR2 NULL,
 update_check IN BOOLEAN  FALSE,
 enable IN BOOLEAN  TRUE,
 static_policy IN BOOLEAN  FALSE,
 policy_type IN BINARY_INTEGER NULL,
 long_predicate IN BOOLEAN  FALSE,
 sec_relevant_cols IN VARCHAR2 NULL,
 sec_relevant_cols_opt IN BINARY_INTEGER NULL);
```

Parameters

Table 125–3 ADD_POLICY Procedure Parameters

Parameter	Description
object_schema	Schema containing the table, view, or synonym. If no object_schema is specified, the current user's schema is assumed.
object_name	Name of table, view, or synonym to which the policy is added.
policy_name	Name of policy to be added. It must be unique for the same table or view.
function_schema	Schema of the policy function (current default schema, if NULL). If no function_schema is specified, the current user's schema is assumed.
policy_function	Name of a function which generates a predicate for the policy. If the function is defined within a package, then the name of the package must be present.
statement_types	Statement types to which the policy applies. It can be any combination of INDEX, SELECT, INSERT, UPDATE, or DELETE. The default is to apply to all of these types except INDEX.
update_check	Optional argument for INSERT or UPDATE statement types. The default is FALSE. Setting update_check to TRUE causes the server to also check the policy against the value after insert or update.
enable	Indicates if the policy is enabled when it is added. The default is TRUE.

Table 125–3 (Cont.) ADD_POLICY Procedure Parameters

Parameter	Description
static_policy	The default is FALSE. If it is set to TRUE, the server assumes that the policy function for the static policy produces the same predicate string for anyone accessing the object, except for SYS or the privileged user who has the EXEMPT ACCESS POLICY privilege.
policy_type	Default is NULL, which means policy_type is decided by the value of static_policy. The available policy types are listed in Table 125–4 . Specifying any of these policy types overrides the value of static_policy.
long_predicate	Default is FALSE, which means the policy function can return a predicate with a length of up to 4000 bytes. TRUE means the predicate text string length can be up to 32K bytes. Policies existing prior to the availability of this parameter retain a 32K limit.
sec_relevant_cols	Enables column-level Virtual Private Database (VPD), which enforces security policies when a column containing sensitive information is referenced in a query. Applies to tables and views, but not to synonyms. Specify a list of comma- or space-separated valid column names of the policy-protected object. The policy is enforced only if a specified column is referenced (or, for an abstract datatype column, its attributes are referenced) in the user SQL statement or its underlying view definition. Default is all the user-defined columns for the object.
sec_relevant_cols_opt	Use with sec_relevant_cols to display all rows for column-level VPD filtered queries (SELECT only), but where sensitive columns appear as NULL. Default is set to NULL, which allows the filtering defined with sec_relevant_cols to take effect. Set to dbms_rls.ALL_ROWS to display all rows, but with sensitive column values, which are filtered by sec_relevant_cols, displayed as NULL. See "Usage Notes" on page 125-11 for restrictions and additional information about this option.

Table 125–4 DBMS_RLS.ADD_POLICY Policy Types

Policy Type	Description
STATIC	Predicate is assumed to be the same regardless of the runtime environment. Static policy functions are executed once and then cached in SGA. Statements accessing the same object do not reexecute the policy function. However, each execution of the same cursor could produce a different row set even for the same predicate because the predicate may filter the data differently based on attributes such as SYS_CONTEXT or SYSDATE. Applies to only one object.
SHARED_STATIC	Same as STATIC except that the server first looks for a cached predicate generated by the same policy function of the same policy type. Shared across multiple objects.
CONTEXT_SENSITIVE	Server re-evaluates the policy function at statement execution time if it detects context changes since the last use of the cursor. For session pooling where multiple clients share a database session, the middle tier must reset context during client switches. Note that the server does not cache the value returned by the function for this policy type; it always executes the policy function on statement parsing. Applies to only one object.
SHARED_CONTEXT_SENSITIVE	Same as CONTEXT_SENSITIVE except that the server first looks for a cached predicate generated by the same policy function of the same policy type within the same database session. If the predicate is found in the session memory, the policy function is not reexecuted and the cached value is valid until session private application context changes occur. Shared across multiple objects.
DYNAMIC	The default policy type. Server assumes the predicate may be affected by any system or session environment at any time, and so always reexecutes the policy function upon each statement parsing and execution. Applies to only one object.

Usage Notes

- SYS is free of any security policy.
- If no `object_schema` is specified, the current user's schema is assumed.
- If no `function_schema` is specified, the current user's schema is assumed.
- The policy functions are called by the server. Following is the interface for the function:

```
FUNCTION policy_function (object_schema IN VARCHAR2, object_name VARCHAR2)
 RETURN VARCHAR2
--- object_schema is the schema owning the table or view.
--- object_name is the name of table, view, or synonym to which the policy
applies.
```

- The policy functions must have the purity level of `WNDS` (write no database state).

See Also: The *Oracle Database Advanced Application Developer's Guide* has more details about the `RESTRICT_REFERENCES` pragma.

- Predicates generated from different VPD policies for the same object have the combined effect of a conjunction (`ANDed`) of all the predicates.
- The security check and object lookup are performed against the owner of the policy function for objects in the subqueries of the dynamic predicates.
- If the function returns a zero length predicate, then it is interpreted as no restriction being applied to the current user for the policy.
- When a table alias is required (for example, parent object is a type table) in the predicate, the name of the table or view itself must be used as the name of the alias. The server constructs the transient view as something like


```
"select c1, c2, ... from tab tab where <predicate>"
```
- Validity of the function is checked at runtime for ease of installation and other dependency issues during import and export.
- Column-level VPD column masking behavior (specified with `sec_relevant_cols_opt => dbms_ols.ALL_ROWS`) is fundamentally different from all other VPD policies, which return only a subset of rows. Instead the column masking behavior returns all rows specified by the user's query, but the sensitive column values display as `NULL`. The restrictions for this option are as follows:
 - Only applies to `SELECT` statements
 - Unlike regular VPD predicates, the masking condition that is generated by the policy function must be a simple boolean expression.
 - If your application performs calculations, or does not expect `NULL` values, then you should use the default behavior of column-level VPD, which is specified with the `sec_relevant_cols` parameter.
 - If you use `UPDATE AS SELECT` with this option, then only the values in the columns you are allowed to see will be updated.
 - This option may prevent some rows from displaying. For example:

```
select * from employees
where salary = 10
```

This query may not return rows if the `salary` column returns a `NULL` value because the column masking option has been set.

- When you add a VPD policy to a synonym, it causes all the dependent objects of the synonym, including policy functions that reference the synonym, to be marked `INVALID`.

Examples

As the first of two examples, the following creates a policy that applies to the `hr.employee` table. This is a column-level VPD policy that will be enforced only if a `SELECT` or an `INDEX` statement refers to the `salary`, `birthdate`, or `SSN` columns of the table explicitly, or implicitly through a view. It is also a `CONTEXT_SENSITIVE` policy, so the server will invoke the policy function `hr.hrfun` at parse time. During execution, it will only invoke the function if there has been any session private context change since the last use of the statement cursor. The predicate generated by the policy function must not exceed 4000 bytes, the default length limit, since the `long_predicate` parameter is omitted from the call.

```
BEGIN
dbms_ols.add_policy(object_schema => 'hr',
object_name => 'employee',
policy_name => 'hr_policy',
function_schema => 'hr',
policy_function => 'hrfun',
statement_types => 'select,index',
policy_type => dbms_ols.CONTEXT_SENSITIVE,
sec_relevant_cols=>'salary,birthdate,ssn');
END;
/
```

As the second example, the following command creates another policy that applies to the same object for hosting, so users can access only data based on their subscriber ID. Since it is defined as a `SHARED_STATIC` policy type, the server will first try to find the predicate in the SGA cache. The server will only invoke the policy function, `subfun`, if that search fails.

```
BEGIN
dbms_ols.add_policy(object_schema => 'hr',
object_name => 'employee',
policy_name => 'hosting_policy',
function_schema => 'hr',
policy_function => 'subfun',
policy_type => dbms_ols.SHARED_STATIC);
END;
/
```

ADD_POLICY_CONTEXT Procedure

This procedure adds the context for the active application.

Syntax

```
DBMS_RLS.ADD_POLICY_CONTEXT (
  object_schema  IN VARCHAR2 NULL,
  object_name IN VARCHAR2,
  namespace IN VARCHAR2,
  attribute IN VARCHAR2);
```

Parameters

Table 125–5 ADD_POLICY_CONTEXT Procedure Parameters

Parameter	Description
object_schema	The schema containing the table, view, or synonym.
object_name	The name of the table, view, or synonym to which the policy is added.
namespace	The namespace of the driving context
attribute	The attribute of the driving context.

Usage Notes

Note the following:

- This procedure indicates the application context that drives the enforcement of policies; this is the context that determines which application is running.
- If no `object_schema` is specified, the current user's schema is assumed.
- The driving context can be session or global.
- At execution time, the server retrieves the name of the active policy group from the value of this context.
- There must be at least one driving context defined for each object that has fine-grained access control policies; otherwise, all policies for the object will be executed.
- Adding multiple context to the same object will cause policies from multiple policy groups to be enforced.
- If the driving context is `NULL`, policies from all policy groups are used.
- If the driving context is a policy group with policies, all enabled policies from that policy group will be applied, along with all policies from the `SYS_DEFAULT` policy group.
- To add a policy to table `hr.employees` in group `access_control_group`, the following command is issued:

```
DBMS_RLS.ADD_GROUPED_POLICY('hr', 'employees', 'access_control_
group', 'policy1', 'SYS', 'HR.ACCESS');
```

CREATE_POLICY_GROUP Procedure

This procedure creates a policy group.

Syntax

```
DBMS_RLS.CREATE_POLICY_GROUP (  
 object_schema IN VARCHAR2 NULL,  
 object_name IN VARCHAR2,  
 policy_group IN VARCHAR2);
```

Parameters

Table 125–6 CREATE_POLICY_GROUP Procedure Parameters

Parameter	Description
object_schema	Schema containing the table, view, or synonym.
object_name	Name of the table, view, or synonym to which the policy is added.
policy_group	Name of the policy group that the policy belongs to.

Usage Notes

The group must be unique for each table or view.

DELETE_POLICY_GROUP Procedure

This procedure deletes a policy group.

Syntax

```
DBMS_RLS.DELETE_POLICY_GROUP (  
  object_schema  IN VARCHAR2 NULL,  
  object_name IN VARCHAR2,  
  policy_group IN VARCHAR2);
```

Parameters

Table 125–7 *DELETE_POLICY_GROUP Procedure Parameters*

Parameter	Description
object_schema	The schema containing the table, view, or synonym.
object_name	The name of the table, view, or synonym to which the policy is added.
policy_group	The name of the policy group that the policy belongs to.

Usage Notes

Note the following:

- This procedure deletes a policy group for the specified table, view, or synonym.
- No policy can be in the policy group.

DISABLE_GROUPED_POLICY Procedure

This procedure disables a row-level group security policy.

Syntax

```
DBMS_RLS.DISABLE_GROUPED_POLICY (  
 object_schema IN VARCHAR2 NULL,  
 object_name IN VARCHAR2,  
 group_name IN VARCHAR2,  
 policy_name IN VARCHAR2);
```

Parameters

Table 125–8 *ENABLE_GROUPED_POLICY Procedure Parameters*

Parameter	Description
object_schema	The schema containing the table, view, or synonym.
object_name	The name of the table, view, or synonym with which the policy is associated.
group_name	The name of the group of the policy.
policy_name	The name of the policy to be enabled or disabled.

Usage Notes

- The procedure causes the current transaction, if any, to commit before the operation is carried out.
- A commit is performed at the end of the operation.
- A policy is disabled when this procedure is executed or when the `ENABLE_GROUPED_POLICY` procedure is executed with "enable" set to `FALSE`.

DROP_GROUPED_POLICY Procedure

This procedure drops a policy associated with a policy group.

Syntax

```
DBMS_RLS.DROP_GROUPED_POLICY (  
 object_schema  IN VARCHAR2 NULL,  
 object_name IN VARCHAR2,  
 policy_group IN VARCHAR2 'SYS_DEFAULT',  
 policy_name IN VARCHAR2);
```

Parameters

Table 125–9 *DROP_GROUPED_POLICY Procedure Parameters*

Parameter	Description
object_schema	The schema containing the table, view, or synonym.
object_name	The name of the table, view, or synonym to which the policy is dropped.
policy_group	The name of the policy group that the policy belongs to.
policy_name	The name of the policy.

DROP_POLICY Procedure

This procedure drops a fine-grained access control policy from a table, view, or synonym.

The procedure causes the current transaction, if any, to commit before the operation is carried out. However, this does not cause a commit first if it is inside a DDL event trigger.

See Also: [Operational Notes](#) on page 125-5

A COMMIT is also performed at the end of the operation.

Syntax

```
DBMS_RLS.DROP_POLICY (
  object_schema  IN VARCHAR2 NULL,
  object_name IN VARCHAR2,
  policy_name IN VARCHAR2);
```

Parameters

Table 125–10 DROP_GROUPED_POLICY Procedure Parameters

Parameter	Description
object_schema	Schema containing the table, view or synonym. If no object_schema is specified, or NULL is provided, then the current user's schema is assumed.
object_name	Name of the table, view, or synonym for which the policy is dropped.
policy_name	Name of policy to be dropped from table, view, or synonym.

Usage Notes

- When you drop a VPD policy from a synonym, it causes all the dependent objects of the synonym, including policy functions that reference the synonym, to be marked INVALID.

DROP_POLICY_CONTEXT Procedure

This procedure drops a driving context from the object so that it will have one less driving context.

Syntax

```
DBMS_RLS.DROP_POLICY_CONTEXT (  
 object_schema IN VARCHAR2 NULL,  
 object_name IN VARCHAR2,  
 namespace IN VARCHAR2,  
 attribute IN VARCHAR2);
```

Parameters

Table 125–11 *DROP_POLICY_CONTEXT Procedure Parameters*

Parameter	Description
object_schema	The schema containing the table, view, or synonym. If no object_schema is specified, or NULL is provided, then the current user's schema is assumed.
object_name	The name of the table, view, or synonym to which the policy is dropped.
namespace	The namespace of the driving context.
attribute	The attribute of the driving context.

ENABLE_GROUPED_POLICY Procedure

This procedure enables or disables a row-level group security policy.

Syntax

```
DBMS_RLS.ENABLE_GROUPED_POLICY (  
 object_schema IN VARCHAR2 NULL,  
 object_name IN VARCHAR2,  
 group_name IN VARCHAR2,  
 policy_name IN VARCHAR2,  
 enable IN BOOLEAN TRUE);
```

Parameters

Table 125–12 *ENABLE_GROUPED_POLICY Procedure Parameters*

Parameter	Description
object_schema	The schema containing the table, view, or synonym. If no object_schema is specified, or NULL is provided, then the current user's schema is assumed.
object_name	The name of the table, view, or synonym with which the policy is associated.
group_name	The name of the group of the policy.
policy_name	The name of the policy to be enabled or disabled.
enable	TRUE enables the policy; FALSE disables the policy.

Usage Notes

- The procedure causes the current transaction, if any, to commit before the operation is carried out.
- A commit is performed at the end of the operation.
- A policy is enabled when it is created.

ENABLE_POLICY Procedure

This procedure enables or disables a fine-grained access control policy. A policy is enabled when it is created.

The procedure causes the current transaction, if any, to commit before the operation is carried out. However, this does not cause a commit first if it is inside a DDL event trigger.

See Also: [Operational Notes](#) on page 125-5

A COMMIT is also performed at the end of the operation.

Syntax

```
DBMS_RLS.ENABLE_POLICY (
  object_schema IN VARCHAR2 NULL,
  object_name IN VARCHAR2,
  policy_name IN VARCHAR2,
  enable IN BOOLEAN TRUE);
```

Parameters

Table 125–13 *ENABLE_POLICY Procedure Parameters*

Parameter	Description
object_schema	Schema containing table, view, or synonym. If no object_schema is specified, or NULL is provided, then the current user's schema is assumed.
object_name	Name of table, view, or synonym with which the policy is associated.
policy_name	Name of policy to be enabled or disabled.
enable	TRUE to enable the policy, FALSE to disable the policy.

REFRESH_GROUPED_POLICY Procedure

This procedure reparses the SQL statements associated with a refreshed policy.

Syntax

```
DBMS_RLS.REFRESH_GROUPED_POLICY (  
 object_schema IN VARCHAR2 NULL,  
 object_name IN VARCHAR2 NULL,  
 group_name IN VARCHAR2 NULL,  
 policy_name IN VARCHAR2 NULL);
```

Parameters

Table 125–14 REFRESH_GROUPED_POLICY Procedure Parameters

Parameter	Description
object_schema	The schema containing the table, view, or synonym. If no object_schema is specified, or NULL is provided, then the current user's schema is assumed.
object_name	The name of the table, view, or synonym with which the policy is associated.
group_name	The name of the group of the policy.
policy_name	The name of the policy.

Usage Notes

- This procedure causes all the cached statements associated with the policy to be reparsed. This guarantees that the latest change to the policy has immediate effect after the procedure is executed.
- The procedure causes the current transaction, if any, to commit before the operation is carried out.
- A commit is performed at the end of the operation.
- The procedure returns an error if it tries to refresh a disabled policy.

REFRESH_POLICY Procedure

This procedure causes all the cached statements associated with the policy to be reparsed. This guarantees that the latest change to this policy will have immediate effect after the procedure is executed.

The procedure causes the current transaction, if any, to commit before the operation is carried out. However, this does not cause a commit first if it is inside a DDL event trigger.

See Also: [Operational Notes](#) on page 125-5

A COMMIT is also performed at the end of the operation.

Syntax

```
DBMS_RLS.REFRESH_POLICY (
  object_schema IN VARCHAR2 NULL,
  object_name IN VARCHAR2 NULL,
  policy_name IN VARCHAR2 NULL);
```

Parameters

Table 125–15 REFRESH_POLICY Procedure Parameters

Parameter	Description
object_schema	Schema containing the table, view, or synonym. If no object_schema is specified, or NULL is provided, then the current user's schema is assumed.
object_name	Name of table, view, or synonym with which the policy is associated.
policy_name	Name of policy to be refreshed.

Usage Notes

The procedure returns an error if it tries to refresh a disabled policy.

The `DBMS_ROWID` package lets you create `ROWIDs` and obtain information about `ROWIDs` from PL/SQL programs and SQL statements. You can find the data block number, the object number, and other `ROWID` components without writing code to interpret the base-64 character external `ROWID`. `DBMS_ROWID` is intended for upgrading from Oracle database version 7 to Oracle database version 8.X.

Note: `DBMS_ROWID` is not to be used with universal `ROWIDs` (`UROWIDs`).

This chapter contains the following topics:

- [Using `DBMS_ROWID`](#)
 - Security Model
 - Types
 - Exceptions
 - Operational Notes
 - Examples
- [Summary of `DBMS_ROWID` Subprograms](#)

Using DBMS_ROWID

- [Security Model](#)
- [Types](#)
- [Exceptions](#)
- [Operational Notes](#)
- [Examples](#)

Security Model

This package runs with the privileges of calling user, rather than the package owner SYS.

Types

- [Extension and Restriction Types](#)
- [Verification Types](#)
- [Object Types](#)
- [Conversion Types](#)

Extension and Restriction Types

The types are as follows:

- RESTRICTED—restricted ROWID
- EXTENDED—extended ROWID

For example:

```
rowid_type_restricted constant integer := 0;
rowid_type_extended constant integer := 1;
```

Note: Extended ROWIDs are only used in Oracle database version 8.Xi and higher.

Verification Types

Table 126–1 *Verification Types*

Result	Description
VALID	Valid ROWID
INVALID	Invalid ROWID

For example:

```
rowid_is_valid constant integer := 0;
rowid_is_invalid constant integer := 1;
```

Object Types

Table 126–2 *Object Types*

Result	Description
UNDEFINED	Object Number not defined (for restricted ROWIDs)

For example:

```
rowid_object_undefined constant integer := 0;
```

Conversion Types

Table 126–3 *Conversion Types*

Result	Description
INTERNAL	Convert to/from column of ROWID type
EXTERNAL	Convert to/from string format

For example:

```
rowid_convert_internal constant integer := 0;  
rowid_convert_external constant integer := 1;
```

Exceptions

Table 126–4 *Exceptions*

Exception	Description
ROWID_INVALID	Invalid rowid format
ROWID_BAD_BLOCK	Block is beyond end of file

For example:

```
ROWID_INVALID exception;  
  pragma exception_init(ROWID_INVALID, -1410);
```

```
ROWID_BAD_BLOCK exception;  
  pragma exception_init(ROWID_BAD_BLOCK, -28516);
```

Operational Notes

- Some of the functions in this package take a single parameter, such as a ROWID. This can be a character or a PL/SQL ROWID, either restricted or extended, as required.
- You can call the DBMS_ROWID functions and procedures from PL/SQL code, and you can also use the functions in SQL statements.

Note: ROWID_INFO is a procedure. It can only be used in PL/SQL code.

- You can use functions from the DBMS_ROWID package just like built-in SQL functions; in other words, you can use them wherever you can use an expression. In this example, the ROWID_BLOCK_NUMBER function is used to return just the block number of a single row in the EMP table:

```
SELECT DBMS_ROWID.ROWID_BLOCK_NUMBER(rowid)
 FROM emp
 WHERE ename = 'KING';
```

- If Oracle returns the error "ORA:452, 0, 'Subprogram '%s' violates its associated pragma' for pragma restrict_references, it could mean the violation is due to:
 - A problem with the current procedure or function
 - Calling a procedure or function without a pragma or due to calling one with a less restrictive pragma
 - Calling a package procedure or function that touches the initialization code in a package or that sets the default values

Examples

This example returns the ROWID for a row in the EMP table, extracts the data object number from the ROWID, using the ROWID_OBJECT function in the DBMS_ROWID package, then displays the object number:

```
DECLARE
  object_no  INTEGER;
  row_id ROWID;
  ...
BEGIN
  SELECT ROWID INTO row_id FROM emp
 WHERE empno = 7499;
  object_no := DBMS_ROWID.ROWID_OBJECT(row_id);
  DBMS_OUTPUT.PUT_LINE('The obj. # is '|| object_no);
  ...
```

Summary of DBMS_ROWID Subprograms

Table 126–5 DBMS_ROWID Package Subprograms

Subprogram	Description
ROWID_BLOCK_NUMBER Function on page 126-10	Returns the block number of a ROWID
ROWID_CREATE Function on page 126-11	Creates a ROWID, for testing only
ROWID_INFO Procedure on page 126-12	Returns the type and components of a ROWID
ROWID_OBJECT Function on page 126-13	Returns the object number of the extended ROWID
ROWID_RELATIVE_FNO Function on page 126-14	Returns the file number of a ROWID
ROWID_ROW_NUMBER Function on page 126-15	Returns the row number
ROWID_TO_ABSOLUTE_FNO Function on page 126-16	Returns the absolute file number associated with the ROWID for a row in a specific table
ROWID_TO_EXTENDED Function on page 126-17	Converts a ROWID from restricted format to extended
ROWID_TO_RESTRICTED Function on page 126-19	Converts an extended ROWID to restricted format
ROWID_TYPE Function on page 126-20	Returns the ROWID type: 0 is restricted, 1 is extended
ROWID_VERIFY Function on page 126-21	Checks if a ROWID can be correctly extended by the ROWID_TO_EXTENDED function

ROWID_BLOCK_NUMBER Function

This function returns the database block number for the input ROWID.

Syntax

```
DBMS_ROWID.ROWID_BLOCK_NUMBER (  
 row_id IN ROWID,  
 ts_type_in  IN VARCHAR2 DEFAULT 'SMALLFILE')  
RETURN NUMBER;
```

Pragmas

```
pragma RESTRICT_REFERENCES (rowid_block_number, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 126–6 ROWID_BLOCK_NUMBER Function Parameters

Parameter	Description
row_id	ROWID to be interpreted
ts_type_in	The type of the tablespace (bigfile/smallfile) to which the row belongs

Examples

The example SQL statement selects the block number from a ROWID and inserts it into another table:

```
INSERT INTO T2 (SELECT dbms_rowid.rowid_block_number(ROWID, 'BIGFILE')  
FROM some_table  
WHERE key_value = 42);
```

ROWID_CREATE Function

This function lets you create a ROWID, given the component parts as parameters.

This is useful for testing ROWID operations, because only the Oracle Server can create a valid ROWID that points to data in a database.

Syntax

```
DBMS_ROWID.ROWID_CREATE (
  rowid_type IN NUMBER,
  object_number IN NUMBER,
  relative_fno IN NUMBER,
  block_number IN NUMBER,
  row_number IN NUMBER)
RETURN ROWID;
```

Pragmas

```
pragma RESTRICT_REFERENCES(rowid_create,WNDS,RNDS,WNPS,RNPS);
```

Parameters

Table 126–7 ROWID_CREATE Function Parameters

Parameter	Description
rowid_type	Type (restricted or extended) Set the <code>rowid_type</code> parameter to 0 for a restricted ROWID. Set it to 1 to create an extended ROWID. If you specify <code>rowid_type</code> as 0, then the required <code>object_number</code> parameter is ignored, and <code>ROWID_CREATE</code> returns a restricted ROWID.
object_number	Data object number (<code>rowid_object_undefined</code> for restricted)
relative_fno	Relative file number
block_number	Block number in this file
row_number	Returns row number in this block

Examples

Create a dummy extended ROWID:

```
my_rowid := DBMS_ROWID.ROWID_CREATE(1, 9999, 12, 1000, 13);
```

Find out what the `rowid_object` function returns:

```
obj_number := DBMS_ROWID.ROWID_OBJECT(my_rowid);
```

The variable `obj_number` now contains 9999.

ROWID_INFO Procedure

This procedure returns information about a ROWID, including its type (restricted or extended), and the components of the ROWID. This is a procedure, and it cannot be used in a SQL statement.

Syntax

```
DBMS_ROWID.ROWID_INFO (
  rowid_in IN  ROWID,
  rowid_type OUT NUMBER,
  object_number OUT NUMBER,
  relative_fno  OUT NUMBER,
  block_number  OUT NUMBER,
  row_number OUT NUMBER);
```

Pragmas

```
pragma RESTRICT_REFERENCES(rowid_info,WNDS,RNDS,WNPS,RNPS);
```

Parameters

Table 126–8 ROWID_INFO Procedure Parameters

Parameter	Description
rowid_in	ROWID to be interpreted. This determines if the ROWID is a restricted (0) or extended (1) ROWID.
rowid_type	Returns type (restricted/extended)
object_number	Returns data object number (rowid_object_undefined for restricted)
relative_fno	Returns relative file number
block_number	Returns block number in this file
row_number	Returns row number in this block

See Also: ["ROWID_TYPE Function"](#) on page 126-20

Examples

This example reads back the values for the ROWID that you created in the ROWID_CREATE:

```
DBMS_ROWID.ROWID_INFO (
  my_rowid, rid_type, obj_num, file_num, block_num, row_num, 'BIGFILE');
```

ROWID_OBJECT Function

This function returns the data object number for an extended ROWID. The function returns zero if the input ROWID is a restricted ROWID.

Syntax

```
DBMS_ROWID.ROWID_OBJECT (
 rowid_id IN ROWID)
RETURN NUMBER;
```

Pragmas

```
pragma RESTRICT_REFERENCES (rowid_object, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 126–9 ROWID_OBJECT Function Parameters

Parameter	Description
row_id	ROWID to be interpreted

Note: The ROWID_OBJECT_UNDEFINED constant is returned for restricted ROWIDs.

Examples

```
SELECT dbms_rowid.rowid_object (ROWID)
FROM emp
WHERE empno = 7499;
```

ROWID_RELATIVE_FNO Function

This function returns the relative file number of the ROWID specified as the IN parameter. (The file number is relative to the tablespace.)

Syntax

```
DBMS_ROWID.ROWID_RELATIVE_FNO (  
 rowid_id IN ROWID,  
 ts_type_in IN VARCHAR2 DEFAULT 'SMALLFILE')  
RETURN NUMBER;
```

Pragmas

```
pragma RESTRICT_REFERENCES(rowid_relative_fno,WNDS,RNDS,WNPS,RNPS);
```

Parameters

Table 126–10 ROWID_RELATIVE_FNO Function Parameters

Parameter	Description
row_id	ROWID to be interpreted
ts_type_in	Type of the tablespace (bigfile/smallfile) to which the row belongs

Examples

The example PL/SQL code fragment returns the relative file number:

```
DECLARE  
 file_number INTEGER;  
 rowid_val ROWID;  
BEGIN  
 SELECT ROWID INTO rowid_val  
 FROM dept  
 WHERE loc = 'Boston';  
 file_number :=  
 dbms_rowid.rowid_relative_fno(rowid_val, 'SMALLFILE');  
 ...  
END;
```

ROWID_ROW_NUMBER Function

This function extracts the row number from the ROWID IN parameter.

Syntax

```
DBMS_ROWID.ROWID_ROW_NUMBER (  
 row_id IN ROWID)  
RETURN NUMBER;
```

Pragmas

```
PRAGMA RESTRICT_REFERENCES (rowid_row_number, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 126–11 ROWID_ROW_NUMBER Function Parameters

Parameter	Description
row_id	ROWID to be interpreted.

Examples

Select a row number:

```
SELECT dbms_rowid.rowid_row_number (ROWID)  
FROM emp  
WHERE ename = 'ALLEN';
```

ROWID_TO_ABSOLUTE_FNO Function

This function extracts the absolute file number from a ROWID, where the file number is absolute for a row in a given schema and table. The schema name and the name of the schema object (such as a table name) are provided as IN parameters for this function.

Syntax

```
DBMS_ROWID.ROWID_TO_ABSOLUTE_FNO (
  row_id IN ROWID,
  schema_name IN VARCHAR2,
  object_name IN VARCHAR2)
RETURN NUMBER;
```

Pragmas

```
pragma RESTRICT_REFERENCES(rowid_to_absolute_fno,WNDS,WNPS,RNPS);
```

Parameters

Table 126–12 ROWID_TO_ABSOLUTE_FNO Function Parameters

Parameter	Description
row_id	ROWID to be interpreted
schema_name	Name of the schema which contains the table
object_name	Table name

Examples

```
DECLARE
  abs_fno INTEGER;
  rowid_val CHAR(18);
  object_name  VARCHAR2(20) := 'EMP';
BEGIN
  SELECT ROWID INTO rowid_val
  FROM emp
  WHERE empno = 9999;
  abs_fno := dbms_rowid.rowid_to_absolute_fno(
  rowid_val, 'SCOTT', object_name);
```

Note: For partitioned objects, the name must be a table name, not a partition or a sub/partition name.

ROWID_TO_EXTENDED Function

This function translates a restricted ROWID that addresses a row in a schema and table that you specify to the extended ROWID format. Later, it may be removed from this package into a different place.

Syntax

```
DBMS_ROWID.ROWID_TO_EXTENDED (
  old_rowid IN ROWID,
  schema_name IN VARCHAR2,
  object_name IN VARCHAR2,
  conversion_type IN INTEGER)
RETURN ROWID;
```

Pragmas

```
pragma RESTRICT_REFERENCES(rowid_to_extended,WNDS,WNPS,RNPS);
```

Parameters

Table 126–13 ROWID_TO_EXTENDED Function Parameters

Parameter	Description
old_rowid	ROWID to be converted
schema_name	Name of the schema which contains the table (optional)
object_name	Table name (optional).
conversion_type	The following constants are defined: ROWID_CONVERT_INTERNAL (:=0) ROWID_CONVERT_EXTERNAL (:=1)

Return Values

ROWID_TO_EXTENDED returns the ROWID in the extended character format. If the input ROWID is NULL, then the function returns NULL. If a zero-valued ROWID is supplied (00000000.0000.0000), then a zero-valued restricted ROWID is returned.

Examples

Assume that there is a table called RIDS in the schema SCOTT, and that the table contains a column ROWID_COL that holds ROWIDs (restricted), and a column TABLE_COL that point to other tables in the SCOTT schema. You can convert the ROWIDs to extended format with the statement:

```
UPDATE SCOTT.RIDS
  SET rowid_col =
  dbms_rowid.rowid_to_extended (
 rowid_col, 'SCOTT', TABLE_COL, 0);
```

Usage Notes

- If the schema and object names are provided as IN parameters, then this function verifies SELECT authority on the table named, and converts the restricted ROWID provided to an extended ROWID, using the data object number of the table. That ROWID_TO_EXTENDED returns a value, however, does not guarantee that the

converted ROWID actually references a valid row in the table, either at the time that the function is called, or when the extended ROWID is actually used.

- If the schema and object name are not provided (are passed as NULL), then this function attempts to fetch the page specified by the restricted ROWID provided. It treats the file number stored in this ROWID as the absolute file number. This can cause problems if the file has been dropped, and its number has been reused prior to the migration. If the fetched page belongs to a valid table, then the data object number of this table is used in converting to an extended ROWID value. This is very inefficient, and Oracle recommends doing this only as a last resort, when the target table is not known. The user must still know the correct table name at the time of using the converted value.
- If an extended ROWID value is supplied, the data object number in the input extended ROWID is verified against the data object number computed from the table name parameter. If the two numbers do not match, the `INVALID_ROWID` exception is raised. If they do match, the input ROWID is returned.
- `ROWID_TO_EXTENDED` cannot be used with partition tables.

See Also: The [ROWID_VERIFY Function](#) has a method to determine if a given ROWID can be converted to the extended format.

ROWID_TO_RESTRICTED Function

This function converts an extended ROWID into restricted ROWID format.

Syntax

```
DBMS_ROWID.ROWID_TO_RESTRICTED (
  old_rowid IN ROWID,
  conversion_type IN INTEGER)
RETURN ROWID;
```

Pragmas

```
pragma RESTRICT_REFERENCES (rowid_to_restricted, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 126–14 ROWID_TO_RESTRICTED Function Parameters

Parameter	Description
old_rowid	ROWID to be converted
conversion_type	The following constants are defined: ROWID_CONVERT_INTERNAL (:=0) ROWID_CONVERT_EXTERNAL (:=1)

ROWID_TYPE Function

This function returns 0 if the ROWID is a restricted ROWID, and 1 if it is extended.

Syntax

```
DBMS_ROWID.ROWID_TYPE (  
 rowid_id IN ROWID)  
RETURN NUMBER;
```

Pragmas

```
pragma RESTRICT_REFERENCES (rowid_type, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 126–15 ROWID_TYPE Function Parameters

Parameter	Description
row_id	ROWID to be interpreted

Examples

```
IF DBMS_ROWID.ROWID_TYPE(my_rowid) = 1 THEN  
 my_obj_num := DBMS_ROWID.ROWID_OBJECT(my_rowid);
```

ROWID_VERIFY Function

This function verifies the ROWID. It returns 0 if the input restricted ROWID can be converted to extended format, given the input schema name and table name, and it returns 1 if the conversion is not possible.

Note: You can use this function in a WHERE clause of a SQL statement, as shown in the example.

Syntax

```
DBMS_ROWID.ROWID_VERIFY (
  rowid_in IN ROWID,
  schema_name IN VARCHAR2,
  object_name IN VARCHAR2,
  conversion_type IN INTEGER
) RETURN NUMBER;
```

Pragmas

```
pragma RESTRICT_REFERENCES(rowid_verify,WNDS,WNPS,RNPS);
```

Parameters

Table 126–16 ROWID_VERIFY Function Parameters

Parameter	Description
rowid_in	ROWID to be verified
schema_name	Name of the schema which contains the table
object_name	Table name
conversion_type	The following constants are defined: ROWID_CONVERT_INTERNAL (:=0) ROWID_CONVERT_EXTERNAL (:=1)

Examples

Considering the schema in the example for the ROWID_TO_EXTENDED function, you can use the following statement to find bad ROWIDs prior to conversion. This enables you to fix them beforehand.

```
SELECT ROWID, rowid_col
  FROM SCOTT.RIDS
 WHERE dbms_rowid.rowid_verify(rowid_col, NULL, NULL, 0) =1;
```

See Also: [Chapter 233, "UTL_RAW"](#), [Chapter 235, "UTL_REF"](#)

The `DBMS_RULE` package contains subprograms that enable the evaluation of a rule set for a specified event.

This chapter contains the following topics:

- [Using DBMS_RULE](#)
 - Overview
 - Security Model
- [Summary of DBMS_RULE Subprograms](#)

Using DBMS_RULE

This section contains topics which relate to using the DBMS_RULE package.

- [Overview](#)
- [Security Model](#)

Overview

This package contains subprograms that enable the evaluation of a rule set for a specified event.

See Also:

- [Chapter 257, "Rule TYPES"](#) for more information about the types used with the DBMS_RULE package
- [Chapter 128, "DBMS_RULE_ADM"](#) and *Oracle Streams Concepts and Administration* for more information about this package and rules

Security Model

`PUBLIC` is granted `EXECUTE` privilege on this package.

See Also: *Oracle Database Security Guide* for more information about user group `PUBLIC`

Summary of DBMS_RULE Subprograms

Table 127-1 DBMS_RULE Package Subprograms

Subprogram	Description
CLOSE_ITERATOR Procedure on page 127-6	Closes an open iterator
EVALUATE Procedures on page 127-7	Evaluates the rules in the specified rule set that use the evaluation context specified
GET_NEXT_HIT Function on page 127-11	Returns the next rule that evaluated to TRUE from a true rules iterator, or returns the next rule that evaluated to MAYBE from a maybe rules iterator; returns NULL if there are no more rules that evaluated to TRUE or MAYBE.

CLOSE_ITERATOR Procedure

This procedure closes an open iterator.

Syntax

```
DBMS_RULE.CLOSE_ITERATOR(  
 iterator IN BINARY_INTEGER);
```

Parameter

Table 127-2 *CLOSE_ITERATOR Procedure Parameter*

Parameter	Description
iterator	The iterator to be closed

Usage Notes

This procedure requires an open iterator that was returned by an earlier call to `DBMS_RULE.EVALUATE` in the same session. The user who runs this procedure does not require any privileges on the rule set being evaluated.

Closing an iterator frees resources, such as memory, associated with the iterator. Therefore, Oracle recommends that you close an iterator when it is no longer needed.

See Also: [EVALUATE Procedures](#) on page 127-7

EVALUATE Procedures

This procedure evaluates the rules in the specified rule set that use the evaluation context specified for a specified event.

This procedure is overloaded. The `true_rules` and `maybe_rules` parameters are mutually exclusive with the `true_rules_iterator` and `maybe_rules_iterator` parameters. In addition, the procedure with the `true_rules` and `maybe_rules` parameters includes the `stop_on_first_hit` parameter, but the other procedure does not.

Syntax

```
DBMS_RULE.EVALUATE (
  rule_set_name IN  VARCHAR2,
  evaluation_context IN  VARCHAR2,
  event_context IN  SYS.RE$NV_LIST DEFAULT NULL,
  table_values IN  SYS.RE$TABLE_VALUE_LIST  DEFAULT NULL,
  column_values IN  SYS.RE$COLUMN_VALUE_LIST DEFAULT NULL,
  variable_values IN  SYS.RE$VARIABLE_VALUE_LIST DEFAULT NULL,
  attribute_values IN  SYS.RE$ATTRIBUTE_VALUE_LIST DEFAULT NULL,
  stop_on_first_hit  IN  BOOLEAN DEFAULT FALSE,
  simple_rules_only  IN  BOOLEAN DEFAULT FALSE,
  true_rules OUT SYS.RE$RULE_HIT_LIST,
  maybe_rules OUT SYS.RE$RULE_HIT_LIST);
```

```
DBMS_RULE.EVALUATE (
  rule_set_name IN  VARCHAR2,
  evaluation_context IN  VARCHAR2,
  event_context IN  SYS.RE$NV_LIST DEFAULT NULL,
  table_values IN  SYS.RE$TABLE_VALUE_LIST  DEFAULT NULL,
  column_values IN  SYS.RE$COLUMN_VALUE_LIST DEFAULT NULL,
  variable_values IN  SYS.RE$VARIABLE_VALUE_LIST DEFAULT NULL,
  attribute_values IN  SYS.RE$ATTRIBUTE_VALUE_LIST DEFAULT NULL,
  simple_rules_only  IN  BOOLEAN DEFAULT FALSE,
  true_rules_iterator OUT BINARY_INTEGER,
  maybe_rules_iterator OUT BINARY_INTEGER);
```

Parameters

Table 127–3 EVALUATE Procedure Parameters

Parameter	Description
<code>rule_set_name</code>	Name of the rule set in the form <code>[schema_name.]rule_set_name</code> . For example, to evaluate all of the rules in a rule set named <code>hr_rules</code> in the <code>hr</code> schema, enter <code>hr.hr_rules</code> for this parameter. If the schema is not specified, then the schema of the current user is used.
<code>evaluation_context</code>	An evaluation context name in the form <code>[schema_name.]evaluation_context_name</code> . If the schema is not specified, then the name of the current user is used. Only rules that use the specified evaluation context are evaluated.
<code>event_context</code>	A list of name-value pairs that identify events that cause evaluation

Table 127-3 (Cont.) EVALUATE Procedure Parameters

Parameter	Description
table_values	Contains the data for table rows using the table aliases specified when the evaluation context was created. Each table alias in the list must be unique.
column_values	Contains the partial data for table rows. It must not contain column values for tables, whose values are already specified in table_values.
variable_values	A list containing the data for variables. The only way for an explicit variable value to be known is to specify its value in this list. If an implicit variable value is not specified in the list, then the function used to obtain the value of the implicit variable is invoked. If an implicit variable value is specified in the list, then this value is used and the function is not invoked.
attribute_values	Contains the partial data for variables. It must not contain attribute values for variables whose values are already specified in variable_values.
stop_on_first_hit	If TRUE, then the rules engine stops evaluation as soon as it finds a TRUE rule. If TRUE and there are no TRUE rules, then the rules engine stops evaluation as soon as it finds a rule that may evaluate to TRUE given more data. If FALSE, then the rules engine continues to evaluate rules even after it finds a TRUE rule.
simple_rules_only	If TRUE, then only those rules that are simple enough to be evaluated fast (without issuing SQL) are considered for evaluation. If FALSE, then evaluates all rules.
true_rules	Receives the output of the EVALUATE procedure into a varray of RE\$RULE_HIT_LIST type. If no rules evaluate to TRUE, then true_rules is empty. If at least one rule evaluates to TRUE and stop_on_first_hit is TRUE, then true_rules contains one rule that evaluates to TRUE. If stop_on_first_hit is FALSE, then true_rules contains all rules that evaluate to TRUE.
maybe_rules	If all rules can be evaluated completely, without requiring any additional data, then maybe_rules is empty. If stop_on_first_hit is TRUE, then if there is at least one rule that may evaluate to TRUE given more data, and no rules evaluate to TRUE, then maybe_rules contains one rule that may evaluate to TRUE. If stop_on_first_hit is FALSE, then maybe_rules contains all rules that may evaluate to TRUE given more data.
true_rules_iterator	Contains the iterator for accessing rules that are TRUE
maybe_rules_iterator	Contains the iterator for accessing rules that may be TRUE given additional data or the ability to issue SQL

Usage Notes

Note: Rules in the rule set that use an evaluation context different from the one specified are not considered for evaluation.

The rules in the rule set are evaluated using the data specified for `table_values`, `column_values`, `variable_values`, and `attribute_values`. These values must refer to tables and variables in the specified evaluation context. Otherwise, an error is raised.

The caller may specify, using `stop_on_first_hit`, if evaluation must stop as soon as the first `TRUE` rule or the first `MAYBE` rule (if there are no `TRUE` rules) is found.

The caller may also specify, using `simple_rules_only`, if only rules that are simple enough to be evaluated fast (which means without SQL) should be considered for evaluation. This makes evaluation faster, but causes rules that cannot be evaluated without SQL to be returned as `MAYBE` rules.

Partial evaluation is supported. The `EVALUATE` procedure can be called with data for only some of the tables, columns, variables, or attributes. In such a case, rules that cannot be evaluated because of a lack of data are returned as `MAYBE` rules, unless they can be determined to be `TRUE` or `FALSE` based on the values of one or more simple expressions within the rule. For example, given a value of 1 for attribute "a.b" of variable "x", a rule with the following rule condition can be returned as `TRUE`, without a value for table "tab":

```
(:x.a.b = 1) or (tab.c > 10)
```

The results of an evaluation are the following:

- `TRUE` rules, which is the list of rules that evaluate to `TRUE` based on the given data. These rules are returned either in the `OUT` parameter `true_rules`, which returns all of the rules that evaluate to `TRUE`, or in the `OUT` parameter `true_rules_iterator`, which returns each rule that evaluates to `TRUE` one at a time.
- `MAYBE` rules, which is the list of rules that could not be evaluated for one of the following reasons:
 - The rule refers to data that was unavailable. For example, a variable attribute "x.a.b" is specified, but no value is specified for the variable "x", the attribute "a", or the attribute "a.b".
 - The rule is not simple enough to be evaluated fast (without SQL) and `simple_rules_only` is specified as `TRUE`, or partial data is available.

Maybe rules are returned either in the `OUT` parameter `maybe_rules`, which returns all of the rules that evaluate to `MAYBE`, or in the `OUT` parameter `maybe_rules_iterator`, which returns each rule that evaluates to `MAYBE` one at a time.

The caller may specify whether the procedure returns all of the rules that evaluate to `TRUE` and `MAYBE` for the event or an iterator for rules that evaluate to `TRUE` and `MAYBE`. A `true rules iterator` enables the client to fetch each rule that evaluates to `TRUE` one at a time, and a `maybe rules iterator` enables the client to fetch each rule that evaluates to `MAYBE` one at a time.

If you use an iterator, then you use the `GET_NEXT_HIT` function in the `DBMS_RULE` package to retrieve the next rule that evaluates to `TRUE` or `MAYBE` from an iterator. Oracle recommends that you close an iterator if it is no longer needed to free resources, such as memory, used by the iterator. An iterator can be closed in the following ways:

- The `CLOSE_ITERATOR` procedure in the `DBMS_RULE` package is run with the iterator specified.
- The iterator returns `NULL` because no more rules evaluate to `TRUE` or `MAYBE`.
- The session in which the iterator is running ends.

To run the `DBMS_RULE.EVALUATE` procedure, a user must meet at least one of the following requirements:

- Have `EXECUTE_ON_RULE_SET` privilege on the rule set
- Have `EXECUTE_ANY_RULE_SET` system privilege
- Be the rule set owner

Note: The rules engine does not invoke any actions. An action context can be returned with each returned rule, but the client of the rules engine must invoke any necessary actions.

See Also:

- [Chapter 257, "Rule TYPES"](#) for more information about the types used with the `DBMS_RULE` package
- [GET_NEXT_HIT Function](#) on page 127-11
- [CLOSE_ITERATOR Procedure](#) on page 127-6

GET_NEXT_HIT Function

This function returns the next rule that evaluated to `TRUE` from a true rules iterator, or returns the next rule that evaluated to `MAYBE` from a maybe rules iterator. The function returns `NULL` if there are no more rules that evaluated to `TRUE` or `MAYBE`.

Syntax

```
DBMS_RULE.GET_NEXT_HIT(
  iterator IN BINARY_INTEGER)
RETURN SYS.RE$RULE_HIT;
```

Parameter

Table 127-4 *GET_NEXT_HIT Function Parameter*

Parameter	Description
iterator	The iterator from which the rule that evaluated to <code>TRUE</code> or <code>MAYBE</code> is retrieved

Usage Notes

This procedure requires an open iterator that was returned by an earlier call to `DBMS_RULE.EVALUATE` in the same session. The user who runs this procedure does not require any privileges on the rule set being evaluated.

When an iterator returns `NULL`, it is closed automatically. If an open iterator is no longer needed, then use the `CLOSE_ITERATOR` procedure in the `DBMS_RULE` package to close it.

Note: This function raises an error if the rule set being evaluated was modified after the call to the `DBMS_RULE.EVALUATE` procedure that returned the iterator. Modifications to a rule set include added rules to the rule set, changing existing rules in the rule set, dropping rules from the rule set, and dropping the rule set.

See Also:

- [Chapter 257, "Rule TYPES"](#) for more information about the types used with the `DBMS_RULE` package
- [EVALUATE Procedures](#) on page 127-7
- [CLOSE_ITERATOR Procedure](#) on page 127-6

The DBMS_RULE_ADM package provides the subprograms for creating and managing rules, rule sets, and rule evaluation contexts.

This chapter contains the following topics:

- [Using DBMS_RULE_ADM](#)
 - Overview
 - Security Model
- [Summary of DBMS_RULE_ADM Subprograms](#)

Using DBMS_RULE_ADM

This section contains topics which relate to using the DBMS_RULE_ADM package.

- [Overview](#)
- [Security Model](#)

Overview

This package provides the subprograms for creating and managing rules, rule sets, and rule evaluation contexts.

See Also:

- [Chapter 257, "Rule TYPES"](#) for more information about the types used with the DBMS_RULE_ADM package
- [Chapter 127, "DBMS_RULE"](#) and *Oracle Streams Concepts and Administration* for more information about this package and rules

Security Model

`PUBLIC` is granted `EXECUTE` privilege on this package.

See Also: *Oracle Database Security Guide* for more information about user group `PUBLIC`

Summary of DBMS_RULE_ADM Subprograms

Table 128–1 DBMS_RULE_ADM Package Subprograms

Subprogram	Description
ADD_RULE Procedure on page 128-6	Adds the specified rule to the specified rule set
ALTER_EVALUATION_CONTEXT Procedure on page 128-8	Alters a rule evaluation context
ALTER_RULE Procedure on page 128-11	Changes one or more aspects of the specified rule
CREATE_EVALUATION_CONTEXT Procedure on page 128-13	Creates a rule evaluation context
CREATE_RULE Procedure on page 128-15	Creates a rule with the specified name
CREATE_RULE_SET Procedure on page 128-17	Creates a rule set with the specified name
DROP_EVALUATION_CONTEXT Procedure on page 128-18	Drops the rule evaluation context with the specified name
DROP_RULE Procedure on page 128-19	Drops the rule with the specified name
DROP_RULE_SET Procedure on page 128-20	Drops the rule set with the specified name
GRANT_OBJECT_PRIVILEGE Procedure on page 128-21	Grants the specified object privilege on the specified object to the specified user or role
GRANT_SYSTEM_PRIVILEGE Procedure on page 128-23	Grants the specified system privilege to the specified user or role
REMOVE_RULE Procedure on page 128-25	Removes the specified rule from the specified rule set
REVOKE_OBJECT_PRIVILEGE Procedure on page 128-27	Revokes the specified object privilege on the specified object from the specified user or role
REVOKE_SYSTEM_PRIVILEGE Procedure on page 128-28	Revokes the specified system privilege from the specified user or role

Note: All subprograms commit unless specified otherwise.

ADD_RULE Procedure

This procedure adds the specified rule to the specified rule set.

Syntax

```
DBMS_RULE_ADM.ADD_RULE(
  rule_name IN  VARCHAR2,
  rule_set_name IN  VARCHAR2,
  evaluation_context IN  VARCHAR2  DEFAULT NULL,
  rule_comment IN  VARCHAR2  DEFAULT NULL);
```

Parameters

Table 128–2 ADD_RULE Procedure Parameters

Parameter	Description
rule_name	The name of the rule you are adding to the rule set, specified as <code>[schema_name.]rule_name</code> . For example, to add a rule named <code>all_a</code> in the <code>hr</code> schema, enter <code>hr.all_a</code> for this parameter. If the schema is not specified, then the current user is the default.
rule_set_name	The name of the rule set to which you are adding the rule, specified as <code>[schema_name.]rule_set_name</code> . For example, to add the rule to a rule set named <code>apply_rules</code> in the <code>hr</code> schema, enter <code>hr.apply_rules</code> for this parameter. If the schema is not specified, then the current user is the default.
evaluation_context	An evaluation context name in the form <code>[schema_name.]evaluation_context_name</code> . If the schema is not specified, then the current user is the default. Only specify an evaluation context if the rule itself does not have an evaluation context and you do not want to use the rule set's evaluation context for the rule.
rule_comment	Optional description, which can contain the reason for adding the rule to the rule set

Usage Notes

To run this procedure, a user must meet at least one of the following requirements:

- Have `ALTER_ON_RULE_SET` privilege on the rule set
- Have `ALTER_ANY_RULE_SET` system privilege
- Be the owner of the rule set

Also, the rule set owner must meet at least one of the following requirements:

- Have `EXECUTE_ON_RULE` privilege on the rule
- Have `EXECUTE_ANY_RULE` system privilege
- Be the rule owner

If the rule has no evaluation context and no evaluation context is specified when you run this procedure, then the rule uses the evaluation context associated with the rule set. In such a case, the rule owner must have the necessary privileges on all the base objects accessed by the rule using the evaluation context.

If an evaluation context is specified, then the rule set owner must meet at least one of the following requirements:

- Have EXECUTE_ON_EVALUATION_CONTEXT privilege on the evaluation context
- Have EXECUTE_ANY_EVALUATION_CONTEXT system privilege, and the owner of the evaluation context must not be SYS
- Be the evaluation context owner

Also, the rule owner must have the necessary privileges on all the base objects accessed by the rule using the evaluation context.

ALTER_EVALUATION_CONTEXT Procedure

This procedure alters a rule evaluation context. A rule evaluation context defines external data that can be referenced in rule conditions. The external data can either exist as variables or as table data.

Syntax

```
DBMS_RULE_ADM.ALTER_EVALUATION_CONTEXT(
  evaluation_context_name IN  VARCHAR2,
  table_aliases IN  SYS.RE$TABLE_ALIAS_LIST DEFAULT NULL,
  remove_table_aliases IN  BOOLEAN DEFAULT FALSE,
  variable_types IN  SYS.RE$VARIABLE_TYPE_LIST DEFAULT NULL,
  remove_variable_types IN  BOOLEAN DEFAULT FALSE,
  evaluation_function IN  VARCHAR2 DEFAULT NULL,
  remove_evaluation_function IN  BOOLEAN DEFAULT FALSE,
  evaluation_context_comment IN  VARCHAR2 DEFAULT NULL,
  remove_eval_context_comment  IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 128–3 ALTER_EVALUATION_CONTEXT Procedure Parameters

Parameter	Description
evaluation_context_name	The name of the evaluation context you are altering, specified as <code>[schema_name.]evaluation_context_name</code> . For example, to alter an evaluation context named <code>dept_eval_context</code> in the <code>hr</code> schema, enter <code>hr.dept_eval_context</code> for this parameter. If the schema is not specified, then the current user is the default.
table_aliases	If <code>NULL</code> and <code>remove_table_aliases</code> is <code>FALSE</code> , then the procedure retains the existing table aliases. If <code>NULL</code> and <code>remove_table_aliases</code> is <code>TRUE</code> , then the procedure removes the existing table aliases. If non- <code>NULL</code> , then the procedure replaces the existing table aliases for the evaluation context with the specified table aliases. Table aliases specify the tables in an evaluation context. The table aliases can be used to reference tables in rule conditions.
remove_table_aliases	If <code>TRUE</code> and <code>table_aliases</code> is <code>NULL</code> , then the procedure removes the existing table aliases for the evaluation context. If <code>TRUE</code> and <code>table_aliases</code> is non- <code>NULL</code> , then the procedure raises an error. If <code>FALSE</code> , then the procedure does not remove table aliases.
variable_types	If <code>NULL</code> and <code>remove_variable_types</code> is <code>FALSE</code> , then the procedure retains the variable types. If <code>NULL</code> and <code>remove_variable_types</code> is <code>TRUE</code> , then the procedure removes the existing variable types. If non- <code>NULL</code> , then the procedure replaces the existing variable types for the evaluation context with the specified variable types.

Table 128-3 (Cont.) ALTER_EVALUATION_CONTEXT Procedure Parameters

Parameter	Description
remove_variable_types	<p>If TRUE and variable_types is NULL, then the procedure removes the existing variable types for the evaluation context. If TRUE and variable_types is non-NULL, then the procedure raises an error.</p> <p>If FALSE, then the procedure does not remove the variable types.</p>
evaluation_function	<p>If NULL and remove_evaluation_function is FALSE, then the procedure retains the existing evaluation function. If NULL and remove_evaluation_function is TRUE, then the procedure removes the existing evaluation function.</p> <p>If non-NULL, then the procedure replaces the existing evaluation function for the evaluation context with the specified evaluation function.</p> <p>An evaluation function is an optional function that will be called to evaluate rules that use the evaluation context. It must have the same form as the DBMS_RULE.EVALUATE procedure. If the schema is not specified, then the current user is the default.</p> <p>See CREATE_EVALUATION_CONTEXT Procedure on page 128-13 for more information about evaluation functions.</p>
remove_evaluation_function	<p>If TRUE and evaluation_function is NULL, then the procedure removes the existing evaluation function for the evaluation context. If TRUE and evaluation_function is non-NULL, then the procedure raises an error.</p> <p>If FALSE, then the procedure does not remove the evaluation function.</p>
evaluation_context_comment	<p>If NULL and remove_eval_context_comment is FALSE, then the procedure retains the existing evaluation context comment. If NULL and remove_evaluation_function is TRUE, then the procedure removes the existing evaluation context comment.</p> <p>If non-NULL, then the procedure replaces the existing comment for the evaluation context with the specified comment.</p> <p>An evaluation context comment is an optional description of the rule evaluation context.</p>
remove_eval_context_comment	<p>If TRUE and evaluation_context_comment is NULL, then the procedure removes the existing comment for the evaluation context. If TRUE and evaluation_context_comment is non-NULL, then the procedure raises an error.</p> <p>If FALSE, then the procedure does not remove the evaluation context comment.</p>

Usage Notes

To run this procedure, a user must meet at least one of the following requirements:

- Be the owner of the evaluation context being altered
- Have ALL_ON_EVALUATION_CONTEXT or ALTER_ON_EVALUATION_CONTEXT object privilege on an evaluation context owned by another user
- Have ALTER_ANY_EVALUATION_CONTEXT system privilege

See Also: [Chapter 257, "Rule TYPES"](#) for more information about the types used with the `DBMS_RULE_ADM` package

ALTER_RULE Procedure

This procedure changes one or more aspects of the specified rule.

Syntax

```
DBMS_RULE_ADM.ALTER_RULE (
  rule_name IN  VARCHAR2,
  condition IN  VARCHAR2 DEFAULT NULL,
  evaluation_context  IN  VARCHAR2 DEFAULT NULL,
  remove_evaluation_context IN  BOOLEAN DEFAULT FALSE,
  action_context IN  SYS.RE$NV_LIST DEFAULT NULL,
  remove_action_context IN  BOOLEAN DEFAULT FALSE,
  rule_comment IN  VARCHAR2 DEFAULT NULL,
  remove_rule_comment IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 128–4 ALTER_RULE Procedure Parameters

Parameter	Description
rule_name	The name of the rule you are altering, specified as [<i>schema_name</i> .] <i>rule_name</i> . For example, to alter a rule named <i>all_a</i> in the <i>hr</i> schema, enter <i>hr.all_a</i> for this parameter. If the schema is not specified, then the current user is the default.
condition	The condition to be associated with the rule. If non-NULL, then the procedure replaces the existing condition of the rule with the specified condition.
evaluation_context	An evaluation context name in the form [<i>schema_name</i> .] <i>evaluation_context_name</i> . If the schema is not specified, then the current user is the default. If non-NULL, then the procedure replaces the existing evaluation context of the rule with the specified evaluation context.
remove_evaluation_context	If TRUE, then the procedure sets the evaluation context for the rule to NULL, which effectively removes the evaluation context from the rule. If FALSE, then the procedure retains any evaluation context for the specified rule. If the <i>evaluation_context</i> parameter is non-NULL, then this parameter should be set to FALSE.
action_context	If non-NULL, then the procedure changes the action context associated with the rule. A rule action context is information associated with a rule that is interpreted by the client of the rules engine when the rule is evaluated.
remove_action_context	If TRUE, then the procedure sets the action context for the rule to NULL, which effectively removes the action context from the rule. If FALSE, then the procedure retains any action context for the specified rule. If the <i>action_context</i> parameter is non-NULL, then this parameter should be set to FALSE.

Table 128–4 (Cont.) ALTER_RULE Procedure Parameters

Parameter	Description
rule_comment	If non-NULL, then the existing comment of the rule is replaced by the specified comment.
remove_rule_comment	<p>If TRUE, then the procedure sets the comment for the rule to NULL, which effectively removes the comment from the rule.</p> <p>If FALSE, then the procedure retains any comment for the specified rule.</p> <p>If the rule_comment parameter is non-NULL, then this parameter should be set to FALSE.</p>

Usage Notes

To run this procedure, a user must meet at least one of the following requirements:

- Have ALTER_ON_RULE privilege on the rule
- Have ALTER_ANY_RULE system privilege
- Be the owner of the rule being altered

If an evaluation context is specified, then the rule owner must meet at least one of the following requirements:

- Have EXECUTE_ON_EVALUATION_CONTEXT privilege on the evaluation context
- Have EXECUTE_ANY_EVALUATION_CONTEXT system privilege, and the owner of the evaluation context must not be SYS
- Be the evaluation context owner

Also, the rule owner must have the necessary privileges on all the base objects accessed by the rule using the evaluation context.

See Also: [Chapter 257, "Rule TYPES"](#) for more information about the types used with the DBMS_RULE_ADM package

CREATE_EVALUATION_CONTEXT Procedure

This procedure creates a rule evaluation context. A rule evaluation context defines external data that can be referenced in rule conditions. The external data can either exist as variables or as table data.

Syntax

```
DBMS_RULE_ADM.CREATE_EVALUATION_CONTEXT (
  evaluation_context_name IN  VARCHAR2,
  table_aliases IN  SYS.RE$TABLE_ALIAS_LIST DEFAULT NULL,
  variable_types IN  SYS.RE$VARIABLE_TYPE_LIST DEFAULT NULL,
  evaluation_function IN  VARCHAR2 DEFAULT NULL,
  evaluation_context_comment IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 128–5 CREATE_EVALUATION_CONTEXT Procedure Parameters

Parameter	Description
evaluation_context_name	The name of the evaluation context you are creating, specified as [<i>schema_name</i> .] <i>evaluation_context_name</i> . For example, to create an evaluation context named dept_eval_context in the hr schema, enter hr.dept_eval_context for this parameter. If the schema is not specified, then the current user is the default.
table_aliases	Table aliases that specify the tables in an evaluation context. The table aliases can be used to reference tables in rule conditions.
variable_types	A list of variables for the evaluation context
evaluation_function	An optional function that will be called to evaluate rules using the evaluation context. It must have the same form as the DBMS_RULE.EVALUATE procedure. If the schema is not specified, then the current user is the default. See "Usage Notes" for more information about the evaluation function.
evaluation_context_comment	An optional description of the rule evaluation context.

Usage Notes

To run this procedure, a user must meet at least one of the following requirements:

- Be the owner of the evaluation context being created and have CREATE_EVALUATION_CONTEXT_OBJ system privilege
- Have CREATE_ANY_EVALUATION_CONTEXT system privilege

See Also: [Chapter 257, "Rule TYPES"](#) for more information about the types used with the DBMS_RULE_ADM package

The evaluation function must have the following signature:

```
FUNCTION evaluation_function_name(
  rule_set_name IN  VARCHAR2,
  evaluation_context IN  VARCHAR2,
```

```

event_context IN  SYS.RE$NV_LIST DEFAULT NULL,
table_values IN  SYS.RE$TABLE_VALUE_LIST  DEFAULT NULL,
column_values IN  SYS.RE$COLUMN_VALUE_LIST DEFAULT NULL,
variable_values IN  SYS.RE$VARIABLE_VALUE_LIST DEFAULT NULL,
attribute_values IN  SYS.RE$ATTRIBUTE_VALUE_LIST DEFAULT NULL,
stop_on_first_hit  IN  BOOLEAN DEFAULT FALSE,
simple_rules_only IN  BOOLEAN DEFAULT FALSE,
true_rules OUT SYS.RE$RULE_HIT_LIST,
maybe_rules OUT SYS.RE$RULE_HIT_LIST);
RETURN BINARY_INTEGER;

```

Note: Each parameter is required and must have the specified data type. However, you can change the names of the parameters.

The return value of the function must be one of the following:

- DBMS_RULE_ADM.EVALUATION_SUCCESS: The user specified evaluation function completed the rule set evaluation successfully. The rules engine returns the results of the evaluation obtained by the evaluation function to the rules engine client using the DBMS_RULE.EVALUATE procedure.
- DBMS_RULE_ADM.EVALUATION_CONTINUE: The rules engine evaluates the rule set as if there were no evaluation function. The evaluation function is not used, and any results returned by the evaluation function are ignored.
- DBMS_RULE_ADM.EVALUATION_FAILURE: The user specified evaluation function failed. Rule set evaluation stops, and an error is raised.

CREATE_RULE Procedure

This procedure creates a rule.

Syntax

```
DBMS_RULE_ADM.CREATE_RULE(
  rule_name IN  VARCHAR2,
  condition IN  VARCHAR2,
  evaluation_context IN  VARCHAR2 DEFAULT NULL,
  action_context IN  SYS.RE$NV_LIST DEFAULT NULL,
  rule_comment IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 128–6 CREATE_RULE Procedure Parameters

Parameter	Description
rule_name	The name of the rule you are creating, specified as [<i>schema_name</i> .] <i>rule_name</i> . For example, to create a rule named <i>all_a</i> in the <i>hr</i> schema, enter <i>hr.all_a</i> for this parameter. If the schema is not specified, then the current user is the default.
condition	The condition to be associated with the rule. A condition evaluates to TRUE or FALSE and can be any condition allowed in the WHERE clause of a SELECT statement. For example, the following is a valid rule condition: department_id = 30 Ensure that the proper case is used for text in rule conditions. Note: Do not include the word "WHERE" in the condition.
evaluation_context	An optional evaluation context name in the form [<i>schema_name</i> .] <i>evaluation_context_name</i> , which is associated with the rule. If the schema is not specified, then the current user is the default. If <i>evaluation_context</i> is not specified, then the rule inherits the evaluation context from its rule set.
action_context	The action context associated with the rule. A rule action context is information associated with a rule that is interpreted by the client of the rules engine when the rule is evaluated.
rule_comment	An optional description of the rule

Usage Notes

To run this procedure, a user must meet at least one of the following requirements:

- Be the owner of the rule being created and have the CREATE_RULE_OBJ system privilege
- Have CREATE_ANY_RULE system privilege

If an evaluation context is specified, then the rule owner must meet at least one of the following requirements:

- Have EXECUTE_ON_EVALUATION_CONTEXT privilege on the evaluation context
- Have EXECUTE_ANY_EVALUATION_CONTEXT system privilege, and the owner of the evaluation context must not be SYS.

- Be the evaluation context owner

Also, the rule owner must have the necessary privileges on all the base objects accessed by the rule using the evaluation context.

See Also: [Chapter 257, "Rule TYPES"](#) for more information about the types used with the `DBMS_RULE_ADM` package

CREATE_RULE_SET Procedure

This procedure creates a rule set.

Syntax

```
DBMS_RULE_ADM.CREATE_RULE_SET(
  rule_set_name IN  VARCHAR2,
  evaluation_context IN  VARCHAR2 DEFAULT NULL,
  rule_set_comment IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 128–7 CREATE_RULE_SET Procedure Parameters

Parameter	Description
rule_set_name	The name of the rule set you are creating, specified as [<i>schema_name</i> .] <i>rule_set_name</i> . For example, to create a rule set named <i>apply_rules</i> in the <i>hr</i> schema, enter <i>hr.apply_rules</i> for this parameter. If the schema is not specified, then the current user is the default.
evaluation_context	An optional evaluation context name in the form [<i>schema_name</i> .] <i>evaluation_context_name</i> , which applies to all rules in the rule set that are not associated with an evaluation context explicitly. If the schema is not specified, then the current user is the default.
rule_set_comment	An optional description of the rule set

Usage Notes

To run this procedure, a user must meet at least one of the following requirements:

- Be the owner of the rule set being created and have `CREATE_RULE_SET_OBJ` system privilege
- Have `CREATE_ANY_RULE_SET` system privilege

If an evaluation context is specified, then the rule set owner must meet at least one of the following requirements:

- Have `EXECUTE_ON_EVALUATION_CONTEXT` privilege on the evaluation context
- Have `EXECUTE_ANY_EVALUATION_CONTEXT` system privilege, and the owner of the evaluation context must not be `SYS`
- Be the evaluation context owner

DROP_EVALUATION_CONTEXT Procedure

This procedure drops a rule evaluation context.

Syntax

```
DBMS_RULE_ADM.DROP_EVALUATION_CONTEXT (
  evaluation_context_name IN VARCHAR2,
  force IN BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 128–8 DROP_EVALUATION_CONTEXT Procedure Parameters

Parameter	Description
evaluation_context_name	The name of the evaluation context you are dropping, specified as <code>[schema_name.]evaluation_context_name</code> . For example, to drop an evaluation context named <code>dept_eval_context</code> in the <code>hr</code> schema, enter <code>hr.dept_eval_context</code> for this parameter. If the schema is not specified, then the current user is the default.
force	If <code>TRUE</code> , then the procedure removes the rule evaluation context from all rules and rule sets that use it. If <code>FALSE</code> and no rules or rule sets use the rule evaluation context, then the procedure drops the rule evaluation context. If <code>FALSE</code> and one or more rules or rule sets use the rule evaluation context, then the procedure raises an exception. Caution: Setting <code>force</code> to <code>TRUE</code> can result in rules and rule sets that do not have an evaluation context. If neither a rule nor the rule set it is in has an evaluation context, and no evaluation context was specified for the rule by the <code>ADD_RULE</code> procedure, then the rule cannot be evaluated.

Usage Notes

To run this procedure, a user must meet at least one of the following requirements:

- Be the owner of the evaluation context
- Have `DROP_ANY_EVALUATION_CONTEXT` system privilege

DROP_RULE Procedure

This procedure drops a rule.

Syntax

```
DBMS_RULE_ADM.DROP_RULE(
  rule_name IN VARCHAR2,
  force IN BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 128–9 DROP_RULE Procedure Parameters

Parameter	Description
rule_name	The name of the rule you are dropping, specified as [<i>schema_name.</i>] <i>rule_name</i> . For example, to drop a rule named <i>all_a</i> in the <i>hr</i> schema, enter <i>hr.all_a</i> for this parameter. If the schema is not specified, then the current user is the default.
force	If TRUE , then the procedure removes the rule from all rule sets that contain it. If FALSE and no rule sets contain the rule, then the procedure drops the rule. If FALSE and one or more rule sets contain the rule, then the procedure raises an exception.

Usage Notes

To run this procedure, a user must meet at least one of the following requirements:

- Be the owner of the rule
- Have **DROP_ANY_RULE** system privilege

Note:

- To remove a rule from a rule set without dropping the rule from the database, use the **REMOVE_RULE** procedure.
 - The rule evaluation context associated with the rule, if any, is not dropped when you run this procedure.
-
-

DROP_RULE_SET Procedure

This procedure drops a rule set.

Syntax

```
DBMS_RULE_ADM.DROP_RULE_SET(
 rule_set_name IN VARCHAR2,
 delete_rules  IN BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 128–10 DROP_RULE_SET Procedure Parameters

Parameter	Description
rule_set_name	The name of the rule set you are dropping, specified as <code>[schema_name.]rule_set_name</code> . For example, to drop a rule set named <code>apply_rules</code> in the <code>hr</code> schema, enter <code>hr.apply_rules</code> for this parameter. If the schema is not specified, then the current user is the default.
delete_rules	If <code>TRUE</code> , then the procedure drops any rules that are in the rule set. If any of the rules in the rule set are also in another rule set, then these rules are not dropped. If <code>FALSE</code> , then the procedure does not drop the rules in the rule set.

Usage Notes

To run this procedure, a user must meet at least one of the following requirements:

- Have `DROP_ANY_RULE_SET` system privilege
- Be the owner of the rule set

Note: The rule evaluation context associated with the rule set, if any, is not dropped when you run this procedure.

GRANT_OBJECT_PRIVILEGE Procedure

This procedure grants the specified object privilege on the specified object to the specified user or role. If a user owns the object, then the user automatically is granted all privileges on the object, with grant option.

Syntax

```
DBMS_RULE_ADM.GRANT_OBJECT_PRIVILEGE (
  privilege IN  BINARY_INTEGER,
  object_name IN  VARCHAR2,
  grantee IN  VARCHAR2,
  grant_option IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 128–11 GRANT_OBJECT_PRIVILEGE Procedure Parameters

Parameter	Description
privilege	The name of the object privilege to grant to the grantee on the object. See "Usage Notes" on page 128-21 for the available object privileges.
object_name	The name of the object for which you are granting the privilege to the grantee, specified as <code>[schema_name.]object_name</code> . For example, to grant the privilege on a rule set named <code>apply_rules</code> in the <code>hr</code> schema, enter <code>hr.apply_rules</code> for this parameter. If the schema is not specified, then the current user is the default. The object must be an existing rule, rule set, or evaluation context.
grantee	The name of the user or role for which the privilege is granted. The specified user cannot be the owner of the object.
grant_option	If <code>TRUE</code> , then the specified user or users granted the specified privilege can grant this privilege to others. If <code>FALSE</code> , then the specified user or users granted the specified privilege cannot grant this privilege to others.

Usage Notes

To run this procedure, a user must meet at least one of the following requirements:

- Be the owner of the object on which the privilege is granted
- Have the same privilege as the privilege being granted with the grant option

In addition, if the object is a rule set, then the user must have `EXECUTE` privilege on all the rules in the rule set with grant option or must own the rules in the rule set.

[Table 128–12](#) lists the object privileges.

Table 128–12 Object Privileges for Evaluation Contexts, Rules, and Rule Sets

Privilege	Description
SYS.DBMS_RULE_ADM.ALL_ON_EVALUATION_CONTEXT	Alter and execute a particular evaluation context in another user's schema
SYS.DBMS_RULE_ADM.ALL_ON_RULE	Alter and execute a particular rule in another user's schema
SYS.DBMS_RULE_ADM.ALL_ON_RULE_SET	Alter and execute a particular rule set in another user's schema
SYS.DBMS_RULE_ADM.ALTER_ON_EVALUATION_CONTEXT	Alter a particular evaluation context in another user's schema
SYS.DBMS_RULE_ADM.ALTER_ON_RULE	Alter a particular rule in another user's schema
SYS.DBMS_RULE_ADM.ALTER_ON_RULE_SET	Alter a particular rule set in another user's schema
SYS.DBMS_RULE_ADM.EXECUTE_ON_EVALUATION_CONTEXT	Execute a particular evaluation context in another user's schema
SYS.DBMS_RULE_ADM.EXECUTE_ON_RULE	Execute a particular rule in another user's schema
SYS.DBMS_RULE_ADM.EXECUTE_ON_RULE_SET	Execute a particular rule set in another user's schema

Examples

For example, to grant the HR user the privilege to alter a rule named hr_dml in the stradmin schema, enter the following:

```
BEGIN
  DBMS_RULE_ADM.GRANT_OBJECT_PRIVILEGE(
 privilege => SYS.DBMS_RULE_ADM.ALTER_ON_RULE,
 object_name => 'stradmin.hr_dml',
 grantee => 'hr',
 grant_option => FALSE);
END;
/
```


GRANT_SYSTEM_PRIVILEGE Procedure

This procedure grant the specified system privilege to the specified user or role.

Syntax

```
DBMS_RULE_ADM.GRANT_SYSTEM_PRIVILEGE (
  privilege IN  BINARY_INTEGER,
  grantee IN  VARCHAR2,
  grant_option IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 128–13 GRANT_SYSTEM_PRIVILEGE Procedure Parameters

Parameter	Description
privilege	The name of the system privilege to grant to the grantee.
grantee	The name of the user or role for which the privilege is granted
grant_option	If TRUE, then the specified user or users granted the specified privilege can grant the system privilege to others. If FALSE, then the specified user or users granted the specified privilege cannot grant the system privilege to others.

Usage Notes

[Table 128–14](#) lists the system privileges.

Table 128–14 System Privileges for Evaluation Contexts, Rules, and Rule Sets

Privilege	Description
SYS.DBMS_RULE_ADM.ALTER_ANY_EVALUATION_CONTEXT	Alter any evaluation context owned by any user
SYS.DBMS_RULE_ADM.ALTER_ANY_RULE	Alter any rule owned by any user
SYS.DBMS_RULE_ADM.ALTER_ANY_RULE_SET	Alter any rule set owned by any user
SYS.DBMS_RULE_ADM.CREATE_ANY_EVALUATION_CONTEXT	Create a new evaluation context in any schema
SYS.DBMS_RULE_ADM.CREATE_EVALUATION_CONTEXT_OBJ	Create a new evaluation context in the grantee's schema
SYS.DBMS_RULE_ADM.CREATE_ANY_RULE	Create a new rule in any schema
SYS.DBMS_RULE_ADM.CREATE_RULE_OBJ	Create a new rule in the grantee's schema
SYS.DBMS_RULE_ADM.CREATE_ANY_RULE_SET	Create a new rule set in any schema
SYS.DBMS_RULE_ADM.CREATE_RULE_SET_OBJ	Create a new rule set in the grantee's schema
SYS.DBMS_RULE_ADM.DROP_ANY_EVALUATION_CONTEXT	Drop any evaluation context in any schema
SYS.DBMS_RULE_ADM.DROP_ANY_RULE	Drop any rule in any schema
SYS.DBMS_RULE_ADM.DROP_ANY_RULE_SET	Drop any rule set in any schema

Table 128–14 (Cont.) System Privileges for Evaluation Contexts, Rules, and Rule Sets

Privilege	Description
SYS.DBMS_RULE_ADM.EXECUTE_ANY_EVALUATION_CONTEXT	Execute any evaluation context owned by any user
SYS.DBMS_RULE_ADM.EXECUTE_ANY_RULE	Execute any rule owned by any user
SYS.DBMS_RULE_ADM.EXECUTE_ANY_RULE_SET	Execute any rule set owned by any user

For example, to grant the `strmadmin` user the privilege to create a rule set in any schema, enter the following:

```
BEGIN
  DBMS_RULE_ADM.GRANT_SYSTEM_PRIVILEGE(
 privilege => SYS.DBMS_RULE_ADM.CREATE_ANY_RULE_SET,
 grantee => 'strmadmin',
 grant_option => FALSE);
END;
/
```

Note: When you grant a privilege on "ANY" object (for example, `ALTER_ANY_RULE`), and the initialization parameter `O7_DICTIONARY_ACCESSIBILITY` is set to `FALSE`, you give the user access to that type of object in all schemas except the `SYS` schema. By default, the initialization parameter `O7_DICTIONARY_ACCESSIBILITY` is set to `FALSE`.

If you want to grant access to an object in the `SYS` schema, then you can grant object privileges explicitly on the object. Alternatively, you can set the `O7_DICTIONARY_ACCESSIBILITY` initialization parameter to `TRUE`. Then privileges granted on "ANY" object allows access to any schema, including `SYS`.

REMOVE_RULE Procedure

This procedure removes the specified rule from the specified rule set.

Syntax

```
DBMS_RULE_ADM.REMOVE_RULE(
  rule_name IN  VARCHAR2,
  rule_set_name IN  VARCHAR2,
  evaluation_context  IN  VARCHAR2  DEFAULT NULL,
  all_evaluation_contexts IN  BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 128–15 REMOVE_RULE Procedure Parameters

Parameter	Description
rule_name	The name of the rule you are removing from the rule set, specified as [<i>schema_name</i> .] <i>rule_name</i> . For example, to remove a rule named <i>all_a</i> in the <i>hr</i> schema, enter <i>hr.all_a</i> for this parameter. If the schema is not specified, then the current user is the default.
rule_set_name	The name of the rule set from which you are removing the rule, specified as [<i>schema_name</i> .] <i>rule_set_name</i> . For example, to remove the rule from a rule set named <i>apply_rules</i> in the <i>hr</i> schema, enter <i>hr.apply_rules</i> for this parameter. If the schema is not specified, then the current user is the default.
evaluation_context_name	The name of the evaluation context associated with the rule you are removing, specified as [<i>schema_name</i> .] <i>evaluation_context_name</i> . For example, to specify an evaluation context named <i>dept_eval_context</i> in the <i>hr</i> schema, enter <i>hr.dept_eval_context</i> for this parameter. If the schema is not specified, then the current user is the default. If an evaluation context was specified for the rule you are removing when you added the rule to the rule set using the <i>ADD_RULE</i> procedure, then specify the same evaluation context. If you added the same rule more than once with different evaluation contexts, then specify the rule with the evaluation context you want to remove. If you specify an evaluation context that is not associated with the rule, then the procedure raises an error. Specify <i>NULL</i> if you did not specify an evaluation context when you added the rule to the rule set. If you specify <i>NULL</i> and there are one or more evaluation contexts associated with the rule, then the procedure raises an error.
all_evaluation_contexts	If <i>TRUE</i> , then the procedure removes the rule from the rule set with all of its associated evaluation contexts. If <i>FALSE</i> , then the procedure only removes the rule with the specified evaluation context. This parameter is relevant only if the same rule is added more than once to the rule set with different evaluation contexts.

Usage Notes

To run this procedure, a user must meet at least one of the following requirements:

- Have ALTER_ON_RULE_SET privilege on the rule set
- Have ALTER_ANY_RULE_SET system privilege
- Be the owner of the rule set

Note: This procedure does not drop a rule from the database. To drop a rule from the database, use the DROP_RULE procedure.

REVOKE_OBJECT_PRIVILEGE Procedure

This procedure revokes the specified object privilege on the specified object from the specified user or role.

Syntax

```
DBMS_RULE_ADM.REVOKE_OBJECT_PRIVILEGE (
  privilege IN  BINARY_INTEGER,
  object_name IN  VARCHAR2,
  revokee IN  VARCHAR2);
```

Parameters

Table 128–16 REVOKE_OBJECT_PRIVILEGE Procedure Parameters

Parameter	Description
privilege	The name of the object privilege on the object to revoke from the revokee. See GRANT_OBJECT_PRIVILEGE Procedure on page 128-21 for a list of the object privileges.
object_name	The name of the object for which you are revoking the privilege from the revokee, specified as [<i>schema_name</i> .] <i>object_name</i> . For example, to revoke an object privilege on a rule set named <i>apply_rules</i> in the <i>hr</i> schema, enter <i>hr.apply_rules</i> for this parameter. If the schema is not specified, then the current user is the default. The object must be an existing rule, rule set, or evaluation context.
revokee	The name of the user or role from which the privilege is revoked. The user who owns the object cannot be specified.

REVOKE_SYSTEM_PRIVILEGE Procedure

This procedure revokes the specified system privilege from the specified user or role.

Syntax

```
DBMS_RULE_ADM.REVOKE_SYSTEM_PRIVILEGE(  
 privilege IN BINARY_INTEGER,  
 revokee IN VARCHAR2);
```

Parameters

Table 128–17 REVOKE_SYSTEM_PRIVILEGE Procedure Parameters

Parameter	Description
privilege	The name of the system privilege to revoke from the revokee. See GRANT_SYSTEM_PRIVILEGE Procedure on page 128-23 for a list of the system privileges.
revokee	The name of the user or role from which the privilege is revoked

DBMS_SCHEDULER

The DBMS_SCHEDULER package provides a collection of scheduling functions and procedures that can be called from any PL/SQL program.

See Also: *Oracle Database Administrator's Guide* for more information regarding how to use DBMS_SCHEDULER

This chapter contains the following topics:

- [Data Structures](#)
- [Using DBMS_SCHEDULER](#)
 - Security Model
 - Rules and Limits
 - Operational Notes
- [Summary of DBMS_SCHEDULER Subprograms](#)

Data Structures

The DBMS_SCHEDULER package defines OBJECT types and TABLE types.

OBJECT Types

- JOBARG Object Type
- JOB Object Type
- JOB_DEFINITION Object Type
- JOBATTR Object Type
- SCHEDULER\$_STEP_TYPE Object Type
- SCHEDULER\$_EVENT_INFO Object Type
- SCHEDULER_FILEWATCHER_RESULT Object Type
- SCHEDULER_FILEWATCHER_REQUEST Object Type

TABLE Types

- JOBARG_ARRAY Table Type
- JOB_ARRAY Table Type
- JOB_DEFINITION_ARRAY Table Type
- JOBATTR_ARRAY Table Type
- SCHEDULER\$_STEP_TYPE_LIST Table Type

JOBARG Object Type

This type is used by the `JOB` and `JOBATTR` object types. It represents a job argument in a batch of job arguments.

Syntax

```
TYPE jobarg IS OBJECT (
  arg_position NUMBER,
  arg_text_value VARCHAR2(4000),
  arg_anydata_value ANYDATA,
  arg_operation VARCHAR2(5));
```

Attributes

Table 129–1 *JOBARG Object Type Attributes*

Attribute	Description
<code>arg_position</code>	Position of the argument
<code>arg_text_value</code>	Value of the argument if the type is <code>VARCHAR2</code>
<code>arg_anydata_value</code>	Value of the argument if the type is <code>AnyData</code>
<code>arg_operation</code>	Type of the operation: <ul style="list-style-type: none"> ■ SET ■ RESET

JOBARG Constructor Function

This constructor function constructs a job argument. It is overloaded to construct job arguments with different types of values.

Syntax

Constructs a job argument with a text value.

```
constructor function jobarg (
  arg_position IN POSITIVEN,
  arg_value IN VARCHAR2)
RETURN SELF AS RESULT;
```

Constructs a job argument with an `AnyData` value.

```
constructor function jobarg (
  arg_position IN POSITIVEN,
  arg_value IN ANYDATA)
RETURN SELF AS RESULT;
```

Constructs a job argument with a `NULL` value.

```
constructor function jobarg (
  arg_position IN POSITIVEN,
  arg_reset IN BOOLEAN DEFAULT FALSE)
RETURN SELF AS RESULT;
```

Parameters

Table 129–2 *JOBARG Constructor Function Parameters*

Parameter	Description
arg_position	Position of the argument
arg_value	Value of the argument
arg_reset	If arg_reset is TRUE, then the argument at that position is reset. Setting arg_reset to FALSE (which is the default) will create an argument with a NULL value.

JOBARG_ARRAY Table Type

Syntax

```
TYPE jobarg_array IS TABLE OF jobarg;
```

JOB Object Type

***** Deprecated.** Use the `JOB_DEFINITION` object type instead.

JOB_ARRAY Table Type

***** Deprecated.** Use the `JOB_DEFINITION_ARRAY` table type instead.

JOB_DEFINITION Object Type

This type is used by the `CREATE_JOBS` procedure and represents a job in a batch of jobs.

Syntax

```

TYPE job_definition IS OBJECT (
  job_name VARCHAR2(100),
  job_class VARCHAR2(32),
  job_style VARCHAR2(11),
  program_name VARCHAR2(100),
  job_action VARCHAR2(4000),
  job_type VARCHAR2(20),
  schedule_name VARCHAR2(65),
  repeat_interval  VARCHAR2(4000),
  schedule_limit INTERVAL DAY TO SECOND,
  start_date TIMESTAMP WITH TIME ZONE,
  end_date TIMESTAMP WITH TIME ZONE,
  event_condition  VARCHAR2(4000),
  queue_spec VARCHAR2(100),
  number_of_arguments NUMBER,
  arguments SYS.JOBARG_ARRAY,
  job_priority NUMBER,
  job_weight NUMBER,
  max_run_duration INTERVAL DAY TO SECOND,
  max_runs NUMBER,
  max_failures NUMBER,
  logging_level NUMBER,
  restartable VARCHAR2(5),
  stop_on_window_close VARCHAR2(5),
  raise_events NUMBER,
  comments VARCHAR2(240),
  auto_drop VARCHAR2(5),
  enabled VARCHAR2(5),
  follow_default_timezone VARCHAR2(5),
  parallel_instances VARCHAR2(5),
  aq_job VARCHAR2(5),
  instance_id NUMBER,
  credential_name VARCHAR2(65),
  destination VARCHAR2(4000),
  database_role VARCHAR2(20),
  allow_runs_in_restricted_mode VARCHAR2(5));

```

Object Attributes

[Table 129-3](#) provides brief descriptions of the attributes of the `JOB_DEFINITION` object type. For more complete information about these attributes, see the "[CREATE_JOB Procedure](#)" on page 129-55 and the "[SET_ATTRIBUTE Procedure](#)" on page 129-127.

Table 129-3 *JOB_DEFINITION Object Type Attributes*

Attribute	Description
<code>job_name</code>	Name of the job
<code>job_class</code>	Name of the job class
<code>job_style</code>	Style of the job: <ul style="list-style-type: none"> ■ REGULAR ■ LIGHTWEIGHT

Table 129-3 (Cont.) JOB_DEFINITION Object Type Attributes

Attribute	Description
program_name	Name of the program that the job runs
job_action	Inline action of the job. This is either the code for an anonymous PL/SQL block or the name of a stored procedure, external executable, or chain.
job_type	Job action type ('PLSQL_BLOCK', 'STORED_PROCEDURE', 'EXECUTABLE', or 'CHAIN')
schedule_name	Name of the schedule that specifies when the job has to execute
repeat_interval	Inline time-based schedule
schedule_limit	Maximum delay time between scheduled and actual job start before a job run is canceled
start_date	Start date and time of the job
end_date	End date and time of the job
event_condition	Event condition for event-based jobs
queue_spec	File watcher name or queue specification for event-based jobs
number_of_arguments	Number of job arguments
arguments	Array of job arguments
job_priority	Job priority
job_weight	*** Deprecated in Oracle Database 11g Release 2 (11.2). Do not change the value of this attribute from the default, which is 1. Weight of the job for parallel execution.
max_run_duration	Maximum run duration of the job
max_runs	Maximum number of runs before the job is marked as completed
max_failures	Maximum number of failures tolerated before the job is marked as broken
logging_level	Job logging level
restartable	Indicates whether the job is restartable (TRUE) or not (FALSE)
stop_on_window_exit	Indicates whether the job is stopped when the window that it runs in ends (TRUE) or not (FALSE). Equivalent to the stop_on_window_close job attribute described in the SET_ATTRIBUTE Procedure .
raise_events	State changes that raise events
comments	Comments on the job
auto_drop	If TRUE (the default), indicates that the job should be dropped once completed
enabled	Indicates whether the job should be enabled immediately after creating it (TRUE) or not (FALSE)
follow_default_timezone	If TRUE and if the job start_date is null, then when the default_timezone scheduler attribute is changed, the Scheduler recomputes the next run date and time for this job so that it is in accordance with the new time zone.

Table 129–3 (Cont.) JOB_DEFINITION Object Type Attributes

Attribute	Description
parallel_instances	For event-based jobs only. If TRUE, on the arrival of the specified event, the Scheduler creates a new lightweight job to handle that event, so multiple instances of the same event-based job can run in parallel. If FALSE, then an event is discarded if it is raised while the job that handles it is already running,
aq_job	For internal use only
instance_id	The instance ID of the instance that the job must run on
credential_name	The credential to use for a single destination or the default credential for a group of destinations
destination	The name of a single external destination or database destination, or a group name of type external destination or database destination
database_role	In an Oracle Data Guard environment, the database role ('PRIMARY' or 'LOGICAL STANDBY') for which the job runs
allow_runs_in_restricted_mode	If TRUE, the job is permitted to run when the database is in restricted mode, provided that the job owner is permitted to log in during this mode

JOB_DEFINITION Constructor Function

This constructor function constructs a `job_definition` object.

Syntax

```

constructor function job_definition (
 job_name IN VARCHAR2,
 job_style IN VARCHAR2 DEFAULT 'REGULAR',
 program_name IN VARCHAR2 DEFAULT NULL,
 job_action IN VARCHAR2 DEFAULT NULL,
 job_type IN VARCHAR2 DEFAULT NULL,
 schedule_name IN VARCHAR2 DEFAULT NULL,
 repeat_interval IN VARCHAR2 DEFAULT NULL,
 event_condition IN VARCHAR2 DEFAULT NULL,
 queue_spec IN VARCHAR2 DEFAULT NULL,
 start_date IN TIMESTAMP WITH TIME ZONE DEFAULT NULL,
 end_date IN TIMESTAMP WITH TIME ZONE DEFAULT NULL,
 number_of_arguments IN NATURAL DEFAULT NULL,
 arguments IN SYS.JOBARG_ARRAY DEFAULT NULL,
 job_class IN VARCHAR2 DEFAULT 'DEFAULT_JOB_CLASS',
 schedule_limit IN INTERVAL DAY TO SECOND DEFAULT NULL,
 job_priority IN NATURAL DEFAULT NULL,
 job_weight IN NATURAL DEFAULT NULL,
 max_run_duration  IN INTERVAL DAY TO SECOND DEFAULT NULL,
 max_runs IN NATURAL DEFAULT NULL,
 max_failures IN NATURAL DEFAULT NULL,
 logging_level IN NATURALN DEFAULT 64,
 restartable IN BOOLEAN DEFAULT FALSE,
 stop_on_window_close IN BOOLEAN DEFAULT FALSE,
 raise_events IN NATURAL DEFAULT NULL,
 comments IN VARCHAR2 DEFAULT NULL,
 auto_drop IN BOOLEAN DEFAULT TRUE,
 enabled IN BOOLEAN DEFAULT FALSE,
 follow_default_timezone IN BOOLEAN DEFAULT FALSE,

```

```
parallel_instances IN BOOLEAN DEFAULT FALSE,  
aq_job IN BOOLEAN DEFAULT FALSE,  
instance_id IN NATURAL DEFAULT NULL,  
credential_name IN VARCHAR2 DEFAULT NULL,  
destination IN VARCHAR2 DEFAULT NULL,  
database_role IN VARCHAR2 DEFAULT NULL,  
allow_runs_in_restricted_mode IN BOOLEAN DEFAULT FALSE)  
RETURN SELF AS RESULT;
```

JOB_DEFINITION_ARRAY Table Type

Syntax

```
TYPE job_definition_array IS TABLE OF job_definition;
```

JOBATTR Object Type

This type is used by the `SET_JOB_ATTRIBUTES` procedure and represents a job attribute in a batch of job attributes.

Syntax

```
TYPE jobattr IS OBJECT (
  job_name VARCHAR2(100),
  attr_name VARCHAR2(30),
  char_value VARCHAR2(4000),
  char_value2 VARCHAR2(4000),
  args_value JOBARG_ARRAY,
  num_value NUMBER,
  timestamp_value TIMESTAMP(6) WITH TIME ZONE,
  interval_value INTERVAL DAY(2) TO SECOND(6));
```

Attributes

Table 129–4 *JOBATTR Object Type Attributes*

Attribute	Description
job_name	Name of the job
attr_name	Name of the attribute
char_value	Value of the argument if the type is VARCHAR2
char_value2	Second VARCHAR2 attribute value
args_value	Value of the argument if the type is a JOBARG array
num_value	Value of the argument if the type is NUMBER
timestamp_value	Value of the argument if the type is TIMESTAMP WITH TIME ZONE
interval_value	Value of the argument if the type is INTERVAL DAY TO SECOND

JOBATTR Constructor Function

This constructor function constructs a job attribute. It is overloaded to create attribute values of the following types: VARCHAR2, NUMBER, TIMESTAMP WITH TIME ZONE, INTERVAL DAY TO SECOND, and an array of JOBARG types.

Syntax

```
constructor function jobattr (
  job_name IN VARCHAR2,
  attr_name IN VARCHAR2,
  attr_value IN VARCHAR2,
  attr_value2 IN VARCHAR2 DEFAULT NULL)
  RETURN SELF AS RESULT;

constructor function jobattr (
  job_name IN VARCHAR2,
  attr_name IN VARCHAR2,
  attr_value IN [NUMBER, BOOLEAN,
 TIMESTAMP WITH TIME ZONE,
 INTERVAL DAY TO SECOND, JOBARG_ARRAY])
  RETURN SELF AS RESULT;
```


```
constructor function jobattr (  
  job_name IN VARCHAR2,  
  attr_name IN VARCHAR2)  
  RETURN SELF AS RESULT;
```

Parameters

Table 129–5 *JOBATTR Constructor Function Parameters*

Parameter	Description
job_name	Name of the job
attr_name	Name of the argument
attr_value	Value of the argument
attr_value2	Most attributes have only one value associated with them, but some can have two. The attr_value2 argument is for this optional second value.

JOBATTR_ARRAY Table Type

Syntax

```
TYPE jobattr_array IS TABLE OF jobattr;
```

SCHEDULER\$_STEP_TYPE Object Type

This type is used by RUN_CHAIN to return a list of chain steps with an initial state.

Syntax

```
TYPE scheduler$_step_type IS OBJECT (  
 step_name VARCHAR2(32),  
 step_type VARCHAR2(32));
```

Attributes

Table 129–6 SCHEDULER\$_STEP_TYPE Object Type Attributes

Attribute	Description
step_name	Name of the step
step_type	State of the step

SCHEDULER\$_STEP_TYPE_LIST Table Type

Syntax

```
TYPE scheduler$_step_type_list IS TABLE OF scheduler$_step_type;
```

SCHEDULER\$_EVENT_INFO Object Type

This is the data type of the Scheduler event queue SYS.SCHEDULER\$_EVENT_QUEUE, from which your application consumes job state events raised by the Scheduler. It is a secure queue owned by SYS.

Syntax

```

TYPE SCHEDULER$_EVENT_INFO IS OBJECT (
  event_type VARCHAR2(4000),
  object_owner VARCHAR2(4000),
  object_name VARCHAR2(4000),
  event_timestamp TIMESTAMP WITH TIME ZONE,
  error_code NUMBER,
  error_msg VARCHAR2(4000),
  event_status NUMBER,
  log_id NUMBER,
  run_count NUMBER,
  failure_count NUMBER,
  retry_count NUMBER,
  spare1 NUMBER,
  spare2 NUMBER,
  spare3 VARCHAR2(4000),
  spare4 VARCHAR2(4000),
  spare5 TIMESTAMP WITH TIME ZONE,
  spare6 TIMESTAMP WITH TIME ZONE,
  spare7 RAW(2000),
  spare8 RAW(2000));

```

Attributes

Table 129–7 SCHEDULER_EVENT_INFO Object Type Attributes

Attribute	Description
event_type	One of "JOB_STARTED", "JOB_SUCCEEDED", "JOB_FAILED", "JOB_BROKEN", "JOB_COMPLETED", "JOB_STOPPED", "JOB_SCH_LIM_REACHED", "JOB_DISABLED", "JOB_CHAIN_STALLED", "JOB_OVER_MAX_DUR". For descriptions of these event types, see Table 129–82, "Event Types Raised by the Scheduler" on page 129-134.
object_owner	Owner of the job that raised the event
object_name	Name of the job that raised the event
event_timestamp	Time at which the event occurred
error_code	Applicable only when an error is thrown during job execution. Contains the top-level error code.
error_msg	Applicable only when an error is thrown during job execution. Contains the entire error stack.

Table 129–7 (Cont.) SCHEDULER_EVENT_INFO Object Type Attributes

Attribute	Description
event_status	<p>Adds further qualification to the event type. If event_type is "JOB_STARTED," status 1 indicates that it is a normal start, and status 2 indicates that it is a retry.</p> <p>If event_type is "JOB_FAILED," status 4 indicates that it was a failure due to an error that was thrown during job execution, and status 8 indicates that it was an abnormal termination of some kind.</p> <p>If event_type is "JOB_STOPPED," status 16 indicates that it was a normal stop, and status 32 indicates that it was a stop with the FORCE option set to TRUE.</p>
log_id	Points to the ID in the scheduler job log from which additional information can be obtained. Note that there need not always be a log entry corresponding to an event. In such cases, log_id is NULL.
run_count	Run count for the job when the event was raised.
failure_count	Failure count for the job when the event was raised.
retry_count	Retry count for the job when the event was raised.
spare1 – spare8	Not currently in use.

SCHEDULER_FILEWATCHER_RESULT Object Type

This is the data type of a file arrival event message. You access the event message as a parameter of an event-based job (or a parameter of a program referenced by an event-based job). The message contains information needed to locate and process a file that arrived on a local or remote system.

Syntax

```
TYPE scheduler_filewatcher_result IS OBJECT (
  destination VARCHAR2(4000),
  directory_path VARCHAR2(4000),
  actual_file_name VARCHAR2(4000),
  file_size NUMBER,
  file_timestamp TIMESTAMP WITH TIME ZONE,
  ts_ms_from_epoch NUMBER,
  matching_requests SYS.SCHEDULER_FILEWATCHER_REQ_LIST);
```

Attributes

Table 129–8 SCHEDULER_FILEWATCHER_RESULT Object Type Attributes

Attribute	Description
destination	Destination at which the file was found, expressed as a host name or IP address.
directory_path	Absolute path of directory in which the file was found.
actual_file_name	Actual name of the file that was found. If the file name specified in the file watcher did not contain wildcards, then this is the same as the name specified in the file watcher.
file_size	Size of the file that was found, in bytes.
file_timestamp	Timestamp assigned to the file when the file watcher considered the file found, based on the minimum file size and steady state duration attributes.
ts_ms_from_epoch	For internal use only.
matching_requests	List of matching requests. This is a TABLE of type objects SCHEDULER_FILEWATCHER_REQUEST. Each matching request corresponds to a file watcher whose destination, directory_path, and file_name attributes matched the arrived file. See "SCHEDULER_FILEWATCHER_REQUEST Object Type" on page 129-16.

SCHEDULER_FILEWATCHER_REQUEST Object Type

This type is returned in the `matching_requests` attribute of the [SCHEDULER_FILEWATCHER_RESULT Object Type](#). Its attributes are similar to the attributes of a file watcher.

Syntax

```
TYPE scheduler_filewatcher_request IS OBJECT (
  owner VARCHAR2(4000),
  name VARCHAR2(4000),
  requested_path_name VARCHAR2(4000),
  requested_file_name VARCHAR2(4000),
  credential_owner VARCHAR2(4000),
  credential_name VARCHAR2(4000),
  min_file_size  NUMBER,
  steady_state_dur NUMBER);
```

Attributes

Table 129–9 SCHEDULER_FILEWATCHER_RESULT Object Type Attributes

Attribute	Description
<code>owner</code>	Owner of the matched file watcher.
<code>name</code>	Name of the matched file watcher.
<code>requested_path_name</code>	Value of the <code>directory_path</code> attribute of the matched file watcher.
<code>requested_file_name</code>	Value of the <code>file_name</code> attribute of the matched file watcher.
<code>credential_owner</code>	Owner of the credential referenced by the matched file watcher.
<code>credential_name</code>	Name of the credential referenced by the matched file watcher.
<code>min_file_size</code>	Value of the <code>min_file_size</code> attribute of the matched file watcher.
<code>steady_state_dur</code>	Value of the <code>steady_state_duration</code> attribute of the matched file watcher.

Using DBMS_SCHEDULER

This section contains:

- [Security Model](#)
- [Rules and Limits](#)
- [Operational Notes](#)

Security Model

The `DBMS_SCHEDULER` package ignores privileges granted on scheduler objects, such as jobs or chains, through roles. Object privileges must be granted directly to the user.

Rules and Limits

The following rules apply when using the DBMS_SCHEDULER package:

- Only SYS can perform actions on objects in the SYS schema.
- Several of the procedures accept comma-delimited lists of object names. If you provide a list of names, then the Scheduler stops executing the list at the first object that returns an error. Therefore, the Scheduler does not perform the tasks needed for the remaining objects on the list.

For example, consider the statement `DBMS_SCHEDULER.STOP_JOB ('job1, job2, job3, sys.jobclass1, sys.jobclass2, sys.jobclass3');`

If job3 cannot be stopped, then the jobs that follow it, jobclass1, jobclass2, and jobclass3 cannot be stopped. The jobs that preceded job3, job1 and job2, are stopped.

- Performing an action on an object that does not exist returns a PL/SQL exception stating that the object does not exist.

Operational Notes

The Scheduler uses a rich **calendar**ing syntax to enable you to define repeating schedules, such as "every Tuesday and Friday at 4:00 p.m." or "the second Wednesday of every month." This calendaring syntax is used in calendaring expressions in the `repeat_interval` argument of a number of package subprograms. Evaluating a calendaring expression results in a set of discrete timestamps.

See *Oracle Database Administrator's Guide* for examples of the calendaring syntax.

Calendaring Syntax

This section starts with the calendaring syntax. It is followed by descriptions of various parts of the syntax.

In the calendaring syntax, * means 0 or more.

```
repeat_interval = regular_schedule | combined_schedule
```

```
regular_schedule = frequency_clause
[";" interval_clause] [";" bymonth_clause] [";" byweekno_clause]
[";" byyearday_clause] [";" bydate_clause] [";" bymonthday_clause]
[";" byday_clause] [";" byhour_clause] [";" byminute_clause]
[";" bysecond_clause] [";" bysetpos_clause] [";" include_clause]
[";" exclude_clause] [";" intersect_clause] [";" periods_clause]
[";" byperiod_clause]
```

```
combined_schedule = schedule_list
```

```
frequency_clause = "FREQ" "=" ( predefined_frequency | user_defined_frequency )
predefined_frequency = "YEARLY" | "MONTHLY" | "WEEKLY" | "DAILY" |
 "HOURLY" | "MINUTELY" | "SECONDLY"
user_defined_frequency = named_schedule
```

```
interval_clause = "INTERVAL" "=" intervalnum
 intervalnum = 1 through 99
bymonth_clause = "BYMONTH" "=" monthlist
 monthlist = month ( "," month)*
 month = numeric_month | char_month
 numeric_month = 1 | 2 | 3 ... 12
 char_month = "JAN" | "FEB" | "MAR" | "APR" | "MAY" | "JUN" |
 "JUL" | "AUG" | "SEP" | "OCT" | "NOV" | "DEC"
byweekno_clause = "BYWEEKNO" "=" weeknumber_list
 weeknumber_list = weeknumber ( "," weeknumber)*
 weeknumber = [minus] weekno
 weekno = 1 through 53
byyearday_clause = "BYYEARDAY" "=" yearday_list
 yearday_list = yearday ( "," yearday)*
 yearday = [minus] yeardaynum
 yeardaynum = 1 through 366
bydate_clause = "BYDATE" "=" date_list
 date_list = date ( "," date)*
 date = [YYYY]MMDD [ offset | span ]
bymonthday_clause = "BYMONTHDAY" "=" monthday_list
 monthday_list = monthday ( "," monthday)*
 monthday = [minus] monthdaynum
 monthdaynum = 1 through 31
byday_clause = "BYDAY" "=" byday_list
```

```

byday_list = byday ( "," byday)*
byday = [weekdaynum] day
weekdaynum = [minus] daynum
daynum = 1 through 53 /* if frequency is yearly */
daynum = 1 through 5 /* if frequency is monthly */
day = "MON" | "TUE" | "WED" | "THU" | "FRI" | "SAT" | "SUN"
byhour_clause = "BYHOUR" "=" hour_list
hour_list = hour ( "," hour)*
hour = 0 through 23
byminute_clause = "BYMINUTE" "=" minute_list
minute_list = minute ( "," minute)*
minute = 0 through 59
bysecond_clause = "BYSECOND" "=" second_list
second_list = second ( "," second)*
second = 0 through 59
bysetpos_clause = "BYSETPOS" "=" setpos_list
setpos_list = setpos ( "," setpos)*
setpos = [minus] setpos_num
setpos_num = 1 through 9999

include_clause = "INCLUDE" "=" schedule_list
exclude_clause = "EXCLUDE" "=" schedule_list
intersect_clause = "INTERSECT" "=" schedule_list
schedule_list = schedule_clause ( "," schedule_clause)*
schedule_clause = named_schedule [ offset ]
named_schedule = [schema "."] schedule
periods_clause = "PERIODS" "=" periodnum
byperiod_clause = "BYPERIOD" "=" period_list
period_list = periodnum ( "," periodnum)*
periodnum = 1 through 100

offset = ("+" | "-") ["OFFSET:"] duration_val
span = ("+" | "-" | "^") "SPAN:" duration_val
duration_val = dur-weeks | dur_days
dur_weeks = numofweeks "W"
dur_days = numofdays "D"
numofweeks = 1 through 53
numofdays = 1 through 376
minus = "-"

```

Table 129–10 Values for repeat_interval

Name	Description
FREQ	This specifies the type of recurrence. It must be specified. The possible predefined frequency values are YEARLY, MONTHLY, WEEKLY, DAILY, HOURLY, MINUTELY, and SECONDLY. Alternatively, specifies an existing schedule to use as a user-defined frequency.
INTERVAL	This specifies a positive integer representing how often the recurrence repeats. The default is 1, which means every second for secondly, every day for daily, and so on. The maximum value is 99.
BYMONTH	This specifies which month or months you want the job to execute in. You can use numbers such as 1 for January and 3 for March, as well as three-letter abbreviations such as FEB for February and JUL for July.

Table 129–10 (Cont.) Values for repeat_interval

Name	Description
BYWEEKNO	<p>This specifies the week of the year as a number. It follows ISO-8601, which defines the week as starting with Monday and ending with Sunday; and the first week of a year as the first week, which is mostly within the Gregorian year. The first week is equivalent to the following two variants: the week that contains the first Thursday of the Gregorian year; and the week containing January 4th.</p> <p>The ISO-8601 week numbers are integers from 1 to 52 or 53; parts of week 1 may be in the previous calendar year; parts of week 52 may be in the following calendar year; and if a year has a week 53, parts of it must be in the following calendar year.</p> <p>As an example, in the year 1998, the ISO week 1 began on Monday December 29th, 1997; and the last ISO week (week 53) ended on Sunday January 3rd, 1999. So December 29th, 1997, is in the ISO week 1998-01, and January 1st, 1999, is in the ISO week 1998-53.</p> <p>byweekno is only valid for YEARLY.</p> <p>Examples of invalid specifications are "FREQ=YEARLY; BYWEEKNO=1; BYMONTH=12" and "FREQ=YEARLY; BYWEEKNO=53; BYMONTH=1".</p>
BYYEARDAY	<p>This specifies the day of the year as a number. Valid values are 1 to 366. An example is 69, which is March 10 (31 for January, 28 for February, and 10 for March). 69 evaluates to March 10 for non-leap years and March 9 in leap years. -2 will always evaluate to December 30th independent of whether it is a leap year.</p>
BYDATE	<p>This specifies a list of dates, where each date is of the form [YYYY]MMDD. A list of consecutive dates can be generated by using the SPAN modifier, and a date can be adjusted with the OFFSET modifier. An example of a simple BYDATE clause follows:</p> <p>BYDATE=0115,0315,0615,0915,1215,20060115</p> <p>The following SPAN example is equivalent to BYDATE=0110,0111,0112,0113,0114, which is a span of 5 days starting at 1/10:</p> <p>BYDATE=0110+SPAN:5D</p> <p>The plus sign in front of the SPAN keyword indicates a span starting at the supplied date. The minus sign indicates a span ending at the supplied date, and the "^" sign indicates a span of <i>n</i> days or weeks centered around the supplied date. If <i>n</i> is an even number, it is adjusted up to the next odd number.</p> <p>Offsets adjust the supplied date by adding or subtracting <i>n</i> days or weeks. BYDATE=0205-OFFSET:2W is equivalent to BYDATE=0205-14D (the OFFSET keyword is optional), which is also equivalent to BYDATE=0122.</p>
BYMONTHDAY	<p>This specifies the day of the month as a number. Valid values are 1 to 31. An example is 10, which means the 10th day of the selected month. You can use the minus sign (-) to count backward from the last day, so, for example, BYMONTHDAY=-1 means the last day of the month and BYMONTHDAY=-2 means the next to last day of the month.</p>
BYDAY	<p>This specifies the day of the week from Monday to Sunday in the form MON, TUE, and so on. Using numbers, you can specify the 26th Friday of the year, if using a YEARLY frequency, or the 4th THU of the month, using a MONTHLY frequency. Using the minus sign, you can say the second to last Friday of the month. For example, -1 FRI is the last Friday of the month.</p>
BYHOUR	<p>This specifies the hour on which the job is to run. Valid values are 0 to 23. As an example, 10 means 10 a.m.</p>
BYMINUTE	<p>This specifies the minute on which the job is to run. Valid values are 0 to 59. As an example, 45 means 45 minutes past the chosen hour.</p>

Table 129-10 (Cont.) Values for repeat_interval

Name	Description
BYSECOND	This specifies the second on which the job is to run. Valid values are 0 to 59. As an example, 30 means 30 seconds past the chosen minute.
BYSETPOS	<p>This selects one or more items, by position, in the list of timestamps that result after the whole calendaring expression is evaluated. It is useful for requirements such as running a job on the last workday of the month. Rather than attempting to express this with the other BY clauses, you can code the calendaring expression to evaluate to a list of every workday of the month, and then add the BYSETPOS clause to select only the last item of that list. Assuming that workdays are Monday through Friday, the syntax would then be:</p> <pre data-bbox="618 562 1260 583">FREQ=MONTHLY; BYDAY=MON,TUE,WED,THU,FRI; BYSETPOS=-1</pre> <p>Valid values are 1 through 9999. A negative number selects an item from the end of the list (-1 is the last item, -2 is the next to last item, and so on) and a positive number selects from the front of the list. The BYSETPOS clause is always evaluated last. BYSETPOS is only supported with the MONTHLY and YEARLY frequencies.</p> <p>The BYSETPOS clause is applied to the list of timestamps once per frequency period. For example, when the frequency is defined as MONTHLY, the Scheduler determines all valid timestamps for the month, orders that list, and then applies the BYSETPOS clause. The Scheduler then moves on to the next month and repeats the procedure. Assuming a start date of Jun 10, 2004, the example evaluates to: Jun 30, Jul 30, Aug 31, Sep 30, Oct 29, and so on.</p>
INCLUDE	This includes one or more named schedules in the calendaring expression. That is, the set of timestamps defined by each included named schedule is added to the results of the calendaring expression. If an identical timestamp is contributed by both an included schedule and the calendaring expression, it is included in the resulting set of timestamps only once. The named schedules must have been defined with the CREATE_SCHEDULE procedure.
EXCLUDE	This excludes one or more named schedules from the calendaring expression. That is, the set of timestamps defined by each excluded named schedule is removed from the results of the calendaring expression. The named schedules must have been defined with the CREATE_SCHEDULE procedure.
INTERSECT	<p>This specifies an intersection between the calendaring expression results and the set of timestamps defined by one or more named schedules. Only the timestamps that appear both in the calendaring expression and in one of the named schedules are included in the resulting set of timestamps.</p> <p>For example, assume that the named schedule <code>last_sat</code> indicates the last Saturday in every month, and that for the year 2005, the only months where the last day of the month is also a Saturday are April and December. Assume also that the named schedule <code>end_qtr</code> indicates the last day of each quarter in 2005:</p> <pre data-bbox="618 1566 1149 1587">3/31/2005, 6/30/2005, 9/30/2005, 12/31/2005</pre> <p>These calendaring expressions result in the dates that follow:</p> <pre data-bbox="618 1671 1284 1692">3/31/2005, 4/30/2005, 6/30/2005, 9/30/2005, 12/31/2005</pre> <pre data-bbox="618 1734 1295 1755">FREQ=MONTHLY; BYMONTHDAY=-1; INTERSECT=last_sat,end_qtr</pre> <p>In this example, the terms <code>FREQ=MONTHLY; BYMONTHDAY=-1</code> indicate the last day of each month.</p>

Table 129–10 (Cont.) Values for repeat_interval

Name	Description
PERIODS	This identifies the number of periods that together form one cycle of a user-defined frequency. It is used in the <code>repeat_interval</code> expression of the schedule that defines the user-defined frequency. It is mandatory when the <code>repeat_interval</code> expression in the main schedule contains a <code>BYPERIOD</code> clause. The following example defines the quarters of a fiscal year. <code>FREQ=YEARLY;BYDATE=0301,0601,0901,1201;PERIODS=4</code>
BYPERIOD	This selects periods from a user-defined frequency. For example, if a main schedule names a user-defined frequency schedule that defines the fiscal quarters shown in the previous example, the clause <code>BYPERIOD=2,4</code> in the main schedule selects the 2nd and 4th fiscal quarters.

Combining Schedules There are two ways to combine schedules:

- Using a combined schedule expression, which is a list of individual schedules
For example, to create a schedule for all company holidays, you provide a list of individual schedules, where each schedule in the list defines a single holiday. The Scheduler evaluates each individual schedule, and then returns a union of the timestamps returned by each individual schedule.
- Embedding other schedules into the main schedule using `include`, `exclude`, and `intersect` clauses

With this method, the embedded schedules inherit certain attributes from the main schedule.

- Timestamps generated by the `INCLUDE` clause that fall into periods that are skipped by the main schedule are ignored. This is the case when the main schedule skips periods due to the `INTERVAL` clause, the `BYPERIOD` clause, or the `BYMONTH` clause for `freq=monthly`.
- Days that are added by the `INCLUDE` clause follow the hourly/ minutely/secondly execution pattern of the main schedule.
- When the `INCLUDE` clause is present, no date-specific defaults are retrieved from the start date (but time-specific defaults can be). (See ["Start Dates and Repeat Intervals"](#), later in this section.) For example, a `repeat_interval` of `FREQ=MONTHLY;INCLUDE=HOLIDAY` executes only on holidays and not on the month/day defaults retrieved from the start date.

The following is an example:

```
BEGIN
dbms_scheduler.create_schedule('embed_sched', repeat_interval =>
  'FREQ=YEARLY;BYDATE=0130,0220,0725');
dbms_scheduler.create_schedule('main_sched', repeat_interval =>
  'FREQ=MONTHLY;INTERVAL=2;BYMONTHDAY=15;BYHOUR=9,17;INCLUDE=embed_sched');
END;
/
```

In this example, the dates 1/30, 2/20, and 7/25 are added to the main schedule. However, the Scheduler does not include dates that fall in months that are skipped by the `INTERVAL` clause. If the start date of the main schedule is 1/1/2005, then 2/20 is not added. On the dates that are added, the embedded schedule follows the execution pattern of the main schedule: jobs are executed at 9:00 a.m. and 5:00 p.m. on 1/30 and 7/25. If the embedded schedule does not itself have a start date, it inherits the start date from the main schedule.

User-Defined Frequencies Instead of using predefined frequencies like DAILY, WEEKLY, MONTHLY, and so on, you can create your own frequencies by creating a schedule that returns the start date of each period. For example, the following `repeat_interval` expression is used in a schedule named `fiscal_year` that defines the start of each quarter in a fiscal year:

```
FREQ=YEARLY;BYDATE=0301,0601,0901,1201;PERIODS=4
```

To return the last Wednesday of every quarter, you create a schedule (the "main schedule") that uses the `fiscal_year` schedule as a user-defined frequency:

```
FREQ=fiscal_year;BYDAY=-1WED
```

Periods in a user-defined frequency do not have to be equal in length. In the main schedule, the `BYSETPOS` clause and numbered weekdays are recalculated based on the size of each period. To select dates in specific periods, you must use the `BYPERIOD` clause in the main schedule. To enable this, the schedule that is used as the user-defined frequency must include a `PERIODS` clause, and it must set its start date appropriately. The first date returned by this schedule is used as the starting point of period 1.

As another example, assuming work days are Monday through Friday, to get the last work day of the 2nd and 4th quarters of the fiscal year, the `repeat_interval` clause in the main schedule is the following:

```
FREQ=fiscal_year;BYDAY=MON,TUE,WED,THU,FRI;BYPERIOD=2,4;BYSETPOS=-1
```

Start Dates and Repeat Intervals The Scheduler retrieves the date and time from the job or schedule start date and incorporates them as defaults into the `repeat_interval`. For example, if the specified frequency is yearly and there is no `BYMONTH` or `BYMONTHDAY` clause in the repeat interval, then the month and day that the job runs on are retrieved from the start date. Similarly, if frequency is monthly but there is no `BYMONTHDAY` clause in the repeat interval, then the day of the month that the job runs on is retrieved from the start date. If present, `BYHOUR`, `BYMINUTE`, and `BYSECOND` defaults are also retrieved from the start date, and used if those clauses are not specified. Note that if the `INCLUDE`, `EXCLUDE`, or `INTERSECT` clauses are present, no date-related defaults are retrieved from the start date, but time-related defaults are.

The following are some examples:

```
start_date: 4/15/05 9:00:00
repeat_interval: freq=yearly
```

is expanded internally to:

```
freq=yearly;bymonth=4;bymonthday=15;byhour=9;byminute=0;bysecond=0
```

The preceding schedule executes on 04/15/05 9:00:00, 04/15/06 9:00:00, 04/15/07 9:00:00, and so on.

For the next example, assume that schedule S1 has a `repeat_interval` of `FREQ=YEARLY;BYDATE=0701`.

```
start_date: 01/20/05 9:00:00
repeat_interval: freq=yearly;include=S1
```

is expanded internally to:

```
freq=yearly;byhour=9;byminute=0;bysecond=0;include=S1
```

Because an `INCLUDE` clause is present, date-related information is not retrieved from the start date. However, time-specific information is, so the preceding schedule executes on 07/01/05 9:00:00, 07/01/06 9:00:00, 07/01/08 9:00:00, and so on.

General Rules When using a calendaring expression, consider the following rules:

- For a regular schedule (as opposed to a combined schedule), the calendar string must start with the frequency clause. All other clauses are optional and can be put in any order.
- All clauses are separated by a semicolon, and each clause can be present at most once, with the exception of the `include`, `exclude`, and `intersect` clauses.
- Spaces are allowed between syntax elements and the strings are case-insensitive.
- The list of values for a specific `BY` clause do not need to be ordered.
- When not enough `BY` clauses are present to determine what the next date is, this information is retrieved from the start date. For example, "`FREQ=YEARLY`" with a start date of 02/15/2003 becomes "`FREQ=YEARLY;BYMONTH=FEB;BYMONTHDAY=15`", which means every year on the 15th of February.

"`FREQ=YEARLY;BYMONTH=JAN,JUL`" with start date 01/21/2003 becomes "`FREQ=YEARLY;BYMONTH=JAN,JUL;BYMONTHDAY=21`", which means every year on January 21 and July 21.

- The `byweekno` clause is only allowed if the frequency is `YEARLY`. It cannot be used with other frequencies. When it is present, it will return all days in that week number. If you want to limit it to specific days within the week, you have to add a `BYDAY` clause. For example, "`FREQ=YEARLY;BYWEEKNO=2`" with a start date of 01/01/2003 will return:

01/06/2003, 01/07/2003, 01/08/2003, 01/09/2003, 01/10/2003, 01/11/2003,
01/12/2003, 01/05/2004, 01/06/2004, 01/07/2004, ... and so on.

Note that when the `byweekno` clause is used, it is possible that the dates returned are from a year other than the current year. For example, if returning dates for the year 2004 and the calendar string is "`FREQ=YEARLY;BYWEEKNO=1,53`" for the specified week numbers in 2004, it will return the dates:

12/29/03, 12/30/03, 12/31/03, 01/01/04, 01/02/04, 01/03/04, 01/04/04, 12/27/04,
12/28/04, 12/29/04, 12/30/04, 12/31/04, 01/01/05, 01/02/05

- For those `BY` clauses that do not have a consistent range of values, you can count backward by putting a "-" in front of the numeric value. For example, specifying `BYMONTHDAY=31` will not give you the last day of every month, because not every month has 31 days. Instead, `BYMONTHDAY=-1` will give you the last day of the month.

This is not supported for `BY` clauses that are fixed in size. In other words, `BYMONTH`, `BYHOUR`, `BYMINUTE`, and `BYSECOND` are not supported.

- The basic values for the `BYDAY` clause are the days of the week. When the frequency is `YEARLY`, or `MONTHLY`, you are allowed to specify a positive or negative number in front of each day of the week. In the case of `YEARLY`, `BYDAY=40MON`, indicates the 40th Monday of the year. In the case of `MONTHLY`, `BYDAY=-2SAT`, indicates the second to last Saturday of the month.

Note that positive or negative numbers in front of the weekdays are not supported for other frequencies and that in the case of yearly, the number ranges from -53 ... -1, 1 ... 53, whereas for the monthly frequency it is limited to -5 ... -1, 1... 5.

If no number is present in front of the weekday it specifies, every occurrence of that weekday in the specified frequency.

- The first day of the week is Monday.
- Repeating jobs with frequencies smaller than daily follow their frequencies exactly across daylight savings adjustments. For example, suppose that a job is scheduled to repeat every 3 hours, the clock is moved forward from 1:00 a.m. to 2:00 a.m., and the last time the job ran was midnight. Its next scheduled time will be 4:00 a.m. Thus, the 3 hour period between subsequent job runs is retained. The same applies when the clock is moved back. This behavior is not the case for repeating jobs that have frequencies of daily or larger. For example, if a repeating job is supposed to be executed on a daily basis at midnight, it will continue to run at midnight if the clock is moved forward or backward. When the execution time of such a daily (or larger frequency) job happens to fall inside a window where the clock is moved forward, the job executes at the end of the window.
- The calendaring syntax does not allow you to specify a time zone. Instead the Scheduler retrieves the time zone from the `start_date` argument. If jobs must follow daylight savings adjustments, then you must specify a region name for the time zone of the `start_date`. For example specifying the `start_date` time zone as 'US/Eastern' in New York ensures that daylight saving adjustments are automatically applied. If instead, the time zone of the `start_date` is set to an absolute offset, such as '-5:00', then daylight savings adjustments are not followed and your job execution is off by an hour for half the year.
- When `start_date` is NULL, the Scheduler determines the time zone for the repeat interval as follows:
 1. It checks whether or not the session time zone is a region name. The session time zone can be set by either:
 - Issuing an ALTER SESSION statement, for example:


```
SQL> ALTER SESSION SET time_zone = 'Asia/Shanghai';
```
 - Setting the ORA_SDTZ environment variable.
 2. If the session time zone is an absolute offset instead of a region name, the Scheduler uses the value of the DEFAULT_TIMEZONE Scheduler attribute. For more information, see the [SET_SCHEDULER_ATTRIBUTE Procedure](#).
 3. If the DEFAULT_TIMEZONE attribute is NULL, the Scheduler uses the time zone of systimestamp when the job or window is enabled.

BYSETPOS Clause Rules The following are rules for the BYSETPOS clause.

- The BYSETPOS clause is the last clause to be evaluated. It is processed after all other BY clauses and the INCLUDE, EXCLUDE and INTERSECT clauses have been evaluated.
- The INTERVAL clause does not change the size of the period to which the BYSETPOS clause is applied. For example, when the frequency is set to monthly and interval is set to 3, the list of timestamps to which BYSETPOS is applied is generated from a month, not a quarter. The only impact of the INTERVAL clause is to cause months to be skipped. However, you can still select the second to last workday of the quarter like this:

```
FREQ=MONTHLY; INTERVAL=3; BYDAY=MON, TUE, WED, THU, FRI; BYSETPOS=-2
```

provided that you set the start date in the right month. This example returns the next to last workday of a month, and repeats once a quarter.

- To get consistent results, the set to which `BYSETPOS` is applied is determined from the beginning of the frequency period independently of when the evaluation occurs. Whether the Scheduler evaluates

```
FREQ=MONTHLY;BYDAY=MON,TUE,FRI;BYSETPOS=1,3
```

on 01/01/2004 or 01/15/2004, in both cases the expression evaluates to Friday 01/02/2004, and Tuesday 01/06/2004. The only difference is that when the expression is evaluated on 01/15/2004, the Scheduler determines that there are no matches in January because the timestamps found are in the past, and it moves on to the matches in the next month, February.

BYDATE Clause Rules The following are rules for the `BYDATE` clause.

- If dates in the `BYDATE` clause do not have their optional year component, the job runs on those dates every year.
- The job execution times on the included dates are derived from the `BY` clauses in the calendaring expression. For example, if `repeat_interval` is defined as

```
freq=daily;byhour=8,13,18;byminute=0;bysecond=0;bydate=0502,0922
```

then the execution times on 05/02 and 09/22 are 8:00 a.m., 1:00 p.m., and 6:00 p.m.

EXCLUDE Clause Rules Excluded dates without a time component are 24 hour periods. All timestamps that fall on an excluded date are removed. In the following example, `jan_fifteen` is a named schedule that resolves to the single date of 01/15:

```
freq=monthly;bymonthday=15,30;byhour=8,13,18;byminute=0;bysecond=0;
  exclude=jan_fifteenth
```

In this case, all three instances of the job are removed for 01/15.

OFFSET Rules You can adjust the dates of individual named schedules by adding positive offsets to them. For example, to execute `JOB2` exactly 15 days after every occurrence of `JOB1`, add `+OFFSET:15D` to the schedule of `JOB1`, as follows:

```
BEGIN
dbms_scheduler.create_schedule('job2_schedule', repeat_interval =>
  'job1_schedule+OFFSET:15D');
END;
/
```

Note that negative offsets to named schedules are not supported.

Example 129–1 Putting It All Together

This example demonstrates the use of user-defined frequencies, spans, offsets, and the `BYSETPOS` and `INCLUDE` clauses. (Note that the `OFFSET:` keyword is optional in an offset clause.)

Many companies in the retail industry share the same fiscal year. The fiscal year starts on the Sunday closest to February 1st, and subsequent quarters start exactly 13 weeks later. The fiscal year schedule for the retail industry can be defined as the following:

```
begin
  dbms_scheduler.create_schedule('year_start', repeat_interval=>
 'FREQ=YEARLY;BYDATE=0201^SPAN:1W;BYDAY=SUN');
  dbms_scheduler.create_schedule('retail_fiscal_year',
 to_timestamp_tz('15-JAN-2005 12:00:00','DD-MON-YYYY HH24:MI:SS'),
 'year_start,year_start+13w,year_start+26w,year_start+39w;periods=4');
```

```
end;  
/
```

The following schedule can be used to execute a job on the 5th day off in the 2nd and the 4th quarters of the retail industry. This assumes that Saturday and Sunday are off days as well as the days in the existing holiday schedule.

```
begin  
  dbms_scheduler.create_schedule('fifth_day_off', repeat_interval=>  
 'FREQ=retail_fiscal_year;BYDAY=SAT,SUN;INCLUDE=holiday;  
 BYPERIOD=2,4;BYSETPOS=5');  
end;  
/
```

Summary of DBMS_SCHEDULER Subprograms

Table 129–11 DBMS_SCHEDULER Package Subprograms

Subprogram	Description
ADD_EVENT_QUEUE_SUBSCRIBER Procedure on page 129-34	Adds a user as a subscriber to the Scheduler event queue SYS.SCHEDULER\$_EVENT_QUEUE
ADD_GROUP_MEMBER Procedure on page 129-35	Adds one or more members to an existing group
ADD_JOB_EMAIL_NOTIFICATION Procedure on page 129-36	Adds e-mail notifications for a job for a list of recipients and a list of job state events
ADD_WINDOW_GROUP_MEMBER Procedure on page 129-38	***Deprecated. Use CREATE_GROUP and ADD_GROUP_MEMBER instead
ALTER_CHAIN Procedure on page 129-39	Alters specified steps of a chain
ALTER_RUNNING_CHAIN Procedure on page 129-42	Alters specified steps of a running chain
CLOSE_WINDOW Procedure on page 129-44	Closes an open window prematurely
COPY_JOB Procedure on page 129-45	Copies an existing job
CREATE_CHAIN Procedure on page 129-46	Creates a chain, which is a named series of programs that are linked together for a combined objective
CREATE_CREDENTIAL Procedure on page 129-47	Creates a credential
CREATE_DATABASE_DESTINATION Procedure on page 129-48	Creates a database destination for use with remote database jobs
CREATE_EVENT_SCHEDULE Procedure on page 129-49	Creates an event schedule, which is a schedule that starts a job based on the detection of an event
CREATE_FILE_WATCHER Procedure on page 129-51	Creates a file watcher, which is a Scheduler object that defines the location, name, and other properties of a file whose arrival on a system causes the Scheduler to start a job
CREATE_GROUP Procedure on page 129-53	Creates a group
CREATE_JOB Procedure on page 129-55	Creates a single job
CREATE_JOB_CLASS Procedure on page 129-62	Creates a job class, which provides a way to group jobs for resource allocation and prioritization
CREATE_JOBS Procedure on page 129-64	Creates multiple jobs
CREATE_PROGRAM Procedure on page 129-65	Creates a program
CREATE_SCHEDULE Procedure on page 129-68	Creates a schedule
CREATE_WINDOW Procedure on page 129-69	Creates a window, which provides a way to automatically activate different resource plans at different times
CREATE_WINDOW_GROUP Procedure on page 129-71	*** Deprecated. Use CREATE_GROUP

Table 129-11 (Cont.) DBMS_SCHEDULER Package Subprograms

Subprogram	Description
DEFINE_ANYDATA_ARGUMENT Procedure on page 129-72	Defines a program argument whose value is of a complex type and must be passed encapsulated in an AnyData object
DEFINE_CHAIN_EVENT_STEP Procedure on page 129-73	Adds or replaces a chain step and associates it with an event schedule or inline event. See also: DEFINE_CHAIN_STEP .
DEFINE_CHAIN_RULE Procedure on page 129-74	Adds a rule to an existing chain
DEFINE_CHAIN_STEP Procedure on page 129-77	Defines a chain step, which can be a program or another (nested) chain. See also: DEFINE_CHAIN_EVENT_STEP .
DEFINE_METADATA_ARGUMENT Procedure on page 129-78	Defines a special metadata argument for the program. You can retrieve specific metadata through this argument.
DEFINE_PROGRAM_ARGUMENT Procedure on page 129-80	Defines a program argument whose value can be passed as a string literal to the program
DISABLE Procedure on page 129-82	Disables a program, job, chain, window, database destination, external destination, file watcher, or group
DROP_AGENT_DESTINATION Procedure on page 129-85	Drops one or more external destinations. Use only when the preferred method of dropping external destinations—unregistering the Scheduler agent with the database—fails.
DROP_CHAIN Procedure on page 129-86	Drops an existing chain
DROP_CHAIN_RULE Procedure on page 129-87	Removes a rule from an existing chain
DROP_CHAIN_STEP Procedure on page 129-88	Drops a chain step
DROP_CREDENTIAL Procedure on page 129-89	Drops a credential
DROP_DATABASE_DESTINATION Procedure on page 129-90	Drops one or more database destinations
DROP_FILE_WATCHER Procedure on page 129-91	Drops one or more file watchers
DROP_GROUP Procedure on page 129-92	Drops one or more groups
DROP_JOB Procedure on page 129-93	Drops a job or all jobs in a job class
DROP_JOB_CLASS Procedure on page 129-94	Drops a job class
DROP_PROGRAM Procedure on page 129-95	Drops a program
DROP_PROGRAM_ARGUMENT Procedure on page 129-96	Drops a program argument
DROP_SCHEDULE Procedure on page 129-97	Drops a schedule
DROP_WINDOW Procedure on page 129-98	Drops a window
DROP_WINDOW_GROUP Procedure on page 129-99	*** Deprecated. Use CREATE_GROUP and DROP_GROUP instead.

Table 129–11 (Cont.) DBMS_SCHEDULER Package Subprograms

Subprogram	Description
ENABLE Procedure on page 129-100	Enables a program, job, chain, window, database destination, external destination, file watcher, or group
END_DETACHED_JOB_RUN Procedure on page 129-102	Ends a running detached job
EVALUATE_CALENDAR_STRING Procedure on page 129-103	Evaluates the calendar string and tells you what the next execution date of a job or window will be
EVALUATE_RUNNING_CHAIN Procedure on page 129-105	Forces reevaluation of the rules of a running chain to trigger any rules for conditions that have been satisfied
GENERATE_JOB_NAME Function on page 129-106	Generates a unique name for a job. This enables you to identify jobs by adding a prefix, so, for example, Sally's jobs would be named <code>sally1</code> , <code>sally2</code> , and so on
"GET_AGENT_INFO Function" on page 129-107	Returns job information specific to an agent, such as how many are running and so on, depending on the attribute selected
"GET_AGENT_VERSION Function" on page 129-108	Returns the version string of a Scheduler agent that is registered with the database and is currently running
GET_ATTRIBUTE Procedure on page 129-109	Retrieves the value of an attribute of an object
GET_FILE Procedure on page 129-110	Retrieves a file from a host
GET_SCHEDULER_ATTRIBUTE Procedure on page 129-112	Retrieves the value of a Scheduler attribute
OPEN_WINDOW Procedure on page 129-113	Opens a window prematurely. The window is opened immediately for the duration
PURGE_LOG Procedure on page 129-115	Purges specific rows from the job and window logs
PUT_FILE Procedure on page 129-116	Saves a file to one or more hosts
REMOVE_EVENT_QUEUE_SUBSCRIBER Procedure on page 129-117	Unsubscribes a user from the Scheduler event queue <code>SYS.SCHEDULER\$_EVENT_QUEUE</code>
REMOVE_GROUP_MEMBER Procedure on page 129-118	Removes one or more members from a group
REMOVE_JOB_EMAIL_NOTIFICATION Procedure on page 129-119	Removes e-mail notifications for a job
REMOVE_WINDOW_GROUP_MEMBER Procedure on page 129-120	***Deprecated. Use <code>CREATE_GROUP</code> and <code>REMOVE_GROUP_MEMBER</code> instead
RESET_JOB_ARGUMENT_VALUE Procedure on page 129-121	Resets the current value assigned to an argument defined with the associated program
RUN_CHAIN Procedure on page 129-122	Immediately runs a chain by creating a run-once job
RUN_JOB Procedure on page 129-124	Runs a job immediately
SET_AGENT_REGISTRATION_PASS Procedure on page 129-126	Sets the agent registration password for a database
SET_ATTRIBUTE Procedure on page 129-127	Changes an attribute of a job, schedule, or other Scheduler object

Table 129-11 (Cont.) DBMS_SCHEDULER Package Subprograms

Subprogram	Description
SET_ATTRIBUTE_NULL Procedure on page 129-141	Changes an attribute of an object to NULL
SET_JOB_ANYDATA_VALUE Procedure on page 129-142	Sets the value of a job argument encapsulated in an AnyData object
SET_JOB_ARGUMENT_VALUE Procedure on page 129-143	Sets the value of a job argument
SET_JOB_ATTRIBUTES Procedure on page 129-145	Sets the value of a job attribute
SET_SCHEDULER_ATTRIBUTE Procedure on page 129-146	Sets the value of a Scheduler attribute
STOP_JOB Procedure on page 129-148	Stops a currently running job or all jobs in a job class

ADD_EVENT_QUEUE_SUBSCRIBER Procedure

This procedure adds a user as a subscriber to the Scheduler event queue SYS.SCHEDULER\$_EVENT_QUEUE, and grants the user permission to dequeue from this queue using the designated agent.

Syntax

```
DBMS_SCHEDULER.ADD_EVENT_QUEUE_SUBSCRIBER (  
 subscriber_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–12 ADD_EVENT_QUEUE_SUBSCRIBER Procedure Parameters

Parameter	Description
subscriber_name	Name of the Oracle Streams Advanced Queuing (AQ) agent to be used to subscribe to the Scheduler event queue. If NULL, an agent is created and assigned the user name of the calling user.

Usage Notes

The subscription is rule-based. The rule permits the user to see only events raised by jobs that the user owns, and filters out all other messages. If an AQ agent with the same name already exists, an error is raised.

ADD_GROUP_MEMBER Procedure

This procedure adds one or more members to an existing group.

Syntax

```
DBMS_SCHEDULER.ADD_GROUP_MEMBER (
  group_name IN VARCHAR2,
  member IN VARCHAR2);
```

Parameters

Table 129–13 ADD_GROUP_MEMBER Procedure Parameters

Parameter	Description
group_name	The name of the group.
member	<p>A comma-separated list of members to add to the group. Members must match the group type. A group of the same type can be a member. The Scheduler immediately expands the included group name into its list of members.</p> <p>An error is returned if any of the members do not exist. A member that is already in the group is skipped, and no error is generated.</p> <p>The keyword <code>LOCAL</code> can be included as a member for database destination or external destination groups. See the "CREATE_GROUP Procedure" on page 53 for information about this keyword.</p>

Usage Notes

The following users may add members to a group:

- The group owner
- A user that has been granted the `ALTER` object privilege on the group
- A user with the `CREATE ANY JOB` system privilege

You must have the `MANAGE SCHEDULER` privilege to add a member to a group of type `WINDOW`.

See Also: "[CREATE_GROUP Procedure](#)" on page 129-53

ADD_JOB_EMAIL_NOTIFICATION Procedure

This procedure adds e-mail notifications for a job. E-mails are then sent to the specified list of recipients whenever any of the specified job state events is raised.

Syntax

```
DBMS_SCHEDULER.ADD_JOB_EMAIL_NOTIFICATION (
  job_name IN VARCHAR2,
  recipients IN VARCHAR2,
  sender IN VARCHAR2 DEFAULT NULL,
  subject IN VARCHAR2 DEFAULT DBMS_SCHEDULER.DEFAULT_NOTIFICATION_SUBJECT,
  body IN VARCHAR2 DEFAULT DBMS_SCHEDULER.DEFAULT_NOTIFICATION_BODY,
  events IN VARCHAR2 DEFAULT 'JOB_FAILED, JOB_BROKEN, JOB_SCH_LIM_REACHED,
  JOB_CHAIN_STALLED, JOB_OVER_MAX_DUR',
  filter_condition IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–14 ADD_JOB_EMAIL_NOTIFICATION Procedure Parameters

Parameter	Description
job_name	Name of the job that e-mail notifications are added for. Cannot be NULL.
recipients	Comma-separated list of e-mail addresses to send notifications to. E-mail notifications for all listed events are sent to all recipients. Cannot be NULL.
sender	e-mail address to use as the sender address (the From: address) in the e-mail header. If NULL or omitted, the e-mail address specified in the Scheduler attribute <code>email_sender</code> is used. See <i>Oracle Database Administrator's Guide</i> for more information on this Scheduler attribute.
subject	The subject to use in the e-mail header. Table 129–15 describes the variables that you can include within this parameter. The Scheduler assigns values to these variables before sending the notification. If subject is omitted, the default subject is used. The default subject is the following text, where text enclosed in the '%' character represents a variable: 'Oracle Scheduler Job Notification - %job_owner%.%job_name%.%job_subname% %event_type%'
body	The body of the e-mail message. Table 129–15 describes the variables that you can include within this parameter. The Scheduler assigns values to these variables before sending the notification. If body is omitted, the default body is used. The default body is the following text, where text enclosed in the '%' character represents a variable: 'Job: %job_owner%.%job_name%.%job_subname% Event: %event_type% Date: %event_timestamp% Log id: %log_id% Job class: %job_class_name% Run count: %run_count% Failure count: %failure_count% Retry count: %retry_count% Error code: %error_code% Error message: %error_message%'

Table 129–14 (Cont.) ADD_JOB_EMAIL_NOTIFICATION Procedure Parameters

Parameter	Description
events	<p>Comma-separate list of job state events to send e-mail notifications for. Cannot be NULL. A notification is sent to all recipients if any of the listed events is raised. Table 129–82 on page 129-134 lists the valid events for this parameter. If events is omitted, notifications are sent for the following default events:</p> <p>JOB_FAILED, JOB_BROKEN, JOB_SCH_LIM_REACHED, JOB_CHAIN_STALLED, JOB_OVER_MAX_DUR</p>
filter_condition	<p>Used to filter events to send e-mail notifications for. If NULL, all occurrences of the specified events cause e-mail notifications to be sent. filter_condition must be a boolean SQL WHERE clause that may refer to the :event bind variable. This bind variable is automatically bound to an object of type SCHEDULER\$_EVENT_INFO that represents the raised event.</p> <p>For example, to send an e-mail notification only when the error number in an event is 600 or 700, use the following filter_condition:</p> <p>:event.error_code=600 or :event.error_code=700</p> <p>See "SCHEDULER\$_EVENT_INFO Object Type" on page 129-13.</p>

[Table 129–15](#) lists the variables that you can use in the subject and body arguments.

Table 129–15 Variables Used in the SUBJECT and BODY Parameters

Variable	Comment
%job_owner%	Schema in which job was created
%job_name%	Name of the job that e-mail notifications are added for
%job_subname%	Present for event-based jobs with the parallel_instances attribute set and for chain steps
%event_type%	Valid values are listed in Table 129–82 on page 129-134
%event_timestamp%	Time at which the event occurred
%log_id%	Refers to the LOG_ID column in views *_SCHEDULER_JOB_LOG and *_SCHEDULER_JOB_RUN_DETAILS
%error_code%	Number of the error code.
%error_message%	The text of the error message
%run_count%	Run count for the job when the event was raised
%failure_count%	Failure count for the job when the event was raised
%retry_count%	Retry count for the job when the event was raised

Usage Notes

You can call ADD_JOB_EMAIL_NOTIFICATION once for each different set of notifications that you want to configure for a particular job. For example, you may want to send notifications for the JOB_FAILED, JOB_BROKEN, JOB_SCH_LIM_REACHED, and JOB_CHAIN_STALLED events to the principle DBA and all senior DBAs, but send a notification for the JOB_OVER_MAX_DUR event only to the principle DBA.

This procedure succeeds only if the Scheduler attribute email_server is set to a valid SMTP server. See *Oracle Database Administrator's Guide* for more information.

To call this procedure, you must be the job owner or have the CREATE ANY JOB system privilege or have the ALTER object privilege on the job.

ADD_WINDOW_GROUP_MEMBER Procedure

***** Deprecated in Oracle Database 11g Release 2 (11.2). Use ADD_GROUP_MEMBER instead.**

This procedure adds one or more windows to an existing window group.

Syntax

```
DBMS_SCHEDULER.ADD_WINDOW_GROUP_MEMBER (  
 group_name IN VARCHAR2,  
 window_list IN VARCHAR2);
```

Parameters

Table 129–16 ADD_WINDOW_GROUP_MEMBER Procedure Parameters

Parameter	Description
group_name	The name of the window group
window_list	The name of the window or windows

Usage Notes

If an already open window is added to a window group, the Scheduler will not pick up jobs that point to this window group until the next window in the window group opens.

Adding a window to a group requires the `MANAGE SCHEDULER` privilege.

Note that a window group cannot be a member of another window group.

ALTER_CHAIN Procedure

This procedure alters an attribute of the specified steps of a chain. This affects all future runs of the specified steps, both in the currently running chain job and in future runs of the same chain job or other chain jobs that point to the chain.

Syntax

Alters the value of a boolean attribute of one or more steps:

```
DBMS_SCHEDULER.ALTER_CHAIN (
  chain_name IN VARCHAR2,
  step_name IN VARCHAR2,
  attribute IN VARCHAR2,
  value IN BOOLEAN);
```

Alters the value of a character attribute of one or more steps:

```
DBMS_SCHEDULER.ALTER_CHAIN (
  chain_name IN VARCHAR2,
  step_name IN VARCHAR2,
  attribute IN VARCHAR2,
  char_value IN VARCHAR2);
```

Parameters

Table 129–17 ALTER_CHAIN Procedure Parameters

Parameter	Description
chain_name	The name of the chain to alter
step_name	The name of the step or a comma-separated list of steps to alter. This cannot be NULL.

Table 129–17 (Cont.) ALTER_CHAIN Procedure Parameters

Parameter	Description
attribute	<p>The attribute of the steps to change. Must be one of the following:</p> <ul style="list-style-type: none"> <p>■ 'PAUSE'</p> <p>If set to <code>TRUE</code> for a step, after the step has run, its state changes to <code>PAUSED</code> (and the <code>completed</code> attribute remains <code>FALSE</code>).</p> <p>If <code>PAUSE</code> is reset to <code>FALSE</code> for a paused chain step (using <code>ALTER_RUNNING_CHAIN</code>), the state is set to its completion state (<code>SUCCEEDED</code>, <code>FAILED</code>, or <code>STOPPED</code>) and the <code>completed</code> attribute is set to <code>TRUE</code>.</p> <p>Setting <code>PAUSE</code> has no effect on steps that have already run. This allows execution of a chain to be suspended after the execution of certain steps.</p> <p>■ 'PAUSED_BEFORE'</p> <p>If set to <code>TRUE</code> for a step and if any of the rule conditions that start the step are true, then its state changes to <code>PAUSED</code> and the step does not run.</p> <p>If <code>PAUSED_BEFORE</code> is reset to <code>FALSE</code> for a chain step that has paused before starting (using <code>ALTER_RUNNING_CHAIN</code>), then the step starts running if any of the rule conditions that start the step are true.</p> <p>Setting <code>PAUSED_BEFORE</code> has no effect on steps that are running or have already run. This allows execution of a chain to be suspended before the execution of certain steps.</p> <p>■ 'SKIP'</p> <p>If set to <code>TRUE</code> for a step, when the step condition is met, instead of being run, the step is treated as if it has immediately succeeded. Setting <code>SKIP</code> to <code>TRUE</code> has no effect for a step that is running, scheduled to run after a delay, or has already run. If <code>SKIP</code> is set <code>TRUE</code> for a step that <code>PAUSE</code> is also set for, when the step condition is met, the step immediately changes to state <code>PAUSED</code>.</p> <p>■ 'RESTART_ON_FAILURE'</p> <p>If set to <code>TRUE</code> for a step and the step fails due to an application error, then the step is retried using the normal Scheduler retry mechanism (after 1 second, after 10 seconds, after 100 seconds, and so on, up to a maximum of 6 times). If all 6 retries fail (after about 30 hours), then the chain step is marked <code>FAILED</code>.</p> <p>If set to <code>FALSE</code> (the default), a failed chain step is immediately marked <code>FAILED</code>.</p> <p>■ 'RESTART_ON_RECOVERY'</p> <p>If set to <code>TRUE</code> for a step and the step is stopped by a database shutdown, then the step is restarted when the database is recovered.</p> <p>If set to <code>FALSE</code>, and the step is stopped by a database shutdown, then the step is marked as stopped when the database is recovered and the chain continues.</p> <p>■ 'DESTINATION_NAME'</p> <p>The name of an existing database destination or external destination. You can view external destination names in the view <code>ALL_SCHEDULER_EXTERNAL_DESTS</code>, and database destination names in the views <code>*_SCHEDULER_DB_DESTS</code>. You cannot specify a destination group for this attribute. This parameter is <code>NULL</code> by default.</p> <p>■ 'CREDENTIAL_NAME'</p> <p>The credential to use when running this step. <code>NULL</code> by default.</p>
value	The value to set for the attribute (for a boolean attribute).

Table 129-17 (Cont.) ALTER_CHAIN Procedure Parameters

Parameter	Description
char_value	The value to set for the attribute (for a character attribute).

Usage Notes

Altering a chain requires `ALTER` privileges on the chain either by being the owner of the chain, or by having the `ALTER` object privilege on the chain or by having the `CREATE ANY JOB` system privilege.

ALTER_RUNNING_CHAIN Procedure

This procedure alters an attribute of the specified steps of a chain. This affects only steps of the instance of the chain for the specified running chain job.

Syntax

```
DBMS_SCHEDULER.ALTER_RUNNING_CHAIN (
  job_name IN VARCHAR2,
  step_name IN VARCHAR2,
  attribute IN VARCHAR2,
  value IN {BOOLEAN|VARCHAR2});
```

Parameters

Table 129–18 ALTER_RUNNING_CHAIN Procedure Parameters

Parameter	Description
job_name	The name of the job that is running the chain
step_name	The name of the step or a comma-separated list of steps to alter. If this is set to NULL and attribute is PAUSE or SKIP, then all steps of the running chain are altered.
attribute	<p>The attribute of the steps to change. Valid values are:</p> <ul style="list-style-type: none"> <p>■ 'PAUSE'</p> <p>If the PAUSE attribute is set TRUE for a step, then after the step runs, its state changes to PAUSED (and the completed attribute remains false).</p> <p>If PAUSE is reset to FALSE for a paused chain step (using ALTER_RUNNING_CHAIN), the state is set to completion (SUCCEEDED, FAILED, or STOPPED) and the completed attribute is set to TRUE. Setting PAUSE has no effect on steps that have already run. This allows execution of a chain to be suspended after the execution of certain steps. If step_name is set to NULL, PAUSE is set to TRUE for all steps of this running chain.</p> <p>■ 'PAUSE_BEFORE'</p> <p>If set to TRUE for a step that has not yet run and if any of the rule conditions that start the step are true, then its state changes to PAUSED and the step does not run.</p> <p>If PAUSE_BEFORE is reset to FALSE for a chain step that has paused before starting, then the step starts running if any of the rule conditions that start the step are true.</p> <p>Setting PAUSE_BEFORE has no effect on steps that are running or have already run. This allows execution of a chain to be suspended before the execution of certain steps.</p> <p>If step_name is set to NULL, then PAUSE_BEFORE is set to the specified value for all steps of this running chain.</p>

Table 129–18 (Cont.) ALTER_RUNNING_CHAIN Procedure Parameters

Parameter	Description
attribute CONTINUED	<ul style="list-style-type: none"> ■ 'SKIP' If the SKIP attribute is set to TRUE for a step, when the step condition is met, instead of being run, the step is treated as if it has immediately succeeded. Setting SKIP to TRUE has no effect for a step that is running, scheduled to run after a delay, or has already run. If step_name is set to NULL, SKIP is set TRUE for all steps of this running chain. If SKIP is set TRUE for a step that PAUSE is also set for, when the step condition is met the step immediately changes to state PAUSED. ■ 'RESTART_ON_FAILURE' If set to TRUE for a step and the step fails due to an application error, then the step is retried using the normal Scheduler retry mechanism (after 1 second, after 10 seconds, after 100 seconds, and so on, up to a maximum of 6 times). If all 6 retries fail (after about 30 hours), then the chain step is marked FAILED. If set to FALSE (the default), a failed chain step is immediately marked FAILED. ■ 'RESTART_ON_RECOVERY' If the RESTART_ON_RECOVERY attribute is set to TRUE for a step, then if the step is stopped by a database shutdown, it is restarted when the database is recovered. If set to FALSE, then if the step is stopped by a database shutdown, the step is marked as stopped when the database is recovered and the chain continues. ■ 'STATE' This changes the state of the steps. The state can only be changed if the step is not running. The state can only be changed to one of the following: 'NOT_STARTED', 'SUCCEEDED', 'FAILED error_code' If the state is being changed to FAILED, an error code must be included (this must be a positive integer).
value	The value to set for the attribute. Valid values are: TRUE, FALSE, 'NOT_STARTED', 'SUCCEEDED', or 'FAILED error_code'

Usage Notes

Altering a running chain requires you to have alter privileges on the job that is running (either as the owner, or as a user with ALTER privileges on the job or the CREATE ANY JOB system privilege).

CLOSE_WINDOW Procedure

This procedure closes an open window prematurely. A closed window means that it is no longer in effect. When a window is closed, the Scheduler switches the resource plan to the one that is in effect outside the window, or in the case of overlapping windows, to another window.

Syntax

```
DBMS_SCHEDULER.CLOSE_WINDOW (  
 window_name IN VARCHAR2);
```

Parameters

Table 129–19 *CLOSE_WINDOW Procedure Parameters*

Parameter	Description
window_name	The name of the window

Usage Notes

If you try to close a window that does not exist or is not open, an error is generated.

A job that is running does not stop when the window it is running in closes, unless the attribute `stop_on_window_close` is set to `TRUE` for the job. However, the resources allocated to the job can change if the resource plan changes.

When a running job has a group of type `WINDOW` as its schedule, the job is not stopped when its window is closed if another window in the same window group becomes active. This is the case even if the job has the attribute `stop_on_window_close` set to `TRUE`.

Closing a window requires the `MANAGE SCHEDULER` privilege.

COPY_JOB Procedure

This procedure copies all attributes of an existing job to a new job. The new job is created disabled, while the state of the existing job is unaltered.

Syntax

```
DBMS_SCHEDULER.COPY_JOB (  
 old_job IN VARCHAR2,  
 new_job IN VARCHAR2);
```

Parameters

Table 129–20 COPY_JOB Procedure Parameters

Parameter	Description
old_job	The name of the existing job
new_job	The name of the new job

Usage Notes

To copy a job, you must have privileges to create a job in the schema of the new job (the CREATE JOB system privilege if it is in your own schema, otherwise, the CREATE ANY JOB system privilege). If the old job is not in your own schema, then you must also have ALTER privileges on the old job or the CREATE ANY JOB system privilege.

CREATE_CHAIN Procedure

This procedure creates a new chain. The chain name can be optionally qualified with a schema name (for example, `myschema.myname`).

A chain is always created as disabled and must be enabled with the [ENABLE Procedure](#) before it can be used.

Syntax

```
DBMS_SCHEDULER.CREATE_CHAIN (
  chain_name IN VARCHAR2,
  rule_set_name IN VARCHAR2 DEFAULT NULL,
  evaluation_interval IN INTERVAL DAY TO SECOND DEFAULT NULL,
  comments IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–21 CREATE_CHAIN Procedure Parameters

Parameter	Description
<code>chain_name</code>	The name to assign to the new chain, which can optionally be qualified with a schema. This must be unique in the SQL namespace, therefore, there cannot already be a table or other object with this name and schema.
<code>rule_set_name</code>	In the normal case, no rule set should be passed in. The Scheduler automatically creates a rule set and associated empty evaluation context. You then use <code>DEFINE_CHAIN_RULE</code> to add rules and <code>DROP_CHAIN_RULE</code> to remove them. Advanced users can create a rule set that describes their chain dependencies and pass it in here. This allows greater flexibility in defining rules. For example, conditions can refer to external variables, and tables can be exposed through the evaluation context. If you pass in a rule set, you must ensure that it is in the format of a chain rule set. (For example, all steps must be listed as variables in the evaluation context). If no rule set is passed in, the rule set created is of the form <code>SCHED_RULESET{N}</code> and the evaluation context created is of the form <code>SCHED_EVCTX{N}</code> . See <i>Oracle Streams Concepts and Administration</i> for information on rules and rule sets.
<code>evaluation_interval</code>	If this is <code>NULL</code> , reevaluation of the rules of a running chain are performed only when the job starts and when a step completes. A non- <code>NULL</code> value causes rule evaluations to also occur periodically at the specified interval. Because evaluation may be CPU-intensive, this should be conservatively set to the highest possible value or left at <code>NULL</code> if possible. <code>evaluation_interval</code> cannot be less than a minute or greater than a day.
<code>comments</code>	An optional comment describing the purpose of the chain

Usage Notes

To create a chain in your own schema, you must have the `CREATE JOB` system privilege. To create a chain in a different schema you must have the `CREATE ANY JOB` system privilege. If you do not provide a `rule_set_name`, a rule set and evaluation context is created in the schema that the chain is being created in, so you must have the privileges required to create these objects. See the `DBMS_RULE_ADM.CREATE_RULE_SET` and `DBMS_RULE_ADM.CREATE_EVALUATION_CONTEXT` procedures for more information.

CREATE_CREDENTIAL Procedure

This procedure creates a stored username/password pair. Credentials are assigned to jobs so that they can authenticate with a local or remote host operating system or a remote Oracle database.

Syntax

```
DBMS_SCHEDULER.CREATE_CREDENTIAL (
  credential_name IN VARCHAR2,
  username IN VARCHAR2,
  password IN VARCHAR2,
  database_role IN VARCHAR2 DEFAULT NULL,
  windows_domain IN VARCHAR2 DEFAULT NULL,
  comments IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–22 CREATE_CREDENTIAL Procedure Parameters

Parameter	Description
credential_name	The name to assign to the credential. It can optionally be prefixed with a schema name. It cannot be set to NULL. It is converted to uppercase unless enclosed in double-quotes.
username	The user name for logging into to the host operating system or remote Oracle database. This cannot be set to NULL and is case-sensitive. It cannot contain double quotes or spaces. Maximum length is 64.
password	The password for the user name. This cannot be set to NULL and is case sensitive. The password is stored obfuscated and is not displayed in the Scheduler dictionary views. Maximum length is 128.
database_role	The value of the database_role attribute is used as the system privilege for logging into a remote database to run a remote database job. Valid values are: SYSDBA and SYSOPER
windows_domain	For a Windows remote executable target, this is the domain that the specified user belongs to. The domain is converted to uppercase automatically. Maximum length is 64.
comments	A text string that can be used to describe the credential. Scheduler does not use this parameter. Maximum length is 240.

Usage Notes

Credentials reside in a particular schema and can be created by any user with the CREATE JOB system privilege. To create a credential in a schema other than your own, you must have the CREATE ANY JOB privilege.

CREATE_DATABASE_DESTINATION Procedure

This procedure creates a database destination. A database destination represents an Oracle database on which remote database jobs run.

The host that the remote database resides on must have a running Scheduler agent that is registered with the database that this procedure is called from.

Syntax

```
DBMS_SCHEDULER.CREATE_DATABASE_DESTINATION (
 destination_name IN VARCHAR2,
 agent IN VARCHAR2,
 tns_name IN VARCHAR2,
 comments IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–23 CREATE_DATABASE_DESTINATION Procedure Parameters

Parameter	Description
destination_name	The name to assign to the database destination. It can optionally be prefixed with a schema name. Cannot be NULL. It is converted to uppercase unless enclosed in double-quotes.
agent	The external destination name of the Scheduler agent to connect. Equivalent to an agent name. The external destination must already exist. The external destination representing an agent is created automatically on a database instance when the agent registers with that instance. An agent's name is specified in its agent configuration file. If it is not specified, it defaults to the first part (before the first period) of the name of the host it resides on.
tns_name	An Oracle Net connect identifier that is resolved to the Oracle database instance being connected to. The exact syntax depends on the Oracle Net configuration. The connect identifier can be a complete Oracle Net connect descriptor (network address and database service name) or a <i>net service name</i> , which is an alias for a connect descriptor. The alias must be resolved in the tnsnames.ora file on the local computer. The maximum size for tns_name is 2000 characters. If tns_name is NULL, the agent connects to the default Oracle database on its host. You specify the default database by assigning values to the ORACLE_HOME and ORACLE_SID parameters in the agent configuration file, schagent.conf, located in the agent home directory. See <i>Oracle Database Net Services Administrator's Guide</i> for more information on connect identifiers.
comments	A text string that describes the database destination. Scheduler does not use this argument.

Usage Notes

Database destinations reside in a particular schema and can be created by any user with the CREATE_JOB system privilege. To create a database destination in a schema other than your own, you must have the CREATE_ANY_JOB privilege.

CREATE_EVENT_SCHEDULE Procedure

This procedure creates an event schedule, which is used to start a job when a particular event is raised.

Syntax

```
DBMS_SCHEDULER.CREATE_EVENT_SCHEDULE (
  schedule_name IN VARCHAR2,
  start_date IN TIMESTAMP WITH TIME ZONE DEFAULT NULL,
  event_condition IN VARCHAR2 DEFAULT NULL,
  queue_spec IN VARCHAR2,
  end_date IN TIMESTAMP WITH TIME ZONE DEFAULT NULL,
  comments IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–24 CREATE_EVENT_SCHEDULE Parameters

Parameter	Description
schedule_name	The name to assign to the schedule. The name must be unique in the SQL namespace. For example, a schedule cannot have the same name as a table in a schema. If no name is specified, then an error occurs.
start_date	This attribute specifies the date and time that this schedule becomes valid. Occurrences of the event before this date and time are ignored in the context of this schedule.
event_condition	This is a conditional expression based on the columns of the event source queue table. The expression must have the syntax of an Advanced Queuing rule. Accordingly, you can include user data properties in the expression, provided that the message payload is an object type, and that you prefix object attributes in the expression with <code>tab.user_data</code> . For more information on rules, see the <code>DBMS_AQADM.ADD_SUBSCRIBER</code> procedure.
queue_spec	This argument specifies either a file watcher name or the queue into which events that start this particular job are enqueued (the source queue). If the source queue is a secure queue, the <code>queue_spec</code> argument is a string containing a pair of values of the form <code>queue_name, agent name</code> . For non-secure queues, only the queue name need be provided. If a fully qualified queue name is not provided, the queue is assumed to be in the job owner's schema. In the case of secure queues, the agent name provided should belong to a valid agent that is currently subscribed to the queue.
end_date	The date and time after which jobs do not run and windows do not open. An event schedule that has no <code>end_date</code> is valid forever. <code>end_date</code> must be after the <code>start_date</code> . If it is not, then an error is generated when the schedule is created.
comments	This attribute specifies an optional comment about the schedule. By default, this attribute is <code>NULL</code> .

Usage Notes

You must have the `CREATE JOB` privilege to create a schedule in your own schema or the `CREATE ANY JOB` privilege to create a schedule in someone else's schema by specifying `schema.schedule_name`. Once a schedule has been created, it can be used by

other users. The schedule is created with access to PUBLIC. Therefore, there is no need to explicitly grant access to the schedule.

See Also: ["CREATE_FILE_WATCHER Procedure"](#) on page 129-51

CREATE_FILE_WATCHER Procedure

This procedure creates a file watcher, which is a Scheduler object that defines the location, name, and other properties of a file whose arrival on a system causes the Scheduler to start a job. After you create a file watcher, you reference it in an event-based job or event schedule.

Syntax

```
DBMS_SCHEDULER.CREATE_FILE_WATCHER (
  file_watcher_name IN VARCHAR2,
  directory_path IN VARCHAR2,
  file_name IN VARCHAR2,
  credential_name IN VARCHAR2,
  destination IN VARCHAR2 DEFAULT NULL,
  min_file_size IN PLS_INTEGER DEFAULT 0,
  steady_state_duration IN INTERVAL DAY TO SECOND DEFAULT NULL,
  comments IN VARCHAR2 DEFAULT NULL,
  enabled IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 129–25 CREATE_FILE_WATCHER Parameters

Parameter	Description
file_watcher_name	The name to assign to the file watcher. The name must be unique in the SQL namespace. For example, a file watcher cannot have the same name as a table in a schema. This can optionally be prefixed with a schema name. Cannot be NULL.
directory_path	Directory in which the file is expected to arrive. The single wildcard '?' at the beginning of the path denotes the Oracle home path. For example, '?/rdbms/log' denotes the rdbms/log subdirectory of the Oracle home directory.
file_name	Name of the file to look for. Two wildcards are permitted anywhere in the file name: '?' denotes any single character, and '*' denotes zero or more characters. This attribute cannot be NULL.
credential_name	Name of a valid Scheduler credential object. The file watcher uses the credential to authenticate itself with the host operating system to access the watched-for file. The file watcher owner must have EXECUTE privileges on the credential. Cannot be NULL.
destination	Name of an external destination. You create an external destination by registering a remote Scheduler agent with the database. See the view ALL_SCHEDULER_EXTERNAL_DESTS for valid external destination names. If this parameter is NULL, the file watcher is created on the local host.
min_file_size	Minimum size in bytes that the file must be before the file watcher considers the file found. Default is 0.
steady_state_duration	Minimum time interval that the file must remain unchanged before the file watcher considers the file found. Cannot exceed one hour. If NULL, an internal value is used.
comments	Optional comment.
enabled	If TRUE (the default), the file watcher is enabled.

Usage Notes

You must have the `CREATE JOB` system privilege to create a file watcher in your own schema. You require the `CREATE ANY JOB` system privilege to create a file watcher in a schema different from your own (except the `SYS` schema, which is disallowed).

CREATE_GROUP Procedure

This procedure creates a group. Groups contain members, which you can specify when you create the group or at a later time. There are three types of groups: window groups, database destination groups, and external destination groups.

You can use a group name in other DBMS_SCHEDULER package procedures to specify a list of objects. For example, to specify multiple destinations for a remote database job, you provide a group name for the `DESTINATION_NAME` parameter of the job.

Syntax

```
DBMS_SCHEDULER.CREATE_GROUP (
 group_name IN VARCHAR2,
 group_type IN VARCHAR2,
 member IN VARCHAR2 DEFAULT NULL,
 comments IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–26 CREATE_GROUP Procedure Parameters

Parameter	Description
group_name	The name to assign to the group. It can optionally be prefixed with a schema name. It cannot be <code>NULL</code> . It is converted to uppercase unless enclosed in double-quotes.
group_type	<p>The type of members in the group. All members must be of the same type. Possible types are:</p> <ul style="list-style-type: none"> ▪ <code>'DB_DEST'</code> Database destination: Members are database destinations, for running remote database jobs. ▪ <code>'EXTERNAL_DEST'</code> External destination: Members are external destinations, for running remote external jobs. ▪ <code>'WINDOW'</code> Members are Scheduler windows. You must have the <code>MANAGE SCHEDULER</code> privilege to create a group of this type. <p>Members in database destination and external destination groups have the following format:</p> <pre>[[schema.]credential@[schema.]destination</pre> <p>where:</p> <ul style="list-style-type: none"> ▪ <code>credential</code> is the name of an existing credential. ▪ <code>destination</code> is the name of an existing database destination or external destination. <p>The credential portion of a destination member is optional. If omitted, the job using this destination member uses its default credential.</p> <p>Members in window groups are window names. Because all Scheduler windows reside in the <code>SYS</code> schema, you do not specify a schema name for windows.</p>

Table 129–26 (Cont.) CREATE_GROUP Procedure Parameters

Parameter	Description
member	<p>Optional comma-separated list of group members. The default is NULL. If NULL, use the <code>ADD_GROUP_MEMBER</code> procedure to add members. You can also use <code>ADD_GROUP_MEMBER</code> to add additional members at a later time.</p> <p>The keyword <code>LOCAL</code> can be used as a member in database destination groups and external destination groups.</p> <ul style="list-style-type: none"> ▪ In database destination groups, <code>LOCAL</code> represents the source database on which the job is created. It cannot be preceded with a credential. ▪ In external destination groups, <code>LOCAL</code> represents the host on which the source database resides. It can be optionally preceded with a credential name. If no credential is provided, jobs that use this group as their destination must have a default credential.
comments	A text string that describes the group. Scheduler does not use this argument.

Usage Notes

Groups reside in a particular schema and can be created by any user with the `CREATE JOB` system privilege. To create a group in a schema other than your own, you must have the `CREATE ANY JOB` privilege. The group name must be unique among all Scheduler objects.

You can grant the `SELECT` privilege on a group so that other users can reference the group when creating jobs or schedules. To enable other users to modify a group, you can grant the `ALTER` privilege on the group.

Each group member must be unique within the group. For destination groups, the credential/destination name pairs must be unique within the group. An error is generated if any of the group members do not exist. For destination groups, both the credential and destination portions of a member must exist.

Another group of the same type can be a group member. The Scheduler immediately expands the included group name into its list of members.

Groups are created enabled, but you can disable them.

This procedure supersedes the procedure `CREATE_WINDOW_GROUP`, which is deprecated in Oracle Database 11g Release 2 (11.2).

Example

The following PL/SQL block creates a group named `production_dest1`, whose members are database destinations for a collection of production databases.

```
BEGIN
  DBMS_SCHEDULER.CREATE_GROUP(
 GROUP_NAME => 'production_dest1',
 GROUP_TYPE => 'DB_DEST',
 MEMBER => 'LOCAL, oracle_cred@prodst1, prodhost2',
 COMMENTS => 'All sector1 production machines');
END;
```

CREATE_JOB Procedure

This procedure creates a single job (regular or lightweight). If you create the job as enabled by setting the `enabled` attribute to `TRUE`, the Scheduler automatically runs the job according to its schedule. If you create the job disabled, the job does not run until you enable it with the [SET_ATTRIBUTE Procedure](#).

The procedure is overloaded. The different functionality of each form of syntax is presented along with the syntax declaration.

Syntax

Creates a job in a single call without using an existing program or schedule:

```
DBMS_SCHEDULER.CREATE_JOB (
  job_name IN VARCHAR2,
  job_type IN VARCHAR2,
  job_action IN VARCHAR2,
  number_of_arguments IN PLS_INTEGER DEFAULT 0,
  start_date IN TIMESTAMP WITH TIME ZONE DEFAULT NULL,
  repeat_interval IN VARCHAR2 DEFAULT NULL,
  end_date IN TIMESTAMP WITH TIME ZONE DEFAULT NULL,
  job_class IN VARCHAR2 DEFAULT 'DEFAULT_JOB_CLASS',
  enabled IN BOOLEAN DEFAULT FALSE,
  auto_drop IN BOOLEAN DEFAULT TRUE,
  comments IN VARCHAR2 DEFAULT NULL,
  credential_name IN VARCHAR2 DEFAULT NULL,
  destination_name  IN VARCHAR2 DEFAULT NULL);
```

Creates a job using a named schedule object and a named program object:

```
DBMS_SCHEDULER.CREATE_JOB (
  job_name IN VARCHAR2,
  program_name IN VARCHAR2,
  schedule_name IN VARCHAR2,
  job_class IN VARCHAR2 DEFAULT 'DEFAULT_JOB_CLASS',
  enabled IN BOOLEAN DEFAULT FALSE,
  auto_drop IN BOOLEAN DEFAULT TRUE,
  comments IN VARCHAR2 DEFAULT NULL,
  job_style IN VARCHAR2 DEFAULT 'REGULAR',
  credential_name IN VARCHAR2 DEFAULT NULL,
  destination_name  IN VARCHAR2 DEFAULT NULL);
```

Creates a job using a named program object and an inlined schedule:

```
DBMS_SCHEDULER.CREATE_JOB (
  job_name IN VARCHAR2,
  program_name IN VARCHAR2,
  start_date IN TIMESTAMP WITH TIME ZONE DEFAULT NULL,
  repeat_interval IN VARCHAR2 DEFAULT NULL,
  end_date IN TIMESTAMP WITH TIME ZONE DEFAULT NULL,
  job_class IN VARCHAR2 DEFAULT 'DEFAULT_JOB_CLASS',
  enabled IN BOOLEAN DEFAULT FALSE,
  auto_drop IN BOOLEAN DEFAULT TRUE,
  comments IN VARCHAR2 DEFAULT NULL,
  job_style IN VARCHAR2 DEFAULT 'REGULAR',
  credential_name IN VARCHAR2 DEFAULT NULL,
  destination_name  IN VARCHAR2 DEFAULT NULL);
```

Creates a job using a named schedule object and an inlined program:

```

DBMS_SCHEDULER.CREATE_JOB (
  job_name IN VARCHAR2,
  schedule_name IN VARCHAR2,
  job_type IN VARCHAR2,
  job_action IN VARCHAR2,
  number_of_arguments IN PLS_INTEGER DEFAULT 0,
  job_class IN VARCHAR2 DEFAULT 'DEFAULT_JOB_CLASS',
  enabled IN BOOLEAN DEFAULT FALSE,
  auto_drop IN BOOLEAN DEFAULT TRUE,
  comments IN VARCHAR2 DEFAULT NULL,
  credential_name IN VARCHAR2 DEFAULT NULL,
  destination_name  IN VARCHAR2 DEFAULT NULL);

```

Creates a job using an inlined program and an event:

```

DBMS_SCHEDULER.CREATE_JOB (
  job_name IN VARCHAR2,
  job_type IN VARCHAR2,
  job_action IN VARCHAR2,
  number_of_arguments IN PLS_INTEGER DEFAULT 0,
  start_date IN TIMESTAMP WITH TIME ZONE DEFAULT NULL,
  event_condition IN VARCHAR2 DEFAULT NULL,
  queue_spec IN VARCHAR2,
  end_date IN TIMESTAMP WITH TIME ZONE DEFAULT NULL,
  job_class IN VARCHAR2 DEFAULT 'DEFAULT_JOB_CLASS',
  enabled IN BOOLEAN DEFAULT FALSE,
  auto_drop IN BOOLEAN DEFAULT TRUE,
  comments IN VARCHAR2 DEFAULT NULL,
  credential_name IN VARCHAR2 DEFAULT NULL,
  destination_name  IN VARCHAR2 DEFAULT NULL);

```

Creates a job using a named program object and an event:

```

DBMS_SCHEDULER.CREATE_JOB (
  job_name IN VARCHAR2,
  program_name IN VARCHAR2,
  start_date IN TIMESTAMP WITH TIME ZONE,
  event_condition IN VARCHAR2,
  queue_spec IN VARCHAR2,
  end_date IN TIMESTAMP WITH TIME ZONE,
  job_class IN VARCHAR2 DEFAULT 'DEFAULT_JOB_CLASS',
  enabled IN BOOLEAN DEFAULT FALSE,
  auto_drop IN BOOLEAN DEFAULT TRUE,
  comments IN VARCHAR2 DEFAULT NULL,
  job_style IN VARCHAR2 DEFAULT 'REGULAR',
  credential_name IN VARCHAR2 DEFAULT NULL,
  destination_name  IN VARCHAR2 DEFAULT NULL);

```

Parameters

Table 129–27 CREATE_JOB Procedure Parameters

Parameter	Description
job_name	<p>The name to assign to the job. The name must be unique in the SQL namespace. For example, a job cannot have the same name as a table in a schema. If the job being created will reside in another schema, it must be qualified with the schema name.</p> <p>If job_name is not specified, an error is generated. If you want to have a name generated by the Scheduler, you can use the <code>GENERATE_JOB_NAME</code> procedure to generate a name and then use the output in the <code>CREATE_JOB</code> procedure. The <code>GENERATE_JOB_NAME</code> procedure generates a number from a sequence, which is the job name. You can prefix the number with a string. The job name will then be the string with the number from the sequence appended to it. See "GENERATE_JOB_NAME Function" on page 129-106 for more information.</p>
job_type	<p>This attribute specifies the type of job that you are creating. If it is not specified, an error is generated. The supported values are:</p> <ul style="list-style-type: none"> <p>■ 'PLSQL_BLOCK'</p> <p>This specifies that the job is an anonymous PL/SQL block. Job or program arguments are not supported when the job or program type is <code>PLSQL_BLOCK</code>. In this case, the number of arguments must be 0.</p> <p>■ 'STORED_PROCEDURE'</p> <p>This specifies that the job is a PL/SQL or Java stored procedure, or an external C subprogram. Only procedures, not functions with return values, are supported.</p> <p>■ 'EXECUTABLE'</p> <p>This specifies that the job is external to the database. External jobs are anything that can be executed from the command line of the operating system. Anydata arguments are not supported with a job or program type of <code>EXECUTABLE</code>. The job owner must have the <code>CREATE EXTERNAL JOB</code> system privilege before the job can be enabled or run.</p> <p>■ 'CHAIN'</p> <p>This specifies that the job is a chain. Arguments are not supported for a chain, so <code>number_of_arguments</code> must be 0.</p>

Table 129–27 (Cont.) CREATE_JOB Procedure Parameters

Parameter	Description
job_action	<p>This attribute specifies the action of the job. If <code>job_action</code> is not specified for an inline program, then an error is generated when creating the job.</p> <p>The following actions are possible:</p> <ul style="list-style-type: none"> ■ For a PL/SQL block: <p>The action is to execute PL/SQL code. These blocks must end with a semicolon. For example, <code>my_proc();</code> or <code>BEGIN my_proc(); END;</code> or <code>DECLARE arg pls_integer:= 10; BEGIN my_proc2(arg); END;</code>.</p> <p>Note that the Scheduler wraps <code>job_action</code> in its own block and passes the following to PL/SQL for execution: <code>DECLARE ... BEGIN job_action END;</code> This is done to declare some internal Scheduler variables. You can include any Scheduler metadata attribute except <code>event_message</code> in your PL/SQL code. You use the attribute name as you use any other PL/SQL identifier, and the Scheduler assigns it a value.</p> <p>See Table 129–39 on page 129-78 for details on available metadata attributes.</p> ■ For a stored procedure: <p>The action is the name of the stored procedure. You have to specify the schema if the procedure resides in another schema than the job. If case sensitivity is needed, enclose the schema name and the store procedure name in double quotes. For example, <code>job_action=>' "Schema"."Procedure"'</code>.</p> <p>PL/SQL procedures with <code>INOUT</code> or <code>OUT</code> arguments are not supported as <code>job_action</code> when the job or program type is <code>STORED_PROCEDURE</code>.</p> ■ For an executable: <p>The action is the name of the external executable, including the full path name, but excluding any command-line arguments. If the action starts with a single question mark ('?'), the question mark is replaced by the path to the Oracle home directory for a local job or to the Scheduler agent home for a remote job. If the action contains an at-sign ('@') and the job is local, the at-sign is replaced with the SID of the current Oracle instance.</p> ■ For a chain: <p>The action is the name of a Scheduler chain object. You must specify the schema of the chain if it resides in a different schema than the job.</p>
number_of_arguments	This attribute specifies the number of arguments that the job expects. The range is 0-255, with the default being 0.
program_name	The name of the program associated with this job. If the program is of type <code>EXECUTABLE</code> , the job owner must have the <code>CREATE EXTERNAL JOB</code> system privilege before the job can be enabled or run.
start_date	<p>This attribute specifies the first date and time on which this job is scheduled to start. If <code>start_date</code> and <code>repeat_interval</code> are left null, then the job is scheduled to run as soon as the job is enabled.</p> <p>For repeating jobs that use a calendaring expression to specify the repeat interval, <code>start_date</code> is used as a reference date. The first time the job runs is the first match of the calendaring expression that is on or after the current date and time.</p> <p>The Scheduler cannot guarantee that a job executes on an exact time because the system may be overloaded and thus resources unavailable.</p>

Table 129–27 (Cont.) CREATE_JOB Procedure Parameters

Parameter	Description
event_condition	This is a conditional expression based on the columns of the event source queue table. The expression must have the syntax of an Advanced Queuing rule. Accordingly, you can include user data properties in the expression provided that the message payload is an object type, and that you prefix object attributes in the expression with <code>tab.user_data</code> . For more information on rules, see the <code>DBMS_AQADM.ADD_SUBSCRIBER</code> procedure.
queue_spec	This argument specifies either of the following: <ul style="list-style-type: none"> ■ The source queue where events that start this particular job are enqueued. If it is secure, then the <code>queue_spec</code> argument is a pair of values of the form <code>queue_name, agent name</code>. If it is not secure, then only the queue name need be provided. If a fully qualified queue name is not provided, the queue is assumed to be in the job owner's schema. In the case of secure queues, the agent name provided should belong to a valid agent that is currently subscribed to the queue. ■ A file watcher name. For more information on this option, see <i>Oracle Database Administrator's Guide</i>.
repeat_interval	This attribute specifies how often the job repeats. You can specify the repeat interval by using calendaring or PL/SQL expressions. The expression specified is evaluated to determine the next time the job should run. If <code>repeat_interval</code> is not specified, the job runs only once at the specified start date. See " Calendaring Syntax " on page 129-20 for further information.
schedule_name	The name of the schedule, window, or window group associated with this job.
job_class	The class this job is associated with.
end_date	This attribute specifies the date and time after which the job expires and is no longer run. After the <code>end_date</code> , if <code>auto_drop</code> is <code>TRUE</code> , the job is dropped. If <code>auto_drop</code> is <code>FALSE</code> , the job is disabled and the <code>STATE</code> of the job is set to <code>COMPLETED</code> . If no value for <code>end_date</code> is specified, the job repeats forever unless <code>max_runs</code> or <code>max_failures</code> is set, in which case the job stops when either value is reached. The value for <code>end_date</code> must be after the value for <code>start_date</code> . If it is not, an error is generated when the job is enabled.
comments	This attribute specifies a comment about the job. By default, this attribute is <code>NULL</code> .
job_style	Style of the job being created. This argument can have one of the following values: <ul style="list-style-type: none"> ■ <code>'REGULAR'</code> creates a regular job. This is the default. ■ <code>'LIGHTWEIGHT'</code> creates a lightweight job. This value is permitted only when the job references a program object. Use lightweight jobs when you have many short-duration jobs that run frequently. Under certain circumstances, using lightweight jobs can deliver a small performance gain.
credential_name	The default credential to use with the job. Applicable only to remote database jobs, remote external jobs, local external jobs, and event-based jobs that process file arrival events. The credential must exist. For local database jobs, it must be <code>NULL</code> . For local external jobs only, if this attribute is <code>NULL</code> (the default), then a preferred (default) credential is selected. See <i>Oracle Database Administrator's Guide</i> for information about preferred credentials for local external jobs. See also: " CREATE_CREDENTIAL Procedure " on page 129-47

Table 129–27 (Cont.) CREATE_JOB Procedure Parameters

Parameter	Description
destination_name	<p>The database destination or external destination for the job. Use for remote database jobs and remote external jobs only. Must be NULL for jobs running on the local database or for local external jobs (executables).</p> <p>This attribute can be a single destination name or the name of a group of type 'EXTERNAL_DEST' or 'DB_DEST'. The single destination or group must already exist.</p> <p>The following applies to this attribute:</p> <ul style="list-style-type: none"> ■ If it is a database destination, it must have been created by the CREATE_DATABASE_DESTINATION Procedure. ■ If it is an external destination, it must have been implicitly created by registering a remote Scheduler agent with the local database. ■ If it is a group, each member of the group must exist, and the job must run on all destinations named in the group. See "CREATE_GROUP Procedure" on page 129-53. <p>destination_name cannot reference a destination group when:</p> <ul style="list-style-type: none"> ■ The job type is 'CHAIN' ■ The job style is 'LIGHTWEIGHT' <p>If the credential_name argument of CREATE_JOB is NULL, each destination must be preceded by a credential, in the following format:</p> <p><i>credential.destination</i></p> <p>The credential must already exist. If the credential_name argument is provided, then it serves as the default credential for every destination that is not preceded by a credential.</p> <p>You can query the views *_SCHEDULER_DB_DESTS and ALL_SCHEDULER_EXTERNAL_DESTS for existing destinations and *_SCHEDULER_GROUP_MEMBERS for existing groups and their members.</p> <p>*** destination_name supersedes the destination job attribute, which is deprecated in Oracle Database 11g Release 2 (11.2).</p>
enabled	<p>This attribute specifies whether the job is created enabled or not. The possible settings are TRUE or FALSE. By default, this attribute is set to FALSE and, therefore, the job is created as disabled. A disabled job means that the metadata about the job has been captured, and the job exists as a database object. However, the Scheduler ignores the job and the job coordinator does not pick it for processing. In order for the job coordinator to process the job, the job must be enabled. You can enable a job by setting this argument to TRUE or by using the ENABLE procedure.</p>
auto_drop	<p>This flag, if TRUE, causes a job to be automatically dropped after it has completed or has been automatically disabled. A job is considered completed if:</p> <ul style="list-style-type: none"> ■ Its end date (or the end date of the job schedule) has passed. ■ It has run max_runs number of times. max_runs must be set with SET_ATTRIBUTE. ■ It is not a repeating job and has run once. <p>A job is disabled when it has failed max_failures times. max_failures is also set with SET_ATTRIBUTE.</p> <p>If this flag is set to FALSE, the jobs are not dropped and their metadata is kept until the job is explicitly dropped with the DROP_JOB procedure.</p> <p>By default, jobs are created with auto_drop set to TRUE.</p>

Usage Notes

Jobs are created as disabled by default. You must explicitly enable them so that they will become active and scheduled. Before enabling a job, ensure that all program arguments, if any, are defined, either by defining default values in the program object or by supplying values with the job.

The `JOB_QUEUE_PROCESSES` initialization parameter specifies the maximum number of processes that can be created for the execution of jobs. Beginning with Oracle Database 11g Release 2 (11.2), `JOB_QUEUE_PROCESSES` applies to `DBMS_SCHEDULER` jobs. Setting this parameter to 0 disables `DBMS_SCHEDULER` jobs.

To create a job in your own schema, you need to have the `CREATE JOB` privilege. A user with the `CREATE ANY JOB` privilege can create a job in any schema. If the job being created will reside in another schema, the job name must be qualified with the schema name. For a job of type `EXECUTABLE` (or for a job that points to a program of type `EXECUTABLE`), the job owner must have the `CREATE EXTERNAL JOB` system privilege before the job can be enabled or run.

Associating a job with a particular class or program requires `EXECUTE` privileges for that class or program.

Not all possible job attributes can be set with `CREATE_JOB`. Some must be set after the job is created. For example, job arguments must be set with the [SET_JOB_ARGUMENT_VALUE Procedure](#) or the [SET_JOB_ANYDATA_VALUE Procedure](#). Other job attributes, such as `job_priority` and `max_runs`, are set with the [SET_ATTRIBUTE Procedure](#).

To create multiple jobs efficiently, use the `CREATE_JOBS` procedure.

Note: The Scheduler runs event-based jobs for each occurrence of an event that matches the event condition of the job. However, events that occur while the job is already running are ignored; the event gets consumed, but does not trigger another run of the job.

CREATE_JOB_CLASS Procedure

This procedure creates a job class. Job classes are created in the SYS schema.

Syntax

```
DBMS_SCHEDULER.CREATE_JOB_CLASS (
  job_class_name IN VARCHAR2,
  resource_consumer_group IN VARCHAR2 DEFAULT NULL,
  service IN VARCHAR2 DEFAULT NULL,
  logging_level IN PLS_INTEGER
 DEFAULT DBMS_SCHEDULER.LOGGING_RUNS,
  log_history IN PLS_INTEGER DEFAULT NULL,
  comments IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–28 CREATE_JOB_CLASS Procedure Parameters

Parameter	Description
job_class_name	<p>The name to assign to the job class. Job classes can only be created in the SYS schema.</p> <p>This attribute specifies the name of the job class and uniquely identifies the job class. The name must be unique in the SQL namespace. For example, a job class cannot have the same name as a table in a schema.</p>
resource_consumer_group	<p>This attribute specifies the resource consumer group that his class is associated with. A resource consumer group is a set of synchronous or asynchronous sessions that are grouped together based on their processing needs. A job class has a many-to-one relationship with a resource consumer group. The resource consumer group that the job class associates with determines the resources that are allocated to the job class.</p> <p>If a resource consumer group is dropped, job classes associated with it are then associated with the default resource consumer group.</p> <p>If no resource consumer group is specified, job classes are associated with the default resource consumer group.</p> <p>If the specified resource consumer group does not exist when creating the job class, an error occurs.</p>
service	<p>This attribute specifies the database service that the jobs in this class have affinity to. In an Oracle RAC environment, this means that the jobs in this class only run on those database instances that are assigned to the specific service.</p> <p>Note that a service can be mapped to a resource consumer group, so you can also control resources allocated to jobs by specifying a service. See <code>DBMS_RESOURCE_MANAGER.SET_CONSUMER_GROUP_MAPPING</code> for details. If both the <code>resource_consumer_group</code> and <code>service</code> attributes are specified, and if the service is mapped to a resource consumer group, the <code>resource_consumer_group</code> attribute takes precedence.</p> <p>If no service is specified, the job class belongs to the default service, which means it has no service affinity and any one of the database instances within the cluster might run the job. If the service that a job class belongs to is dropped, the job class will then belong to the default service.</p> <p>If the specified service does not exist when creating the job class, then an error occurs.</p>

Table 129–28 (Cont.) CREATE_JOB_CLASS Procedure Parameters

Parameter	Description
logging_level	<p>This attribute specifies how much information is logged. The possible options are:</p> <ul style="list-style-type: none"> ■ DBMS_SCHEDULER.LOGGING_OFF No logging is performed for any jobs in this class. ■ DBMS_SCHEDULER.LOGGING_RUNS The Scheduler writes detailed information to the job log for all runs of each job in this class. This is the default. ■ DBMS_SCHEDULER.LOGGING_FAILED_RUNS The Scheduler logs only jobs that failed in this class. ■ DBMS_SCHEDULER.LOGGING_FULL In addition to recording every run of a job, the Scheduler records all operations performed on all jobs in this class. Every time a job is created, enabled, disabled, altered (with SET_ATTRIBUTE), stopped, and so, an entry is recorded in the log.
log_history	<p>This attribute controls the number of days that job log entries for jobs in this class are retained. It helps prevent the job log from growing indiscriminately.</p> <p>The range of valid values is 0 through 1000000. If set to 0, no history is kept. If NULL (the default), retention days are set by the log_history Scheduler attribute (set with SET_SCHEDULER_ATTRIBUTE).</p>
comments	<p>This attribute is for an optional comment about the job class. By default, this attribute is NULL.</p>

Usage Notes

For users to create jobs that belong to a job class, the job owner must have EXECUTE privileges on the job class. Therefore, after the job class has been created, EXECUTE privileges must be granted on the job class so that users create jobs belonging to that class. You can also grant the EXECUTE privilege to a role.

Creating a job class requires the MANAGE SCHEDULER system privilege.

CREATE_JOBS Procedure

This procedure creates multiple jobs (regular or lightweight) and sets the values of their arguments in a single call.

Syntax

```
DBMS_SCHEDULER.CREATE_JOBS (
  jobdef_array IN SYS.JOB_DEFINITION_ARRAY,
  commit_semantics  IN VARCHAR2 DEFAULT 'STOP_ON_FIRST_ERROR');
```

Parameters

Table 129–29 CREATE_JOBS Procedure Parameters

Parameter	Description
jobdef_array	The array of job definitions. See " Data Structures " on page 129-2 for a description of the JOB_DEFINITION_ARRAY and JOB_DEFINITION data types.
commit_semantics	The commit semantics. The following types are supported: <ul style="list-style-type: none"> ▪ STOP_ON_FIRST_ERROR returns on the first error. Previous successfully created jobs are committed to disk. This is the default. ▪ TRANSACTIONAL returns on the first error and everything that happened before that error is rolled back. ▪ ABSORB_ERRORS tries to absorb any errors and attempts to create the rest of the jobs on the list. It commits all successfully created jobs. If errors occur, you can query the view SCHEDULER_BATCH_ERRORS for details.

Usage Notes

This procedure creates many jobs in the context of a single transaction. To realize the desired performance gains, the jobs being created must be grouped in batches of sufficient size. Calling CREATE_JOBS with a small array size may not be much faster than calling CREATE_JOB once for each job.

You cannot use this procedure to create multiple-destination jobs. That is, the destination attribute of the job_definition object cannot reference a destination group.

Examples

See *Oracle Database Administrator's Guide*.

CREATE_PROGRAM Procedure

This procedure creates a program.

Syntax

```
DBMS_SCHEDULER.CREATE_PROGRAM (
 program_name IN VARCHAR2,
 program_type IN VARCHAR2,
 program_action IN VARCHAR2,
 number_of_arguments  IN PLS_INTEGER DEFAULT 0,
 enabled IN BOOLEAN DEFAULT FALSE,
 comments IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–30 CREATE_PROGRAM Procedure Parameters

Parameter	Description
program_name	The name to assign to the program. The name must be unique in the SQL namespace. For example, a program cannot have the same name as a table in a schema. If no name is specified, then an error occurs.
program_type	This attribute specifies the type of program you are creating. If it is not specified then you get an error. There are three supported values for program_type: <ul style="list-style-type: none"> ■ 'PLSQL_BLOCK' This specifies that the program is a PL/SQL block. Job or program arguments are not supported when the job or program type is PLSQL_BLOCK. In this case, the number of arguments must be 0. ■ 'STORED_PROCEDURE' This specifies that the program is a PL/SQL or Java stored procedure, or an external C subprogram. Only procedures, not functions with return values, are supported. PL/SQL procedures with INOUT or OUT arguments are not supported. ■ 'EXECUTABLE' This specifies that the program is external to the database. External programs imply anything that can be executed from the operating system command line. AnyData arguments are not supported with job or program type EXECUTABLE.

Table 129–30 (Cont.) CREATE_PROGRAM Procedure Parameters

Parameter	Description
program_action	<p>This attribute specifies the action of the program. The following actions are possible:</p> <ul style="list-style-type: none"> For a PL/SQL block, the action is to execute PL/SQL code. These blocks must end with a semicolon. For example, <code>my_proc();</code> or <code>BEGIN my_proc(); END;</code> or <code>DECLARE arg pls_integer:= 10; BEGIN my_proc2(arg); END;</code> Note that the Scheduler wraps <code>job_action</code> in its own block and passes the following to PL/SQL for execution: <code>DECLARE ... BEGIN job_action END;</code> This is done to declare some internal Scheduler variables. You can include any Scheduler metadata attribute except <code>event_message</code> in your PL/SQL code. You use the attribute name as you use any other PL/SQL identifier, and the Scheduler assigns it a value. See Table 129–39 on page 129-78 for details on available metadata attributes. If it is an anonymous block, special Scheduler metadata may be accessed using the following variable names: <code>job_name</code>, <code>job_owner</code>, <code>job_start</code>, <code>window_start</code>, <code>window_end</code>. For more information, see the "DEFINE_METADATA_ARGUMENT Procedure" on page 129-78. For a stored procedure, the action is the name of the stored procedure. You have to specify the schema if the procedure resides in a schema other than the job. If case sensitivity is needed, enclose the schema name and the store procedure name in double quotes. For example, <code>program_action=>' "Schema" ."Procedure" '</code>. For an executable, the action is the name of the external executable, including the full path name, but excluding any command-line arguments. If the action starts with a single question mark ('?'), the question mark is replaced by the path to the Oracle home directory for a local job or to the Scheduler agent home for a remote job. If the action contains an at sign ('@') and the job is local, the at sign is replaced with the SID of the current Oracle instance. <p>If <code>program_action</code> is not specified, an error is generated</p>
number_of_arguments	<p>This attribute specifies the number of arguments the program takes. If this parameter is not specified, then the default is 0. A program can have a maximum of 255 arguments.</p> <p>If the <code>program_type</code> is <code>PLSQL_BLOCK</code>, then this parameter is ignored.</p>
enabled	<p>This flag specifies whether the program should be created as enabled or not. If the flag is set to <code>TRUE</code>, then validity checks are made and the program is created as <code>ENABLED</code> if all the checks be successful. By default, this flag is set to <code>FALSE</code>, meaning not created enabled. You can also call the <code>ENABLE</code> procedure to enable the program before it can be used.</p>
comments	<p>A comment about the program. By default, this attribute is <code>NULL</code>.</p>

Usage Notes

To create a program in their own schema, users need the `CREATE JOB` privilege. A user with the `CREATE ANY JOB` privilege can create a program in any schema. A program is created in a disabled state by default (unless the `enabled` parameter is set to `TRUE`). It cannot be executed by a job until it is enabled.

To use your programs, other users must have `EXECUTE` privileges, therefore once a program has been created, you have to grant `EXECUTE` privileges on it.

See Also: ["DEFINE_PROGRAM_ARGUMENT Procedure"](#) on page 129-80

CREATE_SCHEDULE Procedure

This procedure creates a schedule.

Syntax

```
DBMS_SCHEDULER.CREATE_SCHEDULE (
  schedule_name IN VARCHAR2,
  start_date IN TIMESTAMP WITH TIMEZONE DEFAULT NULL,
  repeat_interval IN VARCHAR2,
  end_date IN TIMESTAMP WITH TIMEZONE DEFAULT NULL,
  comments IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–31 CREATE_SCHEDULE Procedure Parameters

Parameter	Description
schedule_name	The name to assign to the schedule. The name must be unique in the SQL namespace. For example, a schedule cannot have the same name as a table in a schema. If no name is specified, then an error occurs.
start_date	This attribute specifies the first date and time on which this schedule becomes valid. For a repeating schedule, the value for start_date is a reference date. In this case, the start of the schedule is not the start_date; it depends on the repeat interval specified. start_date is used to determine the first instance of the schedule. If start_date is specified in the past and no value for repeat_interval is specified, the schedule is invalid. For a repeating job or window, start_date can be derived from the repeat_interval if it is not specified. If start_date is null, then the date that the job or window is enabled is used. start_date and repeat_interval cannot both be null.
repeat_interval	This attribute specifies how often the schedule repeats. It is expressed using calendaring syntax. See "Calendaring Syntax" on page 129-20 for further information. PL/SQL expressions are not allowed as repeat intervals for named schedules.
end_date	The date and time after which jobs will not run and windows will not open. A non-repeating schedule that has no end_date is valid forever. end_date has to be after the start_date. If this is not the case, then an error is generated when the schedule is created.
comments	This attribute specifies an optional comment about the schedule. By default, this attribute is NULL.

Usage Notes

This procedure requires the CREATE JOB privilege to create a schedule in your own schema or the CREATE ANY JOB privilege to create a schedule in someone else's schema by specifying schema.schedule_name. Once a schedule has been created, it can be used by other users. The schedule is created with access to PUBLIC. Therefore, there is no need to explicitly grant access to the schedule.

CREATE_WINDOW Procedure

This procedure creates a recurring time window and associates it with a resource plan. You can then use the window to schedule jobs that run under the associated resource plan. Windows are created in the `SYS` schema.

The procedure is overloaded.

Syntax

Creates a window using a named schedule object:

```
DBMS_SCHEDULER.CREATE_WINDOW (
 window_name IN VARCHAR2,
 resource_plan IN VARCHAR2,
 schedule_name IN VARCHAR2,
 duration IN INTERVAL DAY TO SECOND,
 window_priority IN VARCHAR2 DEFAULT 'LOW',
 comments IN VARCHAR2 DEFAULT NULL);
```

Creates a window using an inlined schedule:

```
DBMS_SCHEDULER.CREATE_WINDOW (
 window_name IN VARCHAR2,
 resource_plan IN VARCHAR2,
 start_date IN TIMESTAMP WITH TIME ZONE DEFAULT NULL,
 repeat_interval IN VARCHAR2,
 end_date IN TIMESTAMP WITH TIME ZONE DEFAULT NULL,
 duration IN INTERVAL DAY TO SECOND,
 window_priority IN VARCHAR2 DEFAULT 'LOW',
 comments IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–32 CREATE_WINDOW Procedure Parameters

Parameter	Description
<code>window_name</code>	The name to assign to the window. The name must be unique in the SQL namespace. All windows are in the <code>SYS</code> schema, so the preface 'SYS' is optional.
<code>resource_plan</code>	<p>This attribute specifies the resource plan that automatically activates when the window opens. When the window closes, the system switches to the appropriate resource plan, which is usually the plan that was in effect before the window opened, but can also be the plan of a different window.</p> <p>Only one resource plan can be associated with a window. It may be <code>NULL</code> or the empty string (''). When it is <code>NULL</code>, the resource plan in effect when the window opens stays in effect for the duration of the window. When it is the empty string, the resource manager is disabled for the duration of the window.</p> <p>If the window is open and the resource plan is dropped, then the resource allocation for the duration of the window is not affected.</p>

Table 129–32 (Cont.) CREATE_WINDOW Procedure Parameters

Parameter	Description
start_date	<p>This attribute specifies the first date and time on which this window is scheduled to open. If the value for start_date specified is in the past or is not specified, the window opens as soon as it is created.</p> <p>For repeating windows that use a calendaring expression to specify the repeat interval, the value for start_date is a reference date. The first time the window opens depends on the repeat interval specified and the value for start_date.</p>
duration	<p>This attribute specifies how long the window stays open. For example, 'interval '5' hour' for five hours. There is no default value for this attribute. Therefore, if no value is specified when the window is created, an error occurs. The duration is of type interval day to seconds and ranges from one minute to 99 days.</p>
schedule_name	<p>This attribute specifies the name of the schedule associated with the window.</p>
repeat_interval	<p>This attribute specifies how often the window repeats. It is expressed using the Scheduler calendaring syntax. See "Calendaring Syntax" on page 129-20 for more information.</p> <p>A PL/SQL expression cannot be used to specify the repeat interval for a window.</p> <p>The expression specified is evaluated to determine the next time the window opens. If no repeat_interval is specified, the window opens only once at the specified start date.</p>
end_date	<p>This attribute specifies the date and time after which the window no longer opens. When the value for end_date is reached, the window is disabled. In the *_SCHEDULER_WINDOWS views, the enabled flag of the window is set to FALSE.</p> <p>A non-repeating window that has no value for end_date opens only once for the duration of the window. For a repeating window, if no end_date is specified, then the window keeps repeating forever.</p> <p>The end_date must be after the start_date. If it is not, then an error is generated when the window is created.</p>
window_priority	<p>This attribute is only relevant when two windows overlap. Because only one window can be in effect at one time, the window priority determines which window opens. The two possible values for this attribute are 'HIGH' and 'LOW'. A high priority window has precedence over a low priority window, therefore, the low priority window does not open if it overlaps a high priority window. By default, windows are created with priority 'LOW'.</p>
comments	<p>This attribute specifies an optional comment about the window. By default, this attribute is NULL.</p>

Usage Notes

Creating a window requires the `MANAGE SCHEDULER` privilege.

Scheduler windows are the principal mechanism used to automatically switch resource plans according to a schedule. You can also manually activate a resource plan by using the `ALTER SYSTEM SET RESOURCE_MANAGER_PLAN` statement or the `DBMS_RESOURCE_MANAGER.SWITCH_PLAN` package procedure. Note that either of these manual methods can also disable resource plan switching by Scheduler windows. For more information, see *Oracle Database Administrator's Guide* and "[SWITCH_PLAN Procedure](#)" on page 120-38.

CREATE_WINDOW_GROUP Procedure

***** Deprecated in Oracle Database 11g Release 2 (11.2). Use CREATE_GROUP instead.**

This procedure creates a new window group. A window group is defined by a list of Scheduler windows. You can assign a window group as a job schedule. The job then runs when any of the windows in the group become active.

Window groups are created in the SYS schema.

Syntax

```
DBMS_SCHEDULER.CREATE_WINDOW_GROUP (
  group_name IN VARCHAR2,
  window_list IN VARCHAR2 DEFAULT NULL,
  comments IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–33 CREATE_WINDOW_GROUP Procedure Parameters

Parameter	Description
group_name	The name to assign to the window group
window_list	A list of the windows assigned to the window group. If a window that does not exist is specified, an error is generated and the window group is not created. Windows can also be added using the <code>ADD_WINDOW_GROUP_MEMBER</code> procedure. A window group cannot be a member of another window group. Can be NULL.
comments	A comment about the window group

Usage Notes

Creating a window group requires the `MANAGE SCHEDULER` privilege. Window groups, like windows, are created with access to `PUBLIC`, therefore, no privileges are required to access window groups.

A window group cannot contain another window group.

DEFINE_ANYDATA_ARGUMENT Procedure

This procedure defines a name or default value for a program argument that is of a complex type and must be encapsulated within an ANYDATA object. A job that references the program can override the default value.

Syntax

```
DBMS_SCHEDULER.DEFINE_ANYDATA_ARGUMENT (
 program_name IN VARCHAR2,
 argument_position IN PLS_INTEGER,
 argument_name IN VARCHAR2 DEFAULT NULL,
 argument_type IN VARCHAR2,
 default_value IN SYS.ANYDATA,
 out_argument IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 129-34 DEFINE_ANYDATA_ARGUMENT Procedure Parameters

Parameter	Description
program_name	The name of the program to be altered. A program with this name must exist.
argument_position	The position of the argument as it is passed to the executable. Argument numbers go from one to the number_of_arguments specified for the program. This must be unique, so it can replace any argument already defined at this position.
argument_name	The name to assign to the argument. It is optional, but must be unique for the program if it is specified. If you assign a name, the name can then be used by other package procedures, including the SET_JOB_ANYDATA_VALUE Procedure .
argument_type	The data type of the argument being defined. This is not verified or used by the Scheduler. It is only used by the user of the program when deciding what value to assign to the argument.
default_value	The default value to be assigned to the argument encapsulated within an AnyData object. This is optional.
out_argument	This parameter is reserved for future use. It must be set to FALSE.

Usage Notes

All program arguments from one to the number_of_arguments value must be defined before a program can be enabled. If a default value for an argument is not defined with this procedure, a value must be defined in the job.

Defining a program argument requires that you be the owner of the program or have ALTER privileges on that program. You can also define a program argument if you have the CREATE ANY JOB privilege.

See Also:

- ["DEFINE_PROGRAM_ARGUMENT Procedure"](#) on page 129-80
- ["SET_JOB_ANYDATA_VALUE Procedure"](#) on page 129-142

DEFINE_CHAIN_EVENT_STEP Procedure

This procedure adds or replaces a chain step and associates it with an event schedule or an inline event. Once started in a running chain, this step does not complete until the specified event has occurred. Every step in a chain must be defined before the chain can be enabled and used. Defining a step gives it a name and specifies what happens during the step. If a step already exists with this name, the new step replaces the old one.

Syntax

```
DBMS_SCHEDULER.DEFINE_CHAIN_EVENT_STEP (
  chain_name IN VARCHAR2,
  step_name IN VARCHAR2,
  event_schedule_name IN VARCHAR2,
  timeout IN INTERVAL DAY TO SECOND DEFAULT NULL);
```

```
DBMS_SCHEDULER.DEFINE_CHAIN_EVENT_STEP (
  chain_name IN VARCHAR2,
  step_name IN VARCHAR2,
  event_condition IN VARCHAR2,
  queue_spec IN VARCHAR2,
  timeout IN INTERVAL DAY TO SECOND DEFAULT NULL);
```

Parameters

Table 129-35 *DEFINE_CHAIN_EVENT_STEP Procedure Parameters*

Parameter	Description
chain_name	The name of the chain that the step is in
step_name	The name of the step
event_schedule_name	The name of the event schedule that the step waits for
timeout	This parameter is reserved for future use
event_condition	See the CREATE_EVENT_SCHEDULE Procedure
queue_spec	See the CREATE_EVENT_SCHEDULE Procedure

Usage Notes

Defining a chain step requires ALTER privileges on the chain either as the owner of the chain, or as a user with the ALTER object privilege on the chain or the CREATE ANY JOB system privilege.

You can base a chain step on a file watcher as well. To do this, provide the file watcher name directly in the queue_spec parameter, or use a file watcher schedule for the event_schedule_name parameter.

See Also: "[DEFINE_CHAIN_STEP Procedure](#)" on page 129-77

DEFINE_CHAIN_RULE Procedure

This procedure adds a new rule to an existing chain, specified as a condition-action pair. The condition is expressed using either SQL or the Scheduler chain condition syntax and indicates the prerequisites for the action to occur. The action is a result of the condition being met.

An actual rule object is created to store the rule in the schema where the chain resides. If a rule name is given, this name is used for the rule object. If an existing rule name in the schema of the chain is given, the existing rule is altered. (A schema different than the schema of the chain cannot be specified). If no rule name is given, one is generated in the form `SCHED_RULE${N}`.

Syntax

```
DBMS_SCHEDULER.DEFINE_CHAIN_RULE (
 chain_name IN VARCHAR2,
 condition IN VARCHAR2,
 action IN VARCHAR2,
 rule_name IN VARCHAR2 DEFAULT NULL,
 comments IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–36 DEFINE_CHAIN_RULE Procedure Parameters

Parameter	Description
chain_name	The name of the chain to alter
condition	<p>A boolean expression which must evaluate to <code>TRUE</code> for the action to be performed. Every chain must have a rule that evaluates to <code>TRUE</code> to start the chain. For this purpose, you can use a rule that has <code>'TRUE'</code> as its condition if you are using Scheduler chain condition syntax, or <code>'1=1'</code> as its condition if you are using SQL syntax.</p> <ul style="list-style-type: none"> ■ Scheduler Chain Condition Syntax See "Scheduler Chain Condition Syntax" on page 129-75 for details ■ SQL WHERE Clause Syntax Conditions expressed with SQL must use the syntax of a <code>SELECT</code> statement <code>WHERE</code> clause. You can refer to chain step attributes by using the chain step name as a bind variable. The bind variable syntax is <code>:step_name.attribute</code>. (<code>step_name</code> refers to a typed object.) Possible attributes are: <code>completed</code>, <code>state</code>, <code>start_date</code>, <code>end_date</code>, <code>error_code</code>, and <code>duration</code>. Possible values for the state attribute include: <code>'NOT_STARTED'</code>, <code>'SCHEDULED'</code>, <code>'RUNNING'</code>, <code>'PAUSED'</code>, <code>'STALLED'</code>, <code>'SUCCEEDED'</code>, <code>'FAILED'</code>, and <code>'STOPPED'</code>. If a step is in the state <code>'SUCCEEDED'</code>, <code>'FAILED'</code>, or <code>'STOPPED'</code>, its <code>completed</code> attribute is set to <code>'TRUE'</code>, otherwise <code>completed</code> is <code>'FALSE'</code>.

Table 129-36 (Cont.) DEFINE_CHAIN_RULE Procedure Parameters

Parameter	Description
<code>action</code>	<p>The action to be performed when the rule evaluates to <code>TRUE</code>. The action must consist of at least one keyword with an optional value and an optional delay clause.</p> <p>Possible actions include:</p> <ul style="list-style-type: none"> ▪ <code>[AFTER <i>delay_interval</i>] START <i>step_1</i> [, <i>step_2</i> ...]</code> ▪ <code>STOP <i>step_1</i> [, <i>step_2</i> ...]</code> ▪ <code>END [{<i>end_value</i> <i>step_name.error_code</i>}]</code> <p>At the beginning of the <code>START</code> action, a delay clause can specify a delay interval before performing the action. <i>delay_interval</i> is a formatted datetime interval of the form <code>HH:MM:SS</code>.</p> <p>The <code>END</code> action ends the chain with an error code equal to either the supplied <i>end_value</i> or the error code that <i>step_name</i> completes with. The default error code is 0, indicating a successful chain run.</p>
<code>rule_name</code>	The name of the rule being created. If no <code>rule_name</code> is given, one is generated in the form <code>SCHED_RULE\${N}</code> .
<code>comments</code>	An optional comment describing the rule. This is stored in the rule object created.

Scheduler Chain Condition Syntax

The Scheduler chain condition syntax provides an easy way to construct a condition using the states and error codes of steps in the current chain. The following are the available constructs, which are all boolean expressions:

```

TRUE
FALSE
stepname [NOT] SUCCEEDED
stepname [NOT] FAILED
stepname [NOT] STOPPED
stepname [NOT] COMPLETED
stepname ERROR_CODE IN (integer, integer, integer ...)
stepname ERROR_CODE NOT IN (integer, integer, integer ...)
stepname ERROR_CODE = integer
stepname ERROR_CODE != integer
stepname ERROR_CODE <> integer
stepname ERROR_CODE > integer
stepname ERROR_CODE >= integer
stepname ERROR_CODE < integer
stepname ERROR_CODE <= integer

```

These boolean operators are available to create more complex conditions:

```

expression AND expression
expression OR expression
NOT (expression)

```

integer can be positive or negative. Parentheses may be used for clarity or to enforce ordering. You must use parentheses with the `NOT` operator.

PL/SQL code that runs as part of a step can set the value of `ERROR_CODE` for that step with the `RAISE_APPLICATION_ERROR` statement.

Usage Notes

Defining a chain rule requires ALTER privileges on the chain (either as the owner, or as a user with ALTER privileges on the chain or the CREATE ANY JOB system privilege).

You must define at least one rule that starts the chain and at least one that ends it. See the section "Adding Rules to a Chain" in *Oracle Database Administrator's Guide* for more information.

Examples

The following are examples of using rule conditions and rule actions.

Rule Conditions Using Scheduler Chain Condition Syntax

```
'step1 completed'
-- satisfied when step step1 has completed. (step1 completed is also TRUE when any
-- of the following are TRUE: step1 succeeded, step1 failed, step1 stopped.)

'step1 succeeded and step2 succeeded'
-- satisfied when steps step1 and step2 have both succeeded

'step1 error_code > 100'
-- satisfied when step step1 has failed with an error_code greater than 100

'step1 error_code IN (1, 3, 5, 7) '
-- satisfied when step step1 has failed with an error_code of 1, 3, 5, or 7
```

Rule Conditions Using SQL Syntax

```
':step1.completed = ''TRUE'' AND :step1.end_date >SYSDATE-1/24'
--satisfied when step step1 completed less than an hour ago

':step1.duration > interval ''5'' minute'
-- satisfied when step step1 has completed and took longer than 5 minutes to
complete
```

Rule Actions

```
'AFTER 01:00:00 START step1, step2'
--After an hour start steps step1 and step2

'STOP step1'
--Stop step step1

END step4.error_code'
--End the chain with the error code that step step4 finished with. If step4 has
not completed, the chain will be ended unsuccessfully with error code 27435.

'END' or 'END 0'
--End the chain successfully (with error_code 0)

'END 100'
--End the chain unsuccessfully with error code 100.
```

DEFINE_CHAIN_STEP Procedure

This procedure adds or replaces a chain step and associates it with a program or a nested chain. When the chain step is started, the specified program or chain is run. If a step already exists with the name supplied in the `chain_name` argument, the new step replaces the old one.

The chain owner must have `EXECUTE` privileges on the program or chain associated with the step. Only one program or chain can run during a step.

You cannot set all possible step attributes with this procedure. Use the `ALTER_CHAIN` procedure to set additional chain step attributes, such as `credential_name` and `destination_name`.

Syntax

```
DBMS_SCHEDULER.DEFINE_CHAIN_STEP (
  chain_name IN VARCHAR2,
  step_name IN VARCHAR2,
  program_name IN VARCHAR2);
```

Parameters

Table 129–37 *DEFINE_CHAIN_STEP Procedure Parameters*

Parameter	Description
<code>chain_name</code>	The name of the chain to alter.
<code>step_name</code>	The name of the step being defined. If a step already exists with this name, the new step replaces the old one.
<code>program_name</code>	The name of a program or chain to run during this step. The chain owner must have <code>EXECUTE</code> privileges on this program or chain.

Usage Notes

Defining a chain step requires `ALTER` privileges on the chain (either as the owner, or a user with `ALTER` privileges on the chain or the `CREATE ANY JOB` system privilege).

See Also:

- ["ALTER_CHAIN Procedure"](#) on page 129-39
- ["DEFINE_CHAIN_EVENT_STEP Procedure"](#) on page 129-73

DEFINE_METADATA_ARGUMENT Procedure

This procedure defines a special metadata argument for the program. The Scheduler can pass Scheduler metadata through this argument to your stored procedure or other executable. You cannot set values for jobs using this argument.

Syntax

```
DBMS_SCHEDULER.DEFINE_METADATA_ARGUMENT (
  program_name IN VARCHAR2,
  metadata_attribute IN VARCHAR2,
  argument_position IN PLS_INTEGER,
  argument_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–38 DEFINE_METADATA_ARGUMENT Procedure Parameters

Parameter	Description
program_name	The name of the program to be altered
metadata_attribute	The metadata to be passed. Valid metadata attributes are: 'job_name', 'job_subname', 'job_owner', 'job_start', 'window_start', 'window_end', and 'event_message'. Table 129–39 describes these attributes in detail.
argument_position	The position of the argument as it is passed to the executable. The position cannot be greater than the number_of_arguments specified for the program. It must be unique, so it replaces any argument already defined at this position.
argument_name	The name to assign to the argument. It is optional, but must be unique for the program if it is specified. If you assign a name, the name can then be used by other package procedures.

Table 129–39 Metadata Attributes

Metadata Attribute	Data Type	Description
job_name	VARCHAR2	Name of the currently running job
job_subname	VARCHAR2	Subname of the currently running job. The name + subname form a unique identifier for a job that is running a chain step. NULL if the job is not part of a chain.
job_owner	VARCHAR2	Owner of the currently running job
job_scheduled_start	TIMESTAMP WITH TIME ZONE	When the currently running job was scheduled to start
job_start	TIMESTAMP WITH TIME ZONE	When the currently running job started

Table 129–39 (Cont.) Metadata Attributes

Metadata Attribute	Data Type	Description
window_start	TIMESTAMP WITH TIME ZONE	If the job was started by a window, the time that the window opened
window_end	TIMESTAMP WITH TIME ZONE	If the job was started by a window, the time that the window is scheduled to close
event_message	(See Description)	For an event-based job, the message content of the event that started the job. The data type of this attribute depends on the queue used for the event. It has the same type as the USER_DATA column of the queue table. In the case of a file arrival event, event_message is of type SYS.SCHEDULER_FILEWATCHER_RESULT. See " SCHEDULER_FILEWATCHER_RESULT Object Type " on page 15.

Usage Notes

Defining a program argument requires that you be the owner of the program or have ALTER privileges on that program. You can also define a program argument if you have the CREATE ANY JOB privilege.

All metadata attributes except event_message can be used in PL/SQL blocks that you enter into the job_action or program_action attributes of jobs or programs, respectively. You use the attribute name as you use any other PL/SQL identifier, and the Scheduler assigns it a value.

DEFINE_PROGRAM_ARGUMENT Procedure

This procedure defines a name or default value for a program argument. If no default value is defined for a program argument, the job that references the program must supply an argument value. (The job can also override a default value.)

This procedure is overloaded.

Syntax

Defines a program argument without a default value:

```
PROCEDURE define_program_argument (
 program_name IN VARCHAR2,
 argument_position IN PLS_INTEGER,
 argument_name IN VARCHAR2 DEFAULT NULL,
 argument_type IN VARCHAR2,
 out_argument IN BOOLEAN DEFAULT FALSE);
```

Defines a program argument with a default value:

```
PROCEDURE define_program_argument (
 program_name IN VARCHAR2,
 argument_position IN PLS_INTEGER,
 argument_name IN VARCHAR2 DEFAULT NULL,
 argument_type IN VARCHAR2,
 default_value IN VARCHAR2,
 out_argument IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 129–40 *DEFINE_PROGRAM_ARGUMENT Procedure Parameters*

Parameter	Description
program_name	The name of the program to be altered. A program with this name must exist.
argument_position	The position of the argument as it is passed to the executable. Argument numbers go from one to the number_of_arguments specified for the program. This must be unique so it replaces any argument already defined at this position.
argument_name	The name to assign to the argument. It is optional, but must be unique for the program if specified. If you assign a name, the name can then be used by other package procedures, including the SET_JOB_ARGUMENT_VALUE Procedure .
argument_type	The data type of the argument being defined. This is not verified or used by the Scheduler. The program user uses argument_type when deciding what value to assign to the argument. Any valid SQL data type is allowed.
default_value	The default value to be assigned to the argument if none is specified by the job.
out_argument	This parameter is reserved for future use. It must be set to FALSE.

Usage Notes

All program arguments from 1 to the number_of_arguments value must be defined before a program can be enabled. If a default value for an argument is not defined with this procedure, a value must be defined in the job.

Defining a program argument requires that you be the owner of the program or have ALTER privileges on that program. You can also define a program argument if you have the CREATE ANY JOB privilege.

DEFINE_PROGRAM_ARGUMENT only supports arguments of SQL type. Therefore, argument values that are not of SQL type, such as booleans, are not supported as program or job arguments.

See Also:

- ["DEFINE_ANYDATA_ARGUMENT Procedure"](#) on page 129-72
- ["SET_JOB_ARGUMENT_VALUE Procedure"](#) on page 129-143

DISABLE Procedure

This procedure disables a program, job, chain, window, database destination, external destination, file watcher, or group. When an object is disabled, its `enabled` attribute is set to `FALSE`.

Syntax

```
DBMS_SCHEDULER.DISABLE (
  name IN VARCHAR2,
  force IN BOOLEAN DEFAULT FALSE,
  commit_semantics IN VARCHAR2 DEFAULT 'STOP_ON_FIRST_ERROR');
```

Parameters

Table 129–41 *DISABLE Procedure Parameters*

Parameter	Description
<code>name</code>	<p>The name of the object being disabled. Can be a comma-delimited list.</p> <p>If a job class name is specified, then all the jobs in the job class are disabled. The job class is not disabled.</p> <p>If a group name is specified, then the group is disabled, but the enabled state of the group members is unaffected.</p>
<code>force</code>	<p>If <code>TRUE</code>, objects are disabled even if other objects depend on them. See the usage notes for more information.</p>
<code>commit_semantics</code>	<p>The commit semantics. The following types are supported:</p> <ul style="list-style-type: none"> <p>■ <code>STOP_ON_FIRST_ERROR</code>: The procedure returns on the first error and the previous disable operations that were successful are committed to disk.</p> <p>This is the default.</p> <p>■ <code>TRANSACTIONAL</code>: The procedure returns on the first error and everything that happened before that error is rolled back.</p> <p>This type is only supported when disabling a job or a list of jobs. In addition, this type is not supported when <code>force</code> is set to <code>TRUE</code>.</p> <p>■ <code>ABSORB_ERRORS</code>: The procedure tries to absorb any errors and disable the rest of the jobs and commits all the disable operations that were successful. If errors occur, you can query the view <code>SCHEDULER_BATCH_ERRORS</code> for details.</p> <p>This type is only supported when disabling a job or a list of jobs.</p>

Usage Notes

Windows must be preceded by `SYS`.

Disabling an object that is already disabled does not generate an error.

The purpose of the `force` option is to point out dependencies. No dependent objects are altered.

To run `DISABLE` for a window or a group of type `WINDOW`, you must have the `MANAGE SCHEDULER` privilege.

You can use `DISABLE` with any schema except the `SYS` schema.

Jobs

Disabling a job means that, although the metadata of the job is there, it should not run and the job coordinator will not pick up these jobs for processing. When a job is disabled, its state in the job queue is changed to `disabled`.

If `force` is set to `FALSE` and the job is currently running, an error is returned.

If `force` is set to `TRUE`, the job is disabled, but the currently running instance is allowed to finish.

For jobs with multiple destinations, you cannot disable a child job at a specific destination. Instead, you can disable the destination.

Programs

When a program is disabled, the status is changed to `disabled`. A disabled program implies that, although the metadata is still there, jobs that point to this program cannot run.

If `force` is set to `FALSE`, the program must not be referenced by any job, otherwise an error will occur.

If `force` is set to `TRUE`, those jobs that point to the program will not be disabled, however, they will fail at runtime because their program will not be valid.

Running jobs that point to the program are not affected by the `DISABLE` call and are allowed to continue.

No arguments that pertain to the program are affected when the program is disabled.

File Watchers

If `force` is set to `FALSE`, the file watcher must not be referenced by any job, otherwise an error will occur. If you force disabling a file watcher, jobs that depend on it become disabled.

Windows

This means that the window will not open, however, the metadata of the window is still there, so it can be reenabled.

If `force` is set to `FALSE`, the window must not be open or referenced by any job otherwise an error occurs.

If `force` is set to `TRUE`, disabling a window that is open will succeed but the window will not be closed. It will prevent the window from opening in the future until it is reenabled.

When the window is disabled, those jobs that have the window as their schedule will not be disabled.

Window Groups

When a group of type `WINDOW` is disabled, jobs (other than a running job) that have the window group as their schedule will not run when the member windows open. However, a job that has one of the window group members as its schedule still runs.

The metadata of the window group is still there, so it can be reenabled. Note that the members of the window group will still open.

If `force` is set to `FALSE`, the window group must not have any members that are open or referenced by any job, otherwise an error will occur.

If `force` is set to `TRUE`:

- The window group is disabled and the open window will be not closed or disabled. It will be allowed to continue to its end.
- The window group is disabled but those jobs that have the window group as their schedule will not be disabled.

Job Chains

When a chain is disabled, the metadata for the chain is still there, but jobs that point to it will not be able to be run. This allows changes to the chain to be made safely without the risk of having an incompletely specified chain run.

If `force` is set to `FALSE`, the chain must not be referenced by any job, otherwise an error will occur.

If `force` is set to `TRUE`, those jobs that point to the chain will not be disabled, however, they will fail at runtime.

Running jobs that point to this chain are not affected by the `DISABLE` call and are allowed to complete.

Database Destinations

When you disable a database destination:

- The destination is skipped when a multiple destination job runs.
- If all destinations are disabled for a job, the Scheduler generates an error when it attempts to run the job.
- The `REFS_ENABLED` column in `*_SCHEDULER_JOB_DESTS` is set to `FALSE` for all jobs that reference the database destination.

External Destinations

When you disable an external destination:

- Dependent database destinations remain enabled, but the Scheduler generates an error when it attempts to run a job with a database destination that depends on the external destination.
- The `REFS_ENABLED` column in `*_SCHEDULER_JOB_DESTS` is set to `FALSE` for all external jobs that reference the external destination and for all database jobs with a database destination that depends on the external destination.

Groups

If you disable an external destination group or database destination group, the Scheduler generates an error when it attempts to run a job that names the group as its destination.

DROP_AGENT_DESTINATION Procedure

This procedure drops one or more external destinations, also known as agent destinations. It should be used only when the preferred method of dropping an external destination—using the `schagent` utility to unregister a Scheduler agent with a database—is unavailable due to failures.

This procedure can be called only by the `SYS` user or a user with the `MANAGE_SCHEDULER` privilege.

Note: External destinations are created on a source database only implicitly by registering an agent with the database. There is no user-callable `CREATE_AGENT_DESTINATION` procedure.

Syntax

```
DBMS_SCHEDULER.DROP_AGENT_DESTINATION (
 destination_name IN VARCHAR2);
```

Parameters

Table 129–42 *DROP_AGENT_DESTINATION Procedure Parameters*

Parameter	Description
<code>destination_name</code>	<p>A comma-separated list of external destinations to drop. Because user <code>SYS</code> owns all external destinations, do not prefix them with a schema name.</p> <p>The procedure stops processing if it encounters an external destination that does not exist. All external destinations processed before the error are dropped.</p> <p>Cannot be <code>NULL</code>.</p>

Usage Notes

When an external destination is dropped:

- All database destinations that refer to the external destination are disabled and their `agent` attribute is set to `NULL`.
- Members of external destination groups that refer to the destination are removed from the group.
- All job instances in the `*_SCHEDULER_JOB_DESTS` views that refer to the external destination are also dropped.
- Jobs running against the destination are stopped.

DROP_CHAIN Procedure

This procedure drops an existing chain.

Syntax

```
DBMS_SCHEDULER.DROP_CHAIN (
 chain_name IN VARCHAR2,
 force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 129–43 *DROP_CHAIN Procedure Parameters*

Parameter	Description
chain_name	The name of the chain to drop. Can also be a comma-delimited list of chains.
force	<p>If <code>force</code> is set to <code>FALSE</code>, the chain must not be referenced by any job, otherwise an error will occur.</p> <p>If <code>force</code> is set to <code>TRUE</code>, all jobs pointing to the chain are disabled before the chain is dropped.</p> <p>Running jobs that point to this chain are stopped before the chain is dropped.</p>

Usage Notes

Dropping a chain requires alter privileges on the chain (either as the owner, or a user with `ALTER` privileges on the chain or the `CREATE ANY JOB` system privilege).

All steps associated with the chain are dropped. If no rule set was specified when the chain was created, then the automatically created rule set and evaluation context associated with the chain are also dropped, so the user must have the privileges required to do this. See the `DBMS_RULE_ADM.DROP_RULE_SET` and `DBMS_RULE_ADM.DROP_EVALUATION_CONTEXT` procedures for more information.

If `force` is `FALSE`, no jobs may be using this chain. If `force` is `TRUE`, any jobs that use this chain are disabled before the chain is dropped (and any of these jobs that are running will be stopped).

DROP_CHAIN_RULE Procedure

This procedure removes a rule from an existing chain. The rule object corresponding to this rule will also be dropped. The chain will not be disabled. If dropping this rule makes the chain invalid, the user should first disable the chain to ensure that it does not run.

Syntax

```
DBMS_SCHEDULER.DROP_CHAIN_RULE (
  chain_name IN VARCHAR2,
  rule_name IN VARCHAR2,
  force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 129-44 *DROP_CHAIN_RULE Procedure Parameters*

Parameter	Description
chain_name	The name of the chain to alter
rule_name	The name of the rule to drop
force	If force is set to TRUE, the drop operation proceeds even if the chain is currently running. The running chain is not stopped or interrupted. If force is set to FALSE and the chain is running, an error is generated.

Usage Notes

Dropping a chain rule requires alter privileges on the chain (either as the owner or as a user with ALTER privileges on the chain or the CREATE ANY JOB system privilege).

Dropping a chain rule also drops the underlying rule database object so you must have the privileges to drop this rule object. See the DBMS_RULE_ADM.DROP_RULE procedure for more information.

DROP_CHAIN_STEP Procedure

This procedure drops a chain step. If this chain step is still used in the chain rules, the chain will be disabled.

Syntax

```
DBMS_SCHEDULER.DROP_CHAIN_STEP (  
 chain_name IN VARCHAR2,  
 step_name IN VARCHAR2,  
 force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 129–45 *DROP_CHAIN_STEP Procedure Parameters*

Parameter	Description
chain_name	The name of the chain to alter
step_name	The name of the step being dropped. Can be a comma-separated list.
force	If force is set to TRUE, this succeeds even if this chain is currently running. The running chain will not be stopped or interrupted. If force is set to FALSE and this chain is currently running, an error is thrown.

Usage Notes

Dropping a chain step requires ALTER privileges on the chain (either as the owner or as a user with ALTER privileges on the chain or the CREATE ANY JOB system privilege).

DROP_CREDENTIAL Procedure

This procedure drops a credential.

Syntax

```
DBMS_SCHEDULER.DROP_CREDENTIAL (
  credential_name IN VARCHAR2,
  force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 129–46 *DROP_CREDENTIAL Procedure Parameters*

Parameter	Description
credential_name	The name of the credential being dropped. This can optionally be prefixed with a schema name. This cannot be set to NULL.
force	If set to FALSE, the credential must not be referenced by any job, or an error will occur. If set to TRUE, the credential is dropped whether or not there are jobs referencing it. Jobs that reference the credential will continue to point to a nonexistent credential and throw an error at runtime.

Usage Notes

Only the owner of a credential or a user with the CREATE ANY JOB system privilege may drop the credential.

Running jobs that point to the credential are not affected by this procedure and are allowed to continue.

See Also: ["CREATE_CREDENTIAL Procedure"](#) on page 129-47

DROP_DATABASE_DESTINATION Procedure

This procedure drops one or more database destinations.

Syntax

```
DBMS_SCHEDULER.DROP_DATABASE_DESTINATION (
 destination_name IN VARCHAR2);
```

Parameters

Table 129–47 DROP_DATABASE_DESTINATION Procedure Parameters

Parameter	Description
destination_name	<p>The name of the destination to drop. Can be a comma-separated list of database destinations to drop. Each database destination can optionally be prefixed with a schema name.</p> <p>The procedure stops processing if it encounters a database destination that does not exist. All database destinations processed before the error are dropped.</p> <p>Cannot be NULL.</p>

Usage Notes

Only the owner or a user with the `CREATE ANY JOB` system privilege may drop the database destination.

When a database destination is dropped:

- All job instances that refer to the destination in the `*_SCHEDULER_JOB_DESTS` views are also dropped.
- Jobs running against the destination are stopped.
- Members of database destination groups that refer to the destination are removed from the group.

See Also: [CREATE_DATABASE_DESTINATION Procedure](#) on page 129-48

DROP_FILE_WATCHER Procedure

This procedure drops one or more file watchers.

Syntax

```
DBMS_SCHEDULER.DROP_FILE_WATCHER (
  file_watcher_name IN VARCHAR2,
  force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 129-48 *DROP_FILE_WATCHER Procedure Parameters*

Parameter	Description
file_watcher_name	The file watcher to drop. Can be a comma-separated list of file watchers. Each file watcher name can optionally be prefixed with a schema name. Cannot be NULL.
force	If set to <code>FALSE</code> , the file watcher must not be referenced by any job, or an error occurs. If set to <code>TRUE</code> , the file watcher is dropped whether or not there are jobs referencing it. In this case, jobs that reference the dropped file watcher are disabled.

Usage Notes

Only the owner of a file watcher or a user with the `CREATE ANY JOB` system privilege may drop the file watcher.

Running jobs that point to the file watcher are not affected by this procedure and are allowed to continue.

See Also: ["CREATE_FILE_WATCHER Procedure"](#) on page 129-51

DROP_GROUP Procedure

This procedure drops one or more groups.

Syntax

```
DBMS_SCHEDULER.DROP_GROUP (  
 group_name IN VARCHAR2,  
 force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 129–49 *DROP_GROUP Procedure Parameters*

Parameter	Description
group_name	A group to drop. Can be a comma-separated list of group names. Each group name can optionally be prefixed with a schema name. The procedure stops processing if it encounters a group that does not exist. All groups processed before the error are dropped. Cannot be NULL.
force	If FALSE, the group must not be referenced by any job, otherwise an error occurs. If TRUE, the group is dropped whether or not there are jobs referencing it. In this case, all jobs referencing the group are disabled and all job instances that reference the group are removed from the *_SCHEDULER_JOB_DESTS views.

Usage Notes

Only the owner or a user with the CREATE ANY JOB system privilege may drop a group. You must have the MANAGE SCHEDULER privilege to drop a group of type WINDOW.

See Also: ["CREATE_FILE_WATCHER Procedure"](#) on page 129-51

DROP_JOB Procedure

This procedure drops one or more jobs or all jobs in one or more job classes. Dropping a job also drops all argument values set for that job.

Syntax

```
DBMS_SCHEDULER.DROP_JOB (
  job_name IN VARCHAR2,
  force IN BOOLEAN DEFAULT FALSE,
  defer IN BOOLEAN DEFAULT FALSE,
  commit_semantics IN VARCHAR2 DEFAULT 'STOP_ON_FIRST_ERROR');
```

Parameters

Table 129–50 DROP_JOB Procedure Parameters

Parameter	Description
job_name	The name of a job or job class. Can be a comma-delimited list. For a job class, the SYS schema should be specified. If the name of a job class is specified, the jobs that belong to that job class are dropped, but the job class itself is not dropped.
force	If force is set to TRUE, the Scheduler first attempts to stop the running job instances (by issuing the STOP_JOB call with the force flag set to false), and then drops the jobs.
defer	If defer is set to TRUE, the Scheduler allows the running jobs to complete and then drops the jobs.
commit_semantics	The commit semantics. The following types are supported: <ul style="list-style-type: none"> STOP_ON_FIRST_ERROR returns on the first error and previous successful drop operations are committed to disk. This is the default. TRANSACTIONAL returns on the first error. Everything that happened before that error is rolled back. This type is not supported when force is set to TRUE. ABSORB_ERRORS tries to absorb any errors and drop the rest of the jobs, and commits all the successful drops. If errors occur, you can query the view SCHEDULER_BATCH_ERRORS for details. Only STOP_ON_FIRST_ERROR is permitted when job classes are included in the job_name list.

Usage Notes

If both force and defer are set to FALSE and a job is running at the time of the call, the attempt to drop that job fails. The entire call to DROP_JOB may then fail, depending on the setting of commit_semantics.

Setting both force and defer to TRUE results in an error.

Dropping a job requires ALTER privileges on the job either as the owner of the job or as a user with the ALTER object privilege on the job or the CREATE ANY JOB system privilege.

DROP_JOB_CLASS Procedure

This procedure drops a job class. Dropping a job class means that all the metadata about the job class is removed from the database.

Syntax

```
DBMS_SCHEDULER.DROP_JOB_CLASS (  
 job_class_name IN VARCHAR2,  
 force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 129–51 *DROP_JOB_CLASS Procedure Parameters*

Parameter	Description
job_class_name	The name of the job class. Can be a comma-delimited list.
force	<p>If <code>force</code> is set to <code>FALSE</code>, a class being dropped must not be referenced by any jobs, otherwise an error occurs.</p> <p>If <code>force</code> is set to <code>TRUE</code>, jobs belonging to the class are disabled and their class is set to the default class. Only if this is successful is the class dropped.</p> <p>Running jobs that belong to the job class are not affected.</p>

Usage Notes

Dropping a job class requires the `MANAGE SCHEDULER` system privilege.

DROP_PROGRAM Procedure

This procedure drops a program. Any arguments that pertain to the program are also dropped when the program is dropped.

Syntax

```
DBMS_SCHEDULER.DROP_PROGRAM (
  program_name IN VARCHAR2,
  force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 129–52 *DROP_PROGRAM Procedure Parameters*

Parameter	Description
program_name	The name of the program to be dropped. Can be a comma-delimited list.
force	<p>If force is set to FALSE, the program must not be referenced by any job, otherwise an error occurs.</p> <p>If force is set to TRUE, all jobs referencing the program are disabled before the program is dropped.</p> <p>Running jobs that point to the program are not affected by the DROP_PROGRAM call and are allowed to continue.</p>

Usage Notes

Dropping a program requires that you be the owner of the program or have ALTER privileges on that program. You can also drop a program if you have the CREATE ANY JOB privilege.

DROP_PROGRAM_ARGUMENT Procedure

This procedure drops a program argument. An argument can be specified by either name (if one has been given) or position.

The procedure is overloaded.

Syntax

Drops a program argument by position:

```
DBMS_SCHEDULER.DROP_PROGRAM_ARGUMENT (  
 program_name IN VARCHAR2,  
 argument_position IN PLS_INTEGER);
```

Drops a program argument by name:

```
DBMS_SCHEDULER.DROP_PROGRAM_ARGUMENT (  
 program_name IN VARCHAR2,  
 argument_name IN VARCHAR2);
```

Parameters

Table 129–53 *DROP_PROGRAM_ARGUMENT Procedure Parameters*

Parameter	Description
program_name	The name of the program to be altered. A program with this name must exist.
argument_name	The name of the argument being dropped
argument_position	The position of the argument to be dropped

Usage Notes

Dropping a program argument requires that you be the owner of the program or have ALTER privileges on that program. You can also drop a program argument if you have the CREATE ANY JOB privilege.

DROP_SCHEDULE Procedure

This procedure drops a schedule.

Syntax

```
DBMS_SCHEDULER.DROP_SCHEDULE (
  schedule_name  IN VARCHAR2,
  force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 129–54 *DROP_SCHEDULE Procedure Parameters*

Parameter	Description
schedule_name	The name of the schedule. Can be a comma-delimited list.
force	<p>If force is set to <code>FALSE</code>, the schedule must not be referenced by any job or window, otherwise an error will occur.</p> <p>If force is set to <code>TRUE</code>, any jobs or windows that use this schedule are disabled before the schedule is dropped</p> <p>Running jobs and open windows that point to the schedule are not affected.</p>

Usage Notes

You must be the owner of the schedule being dropped or have `ALTER` privileges for the schedule or the `CREATE ANY JOB` privilege.

DROP_WINDOW Procedure

This procedure drops a window. All metadata about the window is removed from the database. The window is removed from any groups that reference it.

Syntax

```
DBMS_SCHEDULER.DROP_WINDOW (
  window_name IN VARCHAR2,
  force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 129–55 *DROP_WINDOW Procedure Parameters*

Parameter	Description
window_name	The name of the window. Can be a comma-delimited list.
force	<p>If <code>force</code> is set to <code>FALSE</code>, the window must be not be open or referenced by any job, otherwise an error occurs.</p> <p>If <code>force</code> is set to <code>TRUE</code>, the window is dropped and those jobs that have the window as their schedule are disabled. However, jobs that have a window group, of which the dropped window is a member, as their schedule, are not disabled. If the window is open then, the Scheduler attempts to first close the window and then drop it. When the window is closed, normal close window rules apply.</p> <p>Running jobs that have the window as their schedule is allowed to continue, unless the <code>stop_on_window_close</code> flag is set to <code>TRUE</code> for the job. If this is the case, the job is stopped when the window is dropped.</p>

Usage Notes

Dropping a window requires the `MANAGE SCHEDULER` privilege.

DROP_WINDOW_GROUP Procedure

***** Deprecated in Oracle Database 11g Release 2 (11.2). Use DROP_GROUP instead.**

This procedure drops a window group but not the windows that are members of this window group.

Syntax

```
DBMS_SCHEDULER.DROP_WINDOW_GROUP (
 group_name IN VARCHAR2
 force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 129–56 *DROP_WINDOW_GROUP Procedure Parameters*

Parameter	Description
group_name	The name of the window group
force	<p>If force is set to <code>FALSE</code>, the window group must not be referenced by any job otherwise an error will occur.</p> <p>If force is set to <code>TRUE</code>, the window group is dropped and those jobs that have the window group as their schedule are disabled. Running jobs that have the window group as their schedule are allowed to continue, even if the <code>stop_on_window_close</code> flag was set to <code>TRUE</code> when for the job.</p> <p>If a member of the window group that is being dropped is open, the window group can still be dropped.</p>

Usage Notes

If you want to drop all the windows that are members of this group but not the window group itself, you can use the `DROP_WINDOW` procedure and provide the name of the window group to the call.

To drop a window group, you must have the `MANAGE SCHEDULER` privilege.

ENABLE Procedure

This procedure enables a program, job, chain, window, database destination, external destination, file watcher, or group. When an object is enabled, its `enabled` attribute is set to `TRUE`. By default, jobs, chains, and programs are created disabled and database destinations, external destinations, file watchers, windows, and groups are created enabled.

If a job was disabled and you enable it, the Scheduler begins to automatically run the job according to its schedule. Enabling a disabled job also resets the job `RUN_COUNT`, `FAILURE_COUNT` and `RETRY_COUNT` columns in the `*_SCHEDULER_JOBS` data dictionary views.

Validity checks are performed before enabling an object. If the check fails, the object is not enabled, and an appropriate error is returned. This procedure does not return an error if the object was already enabled.

Syntax

```
DBMS_SCHEDULER.ENABLE (
 name IN VARCHAR2,
 commit_semantics IN VARCHAR2 DEFAULT 'STOP_ON_FIRST_ERROR');
```

Parameters

Table 129–57 *ENABLE Procedure Parameters*

Parameter	Description
<code>name</code>	<p>The name of the Scheduler object being enabled. Can be a comma-delimited list of names.</p> <p>If a job class name is specified, then all the jobs in the job class are enabled.</p> <p>If a group name is specified, then the group is enabled, but the enabled state of the group members is unaffected.</p>
<code>commit_semantics</code>	<p>The commit semantics. The following types are supported:</p> <ul style="list-style-type: none"> ■ <code>STOP_ON_FIRST_ERROR</code> - The procedure returns on the first error and previous successful enable operations are committed to disk. This is the default. ■ <code>TRANSACTIONAL</code> - The procedure returns on the first error and everything that happened before that error is rolled back. This type is only supported when enabling a job or a list of jobs. ■ <code>ABSORB_ERRORS</code> - The procedure tries to absorb any errors and enable the rest of the jobs. It commits all the enable operations that were successful. If errors occur, you can query the view <code>SCHEDULER_BATCH_ERRORS</code> for details. This type is only supported when enabling a job or a list of jobs.

Usage Notes

Window names must be preceded by `SYS`.

To run `ENABLE` for a window or group of type `WINDOW`, you must have the `MANAGE SCHEDULER` privilege. For a job of type `EXECUTABLE` (or for a job that points to a program of type `EXECUTABLE`), the job owner must have the `CREATE EXTERNAL JOB` system privilege before the job can be enabled or run.

To enable a file watcher, the file watcher owner must have the `EXECUTE` privilege on the designated credential.

You can use `ENABLE` with any schema except the `SYS` schema.

END_DETACHED_JOB_RUN Procedure

This procedure ends a detached job run. A detached job points to a detached program, which is a program with the `detached` attribute set to `TRUE`. A detached job run does not end until this procedure or the [STOP_JOB Procedure](#) is called.

Syntax

```
DBMS_SCHEDULER.END_DETACHED_JOB_RUN (  
 job_name IN VARCHAR2,  
 error_number IN PLS_INTEGER DEFAULT 0,  
 additional_info IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–58 *END_DETACHED_JOB_RUN Procedure Parameters*

Parameter	Description
<code>job_name</code>	The name of the job to end. Must be a detached job that is running.
<code>error_number</code>	If zero, then the job run is logged as succeeded. If -1013, then the job run is logged as stopped. If non-zero, then the job run is logged as failed with this error number.
<code>additional_info</code>	This text is stored in the <code>additional_info</code> column of the <code>*_scheduler_job_run_details</code> views for this job run.

Usage Notes

This procedure requires that you either own the job or have `ALTER` privileges on it. You can also end any detached job run if you have the `CREATE ANY JOB` privilege.

See Also: *Oracle Database Administrator's Guide* for information about detached jobs.

EVALUATE_CALENDAR_STRING Procedure

You can define repeat intervals of jobs, windows or schedules using the Scheduler calendaring syntax. This procedure evaluates the calendar expression and tells you the next execution date and time of a job or window. This is very useful for testing the correct definition of the calendar string without actually scheduling the job or window.

This procedure can also get multiple steps of the repeat interval by passing the `next_run_date` returned by one invocation as the `return_date_after` argument of the next invocation.

See the calendaring syntax described in "[Operational Notes](#)" on page 129-20.

Syntax

```
DBMS_SCHEDULER.EVALUATE_CALENDAR_STRING (
  calendar_string IN  VARCHAR2,
  start_date IN  TIMESTAMP WITH TIME ZONE,
  return_date_after  IN  TIMESTAMP WITH TIME ZONE,
  next_run_date OUT TIMESTAMP WITH TIME ZONE);
```

Parameters

Table 129–59 *EVALUATE_CALENDAR_STRING Procedure Parameters*

Parameter	Description
<code>calendar_string</code>	The calendar expression to be evaluated. The string must be in the calendaring syntax described in " Operational Notes " on page 129-20.
<code>start_date</code>	The date and time after which the repeat interval becomes valid. It can also be used to fill in specific items that are missing from the calendar string. Can optionally be NULL.
<code>return_date_after</code>	The <code>return_date_after</code> argument helps the Scheduler determine which one of all possible matches (all valid execution dates) to return from those determined by the <code>start_date</code> and the calendar string. When a NULL value is passed for this argument, the Scheduler automatically fills in <code>sysimestamp</code> as its value.
<code>next_run_date</code>	The first timestamp that matches the calendar string and start date that occur after the value passed in for the <code>return_date_after</code> argument.

Examples

The following code fragment can be used to determine the next five dates a job will run given a specific calendar string.

```
SET SERVEROUTPUT ON;
ALTER SESSION set NLS_DATE_FORMAT = 'DD-MON-YYYY HH24:MI:SS';
Session altered.

DECLARE
  start_date TIMESTAMP;
  return_date_after TIMESTAMP;
  next_run_date TIMESTAMP;
BEGIN
  start_date :=
 to_timestamp_tz('01-JAN-2003 10:00:00', 'DD-MON-YYYY HH24:MI:SS');
  return_date_after := start_date;
```

```
FOR i IN 1..5 LOOP
  DBMS_SCHEDULER.EVALUATE_CALENDAR_STRING(
 'FREQ=DAILY;BYHOUR=9;BYMINUTE=30;BYDAY=MON,TUE,WED,THU,FRI',
 start_date, return_date_after, next_run_date);
  DBMS_OUTPUT.PUT_LINE('next_run_date: ' || next_run_date);
  return_date_after := next_run_date;
END LOOP;
END;
```

```
/

next_run_date: 02-JAN-03 09.30.00.000000 AM
next_run_date: 03-JAN-03 09.30.00.000000 AM
next_run_date: 06-JAN-03 09.30.00.000000 AM
next_run_date: 07-JAN-03 09.30.00.000000 AM
next_run_date: 08-JAN-03 09.30.00.000000 AM
```

PL/SQL procedure successfully completed.

Usage Notes

No specific Scheduler privileges are required.

EVALUATE_RUNNING_CHAIN Procedure

This procedure forces reevaluation of the rules of a running chain to trigger any rules for which the conditions have been satisfied. The job passed as an argument must point to a chain and must be running. If the job is not running, an error is thrown. (RUN_JOB can be used to start the job.)

If any of the steps of the chain are themselves running chains, another EVALUATE_RUNNING_CHAIN is performed on each of the nested running chains.

Syntax

```
DBMS_SCHEDULER.EVALUATE_RUNNING_CHAIN (
 job_name IN VARCHAR2);
```

Parameters

Table 129–60 EVALUATE_RUNNING_CHAIN Procedure Parameter

Parameter	Description
job_name	The name of the running job (pointing to a chain) to reevaluate the rules for

Usage Notes

Running EVALUATE_RUNNING_CHAIN on a job requires alter privileges on the job (either as the owner, or as a user with ALTER privileges on the job or the CREATE ANY JOB system privilege).

Note: The Scheduler automatically evaluates a chain:

- At the start of the chain job
- When a chain step completes
- When an event occurs that is associated with an event step in the chain

For most chains, this is sufficient. EVALUATE_RUNNING_CHAIN should be used only under the following circumstances:

- After manual intervention of a running chain with the ALTER_RUNNING_CHAIN procedure
- When chain rules use SQL syntax and the rule conditions contain elements that are not under the control of the Scheduler.

In these cases, EVALUATE_RUNNING_CHAIN may not be needed if you set the evaluation_interval attribute when you created the chain.

GENERATE_JOB_NAME Function

This function returns a unique name for a job. The name will be of the form {prefix}N where N is a number from a sequence. If no prefix is specified, the generated name will, by default, be JOB\$_1, JOB\$_2, JOB\$_3, and so on. If 'SCOTT' is specified as the prefix, the name will be SCOTT1, SCOTT2, and so on.

Syntax

```
DBMS_SCHEDULER.GENERATE_JOB_NAME (  
 prefix IN VARCHAR2 DEFAULT 'JOB$_') RETURN VARCHAR2;
```

Parameters

Table 129–61 GENERATE_JOB_NAME Function Parameter

Parameter	Description
prefix	The prefix to use when generating the job name

Usage Notes

If the prefix is explicitly set to NULL, the name is just the sequence number. In order to successfully use such numeric names, they must be surrounded by double quotes throughout the DBMS_SCHEDULER calls. A prefix cannot be longer than 18 characters and cannot end with a digit.

Note that, even though the GENERATE_JOB_NAME function never returns the same job name twice, there is a small chance that the returned name matches an already existing database object.

No specific Scheduler privileges are required to use this function.

GET_AGENT_INFO Function

This function can return job information specific to an agent, such as how many are running and so on, depending on the attribute selected.

Syntax

```
DBMS_SCHEDULER.GET_AGENT_INFO (
  agent_name IN VARCHAR2,
  attribute IN VARCHAR2) RETURN VARCHAR2;
```

Parameters

Table 129–62 GET_AGENT_INFO Function Parameter

Parameter	Description
agent_name	The name of an external destination where the agent is running
attribute	Possible Attributes values <ul style="list-style-type: none"> ■ VERSION: Returns the agent version number. Requires the <code>CREATE JOB</code> system privilege. ■ UPTIME: Returns the time the agent has been up and running. Requires the <code>CREATE JOB</code> system privilege. ■ NUMBER_OF_RUNNING_JOBS: Returns the number of jobs that the agent is currently running. Requires the <code>CREATE JOB</code> system privilege. ■ TOTAL_JOBS_RUN: Returns the number of jobs run by the agent since it was started. Requires the <code>CREATE JOB</code> system privilege. ■ RUNNING_JOBS: Returns a comma-separated list of the names of the jobs running currently. Requires the <code>MANAGE SCHEDULER</code> system privilege. ■ ALL: Returns all the information the previous options return. It requires the <code>MANAGE SCHEDULER</code> system privilege.

Usage Notes

This function returns the same information as the `schagent` utility status option.

GET_AGENT_VERSION Function

This function returns the version string of a Scheduler agent that is registered with the database and is currently running. `GET_AGENT_VERSION` throws an error if the agent is not registered with the database or if the agent is not currently running.

Syntax

```
DBMS_SCHEDULER.GET_AGENT_VERSION (  
 agent_host IN VARCHAR2) RETURN VARCHAR2;
```

Parameters

Table 129–63 *GET_AGENT_VERSION Function Parameter*

Parameter	Description
<code>agent_host</code>	Either the hostname and port on which the agent is running in the form <code>hostname:port</code> or the name of the agent as shown in the <code>destination_name</code> column of the <code>ALL_SCHEDULER_EXTERNAL_DESTS</code> view which lists all Scheduler agents registered with the database.

Usage Notes

This function requires the `CREATE EXTERNAL JOB` system privilege.

GET_ATTRIBUTE Procedure

This procedure retrieves the value of an attribute of a Scheduler object. It is overloaded to retrieve values of various types.

Syntax

```
DBMS_SCHEDULER.GET_ATTRIBUTE (
  name IN VARCHAR2,
  attribute IN VARCHAR2,
  value OUT {VARCHAR2|PLS_INTEGER|BOOLEAN|DATE|TIMESTAMP|
 TIMESTAMP WITH TIME ZONE|TIMESTAMP WITH LOCAL TIME ZONE|
 INTERVAL DAY TO SECOND});
```

```
DBMS_SCHEDULER.GET_ATTRIBUTE (
  name IN VARCHAR2,
  attribute IN VARCHAR2,
  value OUT VARCHAR2,
  value2 OUT VARCHAR2);
```

Parameters

Table 129–64 *GET_ATTRIBUTE Procedure Parameters*

Parameter	Description
name	The name of the object
attribute	The attribute being retrieved. See the SET_ATTRIBUTE Procedure on page 129-127 for tables of attribute values.
value	The existing value of the attribute
value2	The value2 argument is for an optional second value. Most attributes have only one value associated with them, but some can have two.

Usage Notes

To run `GET_ATTRIBUTE` for a job class, you must have the `MANAGE SCHEDULER` privilege or have `EXECUTE` privileges on the class. For a schedule, window, or group, no privileges are necessary. Otherwise, you must be the owner of the object or have `ALTER` or `EXECUTE` privileges on that object or have the `CREATE ANY JOB` privilege.

See the [SET_ATTRIBUTE Procedure](#) on page 129-127 for tables of attribute values that you can retrieve for the various Scheduler object types.

GET_FILE Procedure

This procedure retrieves a file from the operating system file system of a specified host. The file is copied to a destination, or its contents are returned in a procedure output parameter.

You can also use this procedure to retrieve the standard output or error text for a run of an external job that has an associated credential.

This procedure differs from the equivalent `UTL_FILE` procedure in that it uses a credential and can retrieve files from remote hosts that have only a Scheduler agent (and not an Oracle database) installed.

Syntax

```
DBMS_SCHEDULER.GET_FILE (
 source_file IN VARCHAR2,
 source_host IN VARCHAR2,
 credential_name IN VARCHAR2,
 file_contents IN OUT NOCOPY {BLOB|CLOB});
```

```
DBMS_SCHEDULER.GET_FILE (
 source_file IN VARCHAR2,
 source_host IN VARCHAR2,
 credential_name IN VARCHAR2,
 destination_file_name IN VARCHAR2,
 destination_directory_object IN VARCHAR2,
 destination_permissions IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–65 GET_FILE Procedure Parameters

Parameter	Description
<code>source_file</code>	<p>Fully qualified path name of the file to retrieve from the operating system. The file name is case-sensitive and is not converted to uppercase. If the file name starts with a question mark ('?'), the question mark is replaced by the path to the Oracle home if getting a file from the local host, or to the Scheduler agent home if getting a file from a remote host.</p> <p>If the format of this parameter is <code>external_log_id_stdout</code>, then the stdout from the designated external job run is returned.</p> <p>If the format of this parameter is <code>external_log_id_stderr</code>, the error text from the designated external job run is returned.</p> <p>You obtain the value of <code>external_log_id</code> from the <code>ADDITIONAL_INFO</code> column of the <code>*_SCHEDULER_JOB_RUN_DETAILS</code> views. This column contains a set of name/value pairs in an indeterminate order, so you must parse this column for the <code>external_log_id</code> name/value pair, and then append either <code>"_stdout"</code> or <code>"_stderr"</code> to its value.</p> <p>The external job must have an associated credential. The <code>credential_name</code> parameter of <code>GET_FILE</code> must name the same credential that is used by the job, and the <code>source_host</code> parameter must be the same as the <code>destination</code> attribute of the job.</p>

Table 129–65 (Cont.) GET_FILE Procedure Parameters

Parameter	Description
source_host	<p>If the file is to be retrieved from a remote host, then this parameter must be a valid an external destination name. (An external destination is created when you register a remote Scheduler agent with the database. You can view external destination names in the views *_SCHEDULER_EXTERNAL_DESTS.)</p> <p>If source_host is NULL or set to 'localhost', then the file is retrieved from the file system of the local host. To determine the port number of a Scheduler agent, view the schagent.conf file, which is located in the Scheduler agent home directory on the remote host.</p>
credential_name	The name of the credential to use for accessing the file system.
file_contents	The variable from which the file contents is read.
destination_file_name	The file to which the file contents is written.
destination_directory_object	The directory object that specifies the path to the destination file, when destination_file_name is used. The caller must have the necessary privileges on the directory object.
destination_permissions	Reserved for future use

Usage Notes

The caller must have the CREATE EXTERNAL JOB system privilege and have EXECUTE privileges on the credential.

GET_SCHEDULER_ATTRIBUTE Procedure

This procedure retrieves the value of a Scheduler attribute.

Syntax

```
DBMS_SCHEDULER.GET_SCHEDULER_ATTRIBUTE (
  attribute IN VARCHAR2,
  value OUT VARCHAR2);
```

Parameters

Table 129–66 GET_SCHEDULER_ATTRIBUTE Procedure Parameters

Parameter	Description
attribute	The name of the attribute
value	The existing value of the attribute

Usage Notes

To run GET_SCHEDULER_ATTRIBUTE, you must have the MANAGE_SCHEDULER privilege.

[Table 129–67](#) lists the Scheduler attributes that you can retrieve. For more detail on these attributes, see [Table 129–97](#) on page 129-147 and the section "Configuring the Scheduler" in *Oracle Database Administrator's Guide*.

Table 129–67 Scheduler Attributes Retrievable with GET_SCHEDULER_ATTRIBUTE

Scheduler Attribute	Description
current_open_window	Name of the currently open window
default_timezone	Default time zone used by the Scheduler for repeat intervals and windows
email_sender	The default e-mail address of the sender for job state e-mail notifications
email_server	The SMTP server address that the Scheduler uses to send e-mail notifications for job state events. E-mail notifications cannot be sent if this attribute is NULL.
event_expiry_time	Time in seconds before an event generated by the Scheduler and enqueued onto the Scheduler event queue expires. May be NULL.
log_history	Retention period in days for job and window logs. The range of valid values is 0 through 1000000.
max_job_slave_processes	This Scheduler attribute is not used.

OPEN_WINDOW Procedure

This procedure opens a window independent of its schedule. This window opens and the resource plan associated with it takes effect immediately for the duration specified or for the normal duration of the window if no duration is given. Only an enabled window can be manually opened.

Syntax

```
DBMS_SCHEDULER.OPEN_WINDOW (
 window_name IN VARCHAR2,
 duration IN INTERVAL DAY TO SECOND,
 force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 129–68 OPEN_WINDOW Procedure Parameters

Parameter	Description
window_name	The name of the window
duration	The duration of the window. It is of type interval day to second. If it is NULL, then the window opens for the regular duration as specified in the window metadata.
force	<p>If force is set to FALSE, then opening an already open window generates an error.</p> <p>If force is set to TRUE:</p> <p>You can open a window that is already open. The window stays open for the duration specified in the call, from the time the OPEN_WINDOW command was issued.</p> <p>For example: window1 was created with a duration of four hours. It has how been open for two hours. If, at this point, you reopen window1 using the OPEN_WINDOW call and do not specify a duration, then window1 stays open for four hours because it was created with that duration. If you specified a duration of 30 minutes, the window will close in 30 minutes.</p> <p>The Scheduler automatically closes any window that is open at that time, even if it has a higher priority. For the duration of this manually opened window, the Scheduler does not open any other scheduled windows even if they have a higher priority.</p>

Usage Notes

Opening a window manually has no impact on regular scheduled runs of the window. The next open time of the window is not updated and is determined by the regular scheduled opening.

When a window that was manually opened closes, the rules about overlapping windows are applied to determine which other window should be opened at that time if any at all.

If there are jobs running when the window opens, the resources allocated to them might change if there is a switch in resource plan.

If a window fails to switch resource plans because the designated resource plan no longer exists or because resource plan switching by windows is disabled (for example, by using the ALTER SYSTEM statement with the force option), the failure to switch resource plans is recorded in the window log.

Opening a window requires the `MANAGE SCHEDULER` privilege.

PURGE_LOG Procedure

By default, the Scheduler automatically purges all rows in the job log and window log that are older than 30 days. The `PURGE_LOG` procedure is used to purge additional rows from the job and window log.

Rows in the job log table pertaining to the steps of a chain are purged only when the entry for the main chain job is purged (either manually or automatically).

Syntax

```
DBMS_SCHEDULER.PURGE_LOG (
 log_history IN PLS_INTEGER  DEFAULT 0,
 which_log IN VARCHAR2 DEFAULT 'JOB_AND_WINDOW_LOG',
 job_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–69 *PURGE_LOG Procedure Parameters*

Parameter	Description
<code>log_history</code>	This specifies how much history (in days) to keep. The valid range is 0 - 1000000. If set to 0, no history is kept.
<code>which_log</code>	This specifies the log type. Valid values are: <code>job_log</code> , <code>window_log</code> , and <code>job_and_window_log</code> .
<code>job_name</code>	This specifies which job-specific entries must be purged from the job log. This can be a comma-delimited list of job names and job classes. Whenever <code>job_name</code> has a value other than <code>NULL</code> , the <code>which_log</code> argument implicitly includes the job log.

Usage Notes

This procedure requires the `MANAGE SCHEDULER` privilege.

Examples

The following completely purges all rows from both the job log and the window log:

```
DBMS_SCHEDULER.PURGE_LOG();
```

The following purges all rows from the window log that are older than 5 days:

```
DBMS_SCHEDULER.PURGE_LOG(5, 'window_log');
```

The following purges all rows from the window log that are older than 1 day and all rows from the job log that are related to jobs in `jobclass1` and older than 1 day:

```
DBMS_SCHEDULER.PURGE_LOG(1, 'job_and_window_log', 'sys.jobclass1');
```

PUT_FILE Procedure

This procedure saves a file to the operating system file system of a specified remote host or of the local computer. It differs from the equivalent `UTL_FILE` procedure in that it uses a credential and can save files to a remote host that has only a Scheduler agent (and not an Oracle Database) installed.

Syntax

```
DBMS_SCHEDULER.PUT_FILE (
  destination_file IN VARCHAR2,
  destination_host IN VARCHAR2,
  credential_name IN VARCHAR2,
  file_contents IN {BLOB|CLOB},
  destination_permissions IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_SCHEDULER.PUT_FILE (
  destination_file IN VARCHAR2,
  destination_host IN VARCHAR2,
  credential_name IN VARCHAR2,
  source_file_name IN VARCHAR2,
  source_directory_object IN VARCHAR2,
  destination_permissions IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–70 PUT_FILE Procedure Parameters

Parameter	Description
<code>destination_file</code>	Fully qualified path name of the file to save to the operating system file system. The file name is case-sensitive. If the file name starts with a question mark (?), the question mark is replaced by the path to the Oracle home if saving to the local host, or to the Scheduler agent home if saving to a remote host.
<code>destination_host</code>	If NULL or set to 'localhost', the file is saved to the file system of the local computer. To save to a remote host, this parameter must be a valid external destination name. (An external destination is created when you register a remote Scheduler agent with the database. You can view external destination names in the views *_SCHEDULER_EXTERNAL_DESTS.)
<code>credential_name</code>	The name of the credential to use for accessing the destination file system.
<code>file_contents</code>	The variable from which the file contents is read.
<code>source_file_name</code>	The file from which the file contents is written
<code>source_directory_object</code>	The directory object that specifies the path to the source file, when <code>source_file_name</code> is used. The caller must have the necessary privileges on the directory object.
<code>destination_permissions</code>	Reserved for future use

Usage Notes

The caller must have the `CREATE EXTERNAL JOB` system privilege and have `EXECUTE` privileges on the credential.

REMOVE_EVENT_QUEUE_SUBSCRIBER Procedure

This procedure unsubscribes a user from the Scheduler event queue SYS.SCHEDULER\$_EVENT_QUEUE.

Syntax

```
DBMS_SCHEDULER.REMOVE_EVENT_QUEUE_SUBSCRIBER (  
 subscriber_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–71 REMOVE_EVENT_QUEUE_SUBSCRIBER Procedure Parameters

Parameter	Description
subscriber_name	Name of the Oracle Streams Advanced Queuing (AQ) agent to remove the subscription from. If NULL, the user name of the calling user is used.

Usage Notes

After the agent is unsubscribed, it is deleted. If the agent does not exist or is not currently subscribed to the Scheduler event queue, an error is raised.

REMOVE_GROUP_MEMBER Procedure

This procedure removes one or more members from an existing group.

Syntax

```
DBMS_SCHEDULER.REMOVE_GROUP_MEMBER (
  group_name IN VARCHAR2,
  member IN VARCHAR2);
```

Parameters

Table 129–72 REMOVE_GROUP_MEMBER Procedure Parameters

Parameter	Description
group_name	The name of the group.
member_name	<p>The name of the member to remove from group. Comma-separated list of members to remove. An error is returned if any of the members is not part of the group.</p> <p>A group of the same type can be named as a member. The Scheduler immediately expands the included group name into its list of members.</p> <p>If the member is a destination, any job instances that run on this destination are removed from the *_SCHEDULER_JOB_DESTS views.</p>

Usage Notes

The following users may remove members from a group:

- The group owner
- A user that has been granted the ALTER object privilege on the group
- A user with the CREATE ANY JOB system privilege

You must have the MANAGE SCHEDULER privilege to remove a member from a group of type WINDOW.

See Also: ["CREATE_GROUP Procedure"](#) on page 129-53

REMOVE_JOB_EMAIL_NOTIFICATION Procedure

This procedure removes e-mail notifications for a job. You can remove all e-mail notifications or remove notifications only for specified recipients or specified events.

Syntax

```
DBMS_SCHEDULER.REMOVE_JOB_EMAIL_NOTIFICATION (
  job_name IN VARCHAR2,
  recipients IN VARCHAR2 DEFAULT NULL,
  events IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–73 ADD_JOB_EMAIL_NOTIFICATION Procedure Parameters

Parameter	Description
job_name	Name of the job to remove e-mail notifications for. Cannot be NULL.
recipients	E-mail address to remove e-mail notification for. Comma-separated list of e-mail addresses.
events	Job state event to remove e-mail notification for. Comma-separated list of job state events.

Usage Notes

When you specify multiple recipients and multiple events, the notification for each specified event is removed for each specified recipient. The procedure ignores any recipients or events that are specified but that were not previously added.

If `recipients` is NULL, e-mail notifications for the specified events are removed for all existing recipients. If `events` is NULL, notifications for all events are removed for the specified recipients. If both `recipients` and `events` are NULL, all e-mail notifications are removed for the job.

For example, if `recipients` is 'jsmith@example.com,rjones@example.com' and `events` is 'JOB_FAILED,JOB_BROKEN', then notifications for both the JOB_FAILED and JOB_BROKEN events are removed for both jsmith and rjones. If `recipients` is NULL, then notifications for both the JOB_FAILED and JOB_BROKEN events are removed for jsmith, rjones, and any other previously defined recipients for these events.

To call this procedure, you must be the job owner or a user with the CREATE ANY JOB system privilege or ALTER object privilege on the job.

See Also: ["ADD_JOB_EMAIL_NOTIFICATION Procedure"](#) on page 129-36

REMOVE_WINDOW_GROUP_MEMBER Procedure

***** Deprecated in Oracle Database 11g Release 2 (11.2). Use REMOVE_GROUP_MEMBER instead.**

This procedure removes one or more windows from an existing window group.

Syntax

```
DBMS_SCHEDULER.REMOVE_WINDOW_GROUP_MEMBER (  
 group_name IN VARCHAR2,  
 window_list IN VARCHAR2);
```

Parameters

Table 129–74 REMOVE_WINDOW_GROUP_MEMBER Procedure Parameters

Parameter	Description
group_name	The name of the window group.
window_list	The name of the window or windows.

Usage Notes

If any of the windows specified is invalid, does not exist, or is not a member of the given group, the call fails. Removing a window from a group requires the `MANAGE SCHEDULER` privilege.

Dropping an open window from a window group has no impact on any running jobs that has the window as its schedule because the jobs only stop when a window closes.

RESET_JOB_ARGUMENT_VALUE Procedure

This procedure resets (clears) the value previously set to an argument for a job.

RESET_JOB_ARGUMENT_VALUE is overloaded.

Syntax

Clears a previously set job argument value by argument position:

```
DBMS_SCHEDULER.RESET_JOB_ARGUMENT_VALUE (
  job_name IN VARCHAR2,
  argument_position  IN PLS_INTEGER);
```

Clears a previously set job argument value by argument name:

```
DBMS_SCHEDULER.RESET_JOB_ARGUMENT_VALUE (
  job_name IN VARCHAR2,
  argument_name IN VARCHAR2);
```

Parameters

Table 129–75 RESET_JOB_ARGUMENT_VALUE Procedure Parameters

Parameter	Description
job_name	The name of the job being altered
argument_position	The position of the program argument being reset
argument_name	The name of the program argument being reset

Usage Notes

If the corresponding program argument has no default value, the job is disabled. Resetting a program argument of a job belonging to another user requires ALTER privileges on that job. Arguments can be specified by position or by name.

RESET_JOB_ARGUMENT_VALUE requires that you be the owner of the job or have ALTER privileges on that job. You can also reset a job argument value if you have the CREATE ANY JOB privilege.

RESET_JOB_ARGUMENT_VALUE only supports arguments of SQL type. Therefore, argument values that are not of SQL type, such as booleans, are not supported as program or job arguments.

RUN_CHAIN Procedure

This procedure immediately runs a chain or part of a chain by creating a run-once job with the job name given. If no `job_name` is given, one is generated of the form `RUN_CHAIN$_chainnameN`, where `chainname` is the first 8 characters of the chain name and `N` is an integer.

If a list of start steps is given, only those steps are started when the chain begins running. Steps not in the list that would normally have started are skipped and paused (so that they or the steps after them do not run). If `start_steps` is `NULL`, then the chain starts normally—that is, it performs an initial evaluation to see which steps to start running).

If a list of initial step states is given, the newly created chain job sets every listed step to the state specified for that step before evaluating the chain rules to see which steps to start. (Steps in the list are not started.)

Syntax

Runs a chain, with a list of start steps.

```
DBMS_SCHEDULER.RUN_CHAIN (
 chain_name IN VARCHAR2,
 start_steps IN VARCHAR2,
 job_name IN VARCHAR2 DEFAULT NULL);
```

Runs a chain, with a list of initial step states.

```
DBMS_SCHEDULER.RUN_CHAIN (
 chain_name IN VARCHAR2,
 step_state_list IN SYS.SCHEDULER$_STEP_TYPE_LIST,
 job_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–76 RUN_CHAIN Procedure Parameters

Parameter	Description				
<code>chain_name</code>	The name of the chain to run				
<code>job_name</code>	The name of the job to create to run the chain				
<code>start_steps</code>	Comma-separated list of the steps to start when the chain starts running				
<code>step_state_list</code>	List of chain steps with an initial state (SUCCEEDED or FAILED) to set for each. Set the attributes of <code>sys.scheduler\$_step_type</code> as follows: <table border="0"> <tr> <td><code>step_name</code></td> <td>The name of the step</td> </tr> <tr> <td><code>step_type</code></td> <td>'SUCCEEDED' or 'FAILED <i>error_number</i>'</td> </tr> </table> where <i>error_number</i> is a positive or negative integer.	<code>step_name</code>	The name of the step	<code>step_type</code>	'SUCCEEDED' or 'FAILED <i>error_number</i> '
<code>step_name</code>	The name of the step				
<code>step_type</code>	'SUCCEEDED' or 'FAILED <i>error_number</i> '				

Usage Notes

Running a chain requires `CREATE JOB` if the job is being created in the user's schema, or `CREATE ANY JOB` otherwise. In addition, the owner of the job being created needs `execute` privileges on the chain (as the owner of the chain, or as a user with the `EXECUTE` privilege on the chain or the `EXECUTE ANY PROGRAM` system privilege).

Examples

The following example illustrates how to start a chain in the middle by providing the initial state of some chain steps.

```
declare
  initial_step_states sys.scheduler$_step_type_list;
begin
  initial_step_states := sys.scheduler$_step_type_list(
 sys.scheduler$_step_type('step1', 'SUCCEEDED'),
 sys.scheduler$_step_type('step2', 'FAILED 27486'),
 sys.scheduler$_step_type('step3', 'SUCCEEDED'),
 sys.scheduler$_step_type('step5', 'SUCCEEDED'));
  dbms_scheduler.run_chain('my_chain', initial_step_states);
end;
/
```

RUN_JOB Procedure

This procedure runs a job immediately.

If a job is enabled, the Scheduler runs it automatically. It is not necessary to call RUN_JOB to run a job according to its schedule. Use RUN_JOB to run a job outside of its normal schedule.

Syntax

```
DBMS_SCHEDULER.RUN_JOB (
 job_name IN VARCHAR2,
 use_current_session IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 129–77 RUN_JOB Procedure Parameters

Parameter	Description
job_name	<p>A job name or a comma-separated list of entries, where each is the name of an existing job, optionally preceded by a schema name and dot separator.</p> <p>If you specify a multiple-destination job, the job runs on all destinations. In this case, the use_current_session argument must be FALSE.</p>
use_current_session	<p>This specifies whether or not the job run should occur in the same session that the procedure was invoked from.</p> <p>When use_current_session is set to TRUE:</p> <ul style="list-style-type: none"> ■ The job runs as the user who called RUN_JOB, or in the case of a local external job with a credential, the user named in the credential. ■ You can test a job and see any possible errors on the command line. ■ run_count, last_start_date, last_run_duration, and failure_count are not updated. ■ RUN_JOB can be run in parallel with a regularly scheduled job run. <p>When use_current_session is set to FALSE:</p> <ul style="list-style-type: none"> ■ The job runs as the user who is the job owner. ■ You need to check the job log to find error information. ■ run_count, last_start_date, last_run_duration, and failure_count are updated. ■ RUN_JOB fails if a regularly scheduled job is running. <p>For jobs that have a specified destination or destination group, or point to chains or programs with the detached attribute set to TRUE, use_current_session must be FALSE</p>

Usage Notes

The job does not have to be enabled. If the job is disabled, the following validity checks are performed before running it:

- The job points to a valid job class.
- The job owner has EXECUTE privileges on the job class.

- If a program or chain is referenced, the program/chain exists.
- If a program or chain is referenced, the job owner has privileges to execute the program/chain.
- All argument values have been set (or have defaults).
- The job owner has the `CREATE EXTERNAL JOB` privilege if this is an external job.

A `TRUE` value for `use_current_session` is not permitted for the following types of jobs:

- Jobs that specify a destination or destination group in the `destination_name` attribute
- Jobs that point to chains (chain jobs)
- Jobs that make use of detached programs (detached jobs).

When `use_current_session` is `TRUE`, the call to `RUN_JOB` blocks until the job completes. Any errors that occur during the execution of the job are returned as errors to the `RUN_JOB` procedure. When `use_current_session` is `FALSE`, `RUN_JOB` returns immediately and the job is picked up by the job coordinator and passed on to a job slave for execution. The Scheduler views and logs must be queried for the outcome of the job.

Multiple user sessions can use `RUN_JOB` in their sessions simultaneously when `use_current_session` is set to `TRUE`.

`RUN_JOB` requires that you own the job or have `ALTER` privileges on that job. You can also run a job if you have the `CREATE ANY JOB` privilege.

Example

The following is an example of using `RUN_JOB`.

```
BEGIN
  DBMS_SCHEDULER.RUN_JOB(
 JOB_NAME => 'EODJOB, DSS.ETLJOB',
 USE_CURRENT_SESSION => FALSE);
END;
```

SET_AGENT_REGISTRATION_PASS Procedure

This procedure sets the agent registration password for a database. A Scheduler agent must register with the database before the database can submit jobs to the agent. The agent must provide this password when registering.

Syntax

```
DBMS_SCHEDULER.SET_AGENT_REGISTRATION_PASS (
 registration_password IN VARCHAR2,
 expiration_date IN TIMESTAMP WITH TIME ZONE DEFAULT NULL,
 max_uses IN NUMBER DEFAULT NULL);
```

Parameters

Table 129–78 SET_AGENT_REGISTRATION_PASS Procedure Parameters

Parameter	Description
registration_password	This is the password that remote agents must specify in order to successfully register with the database. If this is NULL, then no agents will be able to register with the database.
expiration_date	If this is set to a non-NULL value, then the registration_password is not valid after this date. After this date, no agents can register with the database. This cannot be set to a date in the past.
max_uses	This is the maximum number of successful registrations that can be performed with this password. After the number of successful registrations has been performed with this password, then no agents can register with the database. This cannot be set to 0 or a negative value. If this is set to NULL, then there will be no limit on the number of successful registrations.

Usage Notes

To prevent abuse, this password can be set to expire after a given date or a maximum number of successful registrations. This procedure will overwrite any password already set. This requires the `MANAGE_SCHEDULER` system privilege.

By default, `max_uses` is set to NULL, which means that there is no limit to the number of successful registrations.

Oracle recommends that an agent registration password be reset after every agent registration or every known set of agent registrations. Furthermore, Oracle recommends that this password be set to NULL if no new agents are being registered.

SET_ATTRIBUTE Procedure

This procedure modifies an attribute of a Scheduler object. It is overloaded to accept values of various types. To set an attribute to NULL, use the SET_ATTRIBUTE_NULL procedure. The attributes that can be set depend on the object being altered. All object attributes can be changed, except the object name.

Syntax

```
DBMS_SCHEDULER.SET_ATTRIBUTE (
 name IN VARCHAR2,
 attribute IN VARCHAR2,
 value IN {BOOLEAN|DATE|TIMESTAMP|
 TIMESTAMP WITH TIME ZONE|TIMESTAMP WITH LOCAL TIME ZONE|
 INTERVAL DAY TO SECOND});
```

```
DBMS_SCHEDULER.SET_ATTRIBUTE (
 name IN VARCHAR2,
 attribute IN VARCHAR2,
 value IN VARCHAR2,
 value2 IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 129–79 SET_ATTRIBUTE Procedure Parameters

Parameter	Description
name	The name of the object
attribute	See Table 129–81 through Table 129–91 .
value	The new value being set for the attribute. This cannot be NULL. To set an attribute value to NULL, use the SET_ATTRIBUTE_NULL procedure.
value2	The value2 argument is for an optional second value. Most attributes have only one value associated with them, but some can have two.

[Table 129–80](#) is a directory of Scheduler object types and tables of attributes for the object types.

These object types can be viewed with Scheduler Data Dictionary Views, listed in *Oracle Database Administrator's Guide*.

Table 129–80 Attribute Tables for Scheduler Object Types

Scheduler Object Type	Table of Attributes
Job	Table 129–81 on page 129-129
Program	Table 129–83 on page 129-135
Schedule	Table 129–84 on page 129-135
File Watcher	Table 129–85 on page 129-136
Job Class	Table 129–86 on page 129-136
Window	Table 129–87 on page 129-137
Chain	Table 129–88 on page 129-138
Database Destination	Table 129–89 on page 129-139

Table 129–80 (Cont.) Attribute Tables for Scheduler Object Types

Scheduler Object Type	Table of Attributes
External Destination	Table 129–90 on page 129-139
Group	Table 129–91 on page 129-139
Credential	Table 129–92 on page 129-140

Usage Notes

If an object is altered and it was in the enabled state, the Scheduler first disables it, then makes the change and reenables it. If any errors are encountered during the enable process, the object is not reenabled and an error is generated.

If an object is altered and it was in the disabled state, it remains disabled after it is altered.

To run `SET_ATTRIBUTE` for a window, a group of type `WINDOW`, or job class, you must have the `MANAGE_SCHEDULER` privilege. Otherwise, you must be the owner of the object being altered or have `ALTER` privileges on that object or have the `CREATE ANY JOB` privilege.

Job

If there is a running instance of the job when the `SET_ATTRIBUTE` call is made, it is not affected by the call. The change is only affects future runs of the job.

If any of the schedule attributes of a job are altered while the job is running, the time of the next job run is scheduled using the new schedule attributes. Schedule attributes of a job include `schedule_name`, `start_date`, `end_date`, and `repeat_interval`.

If any of the program attributes of a job are altered while the job is running, the new program attributes take effect the next time the job runs. Program attributes of a job include `program_name`, `job_action`, `job_type`, and `number_of_arguments`.

If any job argument values are altered while the job is running, the new values take effect the next time the job runs.

Granting the `ALTER` privilege on a job lets a user alter all attributes of that job except its program attributes (`program_name`, `job_type`, `job_action`, `program_action`, and `number_of_arguments`) and does not allow a user to use a PL/SQL expression to specify the schedule for a job.

Oracle recommends that you not alter a job that was automatically created for you by the database. Jobs that were created by the database have the column `SYSTEM` set to `TRUE` in job views.

Program

If any currently running jobs use the program that was altered, they continue to run with the program definition prior to the alter. The job runs with the new program definition the next time the job executes.

Schedule

If a schedule is altered, the change does not affect running jobs and open windows that use this schedule. The change only goes into effect the next time the jobs runs or the window opens.

File Watcher

If a file watcher is altered, any currently running event-based jobs started by the file arrival event are not affected. On the local system, the new file watcher attributes take effect the next time that the file watcher checks for the arrival of the file (every ten minutes by default). On remote systems, there may be an additional delay before the new file watcher attributes take effect.

Job Class

With the exception of the default job class, all job classes can be altered. To alter a job class, you must have the `MANAGE SCHEDULER` privilege.

When a job class is altered, running jobs that belong to the class are not affected. The change only takes effect for jobs that have not started running yet.

Window

When a window is altered, it does not affect an active window. The changes only take effect the next time the window opens.

If there is no current resource plan, when a window with a designated resource plan opens, the Resource Manager activates with that plan.

Job Attribute Values

Table 129–81 lists attribute values for jobs.

Note: See the `CREATE_JOB` procedure and the `CREATE_JOBS` procedure for more complete descriptions of the attributes in this table.

Table 129–81 Job Attribute Values

Name	Description
<code>allow_runs_in_restricted_mode</code>	If <code>TRUE</code> , the job is permitted to run when the database is in restricted mode, provided that the job owner is permitted to log in during this mode. <code>FALSE</code> by default.
<code>auto_drop</code>	<p>This attribute, if <code>TRUE</code>, causes a job to be automatically dropped after it completes or is automatically disabled. A job is considered completed if:</p> <ul style="list-style-type: none"> ■ Its end date (or the end date of the schedule) has passed. ■ It has run <code>max_runs</code> number of times. <code>max_runs</code> must be set with <code>SET_ATTRIBUTE</code>. ■ It is not a repeating job and has run once. <p>A job is automatically disabled when it has failed <code>max_failures</code> times. <code>max_failures</code> is also set with <code>SET_ATTRIBUTE</code>.</p> <p>If this attribute is set to <code>FALSE</code>, the jobs are not dropped and their metadata is kept until the job is explicitly dropped with the <code>DROP_JOB</code> procedure.</p> <p>By default, jobs are created with <code>auto_drop</code> set to <code>TRUE</code>.</p>
<code>comments</code>	An optional comment.
<code>credential_name</code>	<p>This attribute specifies the name of the Scheduler credential object (credential) to use for a remote database job, a remote external job, a local external job, or an event-based job that processes a file arrival event. For local external jobs only, if this attribute is <code>NULL</code> (the default), then a preferred (default) credential is selected. See <i>Oracle Database Administrator's Guide</i> for information about preferred credentials for local external jobs.</p> <p>See also: "CREATE_CREDENTIAL Procedure" on page 129-47</p>

Table 129–81 (Cont.) Job Attribute Values

Name	Description
database_role	<p>This attribute applies when the database participates in an Oracle Data Guard environment. If this attribute is set to 'PRIMARY', the job runs only when the database is in the role of the primary database. If set to 'LOGICAL STANDBY', the job runs only when the database is in the role of a logical standby. The default is 'PRIMARY' when the database is the primary database, and 'LOGICAL STANDBY' when the database is a logical standby.</p> <p>Note: If you want a job to run for all database roles on a particular host, you must create two copies of the job on that host: one with a database_role of 'PRIMARY', and the other with a database_role of 'LOGICAL STANDBY'.</p>
destination	<p>*** Deprecated in Oracle Database 11g Release 2 (11.2). Use destination_name instead.</p> <p>This attribute specifies a host on which to run a remote external job. It must be set to the host name or IP address of the destination host. It can optionally be followed by a port number, in the following format:</p> <p><i>hostname:port</i></p> <p>This attribute is set to NULL by default.</p>
destination_name	<p>The database destination or external destination for the job. Use for remote database jobs and remote external jobs only. For jobs running on the local database or for local external jobs (executables), must be NULL.</p> <p>See Table 129–27 on page 129-57 for details about this attribute.</p>
end_date	<p>Specifies the date and time after which the job expires and is no longer run. After the end_date, if auto_drop is TRUE, the job is dropped. If auto_drop is FALSE, the job is disabled and the STATE of the job is set to COMPLETED.</p> <p>If no value for end_date is specified, the job repeats forever unless max_runs or max_failures is set, in which case the job stops when either value is reached.</p> <p>The value for end_date must be after the value for start_date. If it is not, an error is generated when the job is enabled.</p>
event_spec	<p>This attribute takes two values: the value argument specifies the event condition and the value2 argument specifies the queue specification. For more details, see the descriptions for the event_condition and queue_spec arguments in the "CREATE_JOB Procedure" on page 129-55.</p>
follow_default_timezone	<p>If TRUE and if the job start_date is null, then when the default_timezone scheduler attribute is changed, the Scheduler recomputes the next run date and time for this job so that it is in accordance with the new time zone.</p> <p>For example, if the job was set to run at 02:00 in the previous time zone, it will run at 02:00 in the new time zone.</p> <p>If the job start_date is not null, then the time zone for the run date and time for the job is always specified by the time zone of the start_date.</p> <p>If FALSE, the next start date and time for the job is not recomputed when the default_timezone scheduler attribute is changed. In this case, if the old time zone is three hours earlier than the new time zone, then a job scheduled to run at 02:00 in the old time zone runs at 05:00 in the new time zone.</p> <p>Summer and winter transitions do not change the default time zone name.</p>
instance_id	<p>Valid only in an Oracle Real Application Clusters environment. Indicates the instance on which the job is to be run.</p>

Table 129–81 (Cont.) Job Attribute Values

Name	Description
instance_stickiness	<p>This attribute should only be used for a database running in an Oracle Real Application Clusters (Oracle RAC) environment. By default, it is set to TRUE. If you set <code>instance_stickiness</code> to TRUE, jobs start running on the instance with the lightest load and the Scheduler thereafter attempts to run on the instance that it last ran on. If that instance is either down or so overloaded that it does not start new jobs for a significant period of time, another instance runs the job. If the interval between runs is large, <code>instance_stickiness</code> is ignored and the job is handled as if it were a non-sticky job.</p> <p>If <code>instance_stickiness</code> is set to FALSE, each instance of the job runs on the first instance available.</p> <p>For environments other than Oracle RAC, this attribute is not useful because there is only one instance.</p>
job_action	<p>The action that the job performs, depending on the <code>job_type</code> attribute. For example, if <code>job_type</code> is 'STORED_PROCEDURE', <code>job_action</code> contains the name of the stored procedure.</p>
job_class	<p>The class this job is associated with.</p>
job_priority	<p>This attribute specifies the priority of this job relative to other jobs in the same class as this job. If multiple jobs within a class are scheduled to be executed at the same time, the job priority determines the order in which jobs from that class are picked up for execution by the job coordinator. It can be a value from 1 through 5, with 1 being the first to be picked up for job execution.</p> <p>If no job priority is specified when creating a job, the default priority of 3 is assigned to it.</p>
job_type	<p>The type of this job. Valid values are: 'PLSQL_BLOCK', 'STORED_PROCEDURE', 'EXECUTABLE', and 'CHAIN'.</p> <p>If this is set, <code>program_name</code> must be NULL.</p>
job_weight	<p>*** Deprecated in Oracle Database 11g Release 2 (11.2). Do not change the value of this attribute from the default, which is 1.</p> <p>Weight of the job for parallel execution.</p>
logging_level	<p>This attribute specifies how much information is logged. The possible options are:</p> <p><code>DBMS_SCHEDULER.LOGGING_OFF</code></p> <p>(The default) No logging is performed for this job. However, the logging level of the job class takes precedence and job logging may occur.</p> <p><code>DBMS_SCHEDULER.LOGGING_FAILED_RUNS</code></p> <p>The Scheduler logs only jobs that failed, with the reason for failure. If the job class has a higher logging level, then the higher logging level takes precedence.</p> <p><code>DBMS_SCHEDULER.LOGGING_RUNS</code></p> <p>The Scheduler writes detailed information to the job log for all runs of each job in this class. If the job class has a higher logging level, then the higher logging level takes precedence.</p> <p><code>DBMS_SCHEDULER.LOGGING_FULL</code></p> <p>In addition to recording every run of a job, the Scheduler records all operations performed on the job, including create, enable, disable, alter (with <code>SET_ATTRIBUTE</code>), stop, and so on.</p>

Table 129–81 (Cont.) Job Attribute Values

Name	Description
max_failures	<p>This attribute specifies the number of times a job can fail on consecutive scheduled runs before it is automatically disabled. Once a job is disabled, it is no longer executed and its <code>STATE</code> is set to <code>BROKEN</code> in the <code>*_SCHEDULER_JOB</code> views.</p> <p>max_failures can be an integer between 1 to 1,000,000. By default, it is set to <code>NULL</code>, which indicates that new instances of the job are started regardless of how many previous instances have failed.</p>
max_run_duration	<p>This attribute specifies the maximum amount of time that the job should be allowed to run. Its data type is <code>INTERVAL DAY TO SECOND</code>. If this attribute is set to a non-zero and non-<code>NULL</code> value, and job duration exceeds this value, the Scheduler raises an event of type <code>JOB_OVER_MAX_DUR</code>. It is then up to your event handler to decide whether or not to allow the job to continue.</p>
max_runs	<p>This attribute specifies the maximum number of consecutive scheduled runs of the job. Once <code>max_runs</code> is reached, the job is disabled and its state is changed to <code>COMPLETED</code>.</p> <p>max_runs can be an integer between 1 and 1,000,000. By default, it is set to <code>NULL</code>, which means that it repeats forever or until <code>end_date</code> or <code>max_failures</code> is reached.</p>
number_of_arguments	<p>The number of arguments if the program is inlined. If this is set, <code>program_name</code> should be <code>NULL</code>.</p>
parallel_instances	<p>This is a boolean attribute that can be set only for event-based jobs.</p> <p>If <code>FALSE</code> (the default), then if an event is raised and the event-based job that processes that event is already running, the new event is ignored.</p> <p>If <code>TRUE</code>, then an instance of the job is started for every instance of the event, and each job instance is a lightweight job so multiple instances of the same event-based job can run in parallel. Each lightweight job takes its attributes (such as action, maximum run duration, and so on) from the definition of the event-based job (its <i>parent job</i>). After the lightweight job completes, it is dropped. There is no explicit limit to the number of lightweight jobs that can run simultaneously to process multiple instances of the event. However, limitations may be imposed by available system resources.</p> <p>The lightweight jobs are not visible in any of the <code>*_SCHEDULER_JOBS</code> views. However, they are visible in the <code>*_SCHEDULER_RUNNING_JOBS</code> views. The name of each lightweight job is the same as that of the parent job, and a subname is automatically generated to distinguish each lightweight job from its parent and from its siblings.</p>
program_name	<p>The name of a program object to use with this job. If this is set, <code>job_action</code>, <code>job_type</code> and <code>number_of_arguments</code> should be <code>NULL</code>.</p>

Table 129–81 (Cont.) Job Attribute Values

Name	Description
raise_events	<p>This attribute tells the Scheduler at what stages of the job execution to raise events. It is a bit vector in which zero or more of the following bits can be set. Each bit has a package constant corresponding to it.</p> <ul style="list-style-type: none"> ■ job_started CONSTANT PLS_INTEGER := 1 ■ job_succeeded CONSTANT PLS_INTEGER := 2 ■ job_failed CONSTANT PLS_INTEGER :=4 ■ job_broken CONSTANT PLS_INTEGER :=8 ■ job_completed CONSTANT PLS_INTEGER :=16 ■ job_stopped CONSTANT PLS_INTEGER :=32 ■ job_sch_lim_reached CONSTANT PLS_INTEGER :=64 ■ job_disabled CONSTANT PLS_INTEGER :=128 ■ job_chain_stalled CONSTANT PLS_INTEGER :=256 ■ job_all_events CONSTANT PLS_INTEGER := 511 ■ job_run_completed CONSTANT PLS_INTEGER := job_succeeded + job_failed + job_stopped <p>Table 129–82 describes these event types in detail.</p>
repeat_interval	<p>Either a PL/SQL function returning the next date and time on which to run, or calendaring syntax expression. If this is set, schedule_name should be NULL. See "Calendaring Syntax" on page 129-20 for more information.</p>
restartable	<p>This attribute specifies whether or not a job can be restarted in case of failure. By default, jobs are not restartable and this attribute is set to FALSE. Setting this to TRUE means that if a job fails while running, it is restarted from the beginning point of the job.</p> <p>In the case of a chain job, if this attribute is TRUE, the chain is restarted from the beginning after an application failure. If this attribute is FALSE, or if there has been a database failure, the chain is restarted at the last running step. The restart_on_recovery attribute of that step then determines if the step is restarted or marked as stopped. (If marked as stopped, the chain evaluates rules and continues.)</p> <p>Note that setting this attribute to TRUE might lead to data inconsistencies in some situations, for example, if data is committed within a job.</p> <p>Retries on errors are not counted as regular runs. The run count or failure count is not incremented until the job succeeds or has failed all its six retries.</p> <p>The restartable attribute is used by the Scheduler to determine whether to retry the job not only on regular application errors, but after a database malfunction as well. The Scheduler retries the job a maximum of six times. The first time, it waits for one second and multiplies this wait time with a factor of 10 each time thereafter.</p> <p>Both the run count and failure count are incremented by 1 if the job has failed all its six retries. If the job immediately succeeds, or it succeeds on one of its retries, run count is incremented by 1.</p> <p>The Scheduler stops retrying a job when:</p> <ul style="list-style-type: none"> ■ One of the retries succeeds. ■ All of its six retries have failed. ■ The next retry would occur after the next regularly scheduled run of the job. <p>The Scheduler no longer retries the job if the next scheduled retry is past the next regularly scheduled run for repeating jobs.</p>

Table 129–81 (Cont.) Job Attribute Values

Name	Description
<code>schedule_limit</code>	<p>In heavily loaded systems, jobs are not always started at their scheduled time. This attribute enables you to have the Scheduler not start a job at all if the delay in starting the job is larger than the interval specified. It can be a value of 1 minute to 99 days. For example, if a job was supposed to start at noon and the schedule limit is set to 60 minutes, the job will not be run if it has not started to run by 1:00 p.m.</p> <p>If <code>schedule_limit</code> is not specified, the job is executed at some later date as soon as there are resources available to run it. By default, this attribute is set to null, which indicates that the job can be run at any time after its scheduled time. A scheduled job run that is skipped because of this attribute does not count against the number of runs and failures of the job. An entry in the job log reflects the skipped run.</p>
<code>schedule_name</code>	The name of a schedule, window, or group of type <code>WINDOW</code> to use as the schedule for this job. If this is set, <code>end_date</code> , <code>start_date</code> and <code>repeat_interval</code> should all be <code>NULL</code> .
<code>start_date</code>	The original date and time on which this job started or is scheduled to start. If this is set, <code>schedule_name</code> should be <code>NULL</code> .
<code>stop_on_window_close</code>	<p>This attribute only applies if the schedule of a job is a window or a window group. Setting this attribute to <code>TRUE</code> implies that the job should stop once the associated window is closed. The job is stopped using the <code>stop_job</code> procedure with <code>force</code> set to <code>FALSE</code>.</p> <p>By default, <code>stop_on_window_close</code> is set to <code>FALSE</code>. Therefore, if you do not set this attribute, the job continues after the window closes.</p> <p>Note that, although the job is allowed to continue, its resource allocation will probably change because closing a window generally also implies a change in resource plans.</p>

The following event types are valid values for the `raise_events` attribute in [Table 129–81, "Job Attribute Values"](#).

Table 129–82 Event Types Raised by the Scheduler

Event Type	Description
<code>job_all_events</code>	Not an event, but a constant that provides an easy way for you to enable all events
<code>job_broken</code>	The job has been disabled and has changed to the <code>BROKEN</code> state because it exceeded the number of failures defined by the <code>max_failures</code> job attribute
<code>job_chain_stalled</code>	A job running a chain is in the <code>CHAIN_STALLED</code> state. A running chain becomes stalled if there are no steps running or scheduled to run and the <code>chain_evaluation_interval</code> is set to <code>NULL</code> . No progress is made in the chain unless there is manual intervention.
<code>job_completed</code>	The job completed because it reached its <code>max_runs</code> or <code>end_date</code>
<code>job_disabled</code>	The job was disabled by the Scheduler or by a call to <code>SET_ATTRIBUTE</code>
<code>job_failed</code>	The job failed, either due to an error or an abnormal termination.
<code>job_over_max_dur</code>	The job exceeded the maximum run duration specified by its <code>max_run_duration</code> attribute. (Note: you do not need to enable this event with the <code>raise_events</code> job attribute; it is always enabled.)
<code>job_run_completed</code>	A job run either failed, succeeded, or was stopped

Table 129–82 (Cont.) Event Types Raised by the Scheduler

Event Type	Description
job_sch_lim_reached	The schedule limit of the job was reached. The job was not started because the delay in starting the job exceeded the value of the <code>schedule_limit</code> job attribute.
job_started	The job started
job_stopped	The job was stopped by a call to <code>STOP_JOB</code>
job_succeeded	The job completed successfully

Program Attribute Values

Table 129–83 lists program attribute values.

Note: See the `CREATE_PROGRAM` procedure for more complete descriptions of the attributes in this table.

Table 129–83 Program Attribute Values

Name	Description
comments	An optional comment. This can describe what the program does or give usage details.
detached	If <code>TRUE</code> , the program is a detached program. See <i>Oracle Database Administrator's Guide</i> for information about detached jobs and detached programs.
number_of_arguments	The number of arguments required by the stored procedure or other executable that the program invokes
program_action	The action that the program performs, indicated by the <code>program_type</code> attribute. For example, if <code>program_type</code> is <code>'STORED_PROCEDURE'</code> , <code>program_action</code> contains the name of the stored procedure.
program_type	The type of program. This must be one of these supported program types: <code>'PLSQL_BLOCK'</code> , <code>'STORED_PROCEDURE'</code> , and <code>'EXECUTABLE'</code> .

Schedule Attribute Values

Table 129–84 lists schedule attribute values.

Note: See the `CREATE_SCHEDULE` and `CREATE_CALENDAR_SCHEDULE` procedures for more complete descriptions of the attributes in this table.

Table 129–84 Schedule Attribute Values

Name	Description
comments	An optional comment.
end_date	The cutoff date and time after which the schedule does not specify any dates.
event_spec	This attribute takes two values: the <code>value</code> argument should contain the event condition and the <code>value2</code> argument should contain the queue specification. For more details, see the descriptions for the <code>event_condition</code> and <code>queue_spec</code> arguments to the " CREATE_JOB Procedure " on page 129-55.

Table 129–84 (Cont.) Schedule Attribute Values

Name	Description
repeat_interval	An attribute specifying how often the schedule should repeat, using the calendaring syntax. See " Calendaring Syntax " on page 129-20 for more information.
start_date	The start or reference date and time used by the calendaring syntax.

File Watcher Attribute Values

[Table 129–85](#) lists file watcher attribute values.

Table 129–85 File Watcher Attribute Values

Parameter	Description
destination	Remote host name or IP address where the file is expected to arrive. If NULL, destination is the local host.
directory_path	Directory in which the file is expected to arrive. The single wildcard '?' at the beginning of the path denotes the Oracle home path. For example, '?/rdbms/log' denotes the rdbms/log subdirectory of the Oracle home directory.
file_name	Name of the file being looked for. Two wildcards are permitted anywhere in the file name: '?' denotes any single character, and '*' denotes zero or more characters. This attribute cannot be NULL.
credential_name	Name of a valid Scheduler credential object. The file watcher uses the credential to authenticate itself with the host operating system to access the watched-for file. The file watcher owner must have the EXECUTE privilege on the credential. Cannot be NULL.
min_file_size	Minimum file size in bytes before the file watcher considers the file found. Default is 0.
steady_state_duration	Minimum time interval that the file must remain unchanged before the file watcher considers the file found. If NULL, an internal value is used.
comments	Optional comment.

Job Class Attribute Values

[Table 129–86](#) lists job class attribute values.

Note: See the CREATE_JOB_CLASS procedure for more complete descriptions of the attributes in this table.

Table 129–86 Job Class Attribute Values

Name	Description
comments	An optional comment about the class.
log_history	This attribute controls the number of days that job log entries for jobs in this class are retained. It helps prevent the job log from growing indiscriminately. The range of valid values is 0 through 1000000. If set to 0, no history is kept. If NULL, retention days are set by the log_history Scheduler attribute (set with SET_SCHEDULER_ATTRIBUTE).

Table 129–86 (Cont.) Job Class Attribute Values

Name	Description
logging_level	<p>This attribute specifies how much information is logged. The valid values are:</p> <ul style="list-style-type: none"> ■ DBMS_SCHEDULER.LOGGING_OFF No logging is performed for any jobs in this class. ■ DBMS_SCHEDULER.LOGGING_FAILED_RUNS The Scheduler logs only jobs in the class that failed, with the reason for failure. ■ DBMS_SCHEDULER.LOGGING_RUNS The Scheduler writes detailed information to the job log for all runs of each job in this class. This is the default. ■ DBMS_SCHEDULER.LOGGING_FULL The Scheduler records all operations performed on all jobs in this class, in addition to recording every run of a job. Every time a job is created, enabled, disabled, altered (with SET_ATTRIBUTE), stopped, and so on, an entry is recorded in the log.
resource_consumer_group	The resource consumer group that a class is associated with. All jobs in the class run under this resource consumer group. See <i>Oracle Database Administrator's Guide</i> for a description of resource consumer groups and the Database Resource Manager.
service	The database service that the jobs in the job class have affinity to. If both the resource_consumer_group and service attributes are set for a job class, and if the service is mapped to a resource consumer group, the resource_consumer_group attribute takes precedence.

Window Attribute Values

Table 129–87 lists window attribute values.

Note: See the CREATE_WINDOW procedure for more complete descriptions of the attributes in this table.

Table 129–87 Window Attribute Values

Name	Description
comments	An optional comment about the window.
duration	The duration of the window.
end_date	The date after which the window no longer opens. If this is set, schedule_name must be NULL.
repeat_interval	An attribute specifying how often the schedule should repeat, using the calendaring syntax. PL/SQL date functions are not allowed. If this is set, schedule_name must be NULL. See "Calendaring Syntax" on page 129-20 for more information.
resource_plan	<p>The resource plan to be associated with a window. When the window opens, the system switches to this resource plan. When the window closes, the original resource plan is restored. If a resource plan has been made active with the force option, no resource plan switch occurs.</p> <p>Only one resource plan can be associated with a window. It may be NULL or the empty string (''). When it is NULL, the resource plan that is in effect when the window opens stays in effect for the duration of the window. When it is the empty string, the resource manager is disabled for the duration of the window.</p>

Table 129–87 (Cont.) Window Attribute Values

Name	Description
schedule_name	The name of a schedule to use with this window. If this is set, start_date, end_date, and repeat_interval must all be NULL.
start_date	The next date and time on which this window is scheduled to open. If this is set, schedule_name must be NULL.
window_priority	The priority of the window. Must be either 'LOW' (default) or 'HIGH'.

Chain Attribute Values

Table 129–88 lists chain attribute values.

Note: See the CREATE_CHAIN procedure for more complete descriptions of the attributes in this table.

Table 129–88 Chain Attribute Values

Name	Description
comments	An optional comment describing the purpose of the chain.
evaluation_interval	<p>If not NULL, provides an additional evaluation of the chain at this interval, as well as at normal evaluation times (when the job starts, when a step completes, or when an event that is associated with an event step arrives)</p> <p>This attribute should only be used when chain rules use SQL syntax and the rule conditions contain elements that are not under the control of the Scheduler, because the extra interval is CPU intensive. For most chains, the normal evaluation times are sufficient.</p>
rule_set_name	<p>In the normal case, no rule set should be passed in. The Scheduler automatically creates a rule set and associated empty evaluation context. You then use DEFINE_CHAIN_RULE to add rules and DROP_CHAIN_RULE to remove them.</p> <p>Advanced users can create a rule set that describes their chain dependencies and pass it in here. This allows greater flexibility in defining rules. For example, conditions can refer to external variables, and tables can be exposed through the evaluation context. If you pass in a rule set, you must ensure that it is in the format of a chain rule set. (For example, all steps must be listed as variables in the evaluation context). If no rule set is passed in, the rule set created is of the form SCHED_RULESET\${N} and the evaluation context created is of the form SCHED_EVCTX\${N}</p> <p>See <i>Oracle Streams Concepts and Administration</i> for information on rules and rule sets.</p>

Database Destination Attribute Values

Table 129–89 lists database destination attribute values.

Note: See the CREATE_DATABASE_DESTINATION procedure for more complete descriptions of the attributes in this table.

Table 129–89 Database Destination Attribute Values

Name	Description
agent	The name of the external destination (also known as agent destination) that is used to connect to the remote database. You can obtain valid external destination names from the view <code>ALL_SCHEDULER_EXTERNAL_DESTS</code> .
connect_info	The TNS connect descriptor that identifies the remote database to connect to, or the net service name (alias) in <code>tnsnames.ora</code> that resolves to the connect descriptor. Note: This corresponds to the <code>tns_name</code> argument of <code>CREATE_DATABASE_DESTINATION</code> .
enabled	If <code>TRUE</code> , the database destination is enabled.
comments	An optional comment about the database destination.

External Destination Attribute Values

[Table 129–90](#) lists external destination attribute values.

Note: External destinations are created only implicitly by registering a remote Scheduler agent with the local database.

Table 129–90 External Destination Attribute Values

Name	Description
hostname	(<code>GET_ATTRIBUTE</code> only) The fully qualified host name (including domain) or IP address of the computer on which the Scheduler agent resides.
port	(<code>GET_ATTRIBUTE</code> only) The TCP port number on which the agent listens.
ip_address	(<code>GET_ATTRIBUTE</code> only) The IP address of the host on which the agent resides.
enabled	If <code>TRUE</code> , the external destination is enabled.
comments	An optional comment about the external destination.

Group Attribute Values

[Table 129–91](#) lists group attribute values.

Note: See the `CREATE_GROUP` procedure for more complete descriptions of the attributes in this table.

Table 129–91 Group Attribute Values

Name	Description
group_type	(<code>GET_ATTRIBUTE</code> only) The group type (either <code>WINDOW</code> , <code>DB_DEST</code> , or <code>EXTERNAL_DEST</code>).
member_name	Comma-separated list of members. Replaces the existing list of members. To add one or more members to the existing list, use <code>ADD_GROUP_MEMBER</code> . Note: this attribute corresponds to the <code>member</code> argument of <code>CREATE_GROUP</code> .
enabled	If <code>TRUE</code> , the group is enabled.

Table 129–91 (Cont.) Group Attribute Values

Name	Description
comments	An optional comment about the group.
number_of_members	(GET_ATTRIBUTE only) The number of members in the group.

Credential Attribute Values

Table 129–92 lists credential attribute values.

Note: See the CREATE_CREDENTIAL procedure for more complete descriptions of the attributes in this table.

Table 129–92 Credential Attribute Values

Name	Description
username	The user name for logging into to the host operating system or remote Oracle database. Maximum length is 64.
password	The password for the user name. Maximum length is 128.
comments	A description of the credential. Maximum length is 240.
windows_domain	For a Windows remote executable target, this is the domain that the specified user belongs to. Maximum length is 64.
database_role	The value of the database_role attribute is used as the system privilege for logging into a remote database to run a remote database job. Valid values are: SYSDBA and SYSOPER.

SET_ATTRIBUTE_NULL Procedure

This procedure sets an attribute of an object to NULL. The attributes that can be set depend on the object being altered. If the object is enabled, it is disabled before being altered and reenabled afterward. If the object cannot be reenabled, an error is generated and the object is left in a disabled state.

Syntax

```
DBMS_SCHEDULER.SET_ATTRIBUTE_NULL (
 name IN VARCHAR2,
 attribute IN VARCHAR2);
```

Parameters

Table 129–93 SET_ATTRIBUTE_NULL Procedure Parameters

Parameter	Description
name	The name of the object
attribute	The attribute being changed

Usage Notes

To run SET_ATTRIBUTE_NULL for a window, group of type WINDOW, or job class, you must have the MANAGE_SCHEDULER privilege. Otherwise, you must be the owner of the object being altered or have ALTER privileges on that object or have the CREATE ANY JOB privilege.

SET_JOB_ANYDATA_VALUE Procedure

This procedure sets the value for an argument of the associated program for a job, encapsulated in an `AnyData` object. It overrides any default value set for the program argument. `NULL` is a valid assignment for a program argument. The argument can be specified by position or by name. You can specify by name only when:

- The job points to a saved program object
- The argument was assigned a name with the [DEFINE_ANYDATA_ARGUMENT Procedure](#)

Scheduler does no type checking of the argument at any time.

`SET_JOB_ANYDATA_VALUE` is overloaded.

Syntax

Sets a program argument by its position.

```
DBMS_SCHEDULER.SET_JOB_ANYDATA_VALUE (
 job_name IN VARCHAR2,
 argument_position  IN PLS_INTEGER,
 argument_value IN SYS.ANYDATA);
```

Sets a program argument by its name.

```
DBMS_SCHEDULER.SET_JOB_ANYDATA_VALUE (
 job_name IN VARCHAR2,
 argument_name IN VARCHAR2,
 argument_value IN SYS.ANYDATA);
```

Parameters

Table 129–94 SET_JOB_ANYDATA_VALUE Procedure Parameters

Parameter	Description
<code>job_name</code>	The name of the job to be altered
<code>argument_name</code>	The name of the program argument being set
<code>argument_position</code>	The position of the program argument being set
<code>argument_value</code>	The new value to be assigned to the program argument, encapsulated in an <code>AnyData</code> object

Usage Notes

`SET_JOB_ANYDATA_VALUE` requires that you own the job or have `ALTER` privileges on that job. You can also set a job argument value if you have the `CREATE ANY JOB` privilege.

`SET_JOB_ANYDATA_VALUE` does not apply to lightweight jobs because lightweight jobs cannot take `AnyData` arguments.

See Also:

- ["SET_JOB_ARGUMENT_VALUE Procedure"](#) on page 129-143
- ["DEFINE_ANYDATA_ARGUMENT Procedure"](#) on page 129-72

SET_JOB_ARGUMENT_VALUE Procedure

This procedure sets the value of an argument in a program associated with a job. It overrides any default value set for the program argument. NULL is a valid assignment for a program argument. The argument can be specified by position or by name. You can specify by name only when:

- The job points to a saved program object
- The argument was assigned a name with the [DEFINE_PROGRAM_ARGUMENT Procedure](#) or the [DEFINE_METADATA_ARGUMENT Procedure](#)

Scheduler does no type checking of the argument at any time.

SET_JOB_ARGUMENT_VALUE is overloaded.

Syntax

Sets an argument value by position:

```
DBMS_SCHEDULER.SET_JOB_ARGUMENT_VALUE (
  job_name IN VARCHAR2,
  argument_position  IN PLS_INTEGER,
  argument_value IN VARCHAR2);
```

Sets an argument value by name:

```
DBMS_SCHEDULER.SET_JOB_ARGUMENT_VALUE (
  job_name IN VARCHAR2,
  argument_name IN VARCHAR2,
  argument_value IN VARCHAR2);
```

Parameters

Table 129–95 SET_JOB_ARGUMENT_VALUE Procedure Parameters

Parameter	Description
job_name	The name of the job to be altered
argument_name	The name of the program argument being set
argument_position	The position of the program argument being set
argument_value	The new value to be set for the program argument. To set a non-VARCHAR value, use the SET_JOB_ANYDATA_VALUE procedure.

Usage Notes

SET_JOB_ARGUMENT_VALUE requires that you be the owner of the job or have ALTER privileges on that job. You can also set a job argument value if you have the CREATE ANY JOB privilege.

SET_JOB_ARGUMENT_VALUE only supports arguments of SQL type. Therefore, argument values that are not of SQL type, such as booleans, are not supported as program or job arguments.

SET_JOB_ARGUMENT_VALUE can be used to set arguments of lightweight jobs but only if the argument is of type VARCHAR2.

See Also:

- ["SET_JOB_ANYDATA_VALUE Procedure"](#) on page 129-142
- ["DEFINE_PROGRAM_ARGUMENT Procedure"](#) on page 129-80

SET_JOB_ATTRIBUTES Procedure

This procedure changes an attribute of a job.

Syntax

```
DBMS_SCHEDULER.SET_JOB_ATTRIBUTES (
  jobattr_array IN JOBATTR_ARRAY,
  commit_semantics  IN VARCHAR2 DEFAULT 'STOP_ON_FIRST_ERROR');
```

Parameters

Table 129–96 SET_JOB_ATTRIBUTES Procedure Parameters

Parameter	Description
jobattr_array	The array of job attribute changes.
commit_semantics	The commit semantics. The following types are supported: <ul style="list-style-type: none"> ▪ STOP_ON_FIRST_ERROR returns on the first error and commits previous successful attribute changes to disk. This is the default. ▪ TRANSACTIONAL returns on the first error and rolls back everything that happened before that error. ▪ ABSORB_ERRORS tries to absorb any errors and complete the rest of the job attribute changes on the list. It commits all the successful changes. If errors occur, you can query the view SCHEDULER_BATCH_ERRORS for details.

Usage Notes

Calling SET_ATTRIBUTE on an enabled job disables the job, changes the attribute value, and reenables the job. SET_JOB_ATTRIBUTES changes the attribute values in the context of a single transaction.

SET_SCHEDULER_ATTRIBUTE Procedure

This procedure sets the value of a Scheduler attribute. This takes effect immediately but the resulting changes may not be seen immediately.

[Table 129-97](#) provides short attribute descriptions for the SET_SCHEDULER_ATTRIBUTE procedure. For complete descriptions, see section "Setting Scheduler Preferences" in *Oracle Database Administrator's Guide*.

Syntax

```
DBMS_SCHEDULER.SET_SCHEDULER_ATTRIBUTE (  
 attribute IN VARCHAR2,  
 value IN VARCHAR2);
```


Parameters

Table 129–97 SET_SCHEDULER_ATTRIBUTE Procedure Parameters

Parameter	Description
attribute	<p>The name of the Scheduler attribute. Possible values are:</p> <ul style="list-style-type: none"> ■ 'default_timezone': Repeating jobs and windows that use the calendaring syntax retrieve the time zone from this attribute when start_date is not specified. See "Calendaring Syntax" on page 129-20 for more information. ■ 'email_server': The SMTP server address that the Scheduler uses to send e-mail notifications for job state events. E-mail notifications cannot be sent if this attribute is NULL. ■ 'email_sender': The default e-mail address of the sender of job state e-mail notifications. ■ 'email_server_credential': The schema and name of an existing credential object that SYS has execute object privileges on. Default is NULL. The username and password stored in this credential are used to authenticate with the e-mail server when sending e-mail notifications. <p>This functionality is available with Oracle Database 11g Release 2 (11.2.0.2).</p> <ul style="list-style-type: none"> ■ 'email_server_encryption': This attribute indicates whether or not encryption is enabled for this email server connection, and if so, at what point encryption starts, and with which protocol. Values are: <ul style="list-style-type: none"> – NONE: the default, indicating no encryption used – SSL_TLS: indicating that either SSL or TLS are used, from the beginning of the connection – STARTTLS: indicating that the connection starts unencrypted, but the command STARTTLS is sent to the e-mail server and starts encryption <p>This functionality is available starting with Oracle Database 11g Release 2 (11.2.0.2).</p> <ul style="list-style-type: none"> ■ 'event_expiry_time': The time, in seconds, before a job state event generated by the Scheduler expires from the Scheduler event queue. If NULL, job state events expire after 24 hours. ■ 'log_history': The number of days that log entries for both the job log and the window log are retained. Default is 30 and the range of valid values is 0 through 1000000. ■ 'max_job_slave_processes': This Scheduler attribute is not used.
value	The new value of the attribute

Usage Notes

To run SET_SCHEDULER_ATTRIBUTE, you must have the `MANAGE SCHEDULER` privilege.

See Also: *Oracle Database Administrator's Guide* for more detailed descriptions of Scheduler attributes

STOP_JOB Procedure

This procedure stops currently running jobs or all jobs in a job class. After stopping the job, the state of a one-time job is set to STOPPED, whereas the state of a repeating job is set to SCHEDULED or COMPLETED, depending on whether the next run of the job is scheduled.

If a job pointing to a chain is stopped, all running steps of the running chain are stopped.

If a job has multiple destinations, the database attempts to stop the job at all destinations.

For external jobs, STOP_JOB stops only the external process that was directly started by the job action. It does not stop child processes of external jobs.

Syntax

```
DBMS_SCHEDULER.STOP_JOB (
  job_name IN VARCHAR2
  force IN BOOLEAN DEFAULT FALSE
  commit_semantics IN VARCHAR2 DEFAULT 'STOP_ON_FIRST_ERROR');
```

Parameters

Table 129–98 STOP_JOB Procedure Parameters

Parameter	Description
job_name	<p>Name of a job to stop. Can be a comma-separated list of jobs, where each entry can be one of the following:</p> <ul style="list-style-type: none"> ■ Job name: the name of an existing job, optionally preceded by a schema name and dot separator. ■ Job destination ID: a number, obtained from the JOB_DEST_ID column of the *_SCHEDULER_JOB_DESTS views, that represents the unique combination of a job, a credential, and a destination. ■ Job class: the name of a job class. Must be preceded by the SYS schema name and a dot separator. <p>If you specify a job class, all jobs that belong to that job class are stopped. If you specify a job that was created with a destination group as its destination_name attribute, all job instances on all destinations are stopped.</p>
force	<p>If force is set to FALSE, the Scheduler tries to gracefully stop the job using an interrupt mechanism. This method gives control back to the slave process, which can update the status of the job in the job queue to stopped. If this fails, an error is returned.</p> <p>If force is set to TRUE, the Scheduler immediately terminates the job slave. Oracle recommends that STOP_JOB with force set to TRUE be used only after a STOP_JOB with force set to FALSE has failed.</p> <p>Use of the force option requires the MANAGE SCHEDULER system privilege.</p>

Table 129–98 (Cont.) STOP_JOB Procedure Parameters

Parameter	Description
commit_semantics	<p>The commit semantics. The following two types are supported:</p> <ul style="list-style-type: none"> ▪ STOP_ON_FIRST_ERROR: The procedure returns on the first error and commits previous successful stop operations to disk. This is the default. ▪ ABSORB_ERRORS: The procedure tries to absorb any errors, stops the rest of the jobs, and commits all the successful stop operations. This type is available only if no job classes are specified in the <code>job_name</code> list. If errors occur, you can query the view <code>SCHEDULER_BATCH_ERRORS</code> for details.

Usage Notes

`STOP_JOB` without the `force` option requires that you be the owner of the job or have `ALTER` privileges on that job. You can also stop a job if you have the `CREATE ANY JOB` or `MANAGE SCHEDULER` privilege.

`STOP_JOB` with the `force` option requires that you have the `MANAGE SCHEDULER` privilege.

Example

The following is an example of using `STOP_JOB`.

```
BEGIN
  DBMS_SCHEDULER.STOP_JOB('DSS.ETLJOB', 984, 1223, SYS.ETL_JOBCLASS');
END;
```

DBMS_SERVER_ALERT

The `DBMS_SERVER_ALERT` package enables you to configure the Oracle Database server to issue an alert when a threshold for a specified server metric has been violated. You can configure both warning and critical thresholds for a large number of predefined metrics.

If a warning threshold is reached, the server generates a severity level 5 alert. If a critical threshold is reached, the server generates a severity level 1 alert.

The chapter contains the following topics:

- [Using DBMS_SERVER_ALERT](#)
 - Security Model
 - Object Types
 - Relational Operators
 - Supported Metrics
- [Summary of DBMS_SERVER_ALERT Subprograms](#)

Using DBMS_SERVER_ALERT

This section contains topics which relate to using the DBMS_SERVER_ALERT package. The following topics define constants used in package procedures.

- [Security Model](#)
- [Object Types](#)
- [Relational Operators](#)
- [Supported Metrics](#)

Security Model

The user needs DBA or IMP_FULL_DATABASE roles to use the DBMS_SERVER_ALERT package.

Object Types

You qualify the metric by an individual object for the following object types.

Table 130–1 Object Types Defined as Constants

Constant	Description
OBJECT_TYPE_SYSTEM	Metrics collected on the system level for each instance.
OBJECT_TYPE_FILE	Metrics collected on the file level. These are used for AVG_FILE_READ_TIME and AVG_FILE_WRITE_TIME metrics.
OBJECT_TYPE_SERVICE	Metrics collected on the service level. Currently ELAPSED_TIME_PER_CALL and CPU_TIME_PER_CALL are collected.
OBJECT_TYPE_TABLESPACE	Metrics collected on the tablespace level. Note: Dictionary managed tablespaces are not supported.
OBJECT_TYPE_EVENT_CLASS	Metrics collected on wait event class level. Currently supported metrics are AVG_USERS_WAITING and DB_TIME_WAITING.
OBJECT_TYPE_SESSION	Metrics collected on the session level. Currently only BLOCKED_USERS is collected. The threshold can only be set at the instance level, which means that no object name should be specified when setting the threshold for this type of metric.
OBJECT_TYPE_WRCCLIENT	Refers to a group of metrics (WCR_ . . .) used during replay to monitor the replay clients' performance

Relational Operators

You can specify a relational comparison operator to determine whether or not a given metric's value violates the threshold setting. The server supports the following operators.

Table 130–2 Relational Operators Defined as Constants

Constant	Description
OPERATOR_CONTAINS	A metric value matching an entry in a list of threshold values is considered a violation.
OPERATOR_DO_NOT_CHECK	The metric value is not compared to the threshold value, and no alerts are generated. Use this operator to disable alerts for a metric.
OPERATOR_EQ	A metric value equal to the threshold value is considered a violation.
OPERATOR_GE	A metric value greater than or equal to the threshold value is considered a violation.
OPERATOR_GT	A metric value greater than the threshold value is considered a violation.
OPERATOR_LE	A metric value less than or equal to the threshold value is considered a violation.
OPERATOR_LT	A metric value less than the threshold value is considered a violation.
OPERATOR_NE	A metric value not equal to the threshold value is considered a violation.

Supported Metrics

The following metrics are supported. All internal metric names are supplied as package constants.

Table 130–3 List of Supported Metrics

Metric Name (Internal)	Metric Name (External)	Units
AVG_FILE_READ_TIME	Average File Read Time	Microseconds
AVG_FILE_WRITE_TIME	Average File Write Time	Microseconds
AVG_USERS_WAITING	Average Number of Users Waiting on a Class of Wait Events	Count of sessions
BLOCKED_USERS	Number of Users blocked by some Session	Number of Users
BRANCH_NODE_SPLITS_SEC	Branch Node Splits (for each second)	Splits for each Second
BRANCH_NODE_SPLITS_TXN	Branch Node Splits (for each transaction)	Splits for each Transaction
BUFFER_CACHE_HIT	Buffer Cache Hit (%)	% of cache accesses
CLUSTER_MSG_WAIT_SCT	Cluster Messaging Wait (by session count)	Count of sessions
CLUSTER_MSG_WAIT_TIME	Cluster Messaging Wait (by time)	Microseconds
CONSISTENT_CHANGES_SEC	Consistent Changes (for each second)	Changes for each Second
CONSISTENT_CHANGES_TXN	Consistent Changes (for each transaction)	Changes for each Transaction
CONSISTENT_GETS_SEC	Consistent Gets (for each second)	Gets for each Second
CONSISTENT_GETS_TXN	Consistent Gets (for each transaction)	Gets for each Transaction
CONTENTION_WAIT_SCT	Internal Contention Wait (by session count)	Count of sessions
CONTENTION_WAIT_TIME	Internal Contention Wait (by time)	Microseconds
CPU_TIME_PER_CALL	CPU time for each user call for each service	Microseconds for each call
CR_BLOCKS_CREATED_SEC	CR Blocks Created (for each second)	Blocks for each Second
CR_BLOCKS_CREATED_TXN	CR Blocks Created (for each transaction)	Blocks for each Transaction
CR_RECORDS_APPLIED_SEC	CR Undo Records Applied (for each second)	Records for each Second
CR_RECORDS_APPLIED_TXN	CR Undo Records Applied (for each transaction)	Records for each Transaction
CURSOR_CACHE_HIT	Cursor Cache Hit (%)	% of soft parses
DATABASE_WAIT_TIME	Database Wait Time (%)	% of all database time
DATABASE_CPU_TIME	Database CPU Time (%)	% of all database time
DATA_DICT_HIT	Data Dictionary Hit (%)	% of dictionary accesses
DATA_DICT_MISS	Data Dictionary Miss (%)	% of dictionary accesses

Table 130–3 (Cont.) List of Supported Metrics

Metric Name (Internal)	Metric Name (External)	Units
DB_BLKGETS_SEC	DB Block Gets (for each second)	Gets for each Second
DB_BLKGETS_TXN	DB Block Gets (for each transaction)	Gets for each Transaction
DB_TIME_WAITING	Percent of Database Time Spent Waiting on a Class of Wait Events	% of Database Time
DBR_IO_LIMIT_WAIT_SCT	Resource Mgr I/O Limit Wait (by session count)	Count of sessions
DBR_IO_LIMIT_WAIT_TIME	Resource Mgr I/O Limit Wait (by time)	Microseconds
DBR_CPU_LIMIT_WAIT_SCT	Resource Mgr CPU Limit Wait (by session count)	Count of sessions
DBR_CPU_LIMIT_WAIT_TIME	Resource Mgr CPU Limit Wait (by time)	Microseconds
DBR_USR_LIMIT_WAIT_SCT	Resource Mgr User Limit Wait (by session count)	Count of sessions
DBR_USR_LIMIT_WAIT_TIME	Resource Mgr User Limit Wait (by time)	Microseconds
DBWR_CKPT_SEC	DBWR Checkpoints (for each second)	Checkpoints for each Second
DISK_IO	Disk I/O	Milliseconds
DISK_IO_WAIT_SCT	Disk I/O Wait (by session count)	Count of sessions
DISK_SORT_SEC	Sorts to Disk (for each second)	Sorts for each Second
DISK_SORT_TXN	Sorts to Disk (for each transaction)	Sorts for each Transaction
ELAPSED_TIME_PER_CALL	Elapsed time for each user call for each service	Microseconds for each call
ENQUEUE_DEADLOCKS_SEC	Enqueue Deadlocks (for each second)	Deadlocks for each Second
ENQUEUE_DEADLOCKS_TXN	Enqueue Deadlocks (for each transaction)	Deadlocks for each Transaction
ENQUEUE_REQUESTS_SEC	Enqueue Requests (for each second)	Requests for each Second
ENQUEUE_REQUESTS_TXN	Enqueue Requests (for each transaction)	Requests for each Transaction
ENQUEUE_TIMEOUTS_SEC	Enqueue Timeouts (for each second)	Timeouts for each Second
ENQUEUE_TIMEOUTS_TXN	Enqueue Timeouts (for each transaction)	Timeouts for each Transaction
ENQUEUE_WAITS_SEC	Enqueue Waits (for each second)	Waits for each Second
ENQUEUE_WAITS_TXN	Enqueue Waits (for each transaction)	Waits for each Transaction
EXECUTE_WITHOUT_PARSE	Executes Performed Without Parsing	% of all executes
FULL_INDEX_SCANS_SEC	Fast Full Index Scans (for each second)	Scans for each Second
FULL_INDEX_SCANS_TXN	Fast Full Index Scans (for each transaction)	Scans for each Transaction

Table 130–3 (Cont.) List of Supported Metrics

Metric Name (Internal)	Metric Name (External)	Units
GC_AVG_CR_GET_TIME	Global Cache CR Request	Milliseconds
GC_AVG_CUR_GET_TIME	Global Cache Current Request	Milliseconds
GC_BLOCKS_CORRUPT	Global Cache Blocks Corrupt	Blocks
GC_BLOCKS_LOST	Global Cache Blocks Lost	Blocks
HARD_PARSSES_SEC	Hard Parses (for each second)	Parses for each Second
HARD_PARSSES_TXN	Hard Parses (for each transaction)	Parses for each Transaction
LEAF_NODE_SPLITS_SEC	Leaf Node Splits (for each second)	Splits for each Second
LEAF_NODE_SPLITS_TXN	Leaf Node Splits (for each transaction)	Splits for each Transaction
LIBRARY_CACHE_HIT	Library Cache Hit (%)	% of cache accesses
LIBRARY_CACHE_MISS	Library Cache Miss (%)	% of cache accesses
LOG_SWITCH_SEC	Background Checkpoints (for each second)	Checkpoints for each Second
LOGONS_CURRENT	Current Number of Logons	Number of Logons
LOGONS_SEC	Cumulative Logons (for each second)	Logons for each Second
LOGONS_TXN	Cumulative Logons (for each transaction)	Logons for each Transaction
LONG_TABLE_SCANS_SEC	Scans on Long Tables (for each second)	Scans for each Second
LONG_TABLE_SCANS_TXN	Scans on Long Tables (for each transaction)	Scans for each Transaction
OPEN_CURSORS_SEC	Cumulative Open Cursors (for each second)	Cursors for each Second
MEMORY_SORTS_PCT	Sorts in Memory (%)	% of sorts
NETWORK_BYTES_SEC	Network Bytes, for each second	Bytes for each Second
NETWORK_MSG_WAIT_SCT	Network Message Wait (by session count)	Count of sessions
NETWORK_MSG_WAIT_TIME	Network Message Wait (by time)	Microseconds
OPEN_CURSORS_CURRENT	Current Number of Cursors	Number of Cursors
OPEN_CURSORS_TXN	Cumulative Open Cursors (for each transaction)	Cursors for each Transaction
OS_SCHED_CPU_WAIT_SCT	Operating System Scheduler CPU Wait (by session count)	Count of sessions
OS_SCHED_CPU__WAIT_TIME	Operating System Scheduler CPU Wait (by time)	Microseconds
OS_SERVICE_WAIT_SCT	Operating System Service Wait (by session count)	Count of sessions
OS_SERVICE_WAIT_TIME	Operating System Service Wait (by time)	Microseconds
OTHER_WAIT_SCT	Other Waits (by session count)	Count of sessions
OTHER_WAIT_TIME	Other Waits (by time)	Microseconds

Table 130–3 (Cont.) List of Supported Metrics

Metric Name (Internal)	Metric Name (External)	Units
PARSE_FAILURES_SEC	Parse Failures (for each second)	Parses for each Second
PARSE_FAILURES_TXN	Parse Failures (for each transaction)	Parses for each Transaction
PGA_CACHE_HIT	PGA Cache Hit (%)	% bytes processed in PGA
PHYS_DESGN_WAIT_SCT	Physical Design Wait (by session count)	Count of sessions
PHYS_DESGN_WAIT_TIME	Physical Design Wait (by time)	Microseconds
PHYSICAL_READS_SEC	Physical Reads (for each second)	Reads for each Second
PHYSICAL_READS_TXN	Physical Reads (for each transaction)	Reads for each Transaction
PHYSICAL_WRITES_SEC	Physical Writes (for each second)	Writes for each Second
PHYSICAL_WRITES_TXN	Physical Writes (for each transaction)	Writes for each Transaction
PHYSICAL_READS_DIR_SEC	Direct Physical Reads (for each second)	Reads for each Second
PHYSICAL_READS_DIR_TXN	Direct Physical Reads (for each transaction)	Reads for each Transaction
PHYSICAL_WRITES_DIR_SEC	Direct Physical Writes (for each second)	Writes for each Second
PHYSICAL_WRITES_DIR_TXN	Direct Physical Writes (for each transaction)	Writes for each Transaction
PHYSICAL_READS_LOB_SEC	Direct LOB Physical Reads (for each second)	Reads for each Second
PHYSICAL_READS_LOB_TXN	Direct LOB Physical Reads (for each transaction)	Reads for each Transaction
PHYSICAL_WRITES_LOB_SEC	Direct LOB Physical Writes (for each second)	Writes for each Second
PHYSICAL_WRITES_LOB_TXN	Direct LOB Physical Writes (for each transaction)	Writes for each Transaction
PROCESS_LIMIT_PCT	Process Limit Usage (%)	% of maximum value
PSERVICE_WAIT_SCT	Process Service Wait (by session count)	Count of sessions
PSERVICE_WAIT_TIME	Process Service Wait (by time)	Microseconds
PX_DOWNGRADED_SEC	Downgraded Parallel Operations (for each second)	Operations for each Second
PX_DOWNGRADED_25_SEC	Downgraded to 25% and more (for each second)	Operations for each Second
PX_DOWNGRADED_50_SEC	Downgraded to 50% and more (for each second)	Operations for each Second
PX_DOWNGRADED_75_SEC	Downgraded to 75% and more (for each second)	Operations for each Second
PX_DOWNGRADED_SER_SEC	Downgraded to serial (for each second)	Operations for each Second
RB_RECORDS_APPLIED_SEC	Rollback Undo Records Applied (for each second)	Records for each Second

Table 130–3 (Cont.) List of Supported Metrics

Metric Name (Internal)	Metric Name (External)	Units
RB_RECORDS_APPLIED_TXN	Rollback Undo Records Applied (for each transaction)	Records for each Transaction
REDO_ALLOCATION_HIT	Redo Log Allocation Hit	% of redo allocations
REDO_GENERATED_SEC	Redo Generated (for each second)	Redo Bytes for each Second
REDO_GENERATED_TXN	Redo Generated (for each transaction)	Redo Bytes for each Transaction
REDO_WRITES_SEC	Redo Writes (for each second)	Writes for each Second
REDO_WRITES_TXN	Redo Writes (for each transaction)	Writes for each Transaction
RECURSIVE_CALLS_SEC	Recursive Calls (for each second)	Calls for each Second
RECURSIVE_CALLS_TXN	Recursive Calls (for each transaction)	Calls for each Transaction
RESPONSE_TXN	Response (for each transaction)	Seconds for each Transaction
ROWS_PER_SORT	Rows Processed for each Sort	Rows for each Sort
SESS_LOGICAL_READS_SEC	Session Logical Reads (for each second)	Reads for each Second
SESS_LOGICAL_READS_TXN	Session Logical Reads (for each transaction)	Reads for each Transaction
SESSION_CPU_SEC	Database CPU (for each second)	Microseconds for each Second
SESSION_CPU_TXN	Database CPU (for each transaction)	Microseconds for each Transaction
SESSION_LIMIT_PCT	Session Limit Usage (%)	% of maximum value
SHARED_POOL_FREE_PCT	Shared Pool Free(%)	% of shared pool
SOFT_PARSE_PCT	Soft Parse (%)	% of all parses
SQL_SRV_RESPONSE_TIME	Service Response (for each execution)	Seconds
TABLESPACE_PCT_FULL	Tablespace space usage	% full
TABLESPACE_BYT_FREE	Tablespace bytes space usage	Kilobytes free
TOTAL_TABLE_SCANS_SEC	Total Table Scans (for each second)	Scans for each Second
TOTAL_TABLE_SCANS_TXN	Total Table Scans (for each transaction)	Scans for each Transaction
TOTAL_INDEX_SCANS_SEC	Total Index Scans (for each second)	Scans for each Second
TOTAL_INDEX_SCANS_TXN	Total Index Scans (for each transaction)	Scans for each Transaction
TOTAL_PARSSES_SEC	Total Parses (for each second)	Parses for each Second
TOTAL_PARSSES_TXN	Total Parses (for each transaction)	Parses for each Transaction
TRANSACTION_RATE	Number of Transactions (for each second)	Transactions for each Second
TXN_COMMITTED_PCT	Transactions Committed (%)	% of all transactions
USER_COMMITS_SEC	User Commits (for each second)	Commits for each Second
USER_COMMITS_TXN	User Commits (for each transaction)	Commits for each Transaction
USER_ROLLBACKS_SEC	User Rollbacks (for each second)	Rollbacks for each Second

Table 130-3 (Cont.) List of Supported Metrics

Metric Name (Internal)	Metric Name (External)	Units
USER_ROLLBACKS_TXN	User Rollbacks (for each transaction)	Rollbacks for each Transaction
USER_CALLS_SEC	User Calls (for each second)	Calls for each Second
USER_CALLS_TXN	User Calls (for each transaction)	Calls for each Transaction
USER_CALLS_PCT	User Calls (%)	% of all calls
USER_LIMIT_PCT	User Limit Usage (%)	% of maximum value
WCR_AVG_IO_LAT	Average IO response time (for a WRC client)	Milliseconds
WCR_PCPU	Percentage of replay threads on CPU (for a WRC client)	% of total replay threads
WCR_PIO	Percentage of replay threads doing IOs (for a WRC client)	% of total replay threads

Summary of DBMS_SERVER_ALERT Subprograms

Table 130–4 DBMS_SERVER_ALERT Package Subprograms

Subprogram	Description
EXPAND_MESSAGE Function on page 130-13	Expands alert messages
GET_THRESHOLD Procedure on page 130-14	Gets the current threshold settings for a specified metric
SET_THRESHOLD Procedure on page 130-15	Sets the warning and critical thresholds for a specified metric

EXPAND_MESSAGE Function

This function expands alert messages.

Syntax

```
DBMS_SERVER_ALERT.EXPAND_MESSAGE (
  user_language IN  VARCHAR2,
  message_id IN  NUMBER,
  argument_1 IN  VARCHAR2,
  argument_2 IN  VARCHAR2,
  argument_3 IN  VARCHAR2,
  argument_4 IN  VARCHAR2,
  argument_5 IN  VARCHAR2)
RETURN VARCHAR2;
```

Parameters

Table 130–5 *EXPAND_MESSAGE Function Parameters*

Parameter	Description
user_language	The language of the current session.
message_id	Id of the alert message
argument_1	The first argument in the alert message.
argument_2	The second argument in the alert message.
argument_3	The third argument in the alert message.
argument_4	The fourth argument in the alert message.
argument_5	The fifth argument in the alert message.

GET_THRESHOLD Procedure

This procedure gets the current threshold settings for the specified metric.

Syntax

```
DBMS_SERVER_ALERT.GET_THRESHOLD (
  metrics_id IN  BINARY_INTEGER,
  warning_operator OUT BINARY_INTEGER,
  warning_value OUT VARCHAR2,
  critical_operator OUT BINARY_INTEGER,
  critical_value OUT VARCHAR2,
  observation_period  OUT BINARY_INTEGER,
  consecutive_occurrences OUT BINARY_INTEGER,
  instance_name IN  VARCHAR2,
  object_type IN  BINARY_INTEGER,
  object_name IN  VARCHAR2);
```

Parameters

Table 130–6 GET_THRESHOLD Procedure Parameters

Parameter	Description
metrics_id	The internal name of the metric. See "Supported Metrics" on page 130-6.
warning_operator	The operator for the comparing the actual value with the warning threshold.
warning_value	The warning threshold value.
critical_operator	The operator for the comparing the actual value with the critical threshold.
critical_value	The critical threshold value.
observation_period	The period at which the metric values are computed and verified against the threshold setting.
consecutive_occurrences	The number of observation periods the metric value should violate the threshold value before the alert is issued.
instance_name	The name of the instance for which the threshold is set. This is NULL for database-wide alerts. In cases in which this parameter is not NULL, this should be set to one of the INSTANCE_NAME values found in the GV\$INSTANCE View.
object_type	Either OBJECT_TYPE_SYSTEM or OBJECT_TYPE_SERVICE.
object_name	The name of the object.

Usage Notes

Note that this subprogram does not check if the value of the instance_name parameter is meaningful or valid.

SET_THRESHOLD Procedure

This procedure sets the warning and critical thresholds for a specified metric.

Syntax

```
DBMS_SERVER_ALERT.SET_THRESHOLD(
 metrics_id IN  BINARY_INTEGER,
 warning_operator IN  BINARY_INTEGER,
 warning_value IN  VARCHAR2,
 critical_operator IN  BINARY_INTEGER,
 critical_value IN  VARCHAR2,
 observation_period  IN  BINARY_INTEGER,
 consecutive_occurrences IN BINARY_INTEGER,
 instance_name IN  VARCHAR2,
 object_type IN  BINARY_INTEGER,
 object_name IN  VARCHAR2);
```

Parameters

Table 130–7 SET_THRESHOLD Procedure Parameters

Parameter	Description
metrics_id	The internal name of the metric. See "Supported Metrics" on page 130-6.
warning_operator	The operator for the comparing the actual value with the warning threshold (such as OPERATOR_GE). See "Relational Operators" on page 130-5.
warning_value	The warning threshold value. This is NULL if no warning threshold is set. A list of values may be specified for OPERATOR_CONTAINS.
critical_operator	The operator for the comparing the actual value with the critical threshold. See "Relational Operators" on page 130-5.
critical_value	The critical threshold value. This is NULL if not set. A list of values may be specified for OPERATOR_CONTAINS.
observation_period	The period at which the metric values are computed and verified against the threshold setting. The valid range is 1 to 60 minutes.
consecutive_occurrences	The number of observation periods the metric value should violate the threshold value before the alert is issued.
instance_name	The name of the instance for which the threshold is set. This is NULL for database-wide alerts.
object_type	See "Object Types" on page 130-4.
object_name	The name of the object. This is NULL for SYSTEM.

Usage Notes

Note that this subprogram does not check if the value of the `instance_name` parameter is meaningful or valid. Passing a name that does not identify a valid instance will result in a threshold that is not used by any by any instance although the threshold setting will be visible in the `DBA_THRESHOLDS` view. The exception is the lower-case string 'database_wide' which is semantically equivalent to passing NULL for the instance name, the latter being the preferred usage.

The `DBMS_SERVICE` package lets you create, delete, activate, and deactivate services for a single instance.

The chapter contains the following topics:

- [Using DBMS_SERVICE](#)
 - Overview
 - Security Model
 - Constants
 - Operating Procedures
 - Exceptions
- [Summary of DBMS_SERVICE Subprograms](#)

See Also: *Oracle Real Application Clusters Administration and Deployment Guide* for administering services in Oracle Real Application Clusters.

Using DBMS_SERVICE

This section contains topics which relate to using the DBMS_SERVICE package.

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Operating Procedures](#)
- [Exceptions](#)

Overview

DBMS_SERVICE supports the management of services in the RDBMS for the purposes of workload measurement, management, prioritization, and XA/and distributed transaction management.

Oracle Real Application Clusters (Oracle RAC) has a functionality to manage service names across instances. This package allows the creation, deletion, starting and stopping of services in both Oracle RAC and a single instance. Additionally, it provides the ability to disconnect all sessions which connect to the instance with a service name when Oracle RAC removes that service name from the instance.

See Also: For more information about Oracle Real Application Clusters, *Oracle Real Application Clusters Administration and Deployment Guide*.

Security Model

Privileges

The client using this package must have the `ALTER SYSTEM` execution privilege and the `V$SESSION` table read privilege.

Schemas

This package must be installed under `SYS` schema.

Roles

The `EXECUTE` privilege of the package is granted to the `DBA` role only.

Constants

The DBMS_SERVICE package uses the constants shown in following tables

- Constants used in calling arguments are described in [Table 131-1, "Constants used in Calling Arguments"](#)
- Constants used in connection balancing goal arguments are described in [Table 131-2, "Constants used in Connection Balancing Goal Arguments"](#)
- Constants used TAF failover attribute arguments are described in [Table 131-3, "Constants used in TAF Failover Attribute Arguments"](#)

Table 131-1 Constants used in Calling Arguments

Name	Type	Value	Description
GOAL_NONE	NUMBER	0	Disables Load Balancing Advisory
GOAL_SERVICE_TIME	NUMBER	1	Load Balancing Advisory is based on elapsed time for work done in the service plus available bandwidth to the service
GOAL_THROUGHPUT	NUMBER	2	Load Balancing Advisory is based on the rate that work is completed in the service plus available bandwidth to the service

Table 131-2 Constants used in Connection Balancing Goal Arguments

Name	Type	Value	Description
CLB_GOAL_SHORT	NUMBER	1	Connection load balancing uses Load Balancing Advisory, when Load Balancing Advisory is enabled (either goal_service_time or goal_throughput). When GOAL=NONE (no load balancing advisory), connection load balancing uses an abridged advice based on CPU utilization.
CLB_GOAL_LONG	NUMBER	2	Balances the number of connections per instance using session count per service. This setting is recommended for applications with long connections such as forms. This setting can be used with Load Balancing Advisory when the connection pool is sized to accommodate gravitation within the pool itself (without adding or removing connections). The latter is the most efficient design.

Table 131-3 Constants used in TAF Failover Attribute Arguments

Name	Type	Value	Description
FAILOVER_METHOD_NONE	VARCHAR2	0	Server side TAF is not enabled for this service
FAILOVER_METHOD_BASIC	VARCHAR2	1	Server side TAF method is BASIC. BASIC is the only value currently supported. This means that a new connection is established at failure time. It is not possible to pre-establish a backup connection. (which is to say, PRECONNECT is not supported)

Table 131–3 (Cont.) Constants used in TAF Failover Attribute Arguments

Name	Type	Value	Description
FAILOVER_TYPE_NONE	NUMBER		Server side TAF type is NONE
FAILOVER_TYPE_SESSION	NUMBER		Server side TAF failover type is SESSION. At failure time, if the failover type is SESSION, TAF will re-connect to a surviving node and re-establish a vanilla database session. Customizations (for example, ALTER SESSION) must be re-executed in a failover callback.
FAILOVER_TYPE_SELECT	NUMBER		Server side TAF failover type is SELECT
FAILOVER_RETRIES	NUMBER		Number of retries to use during a failover. Specifies the number of times for TAF to attempt the re-connect and re-authenticate pair. The value must be integral and greater than 0. The maximum value is UB4MAXVAL
FAILOVER_DELAY	NUMBER		Number of seconds delay before trying to fail over. Specifies the delay (in seconds) that TAF will incur if the re-connect / re-authentication fails. The value must be integral and greater than 0. The maximum value is UB4MAXVAL.

Usage Notes

- If a TAF callback has been registered, then the failover retries and failover delay are ignored. If an error occurs, TAF will continue to re-attempt the connect and authentication as long as the callback returns a value of OCI_FO_RETRY. Any delay must be coded into the callback logic
- Server side TAF settings override client-side counterparts that might be configured in TNS connect descriptors. If TAF is not configured on the client side, then at a minimum, the failover type must be set to enable TAF. If the failover type is set on the server side, then the failover method will default to BASIC. Delay and retries are optional and may be specified independently.

Operating Procedures

- You cannot use the following procedures with Oracle Real Applications Clusterware, Oracle Restart and Oracle Global Data Services:
 - [CREATE_SERVICE Procedure](#)
 - [DELETE_SERVICE Procedure](#)
 - [MODIFY_SERVICE Procedure](#)
 - [START_SERVICE Procedure](#)
 - [STOP_SERVICE Procedure](#)
- With Oracle Database 12c Release 1, you are advised to use the parameter interface in all service -related subprograms.
- If you wish to use DBMS_SERVICE on a pluggable databas (PDB) in a single instance , you must connect to that PDB first.

Exceptions

The following table lists the exceptions raised by `DBMS_SERVICE` package.

Table 131–4 *DBMS_SERVICE Exceptions*

Exception	Error Code	Description
<code>NULL_SERVICE_NAME</code>	44301	The service name argument was found to be <code>NULL</code>
<code>NULL_NETWORK_NAME</code>	44302	The network name argument was found to be <code>NULL</code>
<code>SERVICE_EXISTS</code>	44303	This service name was already in existence
<code>SERVICE_DOES_NOT_EXIST</code>	44304	The specified service was not in existence
<code>SERVICE_IN_USE</code>	44305	The specified service was running
<code>SERVICE_NAME_TOO_LONG</code>	44306	The service name was too long
<code>NETWORK_PREFIX_TOO_LONG</code>	44307	The network name, excluding the domain, was too long
<code>NOT_INITIALIZED</code>	44308	The services layer was not yet initialized
<code>GENERAL_FAILURE</code>	44309	There was an unknown failure
<code>MAX_SERVICES_EXCEEDED</code>	44310	The maximum number of services has been reached
<code>SERVICE_NOT_RUNNING</code>	44311	The specified service was not running
<code>DATABASE_CLOSED</code>	44312	The database was closed
<code>INVALID_INSTANCE</code>	44313	The instance name argument was not valid
<code>NETWORK_EXISTS</code>	44314	The network name was already in existence
<code>NULL_ATTRIBUTES</code>	44315	All attributes specified were <code>NULL</code>
<code>INVALID_ARGUMENT</code>	44316	Invalid argument supplied
<code>DATABASE_READONLY</code>	44317	The database is open read-only
<code>MAX_SN_LENGTH</code>	44318	The total length of all running service network names exceeded the maximum allowable length

Summary of DBMS_SERVICE Subprograms

Table 131-5 DBMS_SERVICE Package Subprograms

Subprogram	Description
CREATE_SERVICE Procedure on page 131-10	Creates service
DELETE_SERVICE Procedure on page 131-12	Deletes service
DISCONNECT_SESSION Procedure on page 131-13	Disconnects service
MODIFY_SERVICE Procedure on page 131-14	Modifies service
START_SERVICE Procedure on page 131-16	Activates service
STOP_SERVICE Procedure on page 131-17	Stops service

CREATE_SERVICE Procedure

This procedure creates a service name in the data dictionary. Services are also created in the data dictionary implicitly when you set the service in the `service_name` parameter or by means of the `ALTER SYSTEM SET SERVICE_NAMES` command.

Note: You cannot use the second version of subprogram if your services are managed by Oracle Clusterware, Oracle Restart or Oracle GlobalData Services. The version with the parameter array interface applies to databases that are not managed by Oracle Clusterware, Oracle Restart or Oracle GlobalData Services. New attributes are only available using the parameter interface.

Note: The functionality associated with the `edition` argument is available starting with Oracle Database 11g Release 2 (11.2.0.2).

Syntax

```
DBMS_SERVICE.CREATE_SERVICE(
  service_name IN VARCHAR2,
  network_name IN VARCHAR2,
  goal IN NUMBER DEFAULT NULL,
  dtp IN BOOLEAN DEFAULT NULL,
  aq_ha_notifications IN BOOLEAN DEFAULT NULL,
  failover_method IN VARCHAR2 DEFAULT NULL,
  failover_type IN VARCHAR2 DEFAULT NULL,
  failover_retries  IN NUMBER DEFAULT NULL,
  failover_delay IN NUMBER DEFAULT NULL,
  clb_goal IN NUMBER DEFAULT NULL,
  edition IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 131–6 CREATE_SERVICE Procedure Parameters

Parameter	Description
<code>service_name</code>	Name of the service limited to 64 characters in the Data Dictionary
<code>network_name</code>	The network name of the service as used in SQLNet connect descriptors for client connections. This is limited to the <code>NET service_names</code> character set (see <i>Oracle Database Net Services Reference</i>).
<code>goal</code>	The workload management goal directive for the service. Valid values: <ul style="list-style-type: none"> ■ <code>DBMS_SERVICE.GOAL_SERVICE_TIME</code> ■ <code>DBMS_SERVICE.GOAL_THROUGHPUT</code> ■ <code>DBMS_SERVICE.GOAL_NONE</code>
<code>dtp</code>	Declares the service to be for DTP or distributed transactions including XA transactions
<code>aq_ha_notifications</code>	Determines whether HA events are sent through AQ for this service

Table 131–6 (Cont.) CREATE_SERVICE Procedure Parameters

Parameter	Description
failover_method	The TAF failover method for the service
failover_type	The TAF failover type for the service
failover_retries	The TAF failover retries for the service
failover_delay	The TAF failover delay for the service
clb_goal	Method used for Connection Load Balancing (see Table 131–2, "Constants used in Connection Balancing Goal Arguments")
edition	<p>If this argument has a non-NULL value, this provides the initial session edition for subsequent database connections using this service that do not specify an edition. If no value is specified, this argument will have no effect.</p> <p>During service creation or modification, no validation is performed on this parameter.</p> <p>At connection time, if the connecting user does not have USE privilege on the edition, or the edition does not exist, this raises the error ORA-38802 (edition does not exist).</p>

Examples

```
DBMS_SERVICE.CREATE_SERVICE('ernie.us.oracle.com', 'ernie.us.oracle.com');
```

DELETE_SERVICE Procedure

This procedure deletes a service from the data dictionary.

Note: You cannot use this subprogram if your services are managed by Oracle Clusterware, Oracle Restart or Oracle GlobalData Services.

Syntax

```
DBMS_SERVICE.DELETE_SERVICE(  
 service_name IN VARCHAR2);
```

Parameters

Table 131–7 *DELETE_SERVICE Procedure Parameters*

Parameter	Description
service_name	Name of the service limited to 64 characters in the Data Dictionary

Examples

```
DBMS_SERVICE.DELETE_SERVICE('ernie.us.oracle.com');
```


DISCONNECT_SESSION Procedure

This procedure disconnects sessions with the named service at the current instance.

Syntax

```
DBMS_SERVICE.DISCONNECT_SESSION(
  service_name IN VARCHAR2,
  disconnect_option IN NUMBER DEFAULT POST_TRANSACTION);
```

Parameters

Table 131–8 DISCONNECT_SESSION Procedure Parameters

Parameter	Description
service_name	Name of the service limited to 64 characters in the Data Dictionary
disconnect_option	There are two options, package constants expressed as NUMBER: <ul style="list-style-type: none"> ■ POST_TRANSACTION = 0 : the session will disconnect after the current transaction commits or rolls back ■ IMMEDIATE = 1 : sessions will be disconnected immediately Note: IMMEDIATE or POST_TRANSACTION will be automatically translated as 1 and 0 respectively. However, passing-in a string literal (quoted using either the ' or " characters, such as "IMMEDIATE" or 'POST_TRANSACTION') will raise an error.

Usage Notes

- This procedure can be used in the context of a single instance as well as with Oracle Real Application Clusters.
- This subprogram does not return until all corresponding sessions are disconnected. Therefore, use the DBMS_JOB package or put the SQL session in background if the caller does not want to wait for all corresponding sessions to be disconnected.

Examples

This disconnects sessions with service_name 'ernie.us.oracle.com'.

```
DBMS_SERVICE.DISCONNECT_SESSION('ernie.us.oracle.com');
```

MODIFY_SERVICE Procedure

This procedure modifies an existing service.

Note: You cannot use the second version of subprogram if your services are managed by Oracle Clusterware, Oracle Restart or Oracle GlobalData Services. The version with the parameter array interface applies to databases that are not managed by Oracle Clusterware, Oracle Restart or Oracle GlobalData Services. New attributes are only available using the parameter interface.

Note: The functionality associated with the `edition` and `modify_edition` arguments is available starting with Oracle Database 11g Release 2 (11.2.0.2).

Syntax

```
DBMS_SERVICE.MODIFY_SERVICE(
 service_name IN VARCHAR2,
 goal IN NUMBER DEFAULT NULL,
 dtp IN BOOLEAN DEFAULT NULL,
 aq_ha_notifications IN BOOLEAN DEFAULT NULL,
 failover_method IN VARCHAR2 DEFAULT NULL,
 failover_type IN VARCHAR2 DEFAULT NULL,
 failover_retries  IN NUMBER DEFAULT NULL,
 failover_delay IN NUMBER DEFAULT NULL,
 clb_goal IN NUMBER DEFAULT NULL,
 edition IN VARCHAR2 DEFAULT NULL,
 modify_edition IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 131–9 *MODIFY_SERVICE Procedure Parameters*

Parameter	Description
<code>service_name</code>	Name of the service limited to 64 characters in the Data Dictionary
<code>goal</code>	The workload management goal directive for the service. Valid values: <ul style="list-style-type: none"> ■ <code>DBMS_SERVICE.GOAL_SERVICE_TIME</code> ■ <code>DBMS_SERVICE.GOAL_THROUGHPUT</code> ■ <code>DBMS_SERVICE.GOAL_NONE</code>
<code>dtp</code>	Declares the service to be for DTP or distributed transactions including XA transactions
<code>aq_ha_notifications</code>	Determines whether HA events are sent through AQ for this service
<code>failover_method</code>	The TAF failover method for the service
<code>failover_type</code>	The TAF failover type for the service
<code>failover_retries</code>	The TAF failover retries for the service
<code>failover_delay</code>	The TAF failover delay for the service

Table 131–9 (Cont.) MODIFY_SERVICE Procedure Parameters

Parameter	Description
clb_goal	Method used for Connection Load Balancing (see Table 131–2, "Constants used in Connection Balancing Goal Arguments")
edition	<p>If this argument has a non-NULL value, this provides the initial session edition for subsequent database connections using this service that do not specify an edition. If no value is specified, this argument will have no effect.</p> <p>During service creation or modification, no validation is performed on this parameter.</p> <p>At connection time, if the connecting user does not have <code>USE</code> privilege on the edition, or the edition does not exist, this raises the error <code>ORA-38802</code> (edition does not exist).</p>
modify_edition	If <code>TRUE</code> , the edition service attribute is updated to use the edition argument value. If <code>FALSE</code> or <code>NULL</code> , the edition attribute will not be updated.

Usage Notes

- If you are using Clustered Managed Services with Oracle Clusterware, or using Oracle Restart with your single instance database, you must modify services using the `srvctl` command rather than `DBMS_SERVICE`. When the service is started by Oracle Clusterware or Oracle Restart, the service will be modified in the database to match the resource defined to either Oracle Clusterware or Oracle Restart. Any changes made with `DBMS_SERVICE` will be lost unless they are also made with the corresponding `srvctl` command. Service attribute modifications take effect immediately starting with 11.2.0.2 when the service is started or modified by `srvctl`.
- Although the edition attribute can be modified while the service is up and running, it may not be safe to do so. Users must proceed with caution since this will cause new connections to be connected at the new edition, while existing connection will not be affected. This can in turn cause mid-tier operations to connect to the wrong edition.

START_SERVICE Procedure

This procedure starts a service. This procedure alters the `service_name` IOP to contain this `service_name`. In Oracle RAC, implementing this option will act on the instance specified.

Note: You cannot use this subprogram if your services are managed by Oracle Clusterware, Oracle Restart or Oracle GlobalData Services.

Syntax

```
DBMS_SERVICE.START_SERVICE(  
 service_name IN VARCHAR2,  
 instance_name IN VARCHAR2);
```

Parameters

Table 131–10 *START_SERVICE Procedure Parameters*

Parameter	Description
<code>service_name</code>	Name of the service limited to 64 characters in the Data Dictionary
<code>instance_name</code>	Name of the instance where the service must be activated (optional). The instance on which to start the service. <code>NULL</code> results in starting of the service on the local instance. In single instance this can only be the current instance or <code>NULL</code> . Specify <code>DBMS_SERVICE.ALL_INSTANCES</code> to start the service on all configured instances.

Examples

```
DBMS_SERVICE.START_SERVICE('ernie.us.oracle.com');
```

STOP_SERVICE Procedure

This procedure stops a service, altering the `service_name` IOP to remove this `service_name`.

Note: You cannot use this subprogram if your services are managed by Oracle Clusterware, Oracle Restart or Oracle GlobalData Services.

Syntax

```
DBMS_SERVICE.STOP_SERVICE(
  service_name  IN VARCHAR2,
  instance_name IN VARCHAR2);
```

Parameters

Table 131–11 STOP_SERVICE Procedure Parameters

Parameter	Description
<code>service_name</code>	Name of the service limited to 64 characters in the Data Dictionary
<code>instance_name</code>	Name of the instance where the service must be stopped (optional). The instance on which to stop the service. <code>NULL</code> results in stopping of the service locally. In single instance this can only be the current instance or <code>NULL</code> . The default in Oracle RAC and exclusive case is <code>NULL</code> . Specify <code>DBMS_SERVICE.ALL_INSTANCES</code> to stop the service on all configured instances.

Examples

```
DBMS_SERVICE.STOP_SERVICE('ernie.us.oracle.com');
```


This package provides access to SQL `ALTER SESSION` and `SET ROLE` statements, and other session information, from PL/SQL. You can use `DBMS_SESSION` to set preferences and security levels.

This chapter contains the following topics:

- [Using DBMS_SESSION](#)
 - Security Model
 - Operational Notes
- [Data Structures](#)
- [Summary of DBMS_SESSION Subprograms](#)

Using DBMS_SESSION

- [Security Model](#)
- [Operational Notes](#)

Security Model

This package runs with the privileges of the calling user, rather than the package owner SYS.

Operational Notes

You should not attempt to turn `close_cached_open_cursors` on or off.

Data Structures

The DBMS_SESSION package defines TABLE types.

Table Types

- [INTEGER_ARRAY Table Type](#)
- [LNAME_ARRAY Table Type](#)

INTEGER_ARRAY Table Type

A table type of `BINARY_INTEGER`.

Syntax

```
TYPE integer_array IS TABLE OF BINARY_INTEGER INDEX BY BINARY_INTEGER;
```

LNAME_ARRAY Table Type

A table type of VARCHAR2.

Syntax

```
TYPE lname_array IS TABLE OF VARCHAR2(4000) INDEX BY BINARY_INTEGER;
```

Summary of DBMS_SESSION Subprograms

Table 132–1 DBMS_SESSION Package Subprograms

Subprogram	Description
CLEAR_ALL_CONTEXT Procedure on page 132-9	Clears all context information
CLEAR_CONTEXT Procedure on page 132-10	Clears the context
CLEAR_IDENTIFIER Procedure on page 132-11	Clears the identifier
CLOSE_DATABASE_LINK Procedure on page 132-12	Closes database link
FREE_UNUSED_USER_MEMORY Procedure on page 132-13	Lets you reclaim unused memory after performing operations requiring large amounts of memory
GET_PACKAGE_MEMORY_UTILIZATION Procedure on page 132-15	Describes static package memory usage
IS_ROLE_ENABLED Function on page 132-16	Determines if the named role is enabled for the session.
IS_SESSION_ALIVE Function on page 132-17	Determines if the specified session is active
LIST_CONTEXT Procedures on page 132-18	Returns a list of active namespace and context for the current session
MODIFY_PACKAGE_STATE Procedure on page 132-19	Used to perform various actions (as specified by the <code>action_flags</code> parameter) on the session state of all PL/SQL program units active in the session
SESSION_TRACE_DISABLE Procedure on page 132-23	Resets the session-level SQL trace for the session from which it was called.
SESSION_TRACE_ENABLE Procedure on page 132-24	Enables session-level SQL trace for the invoking session
RESET_PACKAGE Procedure on page 132-25	De-instantiates all packages in the session
SET_CONTEXT Procedure on page 132-27	Sets or resets the value of a context attribute
SET_EDITION_DEFERRED Procedure on page 132-29	Requests a switch to the specified edition
SET_IDENTIFIER Procedure on page 132-30	Sets the identifier
SET-NLS Procedure on page 132-31	Sets Globalization Support (NLS)
SET_ROLE Procedure on page 132-32	Sets role
SET_SQL_TRACE Procedure on page 132-33	Turns tracing on or off
SWITCH_CURRENT_CONSUMER_GROUP Procedure on page 132-34	Facilitates changing the current resource consumer group of a user's current session
UNIQUE_SESSION_ID Function on page 132-36	Returns an identifier that is unique for all sessions currently connected to this database

CLEAR_ALL_CONTEXT Procedure

Syntax

```
DBMS_SESSION.CLEAR_ALL_CONTEXT  
namespace VARCHAR2);
```

Parameters

Table 132–2 CLEAR_ALL_CONTEXT Procedure Parameters

Parameter	Description
namespace	The namespace where the application context information is to be cleared. Required.

Usage Notes

- This procedure must be invoked directly or indirectly by the trusted package.
- Any changes in context value are reflected immediately and subsequent calls to access the value through SYS_CONTEXT return the most recent value.

CLEAR_CONTEXT Procedure

Syntax

```
DBMS_SESSION.CLEAR_CONTEXT
(namespace VARCHAR2,
client_identifier  VARCHAR2
attribute VARCHAR2);
```

Parameters

Table 132–3 CLEAR_CONTEXT Procedure Parameters

Parameter	Description
namespace	<p>Namespace in which the application context is to be cleared. Required.</p> <p>For a session-local context, namespace must be specified. If namespace is defined as <i>Session Local Context</i>, then client_identifier is optional since it is only associated with a globally accessed context.</p> <p>For a globally accessed context, namespace must be specified. NULL is a valid value for client_identifier because a session with no identifier set can see a context that looks like the (namespace, attribute, value, username, null) set using SET_CONTEXT.</p>
client_identifier	Applies to a global context and is optional for other types of contexts; 64-byte maximum
attribute	<p>Specific attribute in the namespace to be cleared. Optional. the default is NULL. If you specify attribute as NULL, then (namespace, attribute, value) for that namespace are cleared from the session. If attribute is not specified, then all context information that has the namespace and client_identifier arguments is cleared.</p>

Usage Notes

- This procedure must be invoked directly or indirectly by the trusted package.
- Any changes in context value are reflected immediately and subsequent calls to access the value through SYS_CONTEXT return the most recent value.

CLEAR_IDENTIFIER Procedure

This procedure removes the `set_client_id` in the session.

Syntax

```
DBMS_SESSION.CLEAR_IDENTIFIER;
```

Usage Notes

This procedure is executable by public.

CLOSE_DATABASE_LINK Procedure

This procedure closes an open database link. It is equivalent to the following SQL statement:

```
ALTER SESSION CLOSE DATABASE LINK <name>
```

Syntax

```
DBMS_SESSION.CLOSE_DATABASE_LINK (  
 dblink VARCHAR2);
```

Parameters

Table 132–4 *CLOSE_DATABASE_LINK Procedure Parameters*

Parameter	Description
dblink	Name of the database link to close

FREE_UNUSED_USER_MEMORY Procedure

This procedure reclaims unused memory after performing operations requiring large amounts of memory (more than 100K).

Examples of operations that use large amounts of memory include:

- Large sorting where entire `sort_area_size` is used and `sort_area_size` is hundreds of KB.
- Compiling large PL/SQL packages, procedures, or functions.
- Storing hundreds of KB of data within PL/SQL indexed tables.

You can monitor user memory by tracking the statistics "session UGA memory" and "session PGA memory" in the `v$sesstat` or `v$statname` fixed views. Monitoring these statistics also shows how much memory this procedure has freed.

Note: This procedure should only be used in cases where memory is at a premium. It should be used infrequently and judiciously.

Syntax

```
DBMS_SESSION.FREE_UNUSED_USER_MEMORY;
```

Return Values

The behavior of this procedure depends upon the configuration of the server operating on behalf of the client:

- **Dedicated server:** This returns unused PGA memory and session memory to the operating system. Session memory is allocated from the PGA in this configuration.
- **Shared server:** This returns unused session memory to the `shared_pool`. Session memory is allocated from the `shared_pool` in this configuration.

Usage Notes

In order to free memory using this procedure, the memory must not be in use.

After an operation allocates memory, only the same type of operation can reuse the allocated memory. For example, after memory is allocated for sort, even if the sort is complete and the memory is no longer in use, only another sort can reuse the sort-allocated memory. For both sort and compilation, after the operation is complete, the memory is no longer in use, and the user can call this procedure to free the unused memory.

An indexed table implicitly allocates memory to store values assigned to the indexed table's elements. Thus, the more elements in an indexed table, the more memory the RDBMS allocates to the indexed table. As long as there are elements within the indexed table, the memory associated with an indexed table is in use.

The scope of indexed tables determines how long their memory is in use. Indexed tables declared globally are indexed tables declared in packages or package bodies. They allocate memory from session memory. For an indexed table declared globally, the memory remains in use for the lifetime of a user's login (lifetime of a user's session), and is freed after the user disconnects from ORACLE.

Indexed tables declared locally are indexed tables declared within functions, procedures, or anonymous blocks. These indexed tables allocate memory from PGA

memory. For an indexed table declared locally, the memory remains in use for as long as the user is still running the procedure, function, or anonymous block in which the indexed table is declared. After the procedure, function, or anonymous block is finished running, the memory is then available for other locally declared indexed tables to use (in other words, the memory is no longer in use).

Assigning an uninitialized, "empty" indexed table to an existing index table is a method to explicitly re-initialize the indexed table and the memory associated with the indexed table. After this operation, the memory associated with the indexed table is no longer in use, making it available to be freed by calling this procedure. This method is particularly useful on indexed tables declared globally which can grow during the lifetime of a user's session, as long as the user no longer needs the contents of the indexed table.

The memory rules associated with an indexed table's scope still apply; this method and this procedure, however, allow users to intervene and to explicitly free the memory associated with an indexed table.

Examples

The following PL/SQL illustrates the method and the use of procedure `FREE_UNUSED_USER_MEMORY`.

```
CREATE PACKAGE foobar
  type number_idx_tbl is table of number indexed by binary_integer;

  store1_table number_idx_tbl; -- PL/SQL indexed table
  store2_table number_idx_tbl; -- PL/SQL indexed table
  store3_table number_idx_tbl; -- PL/SQL indexed table
  ...
END; -- end of foobar

DECLARE
  ...
  empty_table number_idx_tbl; -- uninitialized ("empty") version
BEGIN
  FOR i in 1..1000000 loop
 store1_table(i) := i; -- load data
  END LOOP;
  ...
  store1_table := empty_table; -- "truncate" the indexed table
  ...
  -
  dbms_session.free_unused_user_memory; -- give memory back to system

  store1_table(1) := 100; -- index tables still declared;
  store2_table(2) := 200; -- but truncated.
  ...
END;
```

GET_PACKAGE_MEMORY_UTILIZATION Procedure

This procedure describes static package memory usage.

The output collections describe memory usage in each instantiated package. Each package is described by its owner name, package name, used memory amount, and unused allocated memory amount. The amount of unused memory is greater than zero because of memory fragmentation and also because once used free memory chunks initially go to a free list owned by the package memory heap. They are released back to the parent heap only when the [FREE_UNUSED_USER_MEMORY Procedure](#) is invoked.

Syntax

```
DBMS_SESSION.GET_PACKAGE_MEMORY_UTILIZATION (
 owner_names OUT NOCOPY LNAME_ARRAY,
 unit_names OUT NOCOPY LNAME_ARRAY,
 unit_types OUT NOCOPY INTEGER_ARRAY,
 used_amounts OUT NOCOPY INTEGER_ARRAY,
 free_amounts OUT NOCOPY INTEGER_ARRAY);
```

Parameters

Table 132-5 GET_PACKAGE_MEMORY_UTILIZATION Function Parameters

Parameter	Description
owner_name	Owner of package
unit_name	Name of package
unit_types	Value of the type# columns of the dictionary table obj\$
used_amounts	Amount of allocated memory specified in bytes
free_amounts	Amount of available memory specified in bytes

IS_ROLE_ENABLED Function

This function determines if the named role is enabled for this session.

Syntax

```
DBMS_SESSION.IS_ROLE_ENABLED (  
 rolename VARCHAR2)  
RETURN BOOLEAN;
```

Parameters

Table 132–6 *IS_ROLE_ENABLED Function Parameters*

Parameter	Description
rolename	Name of the role.\

Return Values

Table 132–7 *IS_ROLE_ENABLED Function Return Values*

Return	Description
is_role_enabled	TRUE or FALSE, depending on whether the role is enabled

IS_SESSION_ALIVE Function

This function determines if the specified session is active.

Syntax

```
DBMS_SESSION.IS_SESSION_ALIVE (  
 uniqueid VARCHAR2)  
RETURN BOOLEAN;
```

Parameters

Table 132–8 IS_SESSION_ALIVE Function Parameters

Parameter	Description
uniqueid	Unique ID of the session: This is the same one as returned by UNIQUE_SESSION_ID.

Return Values

Table 132–9 IS_SESSION_ALIVE Function Return Values

Return	Description
is_session_alive	TRUE or FALSE, depending on whether the session is active

LIST_CONTEXT Procedures

This procedure returns a list of active namespaces and contexts for the current session.

Syntax

```

TYPE AppCtxRecTyp IS RECORD (
 namespace VARCHAR2(30),
 attribute VARCHAR2(30),
 value VARCHAR2(256));

TYPE AppCtxTabTyp IS TABLE OF AppCtxRecTyp INDEX BY BINARY_INTEGER;

DBMS_SESSION.LIST_CONTEXT (
 list OUT AppCtxTabTyp,
 size OUT NUMBER);

```

Parameters

Table 132–10 LIST_CONTEXT Procedure Parameters

Parameter	Description
list	Buffer to store a list of application context set in the current session

Return Values

Table 132–11 LIST_CONTEXT Procedure Return Values

Return	Description
list	A list of (namespace, attribute, values) set in current session
size	Returns the number of entries in the buffer returned

Usage Notes

The context information in the list appears as a series of <namespace> <attribute> <value>. Because list is a table type variable, its size is dynamically adjusted to the size of returned list.

MODIFY_PACKAGE_STATE Procedure

This procedure is used to perform various actions (as specified by the `action_flags` parameter) on the session state of all PL/SQL program units active in the session. This takes effect after the PL/SQL call that made the current invocation finishes running. The procedure uses the `DBMS_SESSION` constants listed in [Table 132–13](#).

Syntax

```
DBMS_SESSION.MODIFY_PACKAGE_STATE (
 action_flags IN PLS_INTEGER);
```

Parameters

Table 132–12 *MODIFY_PACKAGE_STATE Procedure Parameters*

Parameter	Description
<code>action_flags</code>	<p>Bit flags that determine the action taken on PL/SQL program units:</p> <p><code>DBMS_SESSION.FREE_ALL_RESOURCES</code> (or 1)—frees all memory associated with each of the previously run PL/SQL programs from the session. Clears the current values of any package globals and closes cached cursors. On subsequent use, the PL/SQL program units are reinstantiated and package globals are reinitialized. Invoking <code>MODIFY_PACKAGE_STATE</code> with the <code>DBMS_SESSION.FREE_ALL_RESOURCES</code> parameter provides functionality identical to the <code>DBMS_SESSION.RESET_PACKAGE()</code> interface.</p> <p><code>DBMS_SESSION.REINITIALIZE</code> (or 2)—reinitializes packages without actually being freed and recreated from scratch. Instead the package memory is reused. In terms of program semantics, the <code>DBMS_SESSION.REINITIALIZE</code> flag is similar to the <code>DBMS_SESSION.FREE_ALL_RESOURCES</code> flag in that both have the effect of reinitializing all packages.</p> <p>However, <code>DBMS_SESSION.REINITIALIZE</code> should exhibit better performance than the <code>DBMS_SESSION.FREE_ALL_RESOURCES</code> option because:</p> <ul style="list-style-type: none"> ■ Packages are reinitialized without actually being freed and recreated from scratch. Instead the package memory gets reused. ■ Any open cursors are closed, semantically speaking. However, the cursor resource is not actually freed. It is simply returned to the PL/SQL cursor cache. The cursor cache is not flushed. Hence, cursors corresponding to frequently accessed static SQL in PL/SQL remains cached in the PL/SQL cursor cache and the application does not incur the overhead of opening, parsing, and closing a new cursor for those statements on subsequent use. ■ The session memory for PL/SQL modules without global state (such as types, stored-procedures) are not freed and recreated.

Usage Notes

See the parameter descriptions in [Table 132–14](#) for the differences between the flags and why `DBMS_SESSION.REINITIALIZE` exhibits better performance than `DBMS_SESSION.FREE_ALL_RESOURCES`.

Table 132–13 Action_flags Constants for MODIFY_PACKAGE_STATE

Constant	Description
<code>FREE_ALL_RESOURCES</code>	<code>PLS_INTEGER:= 1</code>
<code>REINITIALIZE</code>	<code>PLS_INTEGER:= 2</code>

- Reinitialization refers to the process of resetting all package variables to their initial values and running the initialization block (if any) in the package bodies. Consider the package:

```
package P is
  n number;
  m number := P2.foo;
  d date := SYSDATE;
  cursor c is select * from emp;
  procedure bar;
end P;
/
package body P is
  v varchar2(20) := 'hello';
  procedure bar is
  begin
 ...
  end;
  procedure init_pkg is
  begin
 ....
  end;
begin
  -- initialization block
  init_pkg;
  ...
  ...
end P;
/
```

For the package P, reinitialization involves:

- Setting `P.n` to `NULL`
- Invoking function `P2.foo` and setting `P.m` to the value returned from `P2.foo`
- Setting `P.d` to the return value of `SYSDATE` built-in
- Closing cursor `P.c` if it was previously opened
- Setting `P.v` to 'hello'
- Running the initialization block in the package body
- The reinitialization for a package is done only if the package is actually referenced subsequently. Furthermore, the packages are reinitialized in the order in which they are referenced subsequently.
- When using `FREE_ALL_RESOURCES` or `REINITIALIZE`, make sure that resetting package variable values does not affect the application.

- Because DBMS_SESSION.REINITIALIZE does not actually cause all the package state to be freed, in some situations, the application could use significantly more session memory than if the FREE_ALL_RESOURCES flag or the RESET_PACKAGE procedure had been used. For instance, after performing DBMS_SESSION.MODIFY_PACKAGE_STATE(DBMS_SESSION.REINITIALIZE), if the application does not refer to many of the packages that were previously referenced, then the session memory for those packages remains until the end of the session (or until DBMS_SESSION.RESET_PACKAGE is called).
- Because the client-side PL/SQL code cannot reference remote package variables or constants, you must explicitly use the values of the constants. For example, DBMS_SESSION.MODIFY_PACKAGE_STATE(DBMS_SESSION.REINITIALIZE) does not compile on the client because it uses the constant DBMS_SESSION.REINITIALIZE.

Instead, use DBMS_SESSION.MODIFY_PACKAGE_STATE(2) on the client, because the argument is explicitly provided.

Examples

This example illustrates the use of DBMS_SESSION.MODIFY_PACKAGE_STATE. Consider a package P with some global state (a cursor c and a number cnt). When the package is first initialized, the package variable cnt is 0 and the cursor c is CLOSED. Then, in the session, change the value of cnt to 111 and also execute an OPEN operation on the cursor. If you call print_status to display the state of the package, you see that cnt is 111 and that the cursor is OPEN. Next, call DBMS_SESSION.MODIFY_PACKAGE_STATE. If you print the status of the package P again using print_status, you see that cnt is 0 again and the cursor is CLOSED. If the call to DBMS_SESSION.MODIFY_PACKAGE_STATE had not been made, then the second print_status would have printed 111 and OPEN.

```

create or replace package P is
  cnt number := 0;
  cursor c is select * from emp;
  procedure print_status;
end P;
/
show errors;

create or replace package body P is
  procedure print_status is
  begin
 dbms_output.put_line('P.cnt = ' || cnt);
 if c%ISOPEN then
 dbms_output.put_line('P.c is OPEN');
 else
 dbms_output.put_line('P.c is CLOSED');
 end if;
  end;
end P;
/
show errors;

SQL> set serveroutput on;
SQL> begin
  2  P.cnt := 111;
  3  open p.c;
  4  P.print_status;
  5  end;
  6  /
P.cnt = 111
P.c is OPEN

```

PL/SQL procedure successfully completed.

```
SQL> begin
  2  dbms_session.modify_package_state(dbms_session.reinitialize);
  3  end;
  4  /
```

PL/SQL procedure successfully completed.

```
SQL> set serveroutput on;
```

```
SQL>
```

```
SQL> begin
  2  P.print_status;
  3  end;
  4  /
```

```
P.cnt = 0
```

```
P.c is CLOSED
```

PL/SQL procedure successfully completed.

SESSION_TRACE_DISABLE Procedure

This procedure resets the session-level SQL trace for the session from which it was called. Client ID and service/module/action traces are not affected.

Syntax

```
DBMS_SESSION.SESSION_TRACE_DISABLE;
```

SESSION_TRACE_ENABLE Procedure

This procedure enables session-level SQL trace for the invoking session. Invoking this procedure results in SQL tracing of every SQL statement issued by the session.

Syntax

```
DBMS_SESSION.SESSION_TRACE_ENABLE(  
 waits IN BOOLEAN DEFAULT TRUE,  
 binds IN BOOLEAN DEFAULT FALSE,  
 plan_stat  IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 132–14 SESSION_TRACE_ENABLE Procedure Parameters

Parameter	Description
waits	Specifies if wait information is to be traced
binds	Specifies if bind information is to be traced
plan_stat	Frequency at which we dump row source statistics. Value should be 'NEVER', 'FIRST_EXECUTION' (equivalent to NULL) or 'ALL_EXECUTIONS'.

RESET_PACKAGE Procedure

This procedure de-instantiates all packages in this session. It frees the package state.

Note: See "[SESSION_TRACE_ENABLE Procedure](#)" on page 132-24. The `MODIFY_PACKAGE_STATE` interface, introduced in Oracle9i, provides an equivalent of the `RESET_PACKAGE` capability. It is an efficient, lighter-weight variant for reinitializing the state of all PL/SQL packages in the session.

Memory used for caching the execution state is associated with all PL/SQL functions, procedures, and packages that were run in a session.

For packages, this collection of memory holds the current values of package variables and controls the cache of cursors opened by the respective PL/SQL programs. A call to `RESET_PACKAGE` frees the memory associated with each of the previously run PL/SQL programs from the session, and, consequently, clears the current values of any package globals and closes any cached cursors.

`RESET_PACKAGE` can also be used to reliably restart a failed program in a session. If a program containing package variables fails, then it is hard to determine which variables need to be reinitialized. `RESET_PACKAGE` guarantees that all package variables are reset to their initial values.

Syntax

```
DBMS_SESSION.RESET_PACKAGE;
```

Usage Notes

Because the amount of memory consumed by all executed PL/SQL can become large, you might use `RESET_PACKAGE` to trim down the session memory footprint at certain points in your database application. However, make sure that resetting package variable values does not affect the application. Also, remember that later execution of programs that have lost their cached memory and cursors will perform slower, because they need to re-create the freed memory and cursors.

`RESET_PACKAGE` does not free the memory, cursors, and package variables immediately when called.

Note: `RESET_PACKAGE` only frees the memory, cursors, and package variables after the PL/SQL call that made the invocation finishes running.

For example, PL/SQL procedure P1 calls PL/SQL procedure P2, and P2 calls `RESET_PACKAGE`. The `RESET_PACKAGE` effects do not occur until procedure P1 finishes execution (the PL/SQL call ends).

Examples

This SQL*Plus script runs a large program with many PL/SQL program units that may or may not use global variables, but it doesn't need them beyond this execution:

```
EXECUTE large_plsql_program1;
```

To free up PL/SQL cached session memory:

```
EXECUTE DBMS_SESSION.RESET_PACKAGE;
```

To run another large program:

```
EXECUTE large_plsql_program2;
```


SET_CONTEXT Procedure

This procedure sets the context, of which there are four types: session local, globally initialized, externally initialized, and globally accessed.

Of its five parameters, only the first three are required; the final two parameters are optional, used only in globally accessed contexts. Further parameter information appears in the parameter table and the usage notes.

Syntax

```
DBMS_SESSION.SET_CONTEXT (
 namespace VARCHAR2,
 attribute  VARCHAR2,
 value VARCHAR2,
 username VARCHAR2,
 client_id  VARCHAR2 );
```

Parameters

Table 132–15 SET_CONTEXT Procedure Parameters

Parameter	Description
namespace	Namespace of the application context to be set, limited to 30 bytes
attribute	Attribute of the application context to be set, limited to 30 bytes
value	Value of the application context to be set, limited to 4 kilobytes.
username	Database username attribute of the application context. Default: NULL
client_id	Application-specific client_id attribute of the application context (64-byte maximum). Default: NULL

Usage Notes

- The first three parameters are required for all types of context.
- The username parameter must be a valid SQL identifier.
- The client_id parameter must be a string of at most 64 bytes. It is case-sensitive and must match the argument provided for set_identifier.
- If the namespace parameter is a global context namespace, then the username parameter is matched against the current database user name in the session, and the client_id parameter is matched against the current client_id in the session. If these parameters are not set, NULL is assumed, enabling any user to see the context values.
- This procedure must be invoked directly or indirectly by the trusted package.
- The caller of SET_CONTEXT must be in the calling stack of a procedure that has been associated to the context namespace through a CREATE CONTEXT statement. The checking of the calling stack does not cross a DBMS boundary.
- No limit applies to the number of attributes that can be set in a namespace. An attribute retains its value during the user's session unless it is reset by the user.

- If the value of the parameter in the namespace has been set, `SET_CONTEXT` overwrites this value.
- Any changes in context value are reflected immediately and subsequent calls to access the value through `SYS_CONTEXT` return the most recent value.

See Also: *Oracle Database Security Guide* for more information about

- "Setting the username and client ID"
- "Example: Creating a Global Application Context that Uses a Client Session ID"

SET_EDITION_DEFERRED Procedure

This procedure requests a switch to the specified edition. The switch takes effect at the end of the current client call.

Syntax

```
DBMS_SESSION.SET_EDITION_DEFERRED (  
 edition IN VARCHAR2);
```

Parameters

Table 132–16 SET_EDITION_DEFERRED Procedure Parameters

Parameter	Description
edition	Name of the edition to which to switch. The contents of the string are processed as a SQL identifier; double-quotes must surround the remainder of the string if special characters or lower case characters are present in the edition's actual name and, if double-quotes are not used, the contents are set in uppercase. The caller must have USE privilege on the named edition.

SET_IDENTIFIER Procedure

This procedure sets the client ID in the session.

Syntax

```
DBMS_SESSION.SET_IDENTIFIER (  
 client_id VARCHAR2);
```

Parameters

Table 132–17 SET_IDENTIFIER Procedure Parameters

Parameter	Description
client_id	Case-sensitive application-specific identifier of the current database session

Usage Notes

- SET_IDENTIFIER sets the session's client id to the given value. This value can be used to identify sessions in v\$session by means of v\$session.client_identifier. It can also be used to identify sessions by means of sys_context('USERENV', 'CLIENT_IDENTIFIER').
- This procedure is executable by PUBLIC.

SET_NLS Procedure

This procedure sets up your Globalization Support (NLS). It is equivalent to the following SQL statement:

```
ALTER SESSION SET <nls_parameter> = <value>
```

Syntax

```
DBMS_SESSION.SET_NLS (  
 param VARCHAR2,  
 value VARCHAR2);
```

Parameters

Table 132–18 SET_NLS Procedure Parameters

Parameter	Description
param	Globalization Support parameter. The parameter name must begin with 'NLS'.
value	Parameter value. If the parameter is a text literal, then it needs embedded single-quotes. For example, "set_nls (nls_date_format,'DD-MON-YY')".

SET_ROLE Procedure

This procedure enables and disables roles. It is equivalent to the SET ROLE SQL statement.

Syntax

```
DBMS_SESSION.SET_ROLE (  
 role_cmd VARCHAR2);
```

Parameters

Table 132–19 SET_ROLE Procedure Parameters

Parameter	Description
role_cmd	Text is appended to "set role" and then run as SQL

Usage Notes

Note that the procedure creates a new transaction if it is not invoked from within an existing transaction.

SET_SQL_TRACE Procedure

This procedure turns tracing on or off. It is equivalent to the following SQL statement:

```
ALTER SESSION SET SQL_TRACE ...
```

Syntax

```
DBMS_SESSION.SET_SQL_TRACE (  
 sql_trace boolean);
```

Parameters

Table 132–20 *SET_SQL_TRACE Procedure Parameters*

Parameter	Description
sql_trace	TRUE turns tracing on, FALSE turns tracing off

SWITCH_CURRENT_CONSUMER_GROUP Procedure

This procedure changes the current resource consumer group of a user's current session.

This lets you switch to a consumer group if you have the switch privilege for that particular group. If the caller is another procedure, then this enables the user to switch to a consumer group for which the owner of that procedure has switch privilege.

Syntax

```
DBMS_SESSION.switch_current_consumer_group (
 new_consumer_group IN  VARCHAR2,
 old_consumer_group OUT VARCHAR2,
 initial_group_on_error IN  BOOLEAN);
```

Parameters

Table 132–21 SWITCH_CURRENT_CONSUMER_GROUP Procedure Parameters

Parameter	Description
<code>new_consumer_group</code>	Name of consumer group to which you want to switch
<code>old_consumer_group</code>	Name of the consumer group from which you just switched out
<code>initial_group_on_error</code>	If TRUE, then sets the current consumer group of the caller to his/her initial consumer group in the event of an error

Return Values

This procedure outputs the old consumer group of the user in the parameter `old_consumer_group`.

Note: You can switch back to the old consumer group later using the value returned in `old_consumer_group`.

Exceptions

Table 132–22 SWITCH_CURRENT_CONSUMER_GROUP Procedure Exceptions

Exception	Description
29368	Non-existent consumer group
1031	Insufficient privileges
29396	Cannot switch to OTHER_GROUPS consumer group

Usage Notes

The owner of a procedure must have privileges on the group from which a user was switched (`old_consumer_group`) in order to switch them back. There is one exception: The procedure can always switch the user back to his/her initial consumer group (skipping the privilege check).

By setting `initial_group_on_error` to TRUE, `SWITCH_CURRENT_CONSUMER_GROUP` puts the current session into the default group, if it can't put it into the group designated by

`new_consumer_group`. The error associated with the attempt to move a session into `new_consumer_group` is raised, even though the current consumer group has been changed to the initial consumer group.

Examples

```

CREATE OR REPLACE PROCEDURE high_priority_task is
  old_group varchar2(30);
  prev_group varchar2(30);
  curr_user varchar2(30);
BEGIN
  -- switch invoker to privileged consumer group. If we fail to do so, an
  -- error is thrown, but the consumer group does not change
  -- because 'initial_group_on_error' is set to FALSE

  dbms_session.switch_current_consumer_group('tkrogrp1', old_group, FALSE);
  -- set up exception handler (in the event of an error, we do not want to
  -- return to caller while leaving the session still in the privileged
  -- group)

  BEGIN
 -- perform some operations while under privileged group

  EXCEPTION
 WHEN OTHERS THEN
 -- It is possible that the procedure owner does not have privileges
 -- on old_group. 'initial_group_on_error' is set to TRUE to make sure
 -- that the user is moved out of the privileged group in such a
 -- situation

 dbms_session.switch_current_consumer_group(old_group,prev_group,TRUE);
 RAISE;
 END;

  -- we've succeeded. Now switch to old_group, or if cannot do so, switch
  -- to caller's initial consumer group

  dbms_session.switch_current_consumer_group(old_group,prev_group,TRUE);
END high_priority_task;
/

```

UNIQUE_SESSION_ID Function

This function returns an identifier that is unique for all sessions currently connected to this database. Multiple calls to this function during the same session always return the same result.

Syntax

```
DBMS_SESSION.UNIQUE_SESSION_ID  
RETURN VARCHAR2;
```

Pragmas

```
pragma restrict_references(unique_session_id,WNDS,RNDS,WNPS);
```

Return Values

Table 132–23 UNIQUE_SESSION_ID Function Return Values

Return	Description
unique_session_id	Returns up to 24 bytes

DBMS_SHARED_POOL

The `DBMS_SHARED_POOL` package provides access to the shared pool, which is the shared memory area where cursors and PL/SQL objects are stored. `DBMS_SHARED_POOL` enables you to display the sizes of objects in the shared pool, and mark them for keeping or not-keeping in order to reduce memory fragmentation.

This chapter contains the following topics:

- [Using DBMS_SHARED_POOL](#)
 - Overview
 - Operational Notes
- [Summary of DBMS_SHARED_POOL Subprograms](#)

Using DBMS_SHARED_POOL

- [Overview](#)
- [Operational Notes](#)

Overview

The procedures provided here may be useful when loading large PL/SQL objects. When large PL/SQL objects are loaded, users response time is affected because of the large number of smaller objects that need to be aged out from the shared pool to make room (due to memory fragmentation). In some cases, there may be insufficient memory to load the large objects.

DBMS_SHARED_POOL is also useful for frequently executed triggers. You may want to keep compiled triggers on frequently used tables in the shared pool.

Additionally, DBMS_SHARED_POOL supports sequences. Sequence numbers are lost when a sequence is aged out of the shared pool. DBMS_SHARED_POOL is useful for keeping sequences in the shared pool and thus preventing the loss of sequence numbers.

Operational Notes

To create `DBMS_SHARED_POOL`, run the `DBMSPOOL.SQL` script. The `PRVTPPOOL.PLB` script is automatically executed after `DBMSPOOL.SQL` runs. These scripts are *not* run by as part of standard database creation.

Summary of DBMS_SHARED_POOL Subprograms

Table 133-1 DBMS_SHARED_POOL Package Subprograms

Subprogram	Description
ABORTED_REQUEST_THRESHOLD Procedure on page 133-6	Sets the aborted request threshold for the shared pool
KEEP Procedure on page 133-7	Keeps an object in the shared pool
MARKHOT Procedure on page 133-9	Marks a library cache object as a hot object
PURGE Procedure on page 133-10	Purges the named object or specified heap(s) of the object
SIZES Procedure on page 133-12	Shows objects in the shared pool that are larger than the specified size
UNKEEP Procedure on page 133-13	Unkeeps the named object
UNMARKHOT Procedure on page 133-14	Unmarks a library cache object as a hot object

ABORTED_REQUEST_THRESHOLD Procedure

This procedure sets the aborted request threshold for the shared pool.

Syntax

```
DBMS_SHARED_POOL.ABORTED_REQUEST_THRESHOLD (  
 threshold_size NUMBER);
```

Parameters

Table 133–2 ABORTED_REQUEST_THRESHOLD Procedure Parameters

Parameter	Description
threshold_size	Size, in bytes, of a request which does not try to free unpinned (not "unkeep-ed") memory within the shared pool. The range of threshold_size is 5000 to ~2 GB inclusive.

Exceptions

An exception is raised if the threshold is not in the valid range.

Usage Notes

Usually, if a request cannot be satisfied on the free list, then the RDBMS tries to reclaim memory by freeing objects from the LRU list and checking periodically to see if the request can be fulfilled. After finishing this step, the RDBMS has performed a near equivalent of an 'ALTER SYSTEM FLUSH SHARED_POOL'.

Because this impacts all users on the system, this procedure "localizes" the impact to the process failing to find a piece of shared pool memory of size greater than threshold size. This user gets the 'out of memory' error without attempting to search the LRU list.

KEEP Procedure

This procedure keeps an object in the shared pool. Once an object has been kept in the shared pool, it is not subject to aging out of the pool. This may be useful for frequently used large objects. When large objects are brought into the shared pool, several objects may need to be aged out to create a contiguous area large enough.

Syntax

```
DBMS_SHARED_POOL.KEEP (
  name VARCHAR2,
  flag CHAR DEFAULT 'P');
```

Parameters

Table 133–3 KEEP Procedure Parameters

Parameter	Description
name	Name of the object to keep. The value for this identifier is the concatenation of the address and hash_value columns from the v\$sqlarea view. This is displayed by the SIZES procedure. Currently, TABLE and VIEW objects may not be kept.
flag	(Optional) If this is not specified, then the package assumes that the first parameter is the name of a package/procedure/function and resolves the name. Set to 'P' or 'p' to fully specify that the input is the name of a package/procedure/function. Set to 'T' or 't' to specify that the input is the name of a type. Set to 'R' or 'r' to specify that the input is the name of a trigger. Set to 'Q' or 'q' to specify that the input is the name of a sequence. In case the first argument is a cursor address and hash-value, the parameter should be set to any character except 'P' or 'p' or 'Q' or 'q' or 'R' or 'r' or 'T' or 't'.

Exceptions

An exception is raised if the named object cannot be found.

Usage Notes

There are two kinds of objects:

- PL/SQL objects, triggers, sequences, and types which are specified by name
- SQL cursor objects which are specified by a two-part number (indicating a location in the shared pool).

For example:

```
DBMS_SHARED_POOL.KEEP('scott.hispackage')
```

This keeps package HISPACAGE, owned by SCOTT. The names for PL/SQL objects follow SQL rules for naming objects (for example, delimited identifiers and multibyte

names are allowed). A cursor can be kept by `DBMS_SHARED_POOL.KEEP('0034CDFF,20348871','C')`, `0034CDFF` being the `ADDRESS` and `20348871` the `HASH_VALUE`. Note that the complete hexadecimal address must be in the first 8 characters.

MARKHOT Procedure

This procedure marks a library cache object as a hot object.

Syntax

```
DBMS_SHARED_POOL.MARKHOT (
  schema VARCHAR2,
  objname VARCHAR2,
  namespace NUMBER DEFAULT 1,
  global BOOLEAN DEFAULT TRUE);
```

```
DBMS_SHARED_POOL.MARKHOT (
  hash VARCHAR2,
  namespace NUMBER DEFAULT 1,
  global BOOLEAN DEFAULT TRUE);
```

Parameters

Table 133–4 MARKHOT Procedure Parameters

Parameter	Description
schema	User name or the schema to which the object belongs
objname	Name of the object
namespace	Number indicating the library cache namespace in which the object is to be searched. Views such as USER_OBJECTS and DBA_OBJECTS reflect the namespace as a number column, as do most dictionary tables such as obj\$.
global	If TRUE (default), mark the object hot on all OracleRAC instances
hash	16-byte hash value for the object

Exceptions

ORA-06502: An exception is raised if the named object cannot be found due to incorrect input

ORA-04043: An exception is raised if the named object cannot be found (bad namespace, or hash input)

PURGE Procedure

This procedure purges the named object or specified heap(s) of the object.

Syntax

```
DBMS_SHARED_POOL.PURGE (
  name VARCHAR2,
  flag CHAR DEFAULT 'P',
  heaps NUMBER DEFAULT 1);
```

```
DBMS_SHARED_POOL.PURGE (
  schema VARCHAR2,
  objname VARCHAR2,
  namespace NUMBER,
  heaps NUMBER);
```

```
DBMS_SHARED_POOL.PURGE (
  hash VARCHAR2,
  namespace NUMBER,
  heaps NUMBER);
```

Parameters

Table 133–5 *PURGE Procedure Parameters*

Parameter	Description
name	Name of the object to purge. The value for this identifier is the concatenation of the address and <code>hash_value</code> columns from the <code>v\$sqlarea</code> view. This is displayed by the <code>SIZES</code> procedure. Currently, <code>TABLE</code> and <code>VIEW</code> objects may not be purged.
flag	(Optional) If this is not specified, then the package assumes that the first parameter is the name of a package/procedure/function and resolves the name. Set to 'P' or 'p' to fully specify that the input is the name of a package/procedure/function. Set to 'T' or 't' to specify that the input is the name of a type. Set to 'R' or 'r' to specify that the input is the name of a trigger. Set to 'Q' or 'q' to specify that the input is the name of a sequence. In case the first argument is a cursor address and hash-value, the parameter should be set to any character except 'P' or 'p' or 'Q' or 'q' or 'R' or 'r' or 'T' or 't'.
heaps	Heaps to be purged. For example, if heap 0 and heap 6 are to be purged: 1<<0 1<<6 => hex 0x41 => decimal 65, so specify heaps =>65. Default is 1, that is, heap 0 which means the whole object would be purged
schema	User name or the schema to which the object belongs
objname	Name of the object to purge
namespace	Parameter is a number indicating the library cache namespace in which the object is to be searched

Table 133–5 (Cont.) PURGE Procedure Parameters

Parameter	Description
hash	16-byte hash value for the object

Exceptions

ORA-6570: An exception is raised if the named object cannot be found

ORA-6570: An object cannot be purged it marked as permanently kept

Usage Notes

All objects supported by the [KEEP Procedure](#) are supported for PURGE.

SIZES Procedure

This procedure shows objects in the `shared_pool` that are larger than the specified size. The name of the object is also given, which can be used as an argument to either the `KEEP` or `UNKEEP` calls.

Syntax

```
DBMS_SHARED_POOL.SIZES (  
 minsize NUMBER);
```

Parameters

Table 133–6 SIZES Procedure Parameters

Parameter	Description
<code>minsize</code>	Size, in kilobytes, over which an object must be occupying in the shared pool, in order for it to be displayed.

Usage Notes

Issue the `SQLDBA` or `SQLPLUS` '`SET SERVEROUTPUT ON SIZE XXXXX`' command prior to using this procedure so that the results are displayed.

UNKEEP Procedure

This procedure unkeeps the named object.

Syntax

```
DBMS_SHARED_POOL.UNKEEP (
  name VARCHAR2,
  flag CHAR DEFAULT 'P');
```

Caution: This procedure may not be supported in the future if automatic mechanisms are implemented to make this unnecessary.

Parameters

Table 133–7 UNKEEP Procedure Parameters

Parameter	Description
name	Name of the object to unkeep. See description of the name object for the KEEP procedure.
flag	See description of the flag parameter for the KEEP procedure.

Exceptions

An exception is raised if the named object cannot be found.

UNMARKHOT Procedure

This procedure unmarks a library cache object as a hot object.

Syntax

```
DBMS_SHARED_POOL.UNMARKHOT (  
  schema VARCHAR2,  
  objname VARCHAR2,  
  namespace NUMBER DEFAULT 1,  
  global BOOLEAN DEFAULT TRUE);
```

```
DBMS_SHARED_POOL.UNMARKHOT (  
  hash VARCHAR2,  
  namespace NUMBER DEFAULT 1,  
  global BOOLEAN DEFAULT TRUE);
```

Parameters

Table 133–8 UNMARKHOT Procedure Parameters

Parameter	Description
schema	User name or the schema to which the object belongs
objname	Name of the object
namespace	Number indicating the library cache namespace in which the object is to be searched
global	If TRUE (default), unmark the object hot on all Oracle RAC instances
hash	16-byte hash value for the object

Exceptions

ORA-06502: An exception is raised if the named object cannot be found due to incorrect input

ORA-04043: An exception is raised if the named object cannot be found (bad namespace, or hash input, or non-existent object)

The DBMS_SPACE package enables you to analyze segment growth and space requirements.

This chapter contains the following topics:

- [Using DBMS_SPACE](#)
 - Security Model
- [Data Structures](#)
- [Summary of DBMS_SPACE Subprograms](#)

Using DBMS_SPACE

- [Security Model](#)
-

Security Model

This package runs with `SYS` privileges. The execution privilege is granted to `PUBLIC`. Subprograms in this package run under the caller security. The user must have `ANALYZE` privilege on the object.

Data Structures

The DBMS_SPACE package defines an OBJECT type, a RECORD type, and a TABLE type.

OBJECT Types

[CREATE_TABLE_COST_COLINFO](#) Object Type

RECORD Types

[ASA_RECO_ROW](#) Record Type

TABLE Types

[ASA_RECO_ROW_TB](#) Table Type

CREATE_TABLE_COST_COLINFO Object Type

This type describes the data type and size of a column in the table.

Syntax

```
TYPE create_table_cost_colinfo IS OBJECT(  
  col_type VARCHAR(200),  
  col_size NUMBER)
```

Attributes

Table 134-1 CQ_NOTIFICATION\$_DESCRIPTOR Object Type

Attribute	Description
col_type	Column type
col_size	Column size

ASA_RECO_ROW Record Type

This type contains the column type of individual columns returned by the [ASA_RECOMMENDATIONS Function](#).

Syntax

```
TYPE asa_reco_row IS RECORD (
 tablespace_name VARCHAR2(30),
 segment_owner VARCHAR2(30),
 segment_name VARCHAR2(30),
 segment_type VARCHAR2(18),
 partition_name VARCHAR2(30),
 allocated_space NUMBER,
 used_space NUMBER,
 reclaimable_space NUMBER,
 chain_rowexcess NUMBER,
 recommendations VARCHAR2(1000),
 c1 VARCHAR2(1000),
 c2 VARCHAR2(1000),
 c3 VARCHAR2(1000),
 task_id NUMBER,
 mesg_id NUMBER);
```

Attributes

Table 134–2 ASA_RECO_ROW Attributes

Field	Description
tablespace_name	Name of the tablespace containing the object
segment_owner	Name of the schema
segment_name	Name of the object
segment_type	Type of the segment 'TABLE','INDEX' and so on
partition_name	Name of the partition
allocated_space	Space allocated to the segment
used_space	Space actually used by the segment
reclaimable_space	Reclaimable free space in the segment
chain_rowexcess	Percentage of excess chain row pieces that can be eliminated
recommendations	Recommendation or finding for this segment
c1	Command associated with the recommendation
c2	Command associated with the recommendation
c3	Command associated with the recommendation
task_id	Advisor Task that processed this segment
mesg_id	Message ID corresponding to the recommendation

ASA_RECO_ROW_TB Table Type

Syntax

```
TYPE asa_reco_row_tb IS TABLE OF asa_reco_row;
```

Summary of DBMS_SPACE Subprograms

Table 134–3 DBMS_SPACE Package Subprograms

Subprogram	Description
ASA_RECOMMENDATIONS Function on page 134-9	Returns recommendations/findings of segment advisor run automatically by the system or manually invoked by the user
CREATE_INDEX_COST Procedure on page 134-10	Determines the cost of creating an index on an existing table
CREATE_TABLE_COST Procedures on page 134-11	Determines the size of the table given various attributes
FREE_BLOCKS Procedure on page 134-13	Returns information about free blocks in an object (table, index, or cluster)
ISDATAFILEDROPPABLE_NAME Procedure on page 134-15	Checks whether a datafile is droppable
OBJECT_DEPENDENT_SEGMENTS Function on page 134-16	Returns the list of segments that are associated with the object
OBJECT_GROWTH_TREND Function on page 134-18	A table function where each row describes the space usage of the object at a specific point in time
SPACE_USAGE Procedures on page 134-20	Returns information about free blocks in an auto segment space managed segment
UNUSED_SPACE Procedure on page 134-23	Returns information about unused space in an object (table, index, or cluster)

ASA_RECOMMENDATIONS Function

This function returns recommendations using the stored results of the auto segment advisor. This function returns results from the latest run on any given object.

Syntax

```
DBMS_SPACE.ASA_RECOMMENDATIONS (
  all_runs IN VARCHAR2 DEFAULT := TRUE,
  show_manual IN VARCHAR2 DEFAULT := TRUE,
  show_findings IN VARCHAR2 DEFAULT := FALSE)
RETURN ASA_RECO_ROW_TB PIPELINED;
```

Parameters

Table 134–4 *ASA_RECOMMENDATIONS Procedure Parameters*

Parameter	Description
all_runs	If TRUE, returns recommendations/findings for all runs of auto segment advisor. If FALSE, returns the results of the LATEST run only. LATEST does not make sense for manual invocation of segment advisor. This is applicable only for auto advisor.
show_manual	If TRUE, we show the results of manual invocations only. The auto advisor results are excluded. If FALSE, results of manual invocation of segment advisor are not returned.
show_findings	Show only the findings instead of the recommendations

CREATE_INDEX_COST Procedure

This procedure determines the cost of creating an index on an existing table. The input is the DDL statement that will be used to create the index. The procedure will output the storage required to create the index.

Syntax

```
DBMS_SPACE.CREATE_INDEX_COST (
  ddl IN VARCHAR2,
  used_bytes OUT  NUMBER,
  alloc_bytes  OUT  NUMBER,
  plan_table IN VARCHAR2 DEFAULT NULL);
```

Pragmas

```
pragma restrict_references(create_index_cost,WNDS);
```

Parameters

Table 134–5 CREATE_INDEX_COST Procedure Parameters

Parameter	Description
ddl	The create index DDL statement
used_bytes	The number of bytes representing the actual index data
alloc_bytes	Size of the index when created in the tablespace
plan_table	Which plan table to use, default NULL

Usage Notes

- The table on which the index is created must already exist.
- The computation of the index size depends on statistics gathered on the segment.
- It is imperative that the table must have been analyzed recently.
- In the absence of correct statistics, the results may be inaccurate, although the procedure will not raise any errors.

CREATE_TABLE_COST Procedures

This procedure is used in capacity planning to determine the size of the table given various attributes. The size of the object can vary widely based on the tablespace storage attributes, tablespace block size, and so on. There are two overloads of this procedure.

- The first version takes the column information of the table as argument and outputs the table size.
- The second version takes the average row size of the table as argument and outputs the table size.

This procedure can be used on tablespace of dictionary managed and locally managed extent management as well as manual and auto segment space management.

Syntax

```
DBMS_SPACE.CREATE_TABLE_COST (
 tablespace_name IN VARCHAR2,
 avg_row_size IN NUMBER,
 row_count IN NUMBER,
 pct_free IN NUMBER,
 used_bytes OUT NUMBER,
 alloc_bytes OUT NUMBER);

DBMS_SPACE.CREATE_TABLE_COST (
 tablespace_name IN VARCHAR2,
 colinfos IN CREATE_TABLE_COST_COLUMNS,
 row_count IN NUMBER,
 pct_free IN NUMBER,
 used_bytes OUT NUMBER,
 alloc_bytes OUT NUMBER);

CREATE TYPE create_table_cost_colinfo IS OBJECT (
 COL_TYPE VARCHAR(200),
 COL_SIZE NUMBER);
```

Parameters

Table 134–6 CREATE_TABLE_COST Procedure Parameters

Parameter	Description
tablespace_name	The tablespace in which the object will be created. The default is SYSTEM tablespace.
avg_row_size	The anticipated average row size in the table
colinfos	The description of the columns
row_count	The anticipated number of rows in the table
pct_free	The percentage of free space in each block for future expansion of existing rows due to updates
used_bytes	The space used by user data
alloc_bytes	The size of the object taking into account the tablespace extent characteristics

Usage Notes

- The `used_bytes` represent the actual bytes used by the data. This includes the overhead due to the block metadata, `pctfree` etc.
- The `alloc_bytes` represent the size of the table when it is created in the tablespace. This takes into account, the size of the extents in the tablespace and tablespace extent management properties.

Examples

```
-- review the parameters
SELECT argument_name, data_type, type_owner, type_name
FROM all_arguments
WHERE object_name = 'CREATE_TABLE_COST'
AND overload = 2

-- examine the input parameter type
SELECT text
FROM dba_source
WHERE name = 'CREATE_TABLE_COST_COLUMNS';

-- drill down further into the input parameter type
SELECT text
FROM dba_source
WHERE name = 'create_table_cost_colinfo';

set serveroutput on

DECLARE
  ub NUMBER;
  ab NUMBER;
  c1 sys.create_table_cost_columns;
BEGIN
  c1 := sys.create_table_cost_columns( sys.create_table_cost_colinfo('NUMBER',10),
 sys.create_table_cost_colinfo('VARCHAR2',30),
 sys.create_table_cost_colinfo('VARCHAR2',30),
 sys.create_table_cost_colinfo('DATE',NULL));

  DBMS_SPACE.CREATE_TABLE_COST('SYSTEM',c1,100000,0,ub,ab);

  DBMS_OUTPUT.PUT_LINE('Used Bytes: ' || TO_CHAR(ub));
  DBMS_OUTPUT.PUT_LINE('Alloc Bytes: ' || TO_CHAR(ab));
END;
/
```

FREE_BLOCKS Procedure

This procedure returns information about free blocks in an object (table, index, or cluster). See [SPACE_USAGE Procedures](#) for returning free block information in an auto segment space managed segment.

Syntax

```
DBMS_SPACE.FREE_BLOCKS (
  segment_owner IN  VARCHAR2,
  segment_name IN  VARCHAR2,
  segment_type IN  VARCHAR2,
  freelist_group_id IN NUMBER,
  free_blks OUT NUMBER,
  scan_limit IN  NUMBER DEFAULT NULL,
  partition_name  IN  VARCHAR2 DEFAULT NULL);
```

Pragmas

```
pragma restrict_references (free_blocks,WNDS);
```

Parameters

Table 134–7 FREE_BLOCKS Procedure Parameters

Parameter	Description
segment_owner	Schema name of the segment to be analyzed
segment_name	Segment name of the segment to be analyzed
segment_type	Type of the segment to be analyzed (TABLE, INDEX, or CLUSTER): <ul style="list-style-type: none"> ■ TABLE ■ TABLE PARTITION ■ TABLE SUBPARTITION ■ INDEX ■ INDEX PARTITION ■ INDEX SUBPARTITION ■ CLUSTER ■ LOB ■ LOB PARTITION ■ LOB SUBPARTITION
freelist_group_id	Freelist group (instance) whose free list size is to be computed
free_blks	Returns count of free blocks for the specified group
scan_limit	Maximum number of free list blocks to read (optional). Use a scan limit of X you are interested only in the question, "Do I have X blocks on the free list?"
partition_name	Partition name of the segment to be analyzed. This is only used for partitioned tables. The name of subpartition should be used when partitioning is composite.

Examples

The following uses the CLUS cluster in SCOTT schema with 4 freelist groups. It returns the number of blocks in freelist group 3 in CLUS.

```
DBMS_SPACE.FREE_BLOCKS('SCOTT', 'CLUS', 'CLUSTER', 3, :free_blocks);
```

Note: An error is raised if `scan_limit` is not a positive number.

ISDATAFILEDROPPABLE_NAME Procedure

This procedure checks whether a datafile is droppable. This procedure may be called before actually dropping the file.

Syntax

```
DBMS_SPACE.ISDATAFILEDROPPABLE_NAME (
  filename IN VARCHAR2,
  value OUT NUMBER);
```

Pragmas

```
pragma restrict_references (free_blocks,WNDS);
```

Parameters

Table 134–8 ISDATAFILEDROPPABLE_NAME Procedure Parameters

Parameter	Description
filename	Name of the file
value	Values: 0 if the file is not droppable, 1 if the file is droppable.

Examples

```
DECLARE
  fname VARCHAR2(100);
  retval NUMBER;
BEGIN
  SELECT file_name
  INTO fname
  FROM dba_data_files
  WHERE file_name like '%empty%';

  DBMS_SPACE.ISDATAFILEDROPPABLE_NAME(fname, retval);
  DBMS_OUTPUT.PUT_LINE(retval);
END;
/
```

OBJECT_DEPENDENT_SEGMENTS Function

This table function, given an object, returns the list of segments that are associated with the object.

Syntax

```
DBMS_SPACE.OBJECT_DEPENDENT_SEGMENTS (
  objowner IN VARCHAR2,
  objname IN VARCHAR2,
  partname IN VARCHAR2,
  objtype IN NUMBER)
RETURN dependent_segments_table PIPELINED;
```

Parameters

Table 134–9 *OBJECT_DEPENDENT_SEGMENTS* Function Parameters

Parameter	Description
objowner	The schema containing the object
objname	The name of the object
partname	The name of the partition
objtype	Type of the object: <ul style="list-style-type: none"> ▪ OBJECT_TYPE_TABLE positive := 1; constant ▪ OBJECT_TYPE_NESTED_TABLE positive := 2; constant ▪ OBJECT_TYPE_INDEX positive := 3; constant ▪ OBJECT_TYPE_CLUSTER positive := 4; constant ▪ OBJECT_TYPE_TABLE_PARTITION positive := 7; constant ▪ OBJECT_TYPE_INDEX_PARTITION positive := 8; constant ▪ OBJECT_TYPE_TABLE_SUBPARTITION positive := 9; constant ▪ OBJECT_TYPE_INDEX_SUBPARTITION positive := 10; constant ▪ OBJECT_TYPE_MV positive := 13; constant ▪ OBJECT_TYPE_MVLOG positive := 14; constant

Return Values

The content of one row of a dependent_segments_table:

```
TYPE object_dependent_segment IS RECORD (
  segment_owner VARCHAR2(100),
  segment_name VARCHAR2(100),
  segment_type VARCHAR2(100),
  tablespace_name VARCHAR2(100),
  partition_name  VARCHAR2(100),
```

```
lob_column_name VARCHAR2(100);
```

Table 134–10 *OBJECT_DEPENDENT_SEGMENT Type Parameters*

Parameter	Description
segment_owner	The schema containing the segment
segment_name	The name of the segment
segment_type	The type of the segment, such as table, index or LOB
tablespace_name	The name of the tablespace
partition_name	The name of the partition, if any
lob_column_name	The name of the LOB column, if any

OBJECT_GROWTH_TREND Function

This is a table function. The output will be in the form of one or more rows where each row describes the space usage of the object at a specific point in time. Either the space usage totals will be retrieved from Automatic Workload Repository Facilities (AWRF), or the current space usage will be computed and combined with space usage deltas retrieved from AWRF.

Syntax

```
DBMS_SPACE.OBJECT_GROWTH_TREND (
  object_owner IN VARCHAR2,
  object_name IN VARCHAR2,
  object_type IN VARCHAR2,
  partition_name IN VARCHAR2 DEFAULT NULL,
  start_time IN TIMESTAMP DEFAULT NULL,
  end_time IN TIMESTAMP DEFAULT NULL,
  interval IN DSINTERVAL_UNCONSTRAINED DEFAULT NULL,
  skip_interpolated IN VARCHAR2 DEFAULT 'FALSE',
  timeout_seconds IN NUMBER DEFAULT NULL,
  single_datapoint_flag IN VARCHAR2 DEFAULT 'TRUE')
RETURN object_growth_trend_table PIPELINED;
```

Parameters

Table 134–11 OBJECT_GROWTH_TREND Function Parameters

Parameter	Description
object_owner	The schema containing the object
object_name	The name of the object
object_type	The type of the object
partition_name	The name of the partition
start_time	Statistics generated after this time will be used in generating the growth trend
end_time	Statistics generated until this time will be used in generating the growth trend
interval	The interval at which to sample
skip_interpolated	Whether interpolation of missing values should be skipped
timeout_seconds	The time-out value for the function in seconds
single_data_point_flag	Whether in the absence of statistics the segment should be sampled

Return Values

The `object_growth_trend_row` and `object_growth_trend_table` are used by the `OBJECT_GROWTH_TREND` table function to describe its output.

```
TYPE object_growth_trend_row IS RECORD(
  timepoint TIMESTAMP,
  space_usage NUMBER,
  space_alloc NUMBER,
  quality VARCHAR(20));
```

Table 134-12 *OBJECT_GROWTH_TREND_ROW* Type Parameters

Parameter	Description
timepoint	The time at which the statistic was recorded
space_usage	The space used by data
space_alloc	The size of the segment including overhead and unused space
quality	The quality of result: "GOOD", "INTERPOLATED", "PROJECTION"

```
TYPE object_growth_trend_table IS TABLE OF object_growth_trend_row;
```

SPACE_USAGE Procedures

The first form of the procedure shows the space usage of data blocks under the segment High Water Mark. You can calculate usage for LOBs, LOB PARTITIONS and LOB SUBPARTITIONS. This procedure can only be used on tablespaces that are created with auto segment space management. The bitmap blocks, segment header, and extent map blocks are not accounted for by this procedure. Note that this overload cannot be used on SECUREFILE LOBs.

The second form of the procedure returns information about SECUREFILE LOB space usage. It will return the amount of space in blocks being used by all the SECUREFILE LOBs in the LOB segment. The procedure displays the space actively used by the LOB column, freed space that has retention expired, and freed space that has retention unexpired. Note that this overload can be used only on SECUREFILE LOBs.

Syntax

```
DBMS_SPACE.SPACE_USAGE(
 segment_owner IN  VARCHAR2,
 segment_name IN  VARCHAR2,
 segment_type IN  VARCHAR2,
 unformatted_blocks OUT NUMBER,
 unformatted_bytes  OUT NUMBER,
 fs1_blocks OUT NUMBER,
 fs1_bytes OUT NUMBER,
 fs2_blocks OUT NUMBER,
 fs2_bytes OUT NUMBER,
 fs3_blocks OUT NUMBER,
 fs3_bytes OUT NUMBER,
 fs4_blocks OUT NUMBER,
 fs4_bytes OUT NUMBER,
 full_blocks OUT NUMBER,
 full_bytes OUT NUMBER,
 partition_name IN  VARCHAR2 DEFAULT NULL);
```

```
DBMS_SPACE.SPACE_USAGE(
 segment_owner IN  VARCHAR2,
 segment_name IN  VARCHAR2,
 segment_type IN  VARCHAR2,
 segment_size_blocks OUT NUMBER,
 segment_size_bytes OUT NUMBER,
 used_blocks OUT NUMBER,
 used_bytes OUT NUMBER,
 expired_blocks OUT NUMBER,
 expired_bytes OUT NUMBER,
 unexpired_blocks OUT NUMBER,
 unexpired_bytes OUT NUMBER,
 partition_name IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 134–13 SPACE_USAGE Procedure Parameters

Parameter	Description
segment_owner	Schema name of the segment to be analyzed
segment_name	Name of the segment to be analyzed

Table 134–13 (Cont.) SPACE_USAGE Procedure Parameters

Parameter	Description
partition_name	Partition name of the segment to be analyzed
segment_type	Type of the segment to be analyzed (TABLE, INDEX, or CLUSTER): <ul style="list-style-type: none"> ■ TABLE ■ TABLE PARTITION ■ TABLE SUBPARTITION ■ INDEX ■ INDEX PARTITION ■ INDEX SUBPARTITION ■ CLUSTER ■ LOB ■ LOB PARTITION ■ LOB SUBPARTITION
unformatted_blocks	Total number of blocks unformatted
unformatted_bytes	Total number of bytes unformatted
fs1_blocks	Number of blocks having at least 0 to 25% free space
fs1_bytes	Number of bytes having at least 0 to 25% free space
fs2_blocks	Number of blocks having at least 25 to 50% free space
fs2_bytes	Number of bytes having at least 25 to 50% free space
fs3_blocks	Number of blocks having at least 50 to 75% free space
fs3_bytes	Number of bytes having at least 50 to 75% free space
fs4_blocks	Number of blocks having at least 75 to 100% free space
fs4_bytes	Number of bytes having at least 75 to 100% free space
full_blocks	Total number of blocks full in the segment
full_bytes	Total number of bytes full in the segment
segment_size_blocks	Number of blocks allocated to the segment
segment_size_bytes	Number of bytes allocated to the segment
used_blocks	Number blocks allocated to the LOB that contains active data
used_bytes	Number bytes allocated to the LOB that contains active data
expired_blocks	Number of expired blocks used by the LOB to keep version data
expired_bytes	Number of expired bytes used by the LOB to keep version data
unexpired_blocks	Number of unexpired blocks used by the LOB to keep version data
unexpired_bytes	Number of unexpired bytes used by the LOB to keep version data
partition_name	Name of the partition (NULL if not a partition)

Examples

```
variable unf number;
variable unfb number;
variable fs1 number;
```

```
variable fs1b number;
variable fs2 number;
variable fs2b number;
variable fs3 number;
variable fs3b number;
variable fs4 number;
variable fs4b number;
variable full number;
variable fullb number;

begin
dbms_space.space_usage('U1','T',
 'TABLE',
 :unf, :unfb,
 :fs1, :fs1b,
 :fs2, :fs2b,
 :fs3, :fs3b,
 :fs4, :fs4b,
 :full, :fullb);

end;
/
print unf ;
print unfb ;
print fs4 ;
print fs4b;
print fs3 ;
print fs3b;
print fs2 ;
print fs2b;
print fs1 ;
print fs1b;
print full;
print fullb;
```

UNUSED_SPACE Procedure

This procedure returns information about unused space in an object (table, index, or cluster).

Syntax

```
DBMS_SPACE.UNUSED_SPACE (
 segment_owner IN  VARCHAR2,
 segment_name IN  VARCHAR2,
 segment_type IN  VARCHAR2,
 total_blocks OUT NUMBER,
 total_bytes OUT NUMBER,
 unused_blocks OUT NUMBER,
 unused_bytes OUT NUMBER,
 last_used_extent_file_id OUT NUMBER,
 last_used_extent_block_id OUT NUMBER,
 last_used_block OUT NUMBER,
 partition_name IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 134–14 *UNUSED_SPACE Procedure Parameters*

Parameter	Description
segment_owner	Schema name of the segment to be analyzed
segment_name	Segment name of the segment to be analyzed
segment_type	Type of the segment to be analyzed (TABLE, INDEX, or CLUSTER): <ul style="list-style-type: none"> ■ TABLE ■ TABLE PARTITION ■ TABLE SUBPARTITION ■ INDEX ■ INDEX PARTITION ■ INDEX SUBPARTITION ■ CLUSTER ■ LOB ■ LOB PARTITION ■ LOB SUBPARTITION
total_blocks	Returns total number of blocks in the segment
total_bytes	Returns total number of blocks in the segment, in bytes
unused_blocks	Returns number of blocks which are not used
unused_bytes	Returns, in bytes, number of blocks which are not used
last_used_extent_file_id	Returns the file ID of the last extent which contains data
last_used_extent_block_id	Returns the starting block ID of the last extent which contains data
last_used_block	Returns the last block within this extent which contains data

Table 134–14 (Cont.) UNUSED_SPACE Procedure Parameters

Parameter	Description
partition_name	Partition name of the segment to be analyzed. This is only used for partitioned tables; the name of subpartition should be used when partitioning is compose.

Examples

The following declares the necessary bind variables and executes.

```
DBMS_SPACE.UNUSED_SPACE('SCOTT', 'EMP', 'TABLE', :total_blocks,  
:total_bytes, :unused_blocks, :unused_bytes, :lastextf,  
:last_extb, :lastusedblock);
```

DBMS_SPACE_ADMIN

The DBMS_SPACE_ADMIN package provides functionality for locally managed tablespaces.

See Also: *Oracle Database Administrator's Guide* for an example and description of using DBMS_SPACE_ADMIN.

This chapter contains the following topics:

- [Using DBMS_SPACE_ADMIN](#)
 - Security Model
 - Constants
 - Operational Notes
- [Summary of DBMS_SPACE_ADMIN Subprograms](#)

Using DBMS_SPACE_ADMIN

This section contains topics which relate to using the DBMS_SPACE_ADMIN package.

- [Security Model](#)
- [Constants](#)
- [Operational Notes](#)

Security Model

This package runs with `SYS` privileges; therefore, any user who has privilege to execute the package can manipulate the bitmaps.

Constants

Table 135–1 DBMS_SPACE_ADMIN Constants

Constant	Type	Value	Description
SEGMENT_VERIFY_EXTENTS	POSITIVE	1	Verifies that the space owned by segment is appropriately reflected in the bitmap as used
SEGMENT_VERIFY_EXTENTS_GLOBAL	POSITIVE	2	Verifies that the space owned by segment is appropriately reflected in the bitmap as used and that no other segment claims any of this space to be used by it
SEGMENT_MARK_CORRUPT	POSITIVE	3	Marks a temporary segment as corrupt whereby facilitating its elimination from the dictionary (without space reclamation)
SEGMENT_MARK_VALID	POSITIVE	4	Marks a corrupt temporary segment as valid. It is useful when the corruption in the segment extent map or elsewhere has been resolved and the segment can be dropped normally.
SEGMENT_DUMP_EXTENT_MAP	POSITIVE	5	Dumps the extent map for a given segment
TABLESPACE_VERIFY_BITMAP	POSITIVE	6	Verifies the bitmap of the tablespace with extent maps of the segments in that tablespace to make sure everything is consistent
TABLESPACE_EXTENT_MAKE_FREE	POSITIVE	7	Marks the block range (extent) as free in the bitmaps
TABLESPACE_EXTENT_MAKE_USED	POSITIVE	8	Marks the block range (extent) as used in the bitmaps
SEGMENT_VERIFY_BASIC	POSITIVE	9	Performs the basic metadata checks
SEGMENT_VERIFY_DEEP	POSITIVE	10	Performs deep verification
SEGMENT_VERIFY_SPECIFIC	POSITIVE	11	Performs a specific check for the segment
HWM_CHECK	POSITIVE	12	Checks high water mark (HWM)
BMB_CHECK	POSITIVE	13	Checks integrity among L1, L2 and L3 BMBs (Bit Map Blocks)
SEG_DICT_CHECK	POSITIVE	14	Checks consistency of segment header with corresponding SEG entry
EXTENT_TS_BITMAP_CHECK	POSITIVE	15	Checks whether the tablespace bitmaps corresponding to the extent map are marked used
DB_BACKPOINTER_CHECK	POSITIVE	16	Checks whether the L1 BMBs, L2 BMBs, L3 BMBs and data blocks point to the same parent segment
EXTENT_SEGMENT_BITMAP_CHECK	POSITIVE	17	Checks whether the bitmap blocks are consistent with the extent map

Table 135-1 (Cont.) DBMS_SPACE_ADMIN Constants

Constant	Type	Value	Description
BITMAPS_CHECK	POSITIVE	18	Checks from the datablocks that the bitmap states representing the blocks are consistent
TS_VERIFY_BITMAPS	POSITIVE	19	Checks whether the tablespace bitmaps are consistent with the extents belonging to that tablespace
TS_VERIFY_DEEP	POSITIVE	20	Performs TS_VERIFY_BITMAPS and TS_VERIFY_SEGMENTS with DEEP option
TS_VERIFY_SEGMENTS	POSITIVE	21	Performs ASSM_SEGMENT_VERIFY on all segments in the tablespace, taking either the BASIC or the DEEP option
SEGMENTS_DUMP_BITMAP_SUMMARY	POSITIVE	27	Dumps only bitmap block summaries

Operational Notes

Before migrating the `SYSTEM` tablespace, the following conditions must be met. These conditions are enforced by the `TABLESPACE_MIGRATE_TO_LOCAL` procedure, except for the cold backup.

- The database must have a default temporary tablespace that is not `SYSTEM`.
- Dictionary-managed tablespaces cannot have any rollback segments.
- A locally managed tablespace must have at least one online rollback segment. If you are using automatic undo management, then an undo tablespace must be online.
- All tablespaces—except the tablespace containing the rollback segment or the undo tablespace—must be read-only.
- You must have a cold backup of the database.
- The system must be in restricted mode.

Summary of DBMS_SPACE_ADMIN Subprograms

Table 135–2 DBMS_SPACE_ADMIN Package Subprograms

Subprogram	Description
ASSM_SEGMENT_VERIFY Procedure on page 135-8	Verifies segments created in ASSM (Automatic Segment-Space Management) tablespaces
ASSM_TABLESPACE_VERIFY Procedure on page 135-10	Verifies ASSM tablespaces
DROP_EMPTY_SEGMENTS Procedure on page 135-11	Drops segments from empty tables or table fragments and dependent objects
MATERIALIZER_DEFERRED_SEGMENTS Procedure on page 135-12	Materializes segments for tables and table fragments with deferred segment creation and their dependent objects
SEGMENT_CORRUPT Procedure on page 135-13	Marks the segment corrupt or valid so that appropriate error recovery can be done
SEGMENT_DROP_CORRUPT Procedure on page 135-14	Drops a segment currently marked corrupt (without reclaiming space)
SEGMENT_DUMP Procedure on page 135-15	Dumps the segment header and extent maps of a given segment
SEGMENT_VERIFY Procedure on page 135-16	Verifies the consistency of the extent map of the segment
TABLESPACE_FIX_BITMAPS Procedure on page 135-17	Marks the appropriate block range (extent) as free or used in bitmap
TABLESPACE_FIX_SEGMENT_STATES Procedure on page 135-18	Fixes the state of the segments in a tablespace in which migration was aborted
TABLESPACE_MIGRATE_FROM_LOCAL Procedure on page 135-19	Migrates a locally managed tablespace to dictionary-managed tablespace
TABLESPACE_MIGRATE_TO_LOCAL Procedure on page 135-20	Migrates a tablespace from dictionary-managed format to locally managed format
TABLESPACE_REBUILD_BITMAPS Procedure on page 135-22	Rebuilds the appropriate bitmaps
TABLESPACE_REBUILD_QUOTAS Procedure on page 135-23	Rebuilds quotas for given tablespace
TABLESPACE_RELOCATE_BITMAPS Procedure on page 135-24	Relocates the bitmaps to the destination specified
TABLESPACE_VERIFY Procedure on page 135-25	Verifies that the bitmaps and extent maps for the segments in the tablespace are synchronized

ASSM_SEGMENT_VERIFY Procedure

Given a segment definition, the procedure verifies the basic consistency of the space metadata blocks as well as consistency between space metadata and segment data blocks. This procedure verifies segments created in Automatic Segment Space Management (ASSM) tablespaces.

There is however a difference between basic verification and deep verification:

- Basic verification involves consistency checks of space metadata, such as integrity among level 1, level 2, level 3 bitmap blocks, consistency of segment extent map and level 1 bitmap ranges.
- Deep verification involves consistency checks between datablocks and space metadata blocks such as whether the datablocks point correctly to the parent level 1 bitmap blocks, and whether the freeness states in the datablocks are consistent with the freeness states of bits in level 1 bitmap blocks corresponding to the datablocks.

Syntax

```
DBMS_SPACE_ADMIN.ASSM_SEGMENT_VERIFY (
  segment_owner  IN VARCHAR2,
  segment_name IN VARCHAR2,
  segment_type IN VARCHAR2,
  partition_name IN VARCHAR2,
  verify_option  IN POSITIVE  DEFAULT SEGMENT_VERIFY_BASIC,
  attrib IN POSITIVE  DEFAULT NULL);
```

Parameters

Table 135–3 ASSM_SEGMENT_VERIFY Procedure Parameters

Parameter	Description
segment_owner	Schema that owns the segment
segment_name	Name of the segment to be verified
segment_type	Segment namespace is one of TABLE, TABLE PARTITION, TABLE SUBPARTITION, INDEX, INDEX PARTITION, INDEX SUBPARTITION, LOB, LOB PARTITION, LOB SUBPARTITION, CLUSTER
partition_name	Name of the partition or subpartition
verify_option	One of the following options: <ul style="list-style-type: none"> ■ SEGMENT_VERIFY_BASIC := 9. Performs deep verification ■ SEGMENT_VERIFY_DEEP := 10. Performs the basic metadata checks (Default) ■ SEGMENT_VERIFY_SPECIFIC := 11. Performs a specific check for the segment

Table 135-3 (Cont.) ASSM_SEGMENT_VERIFY Procedure Parameters

Parameter	Description
attrib	<p>When option SEGMENT_VERIFY_SPECIFIC is specified as option, attrib can be one of the following:</p> <ul style="list-style-type: none"> ■ HWM_CHECK := 12. Checks whether high water mark information is accurate ■ BMB_CHECK := 13. Checks whether space bitmap blocks have correct backpointers to the segment header ■ SEG_DICT_CHECK := 14. Checks whether dictionary information for segment is accurate ■ EXTENT_TS_BITMAP_CHECK := 15. Checks whether extent maps are consistent with file level bitmaps ■ DB_BACKPOINTER_CHECK := 16. Checks whether datablocks have correct backpointers to the space metadata blocks ■ EXTENT_SEGMENT_BITMAP_CHECK := 17. Checks whether extent map in the segment matches the bitmaps in the segment ■ BITMAPS_CHECK := 18. Checks whether space bitmap blocks are accurate

Usage Notes

- Using this procedure requires SYSDBA privileges.
- You can determine the relative file # and header block # (header_relative_file and header_block parameters) by querying DBA_SEGMENTS.
- This procedure outputs a dump file named sid_ora_process_ID.trc to the location specified in the USER_DUMP_DEST initialization parameter.

ASSM_TABLESPACE_VERIFY Procedure

This procedure verifies all the segments created in an ASSM tablespace. The verification for each segment performs basic consistency checks of the space metadata blocks as well as consistency checks between space metadata and segment data blocks.

Syntax

```
DBMS_SPACE_ADMIN.ASSM_TABLESPACE_VERIFY (
 tablespace_name IN VARCHAR2,
 ts_option IN POSITIVE,
 segment_option  IN POSITIVE DEFAULT NULL);
```

Parameters

Table 135–4 ASSM_TABLESPACE_VERIFY Procedure Parameters

Parameter	Description
tablespace_name	Name of the tablespace to verify. The tablespace must be an ASSM tablespace.
ts_option	<ul style="list-style-type: none"> ■ TS_VERIFY_BITMAPS := 19. The bitmaps are verified against the extents. This detects bits that are marked used or free wrongly and detects multiple allocation of extents. The file metadata is validated against file\$ and control file. ■ TS_VERIFY_DEEP := 20. This option is used to verify the file bitmaps as well perform checks on all the segments . ■ TS_VERIFY_SEGMENTS := 21. This option is used to invoke SEGMENT_VERIFY on all the segments in the tablespace. Optionally you can write a script that queries all the segments in the tablespace and invoke SEGMENT_VERIFY.
segment_option	<p>When TS_VERIFY_SEGMENTS is specified, segment_option can be one of the following:</p> <ul style="list-style-type: none"> ■ SEGMENT_VERIFY_BASIC := 9 ■ SEGMENT_VERIFY_DEEP := 10 <p>The value of segment_option is NULL when TS_VERIFY_DEEP or TS_VERIFY_BITMAPS is specified.</p>

Usage Notes

- Using this procedure requires SYSDBA privileges.
- This procedure outputs a dump file named `sid_ora_process_ID.trc` to the location specified in the USER_DUMP_DEST initialization parameter.

DROP_EMPTY_SEGMENTS Procedure

This procedure drops segments from empty tables or table fragments and dependent objects.

Note: This functionality is available starting with Oracle Database 11g Release 2 (11.2.0.2).

Syntax

```
DBMS_SPACE_ADMIN.DROP_EMPTY_SEGMENTS (
  schema_name IN VARCHAR2  DEFAULT NULL,
  table_name IN VARCHAR2  DEFAULT NULL,
  partition_name IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 135–5 *DROP_EMPTY_SEGMENTS Procedure Parameters*

Parameter	Description
schema_name	Name of schema
table_name	Name of table
partition_name	Name of partition

Usage Notes

Given a schema name, this procedure scans all tables in the schema. For each table, if the table or any of its fragments are found to be empty, and the table satisfies certain criteria (restrictions being the same as those described in "Restrictions on Deferred Segment Creation"), then the empty table fragment and associated index segments are dropped along with the corresponding LOB data and index segments. A subsequent insert creates segments with the same properties.

Optionally:

- No schema_name is specified, in which case tables belonging to all schemas are scanned
- Both schema_name and table_name are specified to perform the operation on a specified table
- All three arguments are supplied, restricting the operation to the partition and its dependent objects

MATERIALIZED_DEFERRED_SEGMENTS Procedure

This procedure materializes segments for tables and table fragments with deferred segment creation and their dependent objects.

Note: This functionality is available starting with Oracle Database 11g Release 2 (11.2.0.2).

Syntax

```
DBMS_SPACE_ADMIN.MATERIALIZED_DEFERRED_SEGMENTS (
  schema_name IN VARCHAR2  DEFAULT NULL,
  table_name IN VARCHAR2  DEFAULT NULL,
  partition_name IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 135–6 *MATERIALIZED_DEFERRED_SEGMENTS Procedure Parameters*

Parameter	Description
schema_name	Name of schema
table_name	Name of table
partition_name	Name of partition

Usage Notes

Given a schema name, this procedure scans all tables in the schema. For each table, if the deferred or delayed segment property is set for the table or any of its fragments, then a new segment is created for those fragments and their dependent objects.

Optionally:

- No schema_name is specified, in which case tables belonging to all schemas are scanned
- Both schema_name and table_name are specified to perform the operation on a specified table
- All three arguments are supplied, restricting the operation to the partition and its dependent objects

SEGMENT_CORRUPT Procedure

This procedure marks the segment corrupt or valid so that appropriate error recovery can be done. It cannot be used on the SYSTEM tablespace.

Syntax

```
DBMS_SPACE_ADMIN.SEGMENT_CORRUPT (
  tablespace_name IN VARCHAR2,
  header_relative_file IN POSITIVE,
  header_block IN POSITIVE,
  corrupt_option IN POSITIVE DEFAULT SEGMENT_MARK_CORRUPT);
```

Parameters

Table 135–7 *SEGMENT_CORRUPT Procedure Parameters*

Parameter	Description
tablespace_name	Name of tablespace in which segment resides
header_relative_file	Relative file number of segment header
header_block	Block number of segment header
corrupt_option	SEGMENT_MARK_CORRUPT (default) or SEGMENT_MARK_VALID

Usage Notes

You can determine the relative file number and block number (header_relative_file and header_block parameter) of the segment header block by querying DBA_SEGMENTS.

Examples

The following example marks the segment as corrupt:

```
EXECUTE DBMS_SPACE_ADMIN.SEGMENT_CORRUPT('USERS', 4, 33, DBMS_SPACE_ADMIN.SEGMENT_
MARK_CORRUPT);
```

Alternately, the next example marks a corrupt segment valid:

```
EXECUTE DBMS_SPACE_ADMIN.SEGMENT_CORRUPT('USERS', 4, 33, DBMS_SPACE_ADMIN.SEGMENT_
MARK_VALID);
```

SEGMENT_DROP_CORRUPT Procedure

This procedure drops a segment currently marked corrupt (without reclaiming space). For this to work, the segment must be marked *temporary*. To mark a corrupt segment as temporary, issue a `DROP` command on the segment.

Syntax

```
DBMS_SPACE_ADMIN.SEGMENT_DROP_CORRUPT (
  tablespace_name IN VARCHAR2,
  header_relative_file IN POSITIVE,
  header_block IN POSITIVE);
```

Parameters

Table 135–8 *SEGMENT_DROP_CORRUPT Procedure Parameters*

Parameter	Description
<code>tablespace_name</code>	Name of tablespace in which segment resides
<code>header_relative_file</code>	Relative file number of segment header
<code>header_block</code>	Block number of segment header

Usage Notes

- The space for the segment is not released, and it must be fixed by using the [TABLESPACE_FIX_BITMAPS Procedure](#) or the [TABLESPACE_REBUILD_BITMAPS Procedure](#).
- The procedure cannot be used on the `SYSTEM` tablespace.
- You can determine the relative file number and block number (`header_relative_file` and `header_block` parameter) of the segment header block by querying `DBA_SEGMENTS`.

Examples

```
EXECUTE DBMS_SPACE_ADMIN.SEGMENT_DROP_CORRUPT('USERS', 4, 33);
```

SEGMENT_DUMP Procedure

This procedure dumps the segment header and bitmap blocks of a specific segment to the location specified in the `USER_DUMP_DEST` initialization parameter.

Syntax

```
DBMS_SPACE_ADMIN.SEGMENT_DUMP (
  tablespace_name IN VARCHAR2,
  header_relative_file IN POSITIVE,
  header_block IN POSITIVE,
  dump_option IN POSITIVE DEFAULT SEGMENT_DUMP_EXTENT_MAP);
```

Parameters

Table 135–9 *SEGMENT_DUMP Procedure Parameters*

Parameter	Description
<code>tablespace_name</code>	Name of tablespace in which segment resides
<code>header_relative_file</code>	Relative file number of segment header
<code>header_block</code>	Block number of segment header
<code>dump_option</code>	One of the following options: <ul style="list-style-type: none"> ■ <code>SEGMENT_DUMP_EXTENT_MAP</code> ■ <code>SEGMENT_DUMP_BITMAP_SUMMARY</code>

Usage Notes

- You can produce a slightly abbreviated dump, which includes the segment header and bitmap block summaries, without percent-free states of each block if you pass `SEGMENT_DUMP_BITMAP_SUMMARY` as the `dump_option` parameter.
- You can determine the relative file number and block number (`header_relative_file` and `header_block` parameter) of the segment header block by querying `DBA_SEGMENTS`.

Examples

```
EXECUTE DBMS_SPACE_ADMIN.SEGMENT_DUMP('USERS', 4, 33);
```

SEGMENT_VERIFY Procedure

This procedure checks the consistency of the segment extent map with the tablespace file bitmaps.

Syntax

```
DBMS_SPACE_ADMIN.SEGMENT_VERIFY (
  tablespace_name IN VARCHAR2,
  header_relative_file IN POSITIVE,
  header_block IN POSITIVE,
  verify_option IN POSITIVE DEFAULT SEGMENT_VERIFY_EXTENTS);
```

Parameters

Table 135–10 *SEGMENT_VERIFY Procedure Parameters*

Parameters	Description
tablespace_name	Name of tablespace in which segment resides
header_relative_file	Relative file number of segment header
header_block	Block number of segment header
verify_option	What kind of check to do: SEGMENT_VERIFY_EXTENTS or SEGMENT_VERIFY_EXTENTS_GLOBAL

Usage Notes

- Anomalies are output as block range, bitmap-block, bitmap-block-range, anomaly-information, in the trace file for all block ranges found to have incorrect space representation. The kinds of problems which would be reported are free space not considered free, used space considered free, and the same space considered used by multiple segments.
- You can determine the relative file number and block number (header_relative_file and header_block parameter) of the segment header block by querying DBA_SEGMENTS.

Examples

The following example verifies that the segment with segment header at relative file number 4, block number 33, has its extent maps and bitmaps synchronized.

```
EXECUTE DBMS_SPACE_ADMIN.SEGMENT_VERIFY('USERS', 4, 33, DBMS_SPACE_ADMIN.SEGMENT_VERIFY_EXTENTS);
```


TABLESPACE_FIX_BITMAPS Procedure

This procedure marks the appropriate block range (extent) as free or used in bitmap. It cannot be used on the SYSTEM tablespace.

Syntax

```
DBMS_SPACE_ADMIN.TABLESPACE_FIX_BITMAPS (
  tablespace_name IN VARCHAR2,
  dbarange_relative_file IN  POSITIVE,
  dbarange_begin_block IN  POSITIVE,
  dbarange_end_block IN  POSITIVE,
  fix_option IN  POSITIVE);
```

Parameters

Table 135–11 TABLESPACE_FIX_BITMAPS Procedure Parameters

Parameter	Description
tablespace_name	Name of tablespace
dbarange_relative_file	Relative file number of block range (extent)
dbarange_begin_block	Block number of beginning of extent
dbarange_end_block	Block number (inclusive) of end of extent
fix_option	One of the following options: <ul style="list-style-type: none"> ■ TABLESPACE_EXTENT_MAKE_FREE ■ TABLESPACE_EXTENT_MAKE_USED

Examples

The following example marks bits for 51 blocks for relative file number 4, beginning at block number 33 and ending at 83, as USED in bitmaps.

```
EXECUTE DBMS_SPACE_ADMIN.TABLESPACE_FIX_BITMAPS('USERS', 4, 33, 83, DBMS_SPACE_
ADMIN.EXTENT_MAKE_USED);
```

Alternatively, specifying an option of TABLESPACE_EXTENT_MAKE_FREE marks the bits free in bitmaps. The BEGIN and END blocks must be in extent boundary and be extent multiple; otherwise, an error is raised.

TABLESPACE_FIX_SEGMENT_STATES Procedure

This procedure fixes the state of the segments in a tablespace in which migration was aborted. During tablespace migration to or from local, the segments are put in a transient state. If migration is aborted, then the segment states are corrected by SMON when event 10906 is set. A database with segments in such a transient state cannot be downgraded. The procedure can be used to fix the state of such segments.

Syntax

```
DBMS_SPACE_ADMIN.TABLESPACE_FIX_SEGMENT_STATES (  
 tablespace_name IN VARCHAR);
```

Parameters

Table 135–12 TABLESPACE_FIX_SEGMENT_STATES Procedure Parameters

Parameter Name	Description
tablespace_name	Name of the tablespace whose segments must be fixed

Usage Notes

The tablespace must be kept online and read/write when this procedure is called.

Examples

```
EXECUTE DBMS_SPACE_ADMIN.TABLESPACE_FIX_SEGMENT_STATES('TS1');
```

TABLESPACE_MIGRATE_FROM_LOCAL Procedure

This procedure migrates a locally managed tablespace to a dictionary-managed tablespace.

Syntax

```
DBMS_SPACE_ADMIN.TABLESPACE_MIGRATE_FROM_LOCAL (  
 tablespace_name IN VARCHAR2);
```

Parameter

Table 135–13 TABLESPACE_MIGRATE_FROM_LOCAL Procedure Parameter

Parameter	Description
tablespace_name	Name of tablespace

Usage Notes

The tablespace must be kept online and read/write during migration. Migration of temporary tablespaces and migration of *SYSTEM* tablespaces are not supported.

Examples

```
EXECUTE DBMS_SPACE_ADMIN.TABLESPACE_MIGRATE_FROM_LOCAL('USERS');
```

TABLESPACE_MIGRATE_TO_LOCAL Procedure

This procedure migrates the tablespace from a dictionary-managed format to a locally managed format. Tablespaces migrated to locally managed format are user managed.

Syntax

```
DBMS_SPACE_ADMIN.TABLESPACE_MIGRATE_TO_LOCAL (
 tablespace_name IN VARCHAR2,
 unit_size IN POSITIVE DEFAULT NULL,
 rfno IN POSITIVE DEFAULT NULL);
```

Parameters

Table 135–14 TABLESPACE_MIGRATE_TO_LOCAL Procedure Parameters

Parameter Name	Description
tablespace_name	Name of the tablespace to be migrated
unit_size	Bitmap unit size (which is the size of the smallest possible chunk of space that can be allocated) in the tablespace specified in number of blocks
rfno	Relative File Number of the file where the bitmap blocks are placed

Usage Notes

- Before you migrate the `SYSTEM` tablespace, migrate any dictionary-managed tablespaces that you want to use in read/write mode to locally managed. After the `SYSTEM` tablespace is migrated, you cannot change dictionary-managed tablespaces to read/write.

See Also: *Oracle Database Administrator's Guide*

- The tablespace must be kept online and read/write during migration. Note that temporary tablespaces cannot be migrated.
- Allocation Unit may be specified optionally. The default is calculated by the system based on the highest common divisor of all extents (used or free) for the tablespace. This number is further trimmed based on the `MINIMUM EXTENT` for the tablespace (5 if `MINIMUM EXTENT` is not specified). Thus, the calculated value will not be larger than the `MINIMUM EXTENT` for the tablespace. The last free extent in every file is ignored for GCD calculation. If you specify the unit size, then it must be a factor of the `unit_size` calculated by the system; otherwise an error message is returned.
- The Relative File Number parameter is used to place the bitmaps in a desired file. If space is not found in the file, then an error is issued. The data file specified must be part of the tablespace being migrated. If the dataflow is not specified, then the system chooses a dataflow in which to place the initial bitmap blocks. If space is not found for the initial bitmaps, then an error is raised.

Examples

To migrate a tablespace 'TS1' in 2KB blocksize with minimum extent size 1MB:

```
EXECUTE DBMS_SPACE_ADMIN.TABLESPACE_MIGRATE_TO_LOCAL('TS1', 512, 2);
```

The bitmaps are placed in file with relative file number 2.

TABLESPACE_REBUILD_BITMAPS Procedure

This procedure rebuilds the appropriate bitmaps. If no bitmap block is specified, then it rebuilds all bitmaps for the given tablespace.

The procedure cannot be used on the SYSTEM tablespace.

Syntax

```
DBMS_SPACE_ADMIN.TABLESPACE_REBUILD_BITMAPS (
 tablespace_name IN VARCHAR2,
 bitmap_relative_file IN POSITIVE  DEFAULT NULL,
 bitmap_block IN POSITIVE  DEFAULT NULL);
```

Parameters

Table 135–15 TABLESPACE_REBUILD_BITMAPS Procedure Parameters

Parameter	Description
tablespace_name	Name of tablespace
bitmap_relative_file	Relative file number of bitmap block to rebuild
bitmap_block	Block number of bitmap block to rebuild

Usage Notes

Only full rebuild is supported.

Examples

The following example rebuilds bitmaps for all the files in the USERS tablespace.

```
EXECUTE DBMS_SPACE_ADMIN.TABLESPACE_REBUILD_BITMAPS ('USERS');
```

TABLESPACE_REBUILD_QUOTAS Procedure

This procedure rebuilds quotas for the given tablespace.

Syntax

```
DBMS_SPACE_ADMIN.TABLESPACE_REBUILD_QUOTAS (  
 tablespace_name IN VARCHAR2);
```

Parameters

Table 135–16 *TABLESPACE_REBUILD_QUOTAS Procedure Parameters*

Parameter	Description
tablespace_name	Name of tablespace

Examples

```
EXECUTE DBMS_SPACE_ADMIN.TABLESPACE_REBUILD_QUOTAS ('USERS');
```

TABLESPACE_RELOCATE_BITMAPS Procedure

This procedure relocates the bitmaps to the destination specified.

Syntax

```
DBMS_SPACE_ADMIN.TABLESPACE_RELOCATE_BITMAPS (
 tablespace_name IN VARCHAR2,
 filno IN POSITIVE,
 blkno IN POSITIVE);
```

Parameters

Table 135–17 TABLESPACE_RELOCATE_BITMAPS Procedure Parameters

Parameter Name	Description
tablespace_name	Name of tablespace
filno	Relative File Number of the destination file
blkno	Block Number of the destination range

Usage Notes

- Migration of a tablespace from dictionary-managed to locally managed format could result in the creation of `SPACE HEADER` segment that contains the bitmap blocks. The `SPACE HEADER` segment is treated as user data. If you explicitly resize a file at or below the space header segment, then an error is issued. Use the `TABLESPACE_RELOCATE_BITMAPS` command to move the control information to a different destination and then resize the file.
- This procedure cannot be used on the `SYSTEM` tablespace.
- The tablespace must be kept online and read/write during relocation of bitmaps. This can be done only on migrated locally managed tablespaces.

Examples

```
EXECUTE DBMS_SPACE_ADMIN.TABLESPACE_RELOCATE_BITMAPS('TS1', 3, 4);
```

Moves the bitmaps to file 3, block 4.

Note: The source and the destination addresses must not overlap. The destination block number is rounded down to the unit boundary. If there is user data in that location, then an error is raised.

TABLESPACE_VERIFY Procedure

This procedure verifies that the bitmaps and extent maps for the segments in the tablespace are synchronized.

Syntax

```
DBMS_SPACE_ADMIN.TABLESPACE_VERIFY (  
 tablespace_name IN VARCHAR2,  
 verify_option IN POSITIVE DEFAULT TABLESPACE_VERIFY_BITMAP);
```

Parameters

Table 135–18 TABLESPACE_VERIFY Procedure Parameters

Parameter	Description
tablespace_name	Name of tablespace
verify_option	One option is supported: TABLESPACE_VERIFY_BITMAP

Examples

```
EXECUTE DBMS_SPACE_ADMIN.TABLESPACE_VERIFY('USERS');
```


The `DBMS_SPM` package supports the SQL plan management feature by providing an interface for the DBA or other user to perform controlled manipulation of plan history and SQL plan baselines maintained for various SQL statements.

See Also: For more information about "Using SQL Plan Management" in the *Oracle Database Performance Tuning Guide*

This chapter contains the following topics:

- [Using DBMS_SPM](#)
 - Overview
 - Security Model
 - Constants
 - Examples
- [Data Structures](#)
- [Summary of DBMS_SPM Subprograms](#)

Using DBMS_SPM

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Examples](#)

Overview

The DBMS_SPM package allows the user to manage SQL execution plans using SQL plan management. SQL plan management prevents performance regressions resulting from sudden changes to the execution plan of a SQL statement by recording and evaluating the execution plans of SQL statements over time, and builds SQL plan baselines composed of a set of existing plans known to be efficient. The SQL plan baselines are then used to preserve performance of corresponding SQL statements, regardless of changes occurring in the system. Common usage scenarios where SQL plan management can improve or preserve SQL performance include:

- A database upgrade that installs a new optimizer version usually results in plan changes for a small percentage of SQL statements, with most of the plan changes resulting in either no performance change or improvement. However, certain plan changes may cause performance regressions. The use of SQL plan baselines significantly minimizes potential performance regressions resulting from a database upgrade.
- Ongoing system and data changes can impact plans for some SQL statements, potentially causing performance regressions. The use of SQL plan baselines helps to minimize performance regressions and stabilize SQL performance.
- Deployment of new application modules means introducing new SQL statements into the system. The application software may use appropriate SQL execution plans developed under a standard test configuration for the new SQL statements. If the system production configuration differs significantly from the test configuration, SQL plan baselines can be evolved over time to produce better performance.

Security Model

The package is owned by SYS. The EXECUTE package privilege is required to execute its procedures. Any user granted the ADMINISTER SQL MANAGEMENT OBJECT privilege is able to execute the DBMS_SPM package.

Constants

The DBMS_SPM package uses the constants shown in [Table 136-1, "DBMS_SPM Constants"](#). These constants are defined as standard input for the `time_limit` parameter of the [EVOLVE_SQL_PLAN_BASELINE](#) Function.

Table 136-1 DBMS_SPM Constants

Constant	Type	Value	Description
AUTO_LIMIT	INTEGER	2147483647	Oracle determines the appropriate time spent by the EVOLVE_SQL_PLAN_BASELINE Function.
NO_LIMIT	INTEGER	2147483647 -1	There is no limit to the time spent by the EVOLVE_SQL_PLAN_BASELINE Function.

Examples

Detailed examples are located under the following topics:

- [Migrating Stored Outlines to SQL Plan Baselines](#)
- [Migrating Outlines to Utilize SQL Plan Management Features](#)
- [Migrating Outlines to Preserve Stored Outline Behavior](#)
- [Performing Follow-Up Tasks After Stored Outline Migration](#)

Data Structures

The DBMS_SPM package defines a TABLE type.

Table Types

- [NAMELIST Table Type](#)

NAMELIST Table Type

This type allows for a list of names as an input parameter.

Syntax

```
TYPE name_list IS TABLE OF VARCHAR2(30);
```

Summary of DBMS_SPM Subprograms

This table lists the package subprograms in alphabetical order.

Table 136–2 DBMS_SPM Package Subprograms

Subprogram	Description
ALTER_SQL_PLAN_BASELINE Function on page 136-10	Changes an attribute of a single plan or all plans associated with a SQL statement using the attribute name/value format
CONFIGURE Procedure on page 136-12	Sets configuration options for SQL management base, in parameter/value format
CREATE_STGTAB_BASELINE Procedure on page 136-13	Creates a staging table that used for transporting SQL plan baselines from one system to another
DROP_SQL_PLAN_BASELINE Function on page 136-14	Drops a single plan, or all plans associated with a SQL statement
EVOLVE_SQL_PLAN_BASELINE Function on page 136-15	Evolves SQL plan baselines associated with one or more SQL statements
LOAD_PLANS_FROM_CURSOR_CACHE Functions on page 136-17	Loads one or more plans present in the cursor cache for a SQL statement
LOAD_PLANS_FROM_SQLSET Function on page 136-19	Loads plans stored in a SQL tuning set (STS) into SQL plan baselines
MIGRATE_STORED_OUTLINE Functions on page 136-20	Migrates existing stored outlines to SQL plan baselines
PACK_STGTAB_BASELINE Function on page 136-22	Packs (exports) SQL plan baselines from SQL management base into a staging table
UNPACK_STGTAB_BASELINE Function on page 136-23	Unpacks (imports) SQL plan baselines from a staging table into SQL management base

ALTER_SQL_PLAN_BASELINE Function

This function changes an attribute of a single plan or all plans associated with a SQL statement using the attribute name/value format.

Syntax

```
DBMS_SPM.ALTER_SQL_PLAN_BASELINE (
  sql_handle IN VARCHAR2 := NULL,
  plan_name IN VARCHAR2 := NULL,
  attribute_name  IN VARCHAR2,
  attribute_value IN VARCHAR2)
RETURN PLS_INTEGER;
```

Parameters

Table 136–3 ALTER_SQL_PLAN_BASELINE Function Parameters

Parameter	Description
sql_handle	SQL statement handle. It identifies plans associated with a SQL statement for an attribute change. If NULL then plan_name must be specified.
plan_name	Plan name. It identifies a specific plan. Default NULL means set the attribute for all plans associated with a SQL statement identified by sql_handle. If NULL then sql_handle must be specified.
attribute_name	Name of plan attribute to set (see table below).
attribute_value	Value of plan attribute to use (see table below)

Table 136–4 Names & Values for ALTER_SQL_PLAN_BASELINE Function Parameters

Name	Description	Possible Values
enabled	'YES' means the plan is available for use by the optimizer. It may or may not be used depending on accepted status.	'YES' or 'NO'
fixed	'YES' means the SQL plan baseline is not evolved over time. A fixed plan takes precedence over a non-fixed plan.	'YES' or 'NO'
autopurge	'YES' means the plan is purged if it is not used for a time period. 'NO' means it is never purged.	'YES' or 'NO'
plan_name	Name of the plan	String of up to 30-characters
description	Plan description.	String of up to 500-characters

Return Values

The number of plans altered.

Usage Notes

When a single plan is specified, one of various statuses, or plan name, or description can be altered. When all plans for a SQL statement are specified, one of various statuses, or description can be altered. This function can be called numerous times, each time setting a different plan attribute of same plan(s) or different plan(s).

CONFIGURE Procedure

This procedure sets configuration options for SQL management base, in parameter/value format. This function can be called numerous times, each time setting a different configuration option.

Syntax

```
DBMS_SPM.CONFIGURE (
  parameter_name  IN VARCHAR2,
  parameter_value IN NUMBER);
```

Parameters

Table 136–5 CONFIGURE Procedure Parameters

Parameter	Description
parameter_name	Name of parameter to set (see table below)
parameter_value	Value of parameter to use (see table below)

Table 136–6 Names & Values for CONFIGURE Procedure Parameters

Name	Description	Possible Values	Default Value
space_budget_percent	Maximum percent of SYSAUX space that can be used for SQL management base	1,2, ..., 50	10
plan_retention_weeks	Number of weeks to retain unused plans before they are purged	5,6, ..., 523	53

Usage Notes

- The default space budget for SQL management base is no more than ten percent of the size of SYSAUX tablespace. The space budget can be set to a maximum of 50%. The default unused plan retention period is one year and one week, which means a plan will be automatically purged if it has not been used for more than a year. The retention period can be set to a maximum of 523 weeks (i.e. a little over 10 years).
- When the space occupied by SQL management base exceeds the defined space budget limit, a weekly database alert is generated.

CREATE_STGTAB_BASELINE Procedure

This procedure creates a staging table used for transporting SQL plan baselines from one system to another.

Syntax

```
DBMS_SPM.CREATE_STGTAB_BASELINE (
  table_name IN VARCHAR2,
  table_owner IN VARCHAR2 := NULL,
  tablespace_name IN VARCHAR2 := NULL);
```

Parameters

Table 136–7 CREATE_STGTAB_BASELINE Procedure Parameters

Parameter	Description
table_name	Name of staging table to create for the purpose of packing and unpacking SQL plan baselines
table_owner	Name of owner of the staging table. Default NULL means current schema is the table owner.
tablespace_name	Name of tablespace. Default NULL means create staging table in the default tablespace.

Usage Notes

The creation of staging table is the first step. To migrate SQL plan baselines from one system to another, the user/DBA has to perform a series of steps as follows:

1. Create a staging table in the source system
2. Select SQL plan baselines in the source system and pack them into the staging table
3. Export staging table into a flat file using Oracle EXP utility or Data Pump
4. Transfer flat file to the target system
5. Import staging table from the flat file using Oracle IMP utility or Data Pump
6. Select SQL plan baselines from the staging table and unpack them into the target system

DROP_SQL_PLAN_BASELINE Function

This function drops a single plan, or all plans associated with a SQL statement.

Syntax

```
DBMS_SPM.DROP_SQL_PLAN_BASELINE (  
 sql_handle IN VARCHAR2 := NULL,  
 plan_name IN VARCHAR2 := NULL)  
RETURN PLS_INTEGER;
```

Parameters

Table 136–8 DROP_SQL_PLAN_BASELINE Function Parameters

Parameter	Description
sql_handle	SQL statement handle. It identifies plans associated with a SQL statement that are to be dropped. If NULL then plan_name must be specified.
plan_name	Plan name. It identifies a specific plan. Default NULL means to drop all plans associated with the SQL statement identified by sql_handle.

Return Values

The number of plans dropped

EVOLVE_SQL_PLAN_BASELINE Function

This function evolves SQL plan baselines associated with one or more SQL statements. A SQL plan baseline is evolved when one or more of its non-accepted plans is changed to an accepted plan or plans. If interrogated by the user (parameter `verify = 'YES'`), the execution performance of each non-accepted plan is compared against the performance of a plan chosen from the associated SQL plan baseline. If the non-accepted plan performance is found to be better than SQL plan baseline performance, the non-accepted plan is changed to an accepted plan provided such action is permitted by the user (parameter `commit = 'YES'`).

The second form of the function employs a plan list format.

Syntax

```
DBMS_SPM.EVOLVE_SQL_PLAN_BASELINE (
  sql_handle IN VARCHAR2 := NULL,
  plan_name IN VARCHAR2 := NULL,
  time_limit IN INTEGER := DBMS_SPM.AUTO_LIMIT,
  verify IN VARCHAR2 := 'YES',
  commit IN VARCHAR2 := 'YES')
RETURN CLOB;
```

```
DBMS_SPM.EVOLVE_SQL_PLAN_BASELINE (
  plan_list IN DBMS_SPM.NAME_LIST,
  time_limit IN INTEGER := DBMS_SPM.AUTO_LIMIT,
  verify IN VARCHAR2 := 'YES',
  commit IN VARCHAR2 := 'YES')
RETURN CLOB;
```

Parameters

Table 136–9 *EVOLVE_SQL_PLAN_BASELINE Function Parameters*

Parameter	Description
<code>sql_handle</code>	SQL statement identifier. Unless <code>plan_name</code> is specified, <code>NULL</code> means to consider all statements with non-accepted plans in their SQL plan baselines.
<code>plan_name</code>	Plan identifier. Default <code>NULL</code> means to consider all non-accepted plans in the SQL plan baseline of either the identified SQL statement or all SQL statements if <code>sql_handle</code> is <code>NULL</code> .
<code>plan_list</code>	A list of plan names. Each plan in the list can belong to same or different SQL statement.
<code>time_limit</code>	Time limit in number of minutes. This applies only if <code>verify = 'YES'</code> . The time limit is global and it is used as follows: The time limit for first non-accepted plan verification is set equal to the input value; the time limit for second non-accepted plan verification is set equal to (input value - time spent in first plan verification); and so on. <ul style="list-style-type: none"> ■ <code>DBMS_SPM.AUTO_LIMIT</code> (Default) lets the system choose an appropriate time limit based on the number of plan verifications required to be done. ■ <code>DBMS_SPM.NO_LIMIT</code> means there is no time limit. ■ A positive integer value represents a user specified time limit.

Table 136–9 (Cont.) EVOLVE_SQL_PLAN_BASELINE Function Parameters

Parameter	Description
verify	<p>Specifies whether to execute the plans and compare the performance before changing non-accepted plans into accepted plans. A performance verification involves executing a non-accepted plan and a plan chosen from corresponding SQL plan baseline and comparing their performance statistics. If non-accepted plan shows performance improvement, it is changed to an accepted plan.</p> <ul style="list-style-type: none"> ▪ 'YES' (Default) - verifies that a non-accepted plan gives better performance before changing it to an accepted plan ▪ 'NO' - directs not to execute plans but only to change non-accepted plans into accepted plans
commit	<p>Specifies whether to update the ACCEPTED status of non-accepted plans from 'NO' to 'YES'.</p> <ul style="list-style-type: none"> ▪ 'YES' (Default) - perform updates of qualifying non-accepted plans and generate a report that shows the updates and the result of performance verification when verify = 'YES'. ▪ 'NO' - generate a report without any updates. Note that commit = 'NO' together with verify = 'NO' represents a no-op.

Return Values

A CLOB containing a formatted text report showing non-accepted plans in sequence, each with a possible change of its ACCEPTED status, and if verify = 'YES' the result of their performance verification.

Usage Notes

Invoking this subprogram requires the ADMINISTER SQL MANAGEMENT OBJECT privilege.

LOAD_PLANS_FROM_CURSOR_CACHE Functions

This function loads one or more plans present in the cursor cache for a SQL statement, or a set of SQL statements. It has four overloads: using SQL statement text, using SQL handle, using SQL ID, or using attribute_name and attribute_value pair.

Syntax

```
DBMS_SPM.LOAD_PLANS_FROM_CURSOR_CACHE (
  sql_id IN VARCHAR2,
  plan_hash_value IN NUMBER := NULL,
  sql_text IN CLOB,
  fixed IN VARCHAR2 := 'NO',
  enabled IN VARCHAR2 := 'YES')
RETURN PLS_INTEGER;
```

```
DBMS_SPM.LOAD_PLANS_FROM_CURSOR_CACHE (
  sql_id IN VARCHAR2,
  plan_hash_value IN NUMBER := NULL,
  sql_handle IN VARCHAR2,
  fixed IN VARCHAR2 := 'NO',
  enabled IN VARCHAR2 := 'YES')
RETURN PLS_INTEGER;
```

```
DBMS_SPM.LOAD_PLANS_FROM_CURSOR_CACHE (
  sql_id IN VARCHAR2,
  plan_hash_value IN NUMBER := NULL,
  fixed IN VARCHAR2 := 'NO',
  enabled IN VARCHAR2 := 'YES')
RETURN PLS_INTEGER;
```

```
DBMS_SPM.LOAD_PLANS_FROM_CURSOR_CACHE (
  attribute_name  IN VARCHAR2,
  attribute_value IN VARCHAR2,
  fixed IN VARCHAR2 := 'NO',
  enabled IN VARCHAR2 := 'YES')
RETURN PLS_INTEGER;
```

Parameters

Table 136–10 LOAD_PLANS_FROM_CURSOR_CACHE Function Parameters

Parameter	Description
sql_id	SQL statement identifier. Identifies a SQL statement in the cursor cache. Note: In the third overload the text of identified SQL statement is extracted from cursor cache and is used to identify the SQL plan baseline into which the plan(s) are loaded. If the SQL plan baseline doesn't exist it is created.
plan_hash_value	Plan identifier. Default NULL means capture all plans present in the cursor cache for the SQL statement identified by SQL_ID.
sql_text	SQL text to use in identifying the SQL plan baseline into which the plans are loaded. If the SQL plan baseline does not exist, it is created. The use of text is crucial when the user tunes a SQL statement by adding hints to its text and then wants to load the resulting plan(s) into the SQL plan baseline of the original SQL statement.

Table 136–10 (Cont.) LOAD_PLANS_FROM_CURSOR_CACHE Function Parameters

Parameter	Description
sql_handle	SQL handle to use in identifying the SQL plan baseline into which the plans are loaded. The <code>sql_handle</code> must denote an existing SQL plan baseline. The use of handle is crucial when the user tunes a SQL statement by adding hints to its text and then wants to load the resulting plan(s) into the SQL plan baseline of the original SQL statement.
fixed	Default 'NO' means the loaded plans are used as non-fixed plans. Value 'YES' means the loaded plans are used as fixed plans and the SQL plan baseline will not be evolved over time.
attribute_name	One of possible attribute names: <ul style="list-style-type: none"> ▪ SQL_TEXT'' ▪ 'PARSING_SCHEMA_NAME' ▪ 'MODULE' ▪ 'ACTION'
attribute_value	Attribute value is used as a search pattern of LIKE predicate if attribute name is 'SQL_TEXT'. Otherwise, it is used as an equality search value. (for example, for specifying <code>attribute_name => 'SQL_TEXT'</code> , and <code>attribute_value => '% HR-123 %'</code> means applying <code>SQL_TEXT LIKE '% HR-123 %'</code> as a selection filter. Similarly, specifying <code>attribute_name => 'MODULE'</code> , and <code>attribute_value => 'HR'</code> means applying <code>'MODULE = 'HR'</code> as a plan selection filter). The attribute value is upper-cased except when it is enclosed in double quotes or attribute name is 'SQL_TEXT'.
enabled	Default 'YES' means the loaded plans are enabled for use by the optimizer

Return Values

Number of plans loaded

Usage Notes

Invoking this subprogram requires the ADMINISTER SQL MANAGEMENT OBJECT privilege.

LOAD_PLANS_FROM_SQLSET Function

This function loads plans stored in a SQL tuning set (STS) into SQL plan baselines. The plans loaded from STS are not verified for performance but added as accepted plans to existing or new SQL plan baselines. This function can be used to seed SQL management base with new SQL plan baselines.

Syntax

```
DBMS_SPM.LOAD_PLANS_FROM_SQLSET (
  sqlset_name IN  VARCHAR2,
  sqlset_owner IN  VARCHAR2 := NULL,
  basic_filter IN  VARCHAR2 := NULL,
  fixed IN  VARCHAR2 := 'NO',
  enabled IN  VARCHAR2 := 'YES'
  commit_rows IN  NUMBER := 1000)
RETURN PLS_INTEGER;
```

Parameters

Table 136–11 *LOAD_PLANS_FROM_SQLSET Function Parameters*

Parameter	Description
sqlset_name	Name of the STS from where the plans are loaded into SQL plan baselines
sqlset_owner	Owner of STS. NULL means current schema is the owner.
basic_filter	A filter applied to the STS to select only qualifying plans to be loaded. The filter can take the form of any WHERE clause predicate that can specified against the view DBA_SQLSET_STATEMENTS. For example basic_filter => 'sql_text like 'select /*LOAD_STS*/%' or basic_filter => 'sql_id='b62q7nc33gzwx''.
fixed	Default 'NO' means the loaded plans are used as non-fixed plans. Value 'YES' means the loaded plans are used as fixed plans and the SQL plan baseline will not be evolved over time.
enabled	Default 'YES' means the loaded plans are enabled for use by the optimizer
commit_rows	Number of SQL plans to load before doing a periodic commit. This helps to shorten the undo log.

Return Values

The number of plans loaded

Usage Notes

- To load plans from a remote system, first load the plans into an STS on the remote system, export/import the STS from remote to local system, and then use this function.
- To load plans from Automatic Workload Repository (AWR), first load the plans stored in AWR snapshots into an STS, and then use this procedure.
- The user can also capture plans resident in the cursor cache for one or more SQL statements into an STS, and then use this procedure.

MIGRATE_STORED_OUTLINE Functions

This function migrates stored outlines for one or more SQL statements to plan baselines in the SQL management base (SMB). Users can specify which stored outline(s) to be migrated based on outline name, SQL text, or outline category, or migrate all stored outlines in the system to SQL plan baselines.

This second overload of the function migrates stored outlines for one or more SQL statements to plan baselines in the SQL management base (SMB) given one or more outline names.

Syntax

```
DBMS_SPM.MIGRATE_STORED_OUTLINE (
 attribute_name IN  VARCHAR2,
 attribute_value IN  CLOB,
 fixed IN  VARCHAR2 := 'NO')
RETURN CLOB;
```

```
DBMS_SPM.MIGRATE_STORED_OUTLINE (
 outln_list IN  DBMS_SPM.NAME_LIST,
 fixed IN  VARCHAR2 := 'NO')
RETURN CLOB;
```

Parameters

Table 136–12 *MIGRATE_STORED_OUTLINE Function Parameters*

Parameter	Description
attribute_name	Specifies the type of parameter used in attribute_value to identify the migrated stored outlines. It is case insensitive. Possible values: <ul style="list-style-type: none"> ▪ outline_name ▪ sql_text ▪ category ▪ all
attribute_value	Based on attribute_name, this can be: <ul style="list-style-type: none"> ▪ Name of stored outline to be migrated ▪ SQL text of stored outlines to be migrated ▪ Category of stored outlines to be migrated ▪ NULL if attribute_name is all
fixed	NO (default) or YES. Specifies the "fixed" status of the plans generated during migration. By default, plans are generated as "non-fixed" plans.
outln_list	List of outline names to be migrated

Return Values

A CLOB containing a formatted report to describe the statistics during the migration, including:

- Number of stored outlines successfully migrated

- Number of stored outlines (and also the corresponding outline names) failed to be migrated and the reasons for the failure

Usage Note

- When the user specifies an outline name, the function migrates stored outlines to plan baseline based on given outline name, which uniquely identifies a single stored outline to be migrated.
- When the user specifies SQL text, the function migrates all stored outlines created for a given SQL statement. A single SQL statement can have multiple stored outlines created for it under different category names. One plan baseline plan is created for each stored outline. The new plan baselines have category names set to `DEFAULT`. The module name of a plan baseline is set to be the same as the stored outline.
- When the user specifies a category name, the function migrates all stored outlines with the given category name. Only one stored outline exists per category per SQL statement. One plan baseline is created for each stored outline.
- When user specifies to migrate `all`, the function migrates all stored outlines in the system to plan baselines. One plan baseline is created for each stored outline.

PACK_STGTAB_BASELINE Function

This function packs (exports) SQL plan baselines from SQL management base into a staging table.

Syntax

```
DBMS_SPM.PACK_STGTAB_BASELINE (
 table_name IN VARCHAR2,
 table_owner IN VARCHAR2 := NULL,
 sql_handle IN VARCHAR2 := NULL,
 plan_name IN VARCHAR2 := NULL,
 sql_text IN CLOB := NULL,
 creator IN VARCHAR2 := NULL,
 origin IN VARCHAR2 := NULL,
 enabled IN VARCHAR2 := NULL,
 accepted IN VARCHAR2 := NULL,
 fixed IN VARCHAR2 := NULL,
 module IN VARCHAR2 := NULL,
 action IN VARCHAR2 := NULL)
RETURN NUMBER;
```

Parameters

Table 136–13 *PACK_STGTAB_BASELINE Function Parameters*

Parameter	Description
table_name	Name of staging table into which SQL plan baselines are packed (case insensitive unless double quoted)
table_owner	Name of staging table owner. Default NULL means current schema is the table owner
sql_handle	SQL handle (case sensitive)
plan_name	Plan name (case sensitive, % wildcards accepted)
sql_text	SQL text string (case sensitive, % wildcards accepted)
creator	Creator of SQL plan baseline (case insensitive unless double quoted)
origin	Origin of SQL plan baseline, should be 'MANUAL-LOAD', 'AUTO-CAPTURE', 'MANUAL_SQLTUNE' or 'AUTO-SQLTUNE' (case insensitive)
enabled	Must be 'YES' or 'NO' (case insensitive)
accepted	Must be 'YES' or 'NO' (case insensitive)
fixed	Must be 'YES' or 'NO' (case insensitive)
module	Module (case sensitive)
action	Action (case sensitive)

Return Values

Number of SQL plan baselines packed

UNPACK_STGTAB_BASELINE Function

This function unpacks (imports) SQL plan baselines from a staging table into SQL management base.

Syntax

```
DBMS_SPM.UNPACK_STGTAB_BASELINE (
 table_name IN VARCHAR2,
 table_owner IN VARCHAR2 := NULL,
 sql_handle IN VARCHAR2 := NULL,
 plan_name IN VARCHAR2 := NULL,
 sql_text IN CLOB := NULL,
 creator IN VARCHAR2 := NULL,
 origin IN VARCHAR2 := NULL,
 enabled IN VARCHAR2 := NULL,
 accepted IN VARCHAR2 := NULL,
 fixed IN VARCHAR2 := NULL,
 module IN VARCHAR2 := NULL,
 action IN VARCHAR2 := NULL)
RETURN NUMBER;
```

Parameters

Table 136–14 UNPACK_STGTAB_BASELINE Function Parameters

Parameter	Description
table_name	Name of staging table from which SQL plan baselines are unpacked (case insensitive unless double quoted)
table_owner	Name of staging table owner. Default NULL means current schema is the table owner
sql_handle	SQL handle (case sensitive)
plan_name	Plan name (case sensitive, % wildcards accepted)
sql_text	SQL text string (case sensitive, % wildcards accepted)
creator	Creator of SQL plan baseline (case insensitive unless double quoted)
origin	Origin of SQL plan baseline, should be 'MANUAL-LOAD', 'AUTO-CAPTURE', 'MANUAL_SQLTUNE' or 'AUTO-SQLTUNE' (case insensitive)
enabled	Must be 'YES' or 'NO' (case insensitive)
accepted	Must be 'YES' or 'NO' (case insensitive)
fixed	Must be 'YES' or 'NO' (case insensitive)
module	Module (case sensitive)
action	Action (case sensitive)

Return Values

Number of plans unpacked

The `DBMS_SQL` package provides an interface to use dynamic SQL to parse any data manipulation language (DML) or data definition language (DDL) statement using PL/SQL. For example, you can enter a `DROP TABLE` statement from within a stored procedure by using the `PARSE` procedure supplied with the `DBMS_SQL` package.

See Also: For more information on native dynamic SQL, see *Oracle Database PL/SQL Language Reference*.

This chapter contains the following topics:

- [Using DBMS_SQL](#)
 - Overview
 - Security Model
 - Constants
 - Exceptions
 - Operational Notes
 - Examples
- [Data Structures](#)
 - RECORD TYPES
 - TABLE TYPES
- [Summary of DBMS_SQL Subprograms](#)

Using DBMS_SQL

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Exceptions](#)
- [Operational Notes](#)
- [Examples](#)

Overview

Oracle lets you write stored procedures and anonymous PL/SQL blocks that use dynamic SQL. Dynamic SQL statements are not embedded in your source program; rather, they are stored in character strings that are input to, or built by, the program at runtime. This enables you to create more general-purpose procedures. For example, dynamic SQL lets you create a procedure that operates on a table whose name is not known until runtime.

Native Dynamic SQL is an alternative to `DBMS_SQL` that lets you place dynamic SQL statements directly into PL/SQL blocks. In most situations, Native Dynamic SQL is easier to use and performs better than `DBMS_SQL`. However, Native Dynamic SQL itself has certain limitations:

- There is no support for so-called Method 4 (for dynamic SQL statements with an unknown number of inputs or outputs)

Also, there are some tasks that can only be performed using `DBMS_SQL`.

The ability to use dynamic SQL from within stored procedures generally follows the model of the Oracle Call Interface (OCI).

See Also: *Oracle Call Interface Programmer's Guide*

PL/SQL differs somewhat from other common programming languages, such as C. For example, addresses (also called pointers) are not user-visible in PL/SQL. As a result, there are some differences between the Oracle Call Interface and the `DBMS_SQL` package. These differences include the following:

- The OCI uses bind by address, while the `DBMS_SQL` package uses bind by value.
- With `DBMS_SQL` you must call `VARIABLE_VALUE` to retrieve the value of an `OUT` parameter for an anonymous block, and you must call `COLUMN_VALUE` after fetching rows to actually retrieve the values of the columns in the rows into your program.
- The current release of the `DBMS_SQL` package does not provide `CANCEL` cursor procedures.
- Indicator variables are not required, because `NULLs` are fully supported as values of a PL/SQL variable.

A sample usage of the `DBMS_SQL` package follows. For users of the Oracle Call Interface, this code should seem fairly straightforward.

Security Model

DBMS_SQL is a SYS-owned package compiled with AUTHID CURRENT_USER. Any DBMS_SQL subprogram called from an anonymous PL/SQL block is run using the privileges of the current user.

See Also: *Oracle Database PL/SQL Language Reference* for more information about using Invoker Rights or Definer Rights

In Oracle Database 11g, Release 1 (11.1), Oracle introduces a number of enhancements to DBMS_SQL to improve the security of the package.

Preventing Malicious or Accidental Access of Open Cursor Numbers

An error, ORA-29471, is raised when any DBMS_SQL subprogram is called with a cursor number that does not denote an open cursor. When the error is raised, an alert is issued to the alert log and DBMS_SQL becomes inoperable for the life of the session.

If the actual value for the cursor number in a call to the [IS_OPEN Function](#) denotes a cursor currently open in the session, the return value is TRUE. If the actual value is NULL, then the return value is FALSE. Otherwise, this raises an ORA-29471 error.

Note that the [OPEN_CURSOR Function](#) is the only DBMS_SQL subprogram that has no formal parameter for the cursor number; rather, it returns a cursor number. Therefore it is not within the scope of these rules.

Preventing Inappropriate Use of a Cursor

Cursors are protected from security breaches that subvert known existing cursors.

Checks are made when binding and executing. Optionally, checks may be performed for every single DBMS_SQL subprogram call. The check is:

- The `current_user` is the same on calling the subprogram as it was on calling the most recent parse.
- The enabled roles on calling the subprogram must be a superset of the enabled roles on calling the most recent parse.

Consistent with the use of definer's rights subprograms, roles do not apply.

If either check fails, and ORA-29470 error is raised.

The mechanism for defining when checks are performed is a new overload for the `OPEN_CURSOR` subprogram which takes a formal parameter, `security_level`, with allowed values NULL, 1 and 2.

- When `security_level = 1` (or is NULL), the checks are made only when binding and executing.
- When `security_level = 2`, the checks are always made.

Upgrade Considerations

This security regime is stricter than those in Oracle Database 10g, Release 2 (10.2) and previous releases. As a consequence, users of DBMS_SQL may encounter runtime errors on upgrade. While these security enhancements make for more secure applications, users may wish to relax the security checks temporarily as they migrate to Oracle Database 11g, Release 1 (11.1). If so, please consult with Oracle Support on steps to relax the above security restrictions.

Constants

The constants described in [Table 137-1](#) are used with the `language_flag` parameter of the [PARSE Procedures](#).

Table 137-1 *DBMS_SQL Constants*

Name	Type	Value	Description
V6	INTEGER	0	Specifies Oracle database version 6 behavior
NATIVE	INTEGER	1	Specifies normal behavior for the database to which the program is connected
V7	INTEGER	2	Specifies Oracle database version 7 behavior

Exceptions

```
inconsistent_type EXCEPTION;  
  pragma exception_init(inconsistent_type, -6562);
```

This exception is raised by the [COLUMN_VALUE Procedure](#) or the [VARIABLE_VALUE Procedures](#) when the type of the given OUT parameter (for where to put the requested value) is different from the type of the value.

Operational Notes

- [Execution Flow](#)
- [Processing Queries](#)
- [Processing Updates, Inserts, and Deletes](#)
- [Locating Errors](#)

Execution Flow

1. [OPEN_CURSOR](#)
2. [PARSE](#)
3. [BIND_VARIABLE](#) or [BIND_ARRAY](#)
4. [DEFINE_COLUMN](#), [DEFINE_COLUMN_LONG](#), or [DEFINE_ARRAY](#)
5. [EXECUTE](#)
6. [FETCH_ROWS](#) or [EXECUTE_AND_FETCH](#)
7. [VARIABLE_VALUE](#), [COLUMN_VALUE](#), or [COLUMN_VALUE_LONG](#)
8. [CLOSE_CURSOR](#)

OPEN_CURSOR

To process a SQL statement, you must have an open cursor. When you call the [OPEN_CURSOR Function](#), you receive a cursor ID number for the data structure representing a valid cursor maintained by Oracle. These cursors are distinct from cursors defined at the precompiler, OCI, or PL/SQL level, and are used only by the DBMS_SQL package.

PARSE

Every SQL statement must be parsed by calling the [PARSE Procedures](#). Parsing the statement checks the statement's syntax and associates it with the cursor in your program.

You can parse any DML or DDL statement. DDL statements are run on the parse, which performs the implied commit.

The execution flow of DBMS_SQL is shown in [Figure 137-1](#).

Figure 137-1 DBMS_SQL Execution Flow

This illustration describes execution flow in DBMS_SQL that begins with "open_cursor" and ends with "close_cursor". Key to the symbols used:

- ... -> denotes "continue to next step", for example "open cursor" -> "PARSE"
- ... material enclosed in double quotation marks denotes an action, for example "PARSE"
- ... material enclosed in single quotation marks denotes a choice point, for example 'Use bind variables': Yes/No

"open_cursor" -> "PARSE" -> Choice point: 'Use bind variables': Yes/No

'Use bind variables': Yes/No ...Yes -> "bind variable" (option to repeat) -> Choice point: 'query' ->

'Use bind variables': Yes/No ...No -> Choice point: 'query' ->

Choice point: 'query': Yes/No

- Choice point: 'query': Yes/No ...Yes -> "DEFINE_COLUMN" (option to repeat) -> "EXECUTE" -> "FETCH_ROWS" -> "column_value, variable_value" (option to repeat) -> option to loop back to "EXECUTE", option to loop back to "fetch_rows", option to loop back to "PARSE", option to loop back to 'Use bind variables', option to loop back to 'query' -> "close_cursor"
- Choice point: query Yes/No ...No -> "EXECUTE" -> Choice point: pl/sql block(s): Yes/No
 - Choice point: pl/sql block(s): Yes/No ...Yes -> Choice point: 'Use variable values': Yes/No
 - * Choice point: 'Use variable values': Yes/No ... Yes -> "variable_value" (option to repeat) -> option to loop back to "PARSE", option to loop back to 'Use bind variables', option to loop back to 'query' -> close_cursor
 - * Choice point: 'Use variable values': Yes/No ... No -> option to loop back to "PARSE", option to loop back to 'Use bind variables', option to loop back to 'query' -> close_cursor
 - Choice point: pl/sql block(s): Yes/No ...No -> option to loop back to "PARSE", option to loop back to 'Use bind variables', option to loop back to 'query' -> close_cursor

BIND_VARIABLE or BIND_ARRAY

Many DML statements require that data in your program be input to Oracle. When you define a SQL statement that contains input data to be supplied at runtime, you must use placeholders in the SQL statement to mark where data must be supplied.

For each placeholder in the SQL statement, you must call one of the bind procedures, the [BIND_ARRAY Procedures](#) on page 137-52 or the [BIND_VARIABLE Procedures](#) on page 137-55, to supply the value of a variable in your program (or the values of an array) to the placeholder. When the SQL statement is subsequently run, Oracle uses the data that your program has placed in the output and input, or bind, variables.

DBMS_SQL can run a DML statement multiple times — each time with a different bind variable. The [BIND_ARRAY](#) procedure lets you bind a collection of scalars, each value of which is used as an input variable once for each `EXECUTE`. This is similar to the array interface supported by the OCI.

DEFINE_COLUMN, DEFINE_COLUMN_LONG, or DEFINE_ARRAY

The columns of the row being selected in a `SELECT` statement are identified by their relative positions as they appear in the select list, from left to right. For a query, you must call one of the define procedures (`DEFINE_COLUMN`, `DEFINE_COLUMN_LONG`, or `DEFINE_ARRAY`) to specify the variables that are to receive the `SELECT` values, much the way an `INTO` clause does for a static query.

Use the `DEFINE_COLUMN_LONG` procedure to define `LONG` columns, in the same way that `DEFINE_COLUMN` is used to define non-`LONG` columns. You must call `DEFINE_COLUMN_LONG` before using the `COLUMN_VALUE_LONG` procedure to fetch from the `LONG` column.

Use the `DEFINE_ARRAY` procedure to define a PL/SQL collection into which you want to fetch rows in a single `SELECT` statement. `DEFINE_ARRAY` provides an interface to fetch multiple rows at one fetch. You must call `DEFINE_ARRAY` before using the `COLUMN_VALUE` procedure to fetch the rows.

EXECUTE

Call the `EXECUTE` function to run your SQL statement.

FETCH_ROWS or EXECUTE_AND_FETCH

The `FETCH_ROWS` function retrieves the rows that satisfy the query. Each successive fetch retrieves another set of rows, until the fetch is unable to retrieve anymore rows. Instead of calling `EXECUTE` and then `FETCH_ROWS`, you may find it more efficient to call `EXECUTE_AND_FETCH` if you are calling `EXECUTE` for a single execution.

VARIABLE_VALUE, COLUMN_VALUE, or COLUMN_VALUE_LONG

For queries, call `COLUMN_VALUE` to determine the value of a column retrieved by the `FETCH_ROWS` call. For anonymous blocks containing calls to PL/SQL procedures or DML statements with `returning` clause, call `VARIABLE_VALUE` to retrieve the values assigned to the output variables when statements were run.

To fetch just part of a `LONG` database column (which can be up to two gigabytes in size), use the `COLUMN_VALUE_LONG` procedure. You can specify the offset (in bytes) into the column value, and the number of bytes to fetch.

CLOSE_CURSOR

When you no longer need a cursor for a session, close the cursor by calling `CLOSE_CURSOR`. If you are using an Oracle Open Gateway, then you may need to close cursors at other times as well. Consult your *Oracle Open Gateway* documentation for additional information.

If you neglect to close a cursor, then the memory used by that cursor remains allocated even though it is no longer needed.

Processing Queries

If you are using dynamic SQL to process a query, then you must perform the following steps:

1. Specify the variables that are to receive the values returned by the `SELECT` statement by calling the [DEFINE_COLUMN Procedures](#), the [DEFINE_COLUMN_LONG Procedure](#), or the [DEFINE_ARRAY Procedure](#).
2. Run your `SELECT` statement by calling the [EXECUTE Function](#).
3. Call the [FETCH_ROWS Function](#) (or `EXECUTE_AND_FETCH`) to retrieve the rows that satisfied your query.
4. Call [COLUMN_VALUE Procedure](#) or [COLUMN_VALUE_LONG Procedure](#) to determine the value of a column retrieved by the [FETCH_ROWS Function](#) for your query. If you used anonymous blocks containing calls to PL/SQL procedures, then you must call the [VARIABLE_VALUE Procedures](#) to retrieve the values assigned to the output variables of these procedures.

Processing Updates, Inserts, and Deletes

If you are using dynamic SQL to process an `INSERT`, `UPDATE`, or `DELETE`, then you must perform the following steps:

1. You must first run your `INSERT`, `UPDATE`, or `DELETE` statement by calling the [EXECUTE Function](#).
2. If statements have the `returning` clause, then you must call the [VARIABLE_VALUE Procedures](#) to retrieve the values assigned to the output variables.

Locating Errors

There are additional functions in the DBMS_SQL package for obtaining information about the last referenced cursor in the session. The values returned by these functions are only meaningful immediately after a SQL statement is run. In addition, some error-locating functions are only meaningful after certain DBMS_SQL calls. For example, you call the [LAST_ERROR_POSITION Function](#) immediately after a PARSE.

Examples

This section provides example procedures that make use of the `DBMS_SQL` package.

Example 1

This example does not require the use of dynamic SQL because the text of the statement is known at compile time, but it illustrates the basic concept underlying the package.

The `DEMO` procedure deletes all of the employees from the `EMP` table whose salaries are greater than the salary that you specify when you run `DEMO`.

```
CREATE OR REPLACE PROCEDURE demo(salary IN NUMBER) AS
 cursor_name INTEGER;
 rows_processed INTEGER;
BEGIN
 cursor_name := dbms_sql.open_cursor;
 DBMS_SQL.PARSE(cursor_name, 'DELETE FROM emp WHERE sal > :x',
 DBMS_SQL.NATIVE);
 DBMS_SQL.BIND_VARIABLE(cursor_name, ':x', salary);
 rows_processed := DBMS_SQL.EXECUTE(cursor_name);
 DBMS_SQL.CLOSE_CURSOR(cursor_name);
EXCEPTION
WHEN OTHERS THEN
 DBMS_SQL.CLOSE_CURSOR(cursor_name);
END;
```

Example 2

The following sample procedure is passed a SQL statement, which it then parses and runs:

```
CREATE OR REPLACE PROCEDURE exec(string IN varchar2) AS
 cursor_name INTEGER;
 ret INTEGER;
BEGIN
 cursor_name := DBMS_SQL.OPEN_CURSOR;
```

DDL statements are run by the parse call, which performs the implied commit.

```
 DBMS_SQL.PARSE(cursor_name, string, DBMS_SQL.NATIVE);
 ret := DBMS_SQL.EXECUTE(cursor_name);
 DBMS_SQL.CLOSE_CURSOR(cursor_name);
END;
```

Creating such a procedure enables you to perform the following operations:

- The SQL statement can be dynamically generated at runtime by the calling program.
- The SQL statement can be a DDL statement or a DML without binds.

For example, after creating this procedure, you could make the following call:

```
exec('create table acct(c1 integer)');
```

You could even call this procedure remotely, as shown in the following example. This lets you perform remote DDL.

```
exec@hq.com('CREATE TABLE acct(c1 INTEGER)');
```

Example 3

The following sample procedure is passed the names of a source and a destination table, and copies the rows from the source table to the destination table. This sample procedure assumes that both the source and destination tables have the following columns:

```
id of type NUMBER
name of type VARCHAR2(30)
birthdate of type DATE
```

This procedure does not specifically require the use of dynamic SQL; however, it illustrates the concepts of this package.

```
CREATE OR REPLACE PROCEDURE copy (
 source IN VARCHAR2,
 destination IN VARCHAR2) IS
 id_var NUMBER;
 name_var VARCHAR2(30);
 birthdate_var DATE;
 source_cursor INTEGER;
 destination_cursor INTEGER;
 ignore INTEGER;
BEGIN

 -- Prepare a cursor to select from the source table:
 source_cursor := dbms_sql.open_cursor;
 DBMS_SQL.PARSE(source_cursor,
 'SELECT id, name, birthdate FROM ' || source,
 DBMS_SQL.NATIVE);
 DBMS_SQL.DEFINE_COLUMN(source_cursor, 1, id_var);
 DBMS_SQL.DEFINE_COLUMN(source_cursor, 2, name_var, 30);
 DBMS_SQL.DEFINE_COLUMN(source_cursor, 3, birthdate_var);
 ignore := DBMS_SQL.EXECUTE(source_cursor);

 -- Prepare a cursor to insert into the destination table:
 destination_cursor := DBMS_SQL.OPEN_CURSOR;
 DBMS_SQL.PARSE(destination_cursor,
 'INSERT INTO ' || destination ||
 ' VALUES (:id_bind, :name_bind, :birthdate_bind)',
 DBMS_SQL.NATIVE);

 -- Fetch a row from the source table and insert it into the destination table:
 LOOP
 IF DBMS_SQL.FETCH_ROWS(source_cursor)>0 THEN
 -- get column values of the row
 DBMS_SQL.COLUMN_VALUE(source_cursor, 1, id_var);
 DBMS_SQL.COLUMN_VALUE(source_cursor, 2, name_var);
 DBMS_SQL.COLUMN_VALUE(source_cursor, 3, birthdate_var);

 -- Bind the row into the cursor that inserts into the destination table. You
 -- could alter this example to require the use of dynamic SQL by inserting an
 -- if condition before the bind.
 DBMS_SQL.BIND_VARIABLE(destination_cursor, ':id_bind', id_var);
 DBMS_SQL.BIND_VARIABLE(destination_cursor, ':name_bind', name_var);
 DBMS_SQL.BIND_VARIABLE(destination_cursor, ':birthdate_bind',
 birthdate_var);
 ignore := DBMS_SQL.EXECUTE(destination_cursor);
 ELSE

 -- No more rows to copy:

```

```

 EXIT;
 END IF;
END LOOP;

-- Commit and close all cursors:
COMMIT;
DBMS_SQL.CLOSE_CURSOR(source_cursor);
DBMS_SQL.CLOSE_CURSOR(destination_cursor);
EXCEPTION
WHEN OTHERS THEN
 IF DBMS_SQL.IS_OPEN(source_cursor) THEN
 DBMS_SQL.CLOSE_CURSOR(source_cursor);
 END IF;
 IF DBMS_SQL.IS_OPEN(destination_cursor) THEN
 DBMS_SQL.CLOSE_CURSOR(destination_cursor);
 END IF;
 RAISE;
END;
/

```

Examples 3, 4, and 5: Bulk DML

This series of examples shows how to use bulk array binds (table items) in the SQL DML statements INSERT, UPDATE and DELETE.

Here is an example of a bulk INSERT statement that demonstrates adding seven new employees to the emp table:

```

DECLARE
 stmt VARCHAR2(200);
 empno_array DBMS_SQL.NUMBER_TABLE;
 empname_array DBMS_SQL.VARCHAR2_TABLE;
 jobs_array DBMS_SQL.VARCHAR2_TABLE;
 mgr_array DBMS_SQL.NUMBER_TABLE;
 hiredate_array DBMS_SQL.VARCHAR2_TABLE;
 sal_array DBMS_SQL.NUMBER_TABLE;
 comm_array DBMS_SQL.NUMBER_TABLE;
 deptno_array DBMS_SQL.NUMBER_TABLE;
 c NUMBER;
 dummy NUMBER;
BEGIN
 empno_array(1) := 9001;
 empno_array(2) := 9002;
 empno_array(3) := 9003;
 empno_array(4) := 9004;
 empno_array(5) := 9005;
 empno_array(6) := 9006;
 empno_array(7) := 9007;

 empname_array(1) := 'Dopey';
 empname_array(2) := 'Grumpy';
 empname_array(3) := 'Doc';
 empname_array(4) := 'Happy';
 empname_array(5) := 'Bashful';
 empname_array(6) := 'Sneezy';
 empname_array(7) := 'Sleepy';

 jobs_array(1) := 'Miner';
 jobs_array(2) := 'Miner';
 jobs_array(3) := 'Miner';
 jobs_array(4) := 'Miner';

```


```
jobs_array(5) := 'Miner';
jobs_array(6) := 'Miner';
jobs_array(7) := 'Miner';

mgr_array(1) := 9003;
mgr_array(2) := 9003;
mgr_array(3) := 9003;
mgr_array(4) := 9003;
mgr_array(5) := 9003;
mgr_array(6) := 9003;
mgr_array(7) := 9003;

hiredate_array(1) := '06-DEC-2006';
hiredate_array(2) := '06-DEC-2006';
hiredate_array(3) := '06-DEC-2006';
hiredate_array(4) := '06-DEC-2006';
hiredate_array(5) := '06-DEC-2006';
hiredate_array(6) := '06-DEC-2006';
hiredate_array(7) := '06-DEC-2006';

sal_array(1) := 1000;
sal_array(2) := 1000;
sal_array(3) := 1000;
sal_array(4) := 1000;
sal_array(5) := 1000;
sal_array(6) := 1000;
sal_array(7) := 1000;

comm_array(1) := 0;
comm_array(2) := 0;
comm_array(3) := 0;
comm_array(4) := 0;
comm_array(5) := 0;
comm_array(6) := 0;
comm_array(7) := 0;

deptno_array(1) := 11;
deptno_array(2) := 11;
deptno_array(3) := 11;
deptno_array(4) := 11;
deptno_array(5) := 11;
deptno_array(6) := 11;
deptno_array(7) := 11;

stmt := 'INSERT INTO emp VALUES(
 :num_array, :name_array, :jobs_array, :mgr_array, :hiredate_array,
 :sal_array, :comm_array, :deptno_array)';
c := DBMS_SQL.OPEN_CURSOR;
DBMS_SQL.PARSE(c, stmt, DBMS_SQL.NATIVE);
DBMS_SQL.BIND_ARRAY(c, ':num_array', empno_array);
DBMS_SQL.BIND_ARRAY(c, ':name_array', empname_array);
DBMS_SQL.BIND_ARRAY(c, ':jobs_array', jobs_array);
DBMS_SQL.BIND_ARRAY(c, ':mgr_array', mgr_array);
DBMS_SQL.BIND_ARRAY(c, ':hiredate_array', hiredate_array);
DBMS_SQL.BIND_ARRAY(c, ':sal_array', sal_array);
DBMS_SQL.BIND_ARRAY(c, ':comm_array', comm_array);
DBMS_SQL.BIND_ARRAY(c, ':deptno_array', deptno_array);

dummy := DBMS_SQL.EXECUTE(c);
DBMS_SQL.CLOSE_CURSOR(c);
```

```

EXCEPTION WHEN OTHERS THEN
  IF DBMS_SQL.IS_OPEN(c) THEN
 DBMS_SQL.CLOSE_CURSOR(c);
  END IF;
  RAISE;
END;
/
SHOW ERRORS;

```

Here is an example of a bulk UPDATE statement that demonstrates updating salaries for four existing employees in the emp table:

```

DECLARE
  stmt VARCHAR2(200);
  empno_array DBMS_SQL.NUMBER_TABLE;
  salary_array DBMS_SQL.NUMBER_TABLE;
  c NUMBER;
  dummy NUMBER;
BEGIN

  empno_array(1) := 7369;
  empno_array(2) := 7876;
  empno_array(3) := 7900;
  empno_array(4) := 7934;

  salary_array(1) := 10000;
  salary_array(2) := 10000;
  salary_array(3) := 10000;
  salary_array(4) := 10000;

  stmt := 'update emp set sal = :salary_array
  WHERE empno = :num_array';
  c := DBMS_SQL.OPEN_CURSOR;
  DBMS_SQL.PARSE(c, stmt, DBMS_SQL.NATIVE);
  DBMS_SQL.BIND_ARRAY(c, ':num_array', empno_array);
  DBMS_SQL.BIND_ARRAY(c, ':salary_array', salary_array);
  dummy := DBMS_SQL.EXECUTE(c);
  DBMS_SQL.CLOSE_CURSOR(c);

  EXCEPTION WHEN OTHERS THEN
 IF DBMS_SQL.IS_OPEN(c) THEN
 DBMS_SQL.CLOSE_CURSOR(c);
 END IF;
 RAISE;
END;
/

```

In a DELETE statement, for example, you could bind in an array in the WHERE clause and have the statement be run for each element in the array:

```

DECLARE
  stmt VARCHAR2(200);
  dept_no_array DBMS_SQL.NUMBER_TABLE;
  c NUMBER;
  dummy NUMBER;
begin
  dept_no_array(1) := 10; dept_no_array(2) := 20;
  dept_no_array(3) := 30; dept_no_array(4) := 40;
  dept_no_array(5) := 30; dept_no_array(6) := 40;
  stmt := 'delete from emp where deptno = :dept_array';
  c := DBMS_SQL.OPEN_CURSOR;
  DBMS_SQL.PARSE(c, stmt, DBMS_SQL.NATIVE);

```

```

DBMS_SQL.BIND_ARRAY(c, ':dept_array', dept_no_array, 1, 4);
dummy := DBMS_SQL.EXECUTE(c);
DBMS_SQL.CLOSE_CURSOR(c);

EXCEPTION WHEN OTHERS THEN
  IF DBMS_SQL.IS_OPEN(c) THEN
 DBMS_SQL.CLOSE_CURSOR(c);
  END IF;
  RAISE;
END;
/

```

In the preceding example, only elements 1 through 4 are used as specified by the `BIND_ARRAY` call. Each element of the array potentially deletes a large number of employees from the database.

Examples 6 and 7: Defining an Array

The following examples show how to use the `DEFINE_ARRAY` procedure:

```

declare
  c NUMBER;
  d NUMBER;
  n_tab  DBMS_SQL.NUMBER_TABLE;
  indx NUMBER := -10;
BEGIN
  c := DBMS_SQL.OPEN_CURSOR;
  dbms_sql.parse(c, 'select n from t order by 1', DBMS_SQL.NATIVE);

  DBMS_SQL.DEFINE_ARRAY(c, 1, n_tab, 10, indx);

  d := DBMS_SQL.EXECUTE(c);
  loop
 d := DBMS_SQL.FETCH_ROWS(c);

 DBMS_SQL.COLUMN_VALUE(c, 1, n_tab);

 EXIT WHEN d != 10;
  END LOOP;

  DBMS_SQL.CLOSE_CURSOR(c);

  EXCEPTION WHEN OTHERS THEN
 IF DBMS_SQL.IS_OPEN(c) THEN
 DBMS_SQL.CLOSE_CURSOR(c);
 END IF;
 RAISE;
END;
/

```

Each time the preceding example does a [FETCH_ROWS Function](#) call, it fetches 10 rows that are kept in `DBMS_SQL` buffers. When the [COLUMN_VALUE Procedure](#) call is run, those rows move into the PL/SQL table specified (in this case `n_tab`), at positions -10 to -1, as specified in the `DEFINE` statements. When the second batch is fetched in the loop, the rows go to positions 0 to 9; and so on.

A current index into each array is maintained automatically. This index is initialized to "indx" at `EXECUTE` and keeps getting updated every time a `COLUMN_VALUE` call is made. If you re-execute at any point, then the current index for each `DEFINE` is re-initialized to "indx".

In this way the entire result of the query is fetched into the table. When `FETCH_ROWS` cannot fetch 10 rows, it returns the number of rows actually fetched (if no rows could be fetched, then it returns zero) and exits the loop.

Here is another example of using the `DEFINE_ARRAY` procedure:

Consider a table `MULTI_TAB` defined as:

```
CREATE TABLE multi_tab (num NUMBER,
 dat1 DATE,
 var VARCHAR2(24),
 dat2 DATE)
```

To select everything from this table and move it into four PL/SQL tables, you could use the following simple program:

```
declare
  c NUMBER;
  d NUMBER;
  n_tab DBMS_SQL.NUMBER_TABLE;
  d_tab1 DBMS_SQL.DATE_TABLE;
  v_tab DBMS_SQL.VARCHAR2_TABLE;
  d_tab2 DBMS_SQL.DATE_TABLE;
  indx NUMBER := 10;
BEGIN

  c := DBMS_SQL.OPEN_CURSOR;
  DBMS_SQL.PARSE(c, 'select * from multi_tab order by 1', DBMS_SQL.NATIVE);

  DBMS_SQL.DEFINE_ARRAY(c, 1, n_tab, 5, indx);
  DBMS_SQL.DEFINE_ARRAY(c, 2, d_tab1, 5, indx);
  DBMS_SQL.DEFINE_ARRAY(c, 3, v_tab, 5, indx);
  DBMS_SQL.DEFINE_ARRAY(c, 4, d_tab2, 5, indx);

  d := DBMS_SQL.EXECUTE(c);

  loop
 d := DBMS_SQL.FETCH_ROWS(c);

 DBMS_SQL.COLUMN_VALUE(c, 1, n_tab);
 DBMS_SQL.COLUMN_VALUE(c, 2, d_tab1);
 DBMS_SQL.COLUMN_VALUE(c, 3, v_tab);
 DBMS_SQL.COLUMN_VALUE(c, 4, d_tab2);

 EXIT WHEN d != 5;
  END LOOP;

  DBMS_SQL.CLOSE_CURSOR(c);

  /*

  The four tables can be used for anything. One usage might be to use BIND_ARRAY to
  move the rows to another table by using a statement such as 'INSERT into SOME_T
  values (:a, :b, :c, :d);

  */

  EXCEPTION WHEN OTHERS THEN
 IF DBMS_SQL.IS_OPEN(c) THEN
 DBMS_SQL.CLOSE_CURSOR(c);
 END IF;
 RAISE;
```

```
END;
/
```

Example 8: Describe Columns

This can be used as a substitute to the SQL*Plus DESCRIBE call by using a SELECT * query on the table that you want to describe.

```
DECLARE
  c NUMBER;
  d NUMBER;
  col_cnt INTEGER;
  f BOOLEAN;
  rec_tab DBMS_SQL.DESC_TAB;
  col_num NUMBER;
PROCEDURE print_rec(rec in DBMS_SQL.DESC_REC) IS
BEGIN
  DBMS_OUTPUT.NEW_LINE;
  DBMS_OUTPUT.PUT_LINE('col_type = '
 || rec.col_type);
  DBMS_OUTPUT.PUT_LINE('col_maxlen = '
 || rec.col_max_len);
  DBMS_OUTPUT.PUT_LINE('col_name = '
 || rec.col_name);
  DBMS_OUTPUT.PUT_LINE('col_name_len = '
 || rec.col_name_len);
  DBMS_OUTPUT.PUT_LINE('col_schema_name = '
 || rec.col_schema_name);
  DBMS_OUTPUT.PUT_LINE('col_schema_name_len = '
 || rec.col_schema_name_len);
  DBMS_OUTPUT.PUT_LINE('col_precision = '
 || rec.col_precision);
  DBMS_OUTPUT.PUT_LINE('col_scale = '
 || rec.col_scale);
  DBMS_OUTPUT.PUT('col_null_ok = ');
  IF (rec.col_null_ok) THEN
 DBMS_OUTPUT.PUT_LINE('true');
  ELSE
 DBMS_OUTPUT.PUT_LINE('false');
  END IF;
END;
BEGIN
  c := DBMS_SQL.OPEN_CURSOR;

  DBMS_SQL.PARSE(c, 'SELECT * FROM scott.bonus', DBMS_SQL.NATIVE);

  d := DBMS_SQL.EXECUTE(c);

  DBMS_SQL.DESCRIBE_COLUMNS(c, col_cnt, rec_tab);

/*
 * Following loop could simply be for j in 1..col_cnt loop.
 * Here we are simply illustrating some of the PL/SQL table
 * features.
 */
  col_num := rec_tab.first;
  IF (col_num IS NOT NULL) THEN
 LOOP
 print_rec(rec_tab(col_num));
 col_num := rec_tab.next(col_num);
 EXIT WHEN (col_num IS NULL);
 END LOOP;
  END IF;
END;
```

```

 END LOOP;
 END IF;

 DBMS_SQL.CLOSE_CURSOR(c);
END;
/

```

Example 9: RETURNING clause

The RETURNING clause was added to DML statements in an earlier Oracle database release. With this clause, INSERT, UPDATE, and DELETE statements can return values of expressions. These values are returned in bind variables.

DBMS_SQL.BIND_VARIABLE is used to bind these outbinds if a single row is inserted, updated, or deleted. If multiple rows are inserted, updated, or deleted, then DBMS_SQL.BIND_ARRAY is used. DBMS_SQL.VARIABLE_VALUE must be called to get the values in these bind variables.

Note: This is similar to DBMS_SQL.VARIABLE_VALUE, which must be called after running a PL/SQL block with an out-bind inside DBMS_SQL.

i) Single row insert

```

CREATE OR REPLACE PROCEDURE single_Row_insert
 (c1 NUMBER, c2 NUMBER, r OUT NUMBER) IS
 c NUMBER;
 n NUMBER;
begin
 c := DBMS_SQL.OPEN_CURSOR;
 DBMS_SQL.PARSE(c, 'INSERT INTO tab VALUES (:bnd1, :bnd2) ' ||
 'RETURNING c1*c2 INTO :bnd3', DBMS_SQL.NATIVE);
 DBMS_SQL.BIND_VARIABLE(c, 'bnd1', c1);
 DBMS_SQL.BIND_VARIABLE(c, 'bnd2', c2);
 DBMS_SQL.BIND_VARIABLE(c, 'bnd3', r);
 n := DBMS_SQL.EXECUTE(c);
 DBMS_SQL.VARIABLE_VALUE(c, 'bnd3', r); -- get value of outbind variable
 DBMS_SQL.CLOSE_CURSOR(c);
END;
/

```

ii) Single row update

```

CREATE OR REPLACE PROCEDURE single_Row_update
 (c1 NUMBER, c2 NUMBER, r out NUMBER) IS
 c NUMBER;
 n NUMBER;
BEGIN
 c := DBMS_SQL.OPEN_CURSOR;
 DBMS_SQL.PARSE(c, 'UPDATE tab SET c1 = :bnd1, c2 = :bnd2 ' ||
 'WHERE rownum < 2 ' ||
 'RETURNING c1*c2 INTO :bnd3', DBMS_SQL.NATIVE);
 DBMS_SQL.BIND_VARIABLE(c, 'bnd1', c1);
 DBMS_SQL.BIND_VARIABLE(c, 'bnd2', c2);
 DBMS_SQL.BIND_VARIABLE(c, 'bnd3', r);
 n := DBMS_SQL.EXECUTE(c);
 DBMS_SQL.VARIABLE_VALUE(c, 'bnd3', r); -- get value of outbind variable
 DBMS_SQL.CLOSE_CURSOR(c);
END;

```

/

iii) Single row delete

```

CREATE OR REPLACE PROCEDURE single_Row_Delete
  (c1 NUMBER, r OUT NUMBER) IS
c NUMBER;
n number;
BEGIN
  c := DBMS_SQL.OPEN_CURSOR;
  DBMS_SQL.PARSE(c, 'DELETE FROM tab WHERE ROWNUM = :bnd1 ' ||
 'RETURNING c1*c2 INTO :bnd2', DBMS_SQL.NATIVE);
  DBMS_SQL.BIND_VARIABLE(c, 'bnd1', c1);
  DBMS_SQL.BIND_VARIABLE(c, 'bnd2', r);
  n := DBMS_SQL.EXECUTE(c);
  DBMS_SQL.VARIABLE_VALUE(c, 'bnd2', r);-- get value of outbind variable
  DBMS_SQL.CLOSE_CURSOR(c);
END;
/

```

iv) Multiple row insert

```

CREATE OR REPLACE PROCEDURE multi_Row_insert
  (c1 DBMS_SQL.NUMBER_TABLE, c2 DBMS_SQL.NUMBER_TABLE,
  r OUT DBMS_SQL.NUMBER_TABLE) IS
c NUMBER;
n NUMBER;
BEGIN
  c := DBMS_SQL.OPEN_CURSOR;
  DBMS_SQL.PARSE(c, 'insert into tab VALUES (:bnd1, :bnd2) ' ||
 'RETURNING c1*c2 INTO :bnd3', DBMS_SQL.NATIVE);
  DBMS_SQL.BIND_ARRAY(c, 'bnd1', c1);
  DBMS_SQL.BIND_ARRAY(c, 'bnd2', c2);
  DBMS_SQL.BIND_ARRAY(c, 'bnd3', r);
  n := DBMS_SQL.EXECUTE(c);
  DBMS_SQL.VARIABLE_VALUE(c, 'bnd3', r);-- get value of outbind variable
  DBMS_SQL.CLOSE_CURSOR(c);
END;
/

```

v) Multiple row Update.

```

CREATE OR REPLACE PROCEDURE multi_Row_update
  (c1 NUMBER, c2 NUMBER, r OUT DBMS_SQL.NUMBER_TABLE) IS
c NUMBER;
n NUMBER;
BEGIN
  c := DBMS_SQL.OPEN_CURSOR;
  DBMS_SQL.PARSE(c, 'UPDATE tab SET c1 = :bnd1 WHERE c2 = :bnd2 ' ||
 'RETURNING c1*c2 INTO :bnd3', DBMS_SQL.NATIVE);
  DBMS_SQL.BIND_VARIABLE(c, 'bnd1', c1);
  DBMS_SQL.BIND_VARIABLE(c, 'bnd2', c2);
  DBMS_SQL.BIND_ARRAY(c, 'bnd3', r);
  n := DBMS_SQL.EXECUTE(c);
  DBMS_SQL.VARIABLE_VALUE(c, 'bnd3', r);-- get value of outbind variable
  DBMS_SQL.CLOSE_CURSOR(c);
END;
/

```

Note: bnd1 and bnd2 can be arrays as well. The value of the expression for all the rows updated will be in bnd3. There is no way of differentiating which rows were updated of each value of bnd1 and bnd2.

vi) Multiple row delete

```
CREATE OR REPLACE PROCEDURE multi_row_delete
  (c1 DBMS_SQL.NUMBER_TABLE,
 r OUT DBMS_SQL.NUMBER_TABLE) IS
  c NUMBER;
  n NUMBER;
BEGIN
  c := DBMS_SQL.OPEN_CURSOR;
  DBMS_SQL.PARSE(c, 'DELETE FROM tab WHERE c1 = :bnd1' ||
 'RETURNING c1*c2 INTO :bnd2', DBMS_SQL.NATIVE);
  DBMS_SQL.BIND_ARRAY(c, 'bnd1', c1);
  DBMS_SQL.BIND_ARRAY(c, 'bnd2', r);
  n := DBMS_SQL.EXECUTE(c);
  DBMS_SQL.VARIABLE_VALUE(c, 'bnd2', r);-- get value of outbind variable
  DBMS_SQL.CLOSE_CURSOR(c);
END;
/
```

vii) Out-bind in bulk PL/SQL

```
CREATE OR REPLACE PROCEDURE foo (n NUMBER, square OUT NUMBER) IS
BEGIN square := n * n; END;/

CREATE OR REPLACE PROCEDURE bulk_plsql
  (n DBMS_SQL.NUMBER_TABLE, square OUT DBMS_SQL.NUMBER_TABLE) IS
  c NUMBER;
  r NUMBER;
BEGIN
  c := DBMS_SQL.OPEN_CURSOR;
  DBMS_SQL.PARSE(c, 'BEGIN foo(:bnd1, :bnd2); END;', DBMS_SQL.NATIVE);
  DBMS_SQL.BIND_ARRAY(c, 'bnd1', n);
  DBMS_SQL.BIND_ARRAY(c, 'bnd2', square);
  r := DBMS_SQL.EXECUTE(c);
  DBMS_SQL.VARIABLE_VALUE(c, 'bnd2', square);
END;
/
```

Note: DBMS_SQL.BIND_ARRAY of number_Table internally binds a number. The number of times statement is run depends on the number of elements in an inbind array.

Example 10: Binds and Defines of User-defined Types in DBMS_SQL

```
CREATE TYPE dnames_var IS VARRAY(7) OF VARCHAR2(30)
/

CREATE TABLE depts (region VARCHAR2(25), dept_names dnames_var)
/

INSERT INTO depts VALUES('Europe', dnames_var('Shipping','Sales','Finance'))
/
INSERT INTO depts VALUES('Americas', dnames_var('Sales','Finance','Shipping'))
```


```

/
INSERT INTO depts
 VALUES('Asia', dnames_var('Finance','Payroll','Shipping','Sales'))
/

CREATE OR REPLACE PROCEDURE update_depts(new_dnames dnames_var, region VARCHAR2)
IS
 some_dnames dnames_var;
 c NUMBER;
 r NUMBER;
 sql_stmt VARCHAR2(32767) :=
 'UPDATE depts SET dept_names = :b1 WHERE region = :b2 RETURNING dept_names
 INTO :b3';

BEGIN

 c := DBMS_SQL.OPEN_CURSOR;

 DBMS_SQL.PARSE(c, sql_stmt, dbms_sql.native);

 DBMS_SQL.BIND_VARIABLE(c, 'b1', new_dnames);
 DBMS_SQL.BIND_VARIABLE(c, 'b2', region);
 DBMS_SQL.BIND_VARIABLE(c, 'b3', some_dnames);

 r := DBMS_SQL.EXECUTE(c);

 -- Get value of outbind variable
 DBMS_SQL.VARIABLE_VALUE(c, 'b3', some_dnames);

 DBMS_SQL.CLOSE_CURSOR(c);

 -- select dept_names
 sql_stmt := 'SELECT dept_names FROM depts WHERE region = :b1';

 c := DBMS_SQL.OPEN_CURSOR;
 DBMS_SQL.PARSE(c, sql_stmt, dbms_sql.native);

 DBMS_SQL.DEFINE_COLUMN(c, 1, some_dnames);
 DBMS_SQL.BIND_VARIABLE(c, 'b1', region);

 r := DBMS_SQL.EXECUTE_AND_FETCH(c);

 DBMS_SQL.COLUMN_VALUE(c, 1, some_dnames);

 DBMS_SQL.CLOSE_CURSOR(c);

 -- loop through some_dnames collections
 FOR i IN some_dnames.FIRST .. some_dnames.LAST LOOP
 DBMS_OUTPUT.PUT_LINE('Dept. Name = ' || some_dnames(i) || ' Updated!');
 END LOOP;

END;
/

DECLARE
 new_dnames dnames_var;
BEGIN
 new_dnames := dnames_var('Benefits', 'Advertising', 'Contracting',
 'Executive', 'Marketing');
 update_depts(new_dnames, 'Asia');
END;

```

/

Data Structures

The `DBMS_SQL` package defines the following `RECORD` types and `TABLE` types.

RECORD Types

- `DESC_REC` Record Type
- `DESC_REC2` Record Type
- `DESC_REC3` Record Type

TABLE Types

- `BFILE_TABLE` Table Type
- `BINARY_DOUBLE_TABLE` Table Type
- `BINARY_FLOAT_TABLE` Table Type
- `BLOB_TABLE` Table Type
- `CLOB_TABLE` Table Type
- `DATE_TABLE` Table Type
- `DESC_TAB` Table Type
- `DESC_TAB2` Table Type
- `DESC_TAB3` Table Type
- `INTERVAL_DAY_TO_SECOND_TABLE` Table Type
- `INTERVAL_YEAR_TO_MONTH_TABLE` Table Type
- `NUMBER_TABLE` Table Type
- `TIME_TABLE` Table Type
- `TIME_WITH_TIME_ZONE_TABLE` Table Type
- `TIMESTAMP_TABLE` Table Type
- `TIMESTAMP_WITH_LTZ_TABLE` Table Type
- `TIMESTAMP_WITH_TIME_ZONE_TABLE` Table Type
- `UROWID_TABLE` Table Type
- `VARCHAR2_TABLE` Table Type
- `VARCHAR2A` Table Type
- `VARCHAR2S` Table Type

DESC_REC Record Type

Note: This type has been deprecated in favor of the [DESC_REC2 Record Type](#).

This record type holds the describe information for a single column in a dynamic query. It is the element type of the `DESC_TAB` table type and the [DESCRIBE_COLUMNS Procedure](#).

Syntax

```
TYPE desc_rec IS RECORD (
 col_type BINARY_INTEGER := 0,
 col_max_len BINARY_INTEGER := 0,
 col_name VARCHAR2(32) := '',
 col_name_len BINARY_INTEGER := 0,
 col_schema_name VARCHAR2(32) := '',
 col_schema_name_len BINARY_INTEGER := 0,
 col_precision BINARY_INTEGER := 0,
 col_scale BINARY_INTEGER := 0,
 col_charsetid BINARY_INTEGER := 0,
 col_charsetform BINARY_INTEGER := 0,
 col_null_ok BOOLEAN := TRUE);
TYPE desc_tab IS TABLE OF desc_rec INDEX BY BINARY_INTEGER;
```

Fields

Table 137–2 *DESC_REC Fields*

Field	Description
<code>col_type</code>	Type of column
<code>col_max_len</code>	Maximum column length
<code>col_name</code>	Name of column
<code>col_name_len</code>	Length of column name
<code>col_schema_name</code>	Column schema name
<code>col_schema_name_len</code>	Length of column schema name
<code>col_precision</code>	Precision of column
<code>col_scale</code>	Scale of column
<code>col_charsetid</code>	Column character set id
<code>col_charsetform</code>	Column character set form
<code>col_null_ok</code>	NULL column flag; TRUE, if NULL possible

DESC_REC2 Record Type

DESC_REC2 is the element type of the DESC_TAB2 table type and the [DESCRIBE_COLUMNS2 Procedure](#).

This record type is identical to DESC_REC except for the col_name field, which has been expanded to the maximum possible size for VARCHAR2. It is therefore preferred to DESC_REC because column name values can be greater than 32 characters. DESC_REC is deprecated as a result.

Syntax

```
TYPE desc_rec2 IS RECORD (
  col_type binary_integer := 0,
  col_max_len binary_integer := 0,
  col_name varchar2(32767) := '',
  col_name_len binary_integer := 0,
  col_schema_name varchar2(32) := '',
  col_schema_name_len binary_integer := 0,
  col_precision binary_integer := 0,
  col_scale binary_integer := 0,
  col_charsetid binary_integer := 0,
  col_charsetform binary_integer := 0,
  col_null_ok boolean := TRUE);
```

Fields

Table 137-3 DESC_REC2 Fields

Field	Description
col_type	Type of column
col_max_len	Maximum column length
col_name	Name of column
col_name_len	Length of column name
col_schema_name	Column schema name
col_schema_name_len	Length of column schema name
col_precision	Precision of column
col_scale	Scale of column
col_charsetid	Column character set id
col_charsetform	Column character set form
col_null_ok	NULL column flag; TRUE, if NULL possible

DESC_REC3 Record Type

DESC_REC3 is the element type of the DESC_TAB3 table type and the [DESCRIBE_COLUMNS3 Procedure](#).

DESC_REC3 is identical to DESC_REC2 except for two additional fields to hold the type name (`type_name`) and type name len (`type_name_len`) of a column in a dynamic query. These two fields hold the type name and type name length when the column is a user-defined type (a collection or object type). The `col_type_name` and `col_type_name_len` fields are only populated when the `col_type` field's value is 109, the Oracle type number for user-defined types.

Syntax

```
TYPE desc_rec3 IS RECORD (
  col_type binary_integer := 0,
  col_max_len binary_integer := 0,
  col_name varchar2(32767) := '',
  col_name_len binary_integer := 0,
  col_schema_name varchar2(32) := '',
  col_schema_name_len binary_integer := 0,
  col_precision binary_integer := 0,
  col_scale binary_integer := 0,
  col_charsetid binary_integer := 0,
  col_charsetform binary_integer := 0,
  col_null_ok boolean := TRUE,
  col_type_name varchar2(32767) := '',
  col_type_name_len binary_integer := 0);
```

Fields

Table 137-4 DESC_REC3 Fields

Field	Description
<code>col_type</code>	Type of column
<code>col_max_len</code>	Maximum column length
<code>col_name</code>	Name of column
<code>col_name_len</code>	Length of column name
<code>col_schema_name</code>	Column schema name
<code>col_schema_name_len</code>	Length of column schema name
<code>col_precision</code>	Precision of column
<code>col_scale</code>	Scale of column
<code>col_charsetid</code>	Column character set ID
<code>col_charsetform</code>	Column character set form
<code>col_null_ok</code>	NULL column flag; TRUE, if NULL possible
<code>col_type_name</code>	User-define type column type name, this field is valid when <code>col_type</code> is 109
<code>col_type_name_len</code>	Length of user-define type column type name, this field is valid when <code>col_type</code> is 109

BFILE_TABLE Table Type

This is a table of BFILE.

Syntax

```
TYPE bfile_table IS TABLE OF BFILE INDEX BY BINARY_INTEGER;
```

BINARY_DOUBLE_TABLE Table Type

This is a table of BINARY_DOUBLE.

Syntax

```
TYPE binary_double_table IS TABLE OF BINARY_DOUBLE INDEX BY BINARY_INTEGER;
```


BINARY_FLOAT_TABLE Table Type

This is a table of BINARY_FLOAT.

Syntax

```
TYPE binary_float_table IS TABLE OF BINARY_FLOAT INDEX BY BINARY_INTEGER;
```

BLOB_TABLE Table Type

This is a table of BLOB.

Syntax

```
TYPE blob_table IS TABLE OF BLOB INDEX BY BINARY_INTEGER;
```

CLOB_TABLE Table Type

This is a table of CLOB.

Syntax

```
TYPE clob_table IS TABLE OF CLOB INDEX BY BINARY_INTEGER;
```

DATE_TABLE Table Type

This is a table of DATE.

Syntax

```
type date_table IS TABLE OF DATE INDEX BY BINARY_INTEGER;
```

DESC_TAB Table Type

This is a table of [DESC_REC Record Type](#).

Syntax

```
TYPE desc_tab IS TABLE OF desc_rec INDEX BY BINARY_INTEGER;
```

DESC_TAB2 Table Type

This is a table of [DESC_REC2 Record Type](#).

Syntax

```
TYPE desc_tab2 IS TABLE OF desc_rec2 INDEX BY BINARY_INTEGER;
```

DESC_TAB3 Table Type

This is a table of [DESC_REC3 Record Type](#).

Syntax

```
TYPE desc_tab3 IS TABLE OF desc_rec3 INDEX BY BINARY_INTEGER;
```

INTERVAL_DAY_TO_SECOND_TABLE Table Type

This is a table of DSINTERVAL_UNCONSTRAINED.

Syntax

```
TYPE interval_day_to_second_Table IS TABLE OF  
 DSINTERVAL_UNCONSTRAINED INDEX BY binary_integer;
```


INTERVAL_YEAR_TO_MONTH_TABLE Table Type

This is a table of YMINTERVAL_UNCONSTRAINED.

Syntax

```
TYPE interval_year_to_month_table IS TABLE OF YMINTERVAL_UNCONSTRAINED  
INDEX BY BINARY_INTEGER;
```

NUMBER_TABLE Table Type

This is a table of NUMBER.

Syntax

```
TYPE number_table IS TABLE OF NUMBER INDEX BY BINARY_INTEGER;
```

TIME_TABLE Table Type

This is a table of TIME_UNCONSTRAINED.

Syntax

```
TYPE time_table IS TABLE OF TIME_UNCONSTRAINED INDEX BY BINARY_INTEGER;
```

TIME_WITH_TIME_ZONE_TABLE Table Type

This is a table of `TIME_TZ_UNCONSTRAINED`.

Syntax

```
TYPE time_with_time_zone_table IS TABLE OF TIME_TZ_UNCONSTRAINED  
INDEX BY BINARY_INTEGER;;
```

TIMESTAMP_TABLE Table Type

This is a table of `TIMESTAMP_UNCONSTRAINED`.

Syntax

```
TYPE timestamp_table IS TABLE OF TIMESTAMP_UNCONSTRAINED INDEX BY BINARY_INTEGER;
```

TIMESTAMP_WITH_LTZ_TABLE Table Type

This is a table of TIMESTAMP_LTZ_UNCONSTRAINED

Syntax

```
TYPE timestamp_with_ltz_table IS TABLE OF  
 TIMESTAMP_LTZ_UNCONSTRAINED INDEX BY binary_integer;
```

TIMESTAMP_WITH_TIME_ZONE_TABLE Table Type

This is a table of `TIMESTAMP_TZ_UNCONSTRAINED`.

Syntax

```
TYPE timestamp_with_time_zone_Table IS TABLE OF  
 TIMESTAMP_TZ_UNCONSTRAINED INDEX BY binary_integer;
```

UROWID_TABLE Table Type

This is a table of UROWID.

Syntax

```
TYPE urowid_table IS TABLE OF UROWID INDEX BY BINARY_INTEGER;
```


VARCHAR2_TABLE Table Type

This is table of VARCHAR2(2000).

Syntax

```
TYPE varchar2_table IS TABLE OF VARCHAR2(2000) INDEX BY BINARY_INTEGER;
```

VARCHAR2A Table Type

This is table of VARCHAR2(32767).

Syntax

```
TYPE varchar2a IS TABLE OF VARCHAR2(32767) INDEX BY BINARY_INTEGER;
```

VARCHAR2S Table Type

This is table of VARCHAR2 (256).

Note: This type has been superseded by the [VARCHAR2A Table Type](#). Although it is currently retained for backward compatibility of legacy code, it is in the process of deprecation and will be de-supported in a future release.

Syntax

```
TYPE varchar2s IS TABLE OF VARCHAR2(256) INDEX BY BINARY_INTEGER;
```

Summary of DBMS_SQL Subprograms

Table 137–5 DBMS_SQL Package Subprograms

Subprogram	Description
BIND_ARRAY Procedures on page 137-52	Binds a given value to a given collection
BIND_VARIABLE Procedures on page 137-55	Binds a given value to a given variable
CLOSE_CURSOR Procedure on page 137-57	Closes given cursor and frees memory
COLUMN_VALUE Procedure on page 137-58	Returns value of the cursor element for a given position in a cursor
COLUMN_VALUE_LONG Procedure on page 137-61	Returns a selected part of a LONG column, that has been defined using <code>DEFINE_COLUMN_LONG</code>
DEFINE_ARRAY Procedure on page 137-62	Defines a collection to be selected from the given cursor, used only with <code>SELECT</code> statements
DEFINE_COLUMN Procedures on page 137-65	Defines a column to be selected from the given cursor, used only with <code>SELECT</code> statements
DEFINE_COLUMN_CHAR Procedure on page 137-67	Defines a column of type <code>CHAR</code> to be selected from the given cursor, used only with <code>SELECT</code> statements
DEFINE_COLUMN_LONG Procedure on page 137-68	Defines a LONG column to be selected from the given cursor, used only with <code>SELECT</code> statements
DEFINE_COLUMN_RAW Procedure on page 137-69	Defines a column of type <code>RAW</code> to be selected from the given cursor, used only with <code>SELECT</code> statements
DEFINE_COLUMN_ROWID Procedure on page 137-70	Defines a column of type <code>ROWID</code> to be selected from the given cursor, used only with <code>SELECT</code> statements
DESCRIBE_COLUMNS Procedure on page 137-71	Describes the columns for a cursor opened and parsed through <code>DBMS_SQL</code>
DESCRIBE_COLUMNS2 Procedure on page 137-72	Describes describes the specified column, an alternative to DESCRIBE_COLUMNS Procedure
DESCRIBE_COLUMNS3 Procedure on page 137-73	Describes describes the specified column, an alternative to DESCRIBE_COLUMNS Procedure
EXECUTE Function on page 137-75	Executes a given cursor
EXECUTE_AND_FETCH Function on page 137-76	Executes a given cursor and fetch rows
FETCH_ROWS Function on page 137-77	Fetches a row from a given cursor
IS_OPEN Function on page 137-78	Returns <code>TRUE</code> if given cursor is open
LAST_ERROR_POSITION Function on page 137-79	Returns byte offset in the SQL statement text where the error occurred
LAST_ROW_COUNT Function on page 137-80	Returns cumulative count of the number of rows fetched
LAST_ROW_ID Function on page 137-81	Returns <code>ROWID</code> of last row processed
LAST_SQL_FUNCTION_CODE Function on page 137-82	Returns SQL function code for statement

Table 137-5 (Cont.) DBMS_SQL Package Subprograms

Subprogram	Description
OPEN_CURSOR Function on page 137-83	Returns cursor ID number of new cursor
PARSE Procedures on page 137-84	Parses given statement
TO_CURSOR_NUMBER Function on page 137-84	Takes an OPENED strongly or weakly-typed ref cursor and transforms it into a DBMS_SQL cursor number
TO_REFCURSOR Function on page 137-89	Takes an OPENED, PARSED, and EXECUTED cursor and transforms/migrates it into a PL/SQL manageable REF CURSOR (a weakly-typed cursor) that can be consumed by PL/SQL native dynamic SQL switched to use native dynamic SQL
VARIABLE_VALUE Procedures on page 137-91	Returns value of named variable for given cursor

BIND_ARRAY Procedures

This procedure binds a given value or set of values to a given variable in a cursor, based on the name of the variable in the statement.

Syntax

```
DBMS_SQL.BIND_ARRAY (
  c IN INTEGER,
  name IN VARCHAR2,
  <table_variable> IN <datatype>
  [, index1 IN INTEGER,
  index2 IN INTEGER] );
```

Where the <table_variable> and its corresponding <datatype> can be any one of the following matching pairs:

```
<clob_tab> Clob_Table
<bflt_tab> Binary_Float_Table
<bdbl_tab> Binary_Double_Table
<blob_tab> Blob_Table
<bfile_tab> Bfile_Table
<date_tab> Date_Table
<num_tab> Number_Table
<urowid_tab> Urowid_Table
<vchr2_tab> Varchar2_Table
<tm_tab> Time_Table
<ttz_tab> Time_With_Time_Zone_Table
<tms_tab> Timestamp_Table
<tstz_tab> Timestamp_With_ltz_Table;
<tstz_tab> Timestamp_With_Time_Zone_Table
<ids_tab> Interval_Day_To_Second_Table
<iym_tab> Interval_Year_To_Month_Table
```

Notice that the BIND_ARRAY procedure is overloaded to accept different datatypes.

Parameters

Table 137–6 BIND_ARRAY Procedure Parameters

Parameter	Description
c	ID number of the cursor to which you want to bind a value.
name	Name of the collection in the statement.
table_variable	Local variable that has been declared as <datatype>.
index1	Index for the table element that marks the lower bound of the range.
index2	Index for the table element that marks the upper bound of the range.

Usage Notes

The length of the bind variable name should be <=30 bytes.

For binding a range, the table must contain the elements that specify the range — tab(index1) and tab(index2) — but the range does not have to be dense. Index1 must be less than or equal to index2. All elements between tab(index1) and tab(index2) are used in the bind.

If you do not specify indexes in the bind call, and two different binds in a statement specify tables that contain a different number of elements, then the number of elements actually used is the minimum number between all tables. This is also the case if you specify indexes — the minimum range is selected between the two indexes for all tables.

Not all bind variables in a query have to be array binds. Some can be regular binds and the same value are used for each element of the collections in expression evaluations (and so forth).

See Also: "Examples 3, 4, and 5: Bulk DML" on page 137-14 for examples of how to bind collections.

Bulk Array Binds

Bulk selects, inserts, updates, and deletes can enhance the performance of applications by bundling many calls into one. The `DBMS_SQL` package lets you work on collections of data using the PL/SQL table type.

Table items are unbounded homogeneous collections. In persistent storage, they are like other relational tables and have no intrinsic ordering. But when a table item is brought into the workspace (either by querying or by navigational access of persistent data), or when it is created as the value of a PL/SQL variable or parameter, its elements are given subscripts that can be used with array-style syntax to get and set the values of elements.

The subscripts of these elements need not be dense, and can be any number including negative numbers. For example, a table item can contain elements at locations -10, 2, and 7 only.

When a table item is moved from transient workspace to persistent storage, the subscripts are not stored; the table item is unordered in persistent storage.

At bind time the table is copied out from the PL/SQL buffers into local `DBMS_SQL` buffers (the same as for all scalar types) and then the table is manipulated from the local `DBMS_SQL` buffers. Therefore, if you change the table after the bind call, then that change does not affect the way the execute acts.

Types for Scalar and LOB Collections

You can declare a local variable as one of the following table-item types, which are defined as public types in `DBMS_SQL`.

```

TYPE binary_double_table
 IS TABLE OF BINARY_DOUBLE INDEX BY BINARY_INTEGER;
TYPE binary_float_table
 IS TABLE OF BINARY_FLOAT INDEX BY BINARY_INTEGER;
TYPE bfile_table
 IS TABLE OF BFILE INDEX BY BINARY_INTEGER;
TYPE blob_table
 IS TABLE OF BLOB INDEX BY BINARY_INTEGER;
TYPE clob_table
 IS TABLE OF CLOB INDEX BY BINARY_INTEGER;
TYPE date_table
 IS TABLE OF DATE INDEX BY BINARY_INTEGER;
TYPE interval_day_to_second_Table
 IS TABLE OF dsinterval_unconstrained
 INDEX BY BINARY_INTEGER;
TYPE interval_year_to_MONTH_Table
 IS TABLE OF yminterval_unconstrained
 INDEX BY BINARY_INTEGER;
TYPE number_table
 IS TABLE OF NUMBER INDEX BY BINARY_INTEGER;
TYPE time_table
 IS TABLE OF time_unconstrained
 INDEX BY BINARY_INTEGER;
TYPE time_with_time_zone_table

```

```

 IS TABLE OF time_tz_unconstrained
 INDEX BY BINARY_INTEGER;
TYPE timestamp_table
 IS TABLE OF timestamp_unconstrained
 INDEX BY BINARY_INTEGER;
TYPE timestamp_with_ltz_Table
 IS TABLE OF timestamp_ltz_unconstrained
 INDEX BY BINARY_INTEGER;
TYPE timestamp_with_time_zone_Table
 IS TABLE OF timestamp_tz_unconstrained
 INDEX BY BINARY_INTEGER;
TYPE urowid_table IS TABLE OF UROWID INDEX BY BINARY_INTEGER;
TYPE varchar2_table IS TABLE OF VARCHAR2(2000) INDEX BY BINARY_INTEGER;

```


BIND_VARIABLE Procedures

This procedure binds a given value or set of values to a given variable in a cursor, based on the name of the variable in the statement.

Syntax

```
DBMS_SQL.BIND_VARIABLE (
 c IN INTEGER,
 name IN VARCHAR2,
 value IN <datatype>);
```

Where <datatype> can be any one of the following types:

```
BINARY_DOUBLE
BINARY_FLOAT
BFILE
BLOB
CLOB CHARACTER SET ANY_CS
DATE
DSINTERVAL_UNCONSTRAINED
NUMBER
TIME_UNCONSTRAINED
TIME_TZ_UNCONSTRAINED
TIMESTAMP_LTZ_UNCONSTRAINED
TIMESTAMP_TZ_UNCONSTRAINED
TIMESTAMP_UNCONSTRAINED
UROWID
VARCHAR2 CHARACTER SET ANY_CS
YMINTERVAL_UNCONSTRAINED
user-defined object types
collections (VARRAYs and nested tables)
REFs
Opaque types
```

Notice that BIND_VARIABLE is overloaded to accept different datatypes.

The following syntax is also supported for BIND_VARIABLE. The square brackets [] indicate an optional parameter for the BIND_VARIABLE function.

```
DBMS_SQL.BIND_VARIABLE (
 c IN INTEGER,
 name IN VARCHAR2,
 value IN VARCHAR2 CHARACTER SET ANY_CS [,out_value_size IN INTEGER]);
```

To bind CHAR, RAW, and ROWID data, you can use the following variations on the syntax:

```
DBMS_SQL.BIND_VARIABLE_CHAR (
 c IN INTEGER,
 name IN VARCHAR2,
 value IN CHAR CHARACTER SET ANY_CS [,out_value_size IN INTEGER]);
```

```
DBMS_SQL.BIND_VARIABLE_RAW (
 c IN INTEGER,
 name IN VARCHAR2,
 value IN RAW [,out_value_size IN INTEGER]);
```

```
DBMS_SQL.BIND_VARIABLE_ROWID (
 c IN INTEGER,
 name IN VARCHAR2,
```

value IN ROWID);

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide*

Pragmas

pragma restrict_references(bind_variable,WNDS);

Parameters

Table 137–7 BIND_VARIABLE Procedure Parameters

Parameter	Description
c	ID number of the cursor to which you want to bind a value.
name	Name of the variable in the statement.
value	Value that you want to bind to the variable in the cursor. For IN and IN/OUT variables, the value has the same type as the type of the value being passed in for this parameter.
out_value_size	Maximum expected OUT value size, in bytes, for the VARCHAR2, RAW, CHAR OUT or IN/OUT variable. If no size is given, then the length of the current value is used. This parameter must be specified if the value parameter is not initialized.

Usage Notes

If the variable is an IN or IN/OUT variable or an IN collection, then the given bind value must be valid for the variable or array type. Bind values for OUT variables are ignored.

The bind variables or collections of a SQL statement are identified by their names. When binding a value to a bind variable or bind array, the string identifying it in the statement must contain a leading colon, as shown in the following example:

```
SELECT emp_name FROM emp WHERE SAL > :X;
```

For this example, the corresponding bind call would look similar to

```
BIND_VARIABLE(cursor_name, ':X', 3500);
```

or

```
BIND_VARIABLE (cursor_name, 'X', 3500);
```

The length of the bind variable name should be <=30 bytes.

See Also: ["Examples 3, 4, and 5: Bulk DML"](#) on page 137-14 for examples of how to bind collections.

CLOSE_CURSOR Procedure

This procedure closes a given cursor.

Syntax

```
DBMS_SQL.CLOSE_CURSOR (
  c IN OUT INTEGER);
```

Pragmas

```
pragma restrict_references(close_cursor,RNDS,WNDS);
```

Parameters

Table 137–8 *CLOSE_CURSOR Procedure Parameters*

Parameter	Mode	Description
c	IN	ID number of the cursor that you want to close.
c	OUT	Cursor is set to null. After you call CLOSE_CURSOR, the memory allocated to the cursor is released and you can no longer fetch from that cursor.

COLUMN_VALUE Procedure

This procedure returns the value of the cursor element for a given position in a given cursor. This procedure is used to access the data fetched by calling `FETCH_ROWS`.

Syntax

```
DBMS_SQL.COLUMN_VALUE (
 c IN  INTEGER,
 position IN  INTEGER,
 value OUT <datatype>
 [,column_error OUT NUMBER]
 [,actual_length  OUT INTEGER]);
```

Where square brackets [] indicate optional parameters and <datatype> can be any one of the following types:

```
BINARY_DOUBLE
BINARY_FLOAT
BFILE
BLOB
CLOB CHARACTER SET ANY_CS
DATE
DSINTERVAL_UNCONSTRAINED
NUMBER
TIME_TZ_UNCONSTRAINED
TIME_UNCONSTRAINED
TIMESTAMP_LTZ_UNCONSTRAINED
TIMESTAMP_TZ_UNCONSTRAINED
TIMESTAMP_UNCONSTRAINED
UROWID
VARCHAR2 CHARACTER SET ANY_CS
YMINTERVAL_UNCONSTRAINED
user-defined object types
collections (VARRAYs and nested tables)
REFs
Opaque types
```

For variables containing CHAR, RAW, and ROWID data, you can use the following variations on the syntax:

```
DBMS_SQL.COLUMN_VALUE_CHAR (
 c IN  INTEGER,
 position IN  INTEGER,
 value OUT CHAR CHARACTER SET ANY_CS
 [,column_error OUT NUMBER]
 [,actual_length  OUT INTEGER]);
```

```
DBMS_SQL.COLUMN_VALUE_RAW (
 c IN  INTEGER,
 position IN  INTEGER,
 value OUT RAW
 [,column_error OUT NUMBER]
 [,actual_length  OUT INTEGER]);
```

```
DBMS_SQL.COLUMN_VALUE_ROWID (
 c IN  INTEGER,
 position IN  INTEGER,
 value OUT ROWID
 [,column_error OUT NUMBER]
```

```
[,actual_length OUT INTEGER]);
```

The following syntax enables the `COLUMN_VALUE` procedure to accommodate bulk operations:

```
DBMS_SQL.COLUMN_VALUE(
  c IN INTEGER,
  position IN INTEGER,
  <param_name> IN OUT NOCOPY <table_type>);
```

Where the `<param_name>` and its corresponding `<table_type>` can be any one of these matching pairs:

```
bdbl_tab Binary_Double_Table
bflt_tab Binary_Float_Table
bf_tab Bfile_Table
bl_tab Blob_Table
cl_tab Clob_Table
d_tab Date_Table
ids_tab Interval_Day_To_Second_Table
iym_tab Interval_Year_To_Month_Table
n_tab Number_Table
tm_tab Time_Table
ttz_tab Time_With_Time_Zone_Table
tms_tab Timestamp_Table
tstz_tab Timestamp_With_ltz_Table;
tstz_tab Timestamp_With_Time_Zone_Table
ur_tab Urowid_Table
c_tab Varchar2_Table
```

Pragmas

```
pragma restrict_references(column_value,RNDS,WNDS);
```

Parameters

Table 137–9 *COLUMN_VALUE Procedure Parameters (Single Row)*

Parameter	Description
c	ID number of the cursor from which you are fetching the values.
position	Relative position of the column in the cursor. The first column in a statement has position 1.
value	Returns the value at the specified column. Oracle raises exception ORA-06562, <code>inconsistent_type</code> , if the type of this output parameter differs from the actual type of the value, as defined by the call to <code>DEFINE_COLUMN</code> .
column_error	Returns any error code for the specified column value.
actual_length	The actual length, before any truncation, of the value in the specified column.

Table 137–10 *COLUMN_VALUE Procedure Parameters (Bulk)*

Parameter	Description
c	ID number of the cursor from which you are fetching the values.
position	Relative position of the column in the cursor. The first column in a statement has position 1.
<param_name>	Local variable that has been declared <table_type>. <param_name> is an IN OUT NOCOPY parameter for bulk operations. For bulk operations, the subprogram appends the new elements at the appropriate (implicitly maintained) index. For instance if on utilizing the DEFINE_ARRAY Procedure a batch size (the cnt parameter) of 10 rows was specified and a start index (lower_bound) of 1 was specified, then the first call to this subprogram after calling the FETCH_ROWS Function will populate elements at index 1..10, and the next call will populate elements 11..20, and so on.

Exceptions

INCONSISTENT_TYPE (ORA-06562) is raised if the type of the given OUT parameter value is different from the actual type of the value. This type was the given type when the column was defined by calling procedure DEFINE_COLUMN.

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide*

COLUMN_VALUE_LONG Procedure

This procedure gets part of the value of a long column.

Syntax

```
DBMS_SQL.COLUMN_VALUE_LONG (
  c IN  INTEGER,
  position IN  INTEGER,
  length IN  INTEGER,
  offset IN  INTEGER,
  value OUT VARCHAR2,
  value_length OUT INTEGER);
```

Pragmas

```
pragma restrict_references(column_value_long,RNDS,WNDS);
```

Parameters

Table 137–11 *COLUMN_VALUE_LONG Procedure Parameters*

Parameter	Description
c	Cursor ID number of the cursor from which to get the value.
position	Position of the column of which to get the value.
length	Number of bytes of the long value to fetch.
offset	Offset into the long field for start of fetch.
value	Value of the column as a VARCHAR2.
value_length	Number of bytes actually returned in value.

DEFINE_ARRAY Procedure

This procedure defines the collection for column into which you want to fetch rows (with a `FETCH_ROWS` call). This procedure lets you do batch fetching of rows from a single `SELECT` statement. A single fetch call brings over a number of rows into the PL/SQL aggregate object.

When you fetch the rows, they are copied into `DBMS_SQL` buffers until you run a `COLUMN_VALUE` call, at which time the rows are copied into the table that was passed as an argument to the `COLUMN_VALUE` call.

Scalar and LOB Types for Collections

You can declare a local variable as one of the following table-item types, and then fetch any number of rows into it using `DBMS_SQL`. (These are the same types as you can specify for the `BIND_ARRAY` procedure.)

```

TYPE binary_double_table
 IS TABLE OF BINARY_DOUBLE INDEX BY BINARY_INTEGER;
TYPE binary_float_table
 IS TABLE OF BINARY_FLOAT INDEX BY BINARY_INTEGER;
TYPE bfile_table
 IS TABLE OF BFILE INDEX BY BINARY_INTEGER;
TYPE blob_table
 IS TABLE OF BLOB INDEX BY BINARY_INTEGER;
TYPE clob_table
 IS TABLE OF CLOB INDEX BY BINARY_INTEGER;
TYPE date_table
 IS TABLE OF DATE INDEX BY BINARY_INTEGER;
TYPE interval_day_to_second_Table
 IS TABLE OF dsinterval_unconstrained
 INDEX BY BINARY_INTEGER;
TYPE interval_year_to_MONTH_Table
 IS TABLE OF yminterval_unconstrained
 INDEX BY BINARY_INTEGER;
TYPE number_table
 IS TABLE OF NUMBER INDEX BY BINARY_INTEGER;
TYPE time_table
 IS TABLE OF time_unconstrained
 INDEX BY BINARY_INTEGER;
TYPE time_with_time_zone_table
 IS TABLE OF time_tz_unconstrained
 INDEX BY BINARY_INTEGER;
TYPE timestamp_table
 IS TABLE OF timestamp_unconstrained
 INDEX BY BINARY_INTEGER;
TYPE timestamp_with_ltz_Table
 IS TABLE OF timestamp_ltz_unconstrained
 INDEX BY BINARY_INTEGER;
TYPE timestamp_with_time_zone_Table
 IS TABLE OF timestamp_tz_unconstrained
 INDEX BY BINARY_INTEGER;
TYPE urowid_table
 IS TABLE OF UROWID INDEX BY BINARY_INTEGER;
TYPE varchar2_table
 IS TABLE OF VARCHAR2(2000) INDEX BY BINARY_INTEGER;

```

Syntax

```

DBMS_SQL.DEFINE_ARRAY (
 c IN INTEGER,
 position IN INTEGER,
 <table_variable> IN <datatype>
 cnt IN INTEGER,
 lower_bnd IN INTEGER);

```


Where <table_variable> and its corresponding <datatype> can be any one of the following matching pairs, DEFINE_ARRAY being overloaded to accept different datatypes:

<clob_tab>	Clob_Table
<bflt_tab>	Binary_Float_Table
<bdbl_tab>	Binary_Double_Table
<blob_tab>	Blob_Table
<bfile_tab>	Bfile_Table
<date_tab>	Date_Table
<num_tab>	Number_Table
<urowid_tab>	Urowid_Table
<vchr2_tab>	Varchar2_Table
<tm_tab>	Time_Table
<ttz_tab>	Time_With_Time_Zone_Table
<tms_tab>	Timestamp_Table
<tstz_tab>	Timestamp_With_ltz_Table;
<tstz_tab>	Timestamp_With_Time_Zone_Table
<ids_tab>	Interval_Day_To_Second_Table
<iym_tab>	Interval_Year_To_Month_Table

Pragmas

```
pragma restrict_references (define_array, RNDS, WNDS);
```

The subsequent FETCH_ROWS call fetch "count" rows. When the COLUMN_VALUE call is made, these rows are placed in positions lower_bnd, lower_bnd+1, lower_bnd+2, and so on. While there are still rows coming, the user keeps issuing FETCH_ROWS/COLUMN_VALUE calls. The rows keep accumulating in the table specified as an argument in the COLUMN_VALUE call.

Parameters

Table 137–12 DEFINE_ARRAY Procedure Parameters

Parameter	Description
c	ID number of the cursor to which you want to bind an array.
position	Relative position of the column in the array being defined. The first column in a statement has position 1.
table_variable	Local variable that has been declared as <datatype>.
cnt	Number of rows that must be fetched.
lower_bnd	Results are copied into the collection, starting at this lower bound index.

Usage Notes

The count (cnt) must be an integer greater than zero; otherwise an exception is raised. The lower_bnd can be positive, negative, or zero. A query on which a DEFINE_ARRAY call was issued cannot contain array binds.

Examples

```
PROCEDURE BULK_PLSQL(deptid NUMBER)
  TYPE namelist IS TABLE OF employees.last_name%TYPE;
  TYPE sallist IS TABLE OF employees.salary%TYPE;
  names namelist;
```

```

sals sallist;
c NUMBER;
r NUMBER;
sql_stmt VARCHAR2(32767) :=
 'SELECT last_name, salary FROM employees WHERE department_id = :b1';

BEGIN
  c := DBMS_SQL.OPEN_CURSOR;
  DBMS_SQL.PARSE(c, sql_stmt, dbms_sql.native);

  DBMS_SQL.BIND_VARIABLE(c, 'b1', deptid);

  DBMS_SQL.DEFINE_ARRAY(c, 1, names, 5);
  DBMS_SQL.DEFINE_ARRAY(c, 2, sals, 5);

  r := DBMS_SQL.EXECUTE(c);

  LOOP
 r := DBMS_SQL.FETCH_ROWS(c);
 DBMS_SQL.COLUMN_VALUE(c, 1, names);
 DBMS_SQL.COLUMN_VALUE(c, 2, sals);
 EXIT WHEN r != 5;
  END LOOP;

  DBMS_SQL.CLOSE_CURSOR(c);

  -- loop through the names and sals collections
  FOR i IN names.FIRST .. names.LAST LOOP
 DBMS_OUTPUT.PUT_LINE('Name = ' || names(i) || ', salary = ' || sals(i));
  END LOOP;
END;
/

```

See Also: ["Examples 6 and 7: Defining an Array"](#) on page 137-17 for examples of how to define collections.

DEFINE_COLUMN Procedures

This procedure defines a column to be selected from the given cursor. This procedure is only used with `SELECT` cursors.

The column being defined is identified by its relative position in the `SELECT` list of the statement in the given cursor. The type of the `COLUMN` value determines the type of the column being defined.

See also the [DEFINE_COLUMN_CHAR Procedure](#), [DEFINE_COLUMN_LONG Procedure](#), [DEFINE_COLUMN_RAW Procedure](#) and [DEFINE_COLUMN_ROWID Procedure](#).

Syntax

```
DBMS_SQL.DEFINE_COLUMN (
 c IN INTEGER,
 position IN INTEGER,
 column IN <datatype>);
```

Where <datatype> can be any one of the following types:

```
BINARY_DOUBLE
BINARY_FLOAT
BFILE
BLOB
CLOB CHARACTER SET ANY_CS
DATE
DSINTERVAL_UNCONSTRAINED
NUMBER
TIME_UNCONSTRAINED
TIME_TZ_UNCONSTRAINED
TIMESTAMP_LTZ_UNCONSTRAINED
TIMESTAMP_TZ_UNCONSTRAINED
TIMESTAMP_UNCONSTRAINED
UROWID
YMINTERVAL_UNCONSTRAINED
user-defined object types
collections (VARRAYs and nested tables)
REFs
Opaque types
```

Note that `DEFINE_COLUMN` is overloaded to accept different datatypes.

The following syntax is also supported for the `DEFINE_COLUMN` procedure:

```
DBMS_SQL.DEFINE_COLUMN (
 c IN INTEGER,
 position IN INTEGER,
 column IN VARCHAR2 CHARACTER SET ANY_CS,
 column_size IN INTEGER);
```

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide*

Pragmas

```
pragma restrict_references(define_column,RNDS,WNDS);
```

Parameters

Table 137–13 *DEFINE_COLUMN Procedure Parameters*

Parameter	Description
<code>c</code>	ID number of the cursor for the row being defined to be selected
<code>position</code>	Relative position of the column in the row being defined. The first column in a statement has position 1.
<code>column</code>	Value of the column being defined. The type of this value determines the type for the column being defined.
<code>column_size</code>	Maximum expected size of the column value in bytes for columns of type <code>VARCHAR2</code> , and <code>RAW</code> .

Usage Notes

When using character length semantics the maximum number of bytes that can be returned for a column value of type `VARCHAR2` is calculated as: `column_size * maximum character byte size for the current character set`. For example, specifying the `column_size` as 10 means that a maximum of 30 (10*3) bytes can be returned when using character length semantics with a UTF8 character set regardless of the number of characters this represents.

DEFINE_COLUMN_CHAR Procedure

This procedure defines a column with CHAR data to be selected from the given cursor. This procedure is only used with SELECT cursors.

The column being defined is identified by its relative position in the SELECT list of the statement in the given cursor. The type of the COLUMN value determines the type of the column being defined.

See also the [DEFINE_COLUMN Procedures](#), [DEFINE_COLUMN_LONG Procedure](#), [DEFINE_COLUMN_RAW Procedure](#) and [DEFINE_COLUMN_ROWID Procedure](#).

Syntax

```
DBMS_SQL.DEFINE_COLUMN_CHAR (
  c IN INTEGER,
  position IN INTEGER,
  column IN CHAR CHARACTER SET ANY_CS,
  column_size IN INTEGER);
```

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide*

Pragmas

```
pragma restrict_references(define_column,RNDS,WNDS);
```

Parameters

Table 137-14 DEFINE_COLUMN_CHAR Procedure Parameters

Parameter	Description
c	ID number of the cursor for the row being defined to be selected
position	Relative position of the column in the row being defined. The first column in a statement has position 1.
column	Value of the column being defined. The type of this value determines the type for the column being defined.
column_size	Maximum expected size of the column value in characters for columns of type CHAR.

DEFINE_COLUMN_LONG Procedure

This procedure defines a LONG column for a SELECT cursor. The column being defined is identified by its relative position in the SELECT list of the statement for the given cursor. The type of the COLUMN value determines the type of the column being defined.

See also the [DEFINE_COLUMN Procedures](#), [DEFINE_COLUMN_CHAR Procedure](#), [DEFINE_COLUMN_RAW Procedure](#) and [DEFINE_COLUMN_ROWID Procedure](#).

Syntax

```
DBMS_SQL.DEFINE_COLUMN_LONG (  
 c IN INTEGER,  
 position IN INTEGER);
```

Parameters

Table 137–15 DEFINE_COLUMN_LONG Procedure Parameters

Parameter	Description
c	ID number of the cursor for the row being defined to be selected.
position	Relative position of the column in the row being defined. The first column in a statement has position 1.

DEFINE_COLUMN_RAW Procedure

This procedure defines a column of type `RAW` to be selected from the given cursor. This procedure is only used with `SELECT` cursors.

The column being defined is identified by its relative position in the `SELECT` list of the statement in the given cursor. The type of the `COLUMN` value determines the type of the column being defined.

See also the [DEFINE_COLUMN Procedures](#), [DEFINE_COLUMN_CHAR Procedure](#), [DEFINE_COLUMN_LONG Procedure](#) and [DEFINE_COLUMN_ROWID Procedure](#).

Syntax

```
DBMS_SQL.DEFINE_COLUMN_RAW (
  c IN INTEGER,
  position IN INTEGER,
  column IN RAW,
  column_size IN INTEGER);
```

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide*

Pragmas

```
pragma restrict_references(define_column,RNDS,WNDS);
```

Parameters

Table 137–16 *DEFINE_COLUMN Procedure Parameters*

Parameter	Description
<code>c</code>	ID number of the cursor for the row being defined to be selected
<code>position</code>	Relative position of the column in the row being defined. The first column in a statement has position 1.
<code>column</code>	Value of the column being defined. The type of this value determines the type for the column being defined.
<code>column_size</code>	Maximum expected size of the column value in bytes for columns of <code>RAW</code>

DEFINE_COLUMN_ROWID Procedure

This procedure defines a column of type ROWID to be selected from the given cursor. This procedure is only used with SELECT cursors.

The column being defined is identified by its relative position in the SELECT list of the statement in the given cursor. The type of the COLUMN value determines the type of the column being defined.

See also the [DEFINE_COLUMN Procedures](#), [DEFINE_COLUMN_CHAR Procedure](#), [DEFINE_COLUMN_LONG Procedure](#) and [DEFINE_COLUMN_RAW Procedure](#).

Syntax

```
DBMS_SQL.DEFINE_COLUMN_ROWID (
  c IN INTEGER,
  position IN INTEGER,
  column IN ROWID);
```

See Also: *Oracle Database SecureFiles and Large Objects Developer's Guide*

Pragmas

```
pragma restrict_references(define_column,RNDS,WNDS);
```

Parameters

Table 137–17 DEFINE_COLUMN Procedure Parameters

Parameter	Description
c	ID number of the cursor for the row being defined to be selected
position	Relative position of the column in the row being defined. The first column in a statement has position 1.
column	Value of the column being defined. The type of this value determines the type for the column being defined.

DESCRIBE_COLUMNS Procedure

This procedure describes the columns for a cursor opened and parsed through DBMS_SQL.

Syntax

```
DBMS_SQL.DESCRIBE_COLUMNS (
  c IN  INTEGER,
  col_cnt OUT INTEGER,
  desc_t OUT DESC_TAB);
```

Parameters

Table 137–18 DESCRIBE_COLUMNS Procedure Parameters

Parameter	Description
c	ID number of the cursor for the columns being described
col_cnt	Number of columns in the select list of the query
desc_t	Describe table to fill in with the description of each of the columns of the query

See Also: ["Example 8: Describe Columns"](#) on page 137-19 illustrates how to use DESCRIBE_COLUMNS.

DESCRIBE_COLUMNS2 Procedure

This procedure describes the specified column. This is an alternative to [DESCRIBE_COLUMNS Procedure](#).

Syntax

```
DBMS_SQL.DESCRIBE_COLUMNS2 (  
  c IN  INTEGER,  
  col_cnt OUT INTEGER,  
  desc_t OUT DESC_TAB2);
```

Pragmas

```
PRAGMA RESTRICT_REFERENCES(describe_columns2,WNDS);
```

Parameters

Table 137–19 DESCRIBE_COLUMNS2 Procedure Parameters

Parameter	Description
c	ID number of the cursor for the columns being described.
col_cnt	Number of columns in the select list of the query.
desc_t	Describe table to fill in with the description of each of the columns of the query. This table is indexed from one to the number of elements in the select list of the query.

DESCRIBE_COLUMNS3 Procedure

This procedure describes the specified column. This is an alternative to [DESCRIBE_COLUMNS Procedure](#).

Syntax

```
DBMS_SQL.DESCRIBE_COLUMNS3 (
  c IN  INTEGER,
  col_cnt OUT INTEGER,
  desc_t OUT DESC_TAB3);
```

Pragmas

```
PRAGMA RESTRICT_REFERENCES (describe_columns3,WNDS);
```

Parameters

Table 137–20 DESCRIBE_COLUMNS3 Procedure Parameters

Parameter	Description
c	ID number of the cursor for the columns being described.
col_cnt	Number of columns in the select list of the query.
desc_t	Describe table to fill in with the description of each of the columns of the query. This table is indexed from one to the number of elements in the select list of the query.

Usage Notes

The cursor passed in by the cursor ID has to be OPENED and PARSED, otherwise an "invalid cursor id" error is raised.

Examples

```
CREATE TYPE PROJECT_T AS OBJECT
  ( projname VARCHAR2(20),
 mgr VARCHAR2(20))
/

CREATE TABLE projecttab(deptno NUMBER, project HR.PROJECT_T)
/

DECLARE
  curid NUMBER;
  desctab DBMS_SQL.DESC_TAB3;
  colcnt NUMBER;
  sql_stmt  VARCHAR2(200) := 'select * from projecttab';
BEGIN

  curid := DBMS_SQL.OPEN_CURSOR;

  DBMS_SQL.PARSE(curid, sql_stmt, DBMS_SQL.NATIVE);

  DBMS_SQL.DESCRIBE_COLUMNS3(curid, colcnt, desctab);

  FOR i IN 1 .. colcnt LOOP
 IF desctab(i).col_type = 109 THEN
```

```
 DBMS_OUTPUT.PUT(desctab(i).col_name || ' is user-defined type: ');
 DBMS_OUTPUT.PUT_LINE(desctab(i).col_schema_name || '.' ||
 desctab(i).col_type_name);
 END IF;
END LOOP;

DBMS_SQL.CLOSE_CURSOR(curid);
END;
/
```

Output:

```
PROJECT is user-defined type: HR.PROJECT_T
```

EXECUTE Function

This function executes a given cursor. This function accepts the ID number of the cursor and returns the number of rows processed. The return value is only valid for INSERT, UPDATE, and DELETE statements; for other types of statements, including DDL, the return value is undefined and should be ignored.

Syntax

```
DBMS_SQL.EXECUTE (  
 c IN INTEGER)  
RETURN INTEGER;
```

Parameters

Table 137–21 EXECUTE Function Parameters

Parameter	Description
c	Cursor ID number of the cursor to execute.

Return Values

Returns number of rows processed

Usage Notes

The DBMS_SQL cursor that is returned by the [TO_CURSOR_NUMBER Function](#) performs in the same way as a DBMS_SQL cursor that has already been executed. Consequently, calling EXECUTE for this cursor will cause an error.

EXECUTE_AND_FETCH Function

This function executes the given cursor and fetches rows. This function provides the same functionality as calling `EXECUTE` and then calling `FETCH_ROWS`. Calling `EXECUTE_AND_FETCH` instead, however, may reduce the number of network round-trips when used against a remote database.

The `EXECUTE_AND_FETCH` function returns the number of rows actually fetched.

Syntax

```
DBMS_SQL.EXECUTE_AND_FETCH (
 c IN INTEGER,
 exact IN BOOLEAN DEFAULT FALSE)
RETURN INTEGER;
```

Pragmas

```
pragma restrict_references (execute_and_fetch,WNDS);
```

Parameters

Table 137-22 EXECUTE_AND_FETCH Function Parameters

Parameter	Description
<code>c</code>	ID number of the cursor to execute and fetch.
<code>exact</code>	Set to <code>TRUE</code> to raise an exception if the number of rows actually matching the query differs from one. Note: Oracle does not support the exact fetch <code>TRUE</code> option with <code>LONG</code> columns. Even if an exception is raised, the rows are still fetched and available.

Return Values

Returns designated rows

FETCH_ROWS Function

This function fetches a row from a given cursor. You can call `FETCH_ROWS` repeatedly as long as there are rows remaining to be fetched. These rows are retrieved into a buffer, and must be read by calling `COLUMN_VALUE`, for each column, after each call to `FETCH_ROWS`.

The `FETCH_ROWS` function accepts the ID number of the cursor to fetch, and returns the number of rows actually fetched.

Syntax

```
DBMS_SQL.FETCH_ROWS (  
 c IN INTEGER)  
RETURN INTEGER;
```

Pragmas

```
pragma restrict_references(fetch_rows,WNDS);
```

Parameters

Table 137-23 *FETCH_ROWS Function Parameters*

Parameter	Description
c	ID number.

Return Values

Returns a row from a given cursor

IS_OPEN Function

This function checks to see if the given cursor is currently open.

Syntax

```
DBMS_SQL.IS_OPEN (  
 c IN INTEGER)  
 RETURN BOOLEAN;
```

Pragmas

```
pragma restrict_references(is_open,RNDS,WNDS);
```

Parameters

Table 137–24 IS_OPEN Function Parameters

Parameter	Description
c	Cursor ID number of the cursor to check.

Return Values

Returns `TRUE` for any cursor number that has been opened but not closed, and `FALSE` for a `NULL` cursor number. Note that the [CLOSE_CURSOR Procedure](#) `NULLS` out the cursor variable passed to it.

Exceptions

ORA-29471 `DBMS_SQL access denied`: This is raised if an invalid cursor ID number is detected. Once a session has encountered and reported this error, every subsequent `DBMS_SQL` call in the same session will raise this error, meaning that `DBMS_SQL` is non-operational for this session.

LAST_ERROR_POSITION Function

This function returns the byte offset in the SQL statement text where the error occurred. The first character in the SQL statement is at position 0.

Syntax

```
DBMS_SQL.LAST_ERROR_POSITION  
RETURN INTEGER;
```

Pragmas

```
pragma restrict_references (last_error_position, RNDS, WNDS);
```

Return Values

Returns the byte offset in the SQL statement text where the error occurred

Usage Notes

Call this function after a PARSE call, before any other DBMS_SQL procedures or functions are called.

LAST_ROW_COUNT Function

This function returns the cumulative count of the number of rows fetched.

Syntax

```
DBMS_SQL.LAST_ROW_COUNT  
RETURN INTEGER;
```

Pragmas

```
pragma restrict_references (last_row_count, RNDS, WNDS);
```

Return Values

Returns the cumulative count of the number of rows fetched

Usage Notes

Call this function after a `FETCH_ROWS` or an `EXECUTE_AND_FETCH` call. If called after an `EXECUTE` call, then the value returned is zero.

LAST_ROW_ID Function

This function returns the ROWID of the last row processed.

Syntax

```
DBMS_SQL.LAST_ROW_ID  
RETURN ROWID;
```

Pragmas

```
pragma restrict_references (last_row_id, RNDS, WNDS);
```

Return Values

Returns the ROWID of the last row processed

Usage Notes

Call this function after a `FETCH_ROWS` or an `EXECUTE_AND_FETCH` call.

LAST_SQL_FUNCTION_CODE Function

This function returns the SQL function code for the statement. These codes are listed in the *Oracle Call Interface Programmer's Guide*.

Syntax

```
DBMS_SQL.LAST_SQL_FUNCTION_CODE  
RETURN INTEGER;
```

Pragmas

```
pragma restrict_references(last_sql_function_code,RNDS,WNDS);
```

Return Values

Returns the SQL function code for the statement

Usage Notes

You should call this function immediately after the SQL statement is run; otherwise, the return value is undefined.

OPEN_CURSOR Function

This procedure opens a new cursor. The second overload takes a `security_level` parameter to apply fine-grained control to the security of the opened cursor.

When you no longer need this cursor, you must close it explicitly by calling the [CLOSE_CURSOR Procedure](#).

Syntax

```
DBMS_SQL.OPEN_CURSOR
 RETURN INTEGER;

DBMS_SQL.OPEN_CURSOR (
 security_level IN INTEGER)
 RETURN INTEGER;
```

Parameters

Table 137–25 OPEN_CURSOR Function Parameters

Parameter	Description
<code>security_level</code>	<p>Specifies the level of security protection to enforce on the opened cursor. Valid security level values are 0, 1, and 2. When a NULL argument value is provided to this overload, as well as for cursors opened using the overload of <code>open_cursor</code> without the <code>security_level</code> parameter, the default security level value 1 will be enforced on the opened cursor.</p> <ul style="list-style-type: none"> ■ Level 0 - allows all DBMS_SQL operations on the cursor without any security checks. The cursor may be fetched from, and even re-bound and re-executed, by code running with a different effective userid or roles than those in effect at the time the cursor was parsed. This level of security is off by default. ■ Level 1 - requires that the effective userid and roles of the caller to DBMS_SQL for bind and execute operations on this cursor must be the same as those of the caller of the most recent parse operation on this cursor. ■ Level 2 - requires that the effective userid and roles of the caller to DBMS_SQL for all bind, execute, define, describe, and fetch operations on this cursor must be the same as those of the caller of the most recent parse operation on this cursor.

Pragmas

```
pragma restrict_references (open_cursor, RNDS, WNDS);
```

Return Values

Returns the cursor ID number of the new cursor

Usage Notes

You can use cursors to run the same SQL statement repeatedly or to run a new SQL statement. When a cursor is reused, the contents of the corresponding cursor data area are reset when the new SQL statement is parsed. It is never necessary to close and reopen a cursor before reusing it.

PARSE Procedures

This procedure parses the given statement in the given cursor. All statements are parsed immediately. In addition, DDL statements are run immediately when parsed.

There are three versions of the `PARSE` procedure:

- Taking a `VARCHAR2` statement as an argument
- Taking `VARCHAR2a`, table of `VARCHAR2(32767)`, as an argument. The `VARCHAR2A` overload version of the procedure concatenates elements of a PL/SQL table statement and parses the resulting string. You can use this procedure to parse a statement that is longer than the limit for a single `VARCHAR2` variable by splitting up the statement.
- Taking a `CLOB` statement as an argument. You can use the `CLOB` overload version of the parse procedure to parse a SQL statement larger than 32K bytes.

Syntax

```
DBMS_SQL.PARSE (
 c IN INTEGER,
 statement IN VARCHAR2,
 language_flag IN INTEGER,
 edition IN VARCHAR2 DEFAULT NULL,
 apply_crossedition_trigger IN VARCHAR2 DEFAULT NULL,
 fire_apply_trigger IN BOOLEAN DEFAULT TRUE);
```

```
DBMS_SQL.PARSE (
 c IN INTEGER,
 statement IN CLOB,
 language_flag IN INTEGER,
 edition IN VARCHAR2 DEFAULT NULL,
 apply_crossedition_trigger IN VARCHAR2 DEFAULT NULL,
 fire_apply_trigger IN BOOLEAN DEFAULT TRUE);
```

```
DBMS_SQL.PARSE (
 c IN INTEGER,
 statement IN VARCHAR2A,
 lb IN INTEGER,
 ub IN INTEGER,
 lfflg IN BOOLEAN,
 language_flag IN INTEGER,
 edition IN VARCHAR2 DEFAULT NULL,
 apply_crossedition_trigger IN VARCHAR2 DEFAULT NULL,
 fire_apply_trigger IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 137–26 PARSE Procedure Parameters

Parameter	Description
c	ID number of the cursor in which to parse the statement.
statement	<p>SQL statement to be parsed. SQL statements larger than 32K that may be stored in CLOBs.</p> <p>Unlike PL/SQL statements, your SQL statement should not include a final semicolon. For example:</p> <pre>DBMS_SQL.PARSE(cursor1, 'BEGIN proc; END;', 2); DBMS_SQL.PARSE(cursor1, 'INSERT INTO tab VALUES(1), 2);</pre>
lb	Lower bound for elements in the statement
ub	Upper bound for elements in the statement
lfflg	If TRUE, then insert a linefeed after each element on concatenation.
language_flag	<p>Determines how Oracle handles the SQL statement. The following options are recognized:</p> <ul style="list-style-type: none"> ▪ V6 (or 0) specifies version 6 behavior. ▪ NATIVE (or 1) specifies normal behavior for the database to which the program is connected. ▪ V7 (or 2) specifies Oracle database version 7 behavior.
edition	<p>Specifies the edition to run the statement in. Passing NULL indicates the statement should to run in the caller's current edition. The contents of the string are processed as a SQL identifier; double-quotes must surround the remainder of the string if special characters or lower case characters are present in the edition's actual name, and if double-quotes are not used the contents will be uppercased. If the edition is specified with a non-NULL value, the user with which the statement is to be executed must have USE privilege on the named edition.</p>
apply_crossedition_trigger	<p>Specifies the unqualified name of a forward crossedition trigger that is to be applied to the specified SQL. The name is resolved using the edition and current_schema setting in which the statement is to be executed. The trigger must be owned by the user that will execute the statement.</p> <p>If a non-NULL value is specified, the specified crossedition trigger will be executed assuming fire_apply_trigger is TRUE, the trigger is enabled, the trigger is defined on the table which is the target of the statement, the type of the statement matches the trigger's dml_event_clause, any effective WHEN and UPDATE OF restrictions are satisfied, and so on. Other forward crossedition triggers may also be executed, selected using the "crossedition trigger DML rules" applied as if the specified trigger was doing a further DML to the table that is the target of the statement. Non-crossedition triggers and reverse crossedition triggers will not be executed.</p> <p>The contents of the string are processed as a SQL identifier; double-quotes must surround the remainder of the string if special characters or lower case characters are present in the trigger's actual name, and if double-quotes are not used, the contents will be uppercased.</p>

Table 137–26 (Cont.) PARSE Procedure Parameters

Parameter	Description
fire_apply_trigger	Indicates whether the specified apply_crossedition_trigger is itself to be executed, or should only be a guide used in selecting other triggers. This is typically set FALSE when the statement is a replacement for the actions the apply_crossedition_trigger would itself perform. If FALSE, the specified trigger is not executed, but other triggers are still selected for firing as if the specified trigger was doing a DML to the table that is the target of the statement. The apply_crossedition_trigger and fire_apply_trigger parameters are ignored if the statement is not a DML.

Usage Notes

- Using DBMS_SQL to dynamically run DDL statements can result in the program hanging. For example, a call to a procedure in a package results in the package being locked until the execution returns to the user side. Any operation that results in a conflicting lock, such as dynamically trying to drop the package before the first lock is released, results in a hang.

- Because client-side code cannot reference remote package variables or constants, you must explicitly use the values of the constants.

For example, the following code does *not* compile on the client:

```
DBMS_SQL.PARSE(cur_hdl, stmt_str, DBMS_SQL.NATIVE); -- uses constant DBMS_
SQL.NATIVE
```

The following code works on the client, because the argument is explicitly provided:

```
DBMS_SQL.PARSE(cur_hdl, stmt_str, 1); -- compiles on the client
```

- The VARCHAR2S type is currently supported for backward compatibility of legacy code. However, you are advised to use VARCHAR2A both for its superior capability and because VARCHAR2S will be deprecated in a future release.
- To parse SQL statements larger than 32 KB, the new CLOB overload version of the PARSE procedure can be used instead of the VARCHAR2A overload

Exceptions

If you create a type/procedure/function/package using DBMS_SQL that has compilation warnings, an ORA-24344 exception is raised, and the procedure is still created.

TO_CURSOR_NUMBER Function

This function takes an OPENed strongly or weakly-typed ref cursor and transforms it into a DBMS_SQL cursor number.

Syntax

```
DBMS_SQL.TO_CURSOR_NUMBER(
  rc IN OUT SYS_REFCURSOR)
RETURN INTEGER;
```

Parameters

Table 137–27 TO_CURSOR_NUMBER Function Parameters

Parameter	Description
rc	REF CURSOR to be transformed into a cursor number

Return Values

Returns a DBMS_SQL manageable cursor number transformed from a REF CURSOR

Usage Notes

- The REF CURSOR passed in has to be OPENed, otherwise an error is raised.
- Once the REF CURSOR is transformed into a DBMS_SQL cursor number, the REF CURSOR is no longer accessible by any native dynamic SQL operations.
- The DBMS_SQL cursor that is returned by this subprogram performs in the same way as a DBMS_SQL cursor that has already been executed.

Examples

```
CREATE OR REPLACE PROCEDURE DO_QUERY(sql_stmt VARCHAR2) IS
  TYPE CurType IS REF CURSOR;
  src_cur CurType;
  curid NUMBER;
  desctab DBMS_SQL.DESC_TAB;
  colcnt NUMBER;
  namevar VARCHAR2(50);
  numvar NUMBER;
  datevar DATE;
  empno NUMBER := 100;
BEGIN

  -- sql_stmt := 'select ..... from employees where employee_id = :b1';
  OPEN src_cur FOR sql_stmt USING empno;

  -- Switch from native dynamic SQL to DBMS_SQL
  curid := DBMS_SQL.TO_CURSOR_NUMBER (src_cur);

  DBMS_SQL.DESCRIBE_COLUMNS(curid, colcnt, desctab);

  -- Define columns
  FOR i IN 1 .. colcnt LOOP
 IF desctab(i).col_type = 2 THEN
```

```
 DBMS_SQL.DEFINE_COLUMN(curid, i, numvar);
 ELSIF desctab(i).col_type = 12 THEN
 DBMS_SQL.DEFINE_COLUMN(curid, i, datevar);
 .....
 ELSE
 DBMS_SQL.DEFINE_COLUMN(curid, i, namevar, 25);
 END IF;
 END LOOP;

-- Fetch Rows
 WHILE DBMS_SQL.FETCH_ROWS(curid) > 0 LOOP
 FOR i IN 1 .. colcnt LOOP
 IF (desctab(i).col_type = 1) THEN
 DBMS_SQL.COLUMN_VALUE(curid, i, namevar);
 ELSIF (desctab(i).col_type = 2) THEN
 DBMS_SQL.COLUMN_VALUE(curid, i, numvar);
 ELSIF (desctab(i).col_type = 12) THEN
 DBMS_SQL.COLUMN_VALUE(curid, i, datevar);
 ....
 END IF;
 END LOOP;
 END LOOP;

 DBMS_SQL.CLOSE_CURSOR(curid);
 END;
/
```

TO_REFCURSOR Function

This function takes an OPENED, PARSED, and EXECUTED cursor and transforms/migrates it into a PL/SQL manageable REF CURSOR (a weakly-typed cursor) that can be consumed by PL/SQL native dynamic SQL switched to use native dynamic SQL. This subprogram is only used with SELECT cursors.

Syntax

```
DBMS_SQL.TO_REFCURSOR (
 cursor_number IN OUT INTEGER)
RETURN SYS_REFCURSOR;
```

Parameters

Table 137–28 TO_REFCURSOR Function Parameters

Parameter	Description
cursor_number	Cursor number of the cursor to be transformed into REF CURSOR

Return Values

Returns a PL/SQL REF CURSOR transformed from a DBMS_SQL cursor number

Usage Notes

- The cursor passed in by the cursor_number has to be OPENED, PARSED, and EXECUTED; otherwise an error is raised.
- Once the cursor_number is transformed into a REF CURSOR, the cursor_number is no longer accessible by any DBMS_SQL operations.
- After a cursor_number is transformed into a REF CURSOR, using DBMS_SQL.IS_OPEN to check to see if the cursor_number is still open results in an error.

Examples

```
CREATE OR REPLACE PROCEDURE DO_QUERY(mgr_id NUMBER) IS
 TYPE CurType IS REF CURSOR;
 src_cur CurType;
 curid NUMBER;
 sql_stmt VARCHAR2(200);
 ret INTEGER;
 empnos DBMS_SQL.Number_Table;
 depts DBMS_SQL.Number_Table;
BEGIN

 -- DBMS_SQL.OPEN_CURSOR
 curid := DBMS_SQL.OPEN_CURSOR;

 sql_stmt :=
 'SELECT EMPLOYEE_ID, DEPARTMENT_ID from employees where MANAGER_ID = :b1';

 DBMS_SQL.PARSE(curid, sql_stmt, DBMS_SQL.NATIVE);
 DBMS_SQL.BIND_VARIABLE(curid, 'b1', mgr_id);
 ret := DBMS_SQL.EXECUTE(curid);

 -- Switch from DBMS_SQL to native dynamic SQL
```

```
src_cur := DBMS_SQL.TO_REFCURSOR(curid);

-- Fetch with native dynamic SQL
FETCH src_cur BULK COLLECT INTO empnos, depts;

IF empnos.COUNT > 0 THEN
  DBMS_OUTPUT.PUT_LINE('EMPNO DEPTNO');
  DBMS_OUTPUT.PUT_LINE('-----');
  -- Loop through the empnos and depts collections
  FOR i IN 1 .. empnos.COUNT LOOP
 DBMS_OUTPUT.PUT_LINE(empnos(i) || ' ' || depts(i));
  END LOOP;
END IF;

-- Close cursor
CLOSE src_cur;
END;
/
```

VARIABLE_VALUE Procedures

This procedure returns the value of the named variable for a given cursor. It is used to return the values of bind variables inside PL/SQL blocks or DML statements with returning clause.

Syntax

```
DBMS_SQL.VARIABLE_VALUE (
  c IN  INTEGER,
  name IN  VARCHAR2,
  value OUT NOCOPY <datatype>);
```

Where <datatype> can be any one of the following types:

```
BINARY_DOUBLE
BINARY_FLOAT
BFILE
BLOB
CLOB CHARACTER SET ANY_CS
DATE
DSINTERVAL_UNCONSTRAINED
NUMBER
TIME_TZ_UNCONSTRAINED
TIME_UNCONSTRAINED
TIMESTAMP_LTZ_UNCONSTRAINED
TIMESTAMP_TZ_UNCONSTRAINED
TIMESTAMP_UNCONSTRAINED
UROWID
VARCHAR2 CHARACTER SET ANY_CS
YMINTERVAL_UNCONSTRAINED
user-defined object types
collections (VARRAYs and nested tables)
REFs
Opaque types
```

For variables containing CHAR, RAW, and ROWID data, you can use the following variations on the syntax:

```
DBMS_SQL.VARIABLE_VALUE_CHAR (
  c IN  INTEGER,
  name IN  VARCHAR2,
  value OUT CHAR CHARACTER SET ANY_CS);
```

```
DBMS_SQL.VARIABLE_VALUE_RAW (
  c IN  INTEGER,
  name IN  VARCHAR2,
  value OUT RAW);
```

```
DBMS_SQL.VARIABLE_VALUE_ROWID (
  c IN  INTEGER,
  name IN  VARCHAR2,
  value OUT ROWID);
```

The following syntax enables the VARIABLE_VALUE procedure to accommodate bulk operations:

```
DBMS_SQL.VARIABLE_VALUE (
  c IN  INTEGER,
  name IN  VARCHAR2,
```

```
value OUT NOCOPY <table_type>;
```

For bulk operations, <table_type> can be:

```
Binary_Double_Table
Binary_Float_Table
Bfile_Table
Blob_Table
Clob_Table
Date_Table
Interval_Day_To_Second_Table
Interval_Year_To_Month_Table
Number_Table
Time_Table
Time_With_Time_Zone_Table
Timestamp_Table
Timestamp_With_ltz_Table;
Timestamp_With_Time_Zone_Table
Urowid_Table
Varchar2_Table
```

Pragmas

```
pragma restrict_references(variable_value,RNDS,WNDS);
```

Parameters

Table 137–29 VARIABLE_VALUE Procedure Parameters

Parameter	Description
c	ID number of the cursor from which to get the values.
name	Name of the variable for which you are retrieving the value.
value	<ul style="list-style-type: none"> ▪ Single row option: Returns the value of the variable for the specified position. Oracle raises the exception <code>ORA-06562, inconsistent_type</code>, if the type of this output parameter differs from the actual type of the value, as defined by the call to <code>BIND_VARIABLE</code>. ▪ Array option: Local variable that has been declared <table_type>. For bulk operations, value is an <code>OUT NOCOPY</code> parameter.

The DBMS_SQLDIAG package provides an interface to the SQL Diagnosability functionality.

See Also: *Oracle Database Administrator's Guide* for more information about "Managing Diagnostic Data"

This chapter contains the following topics:

- [Using DBMS_SQLDIAG](#)
 - Overview
 - Constants
 - Examples
- [Summary of DBMS_SQLDIAG Subprograms](#)

Using DBMS_SQLDIAG

- [Overview](#)
- [Constants](#)
- [Examples](#)

Overview

In the rare case that a SQL statement fails with a critical error, you can run the SQL Repair Advisor to try to repair the failed statement.

This section covers the following topics:

- [About the SQL Repair Advisor](#)
- [Running the SQL Repair Advisor](#)
- [Removing a SQL Patch](#)

About the SQL Repair Advisor

You run the SQL Repair Advisor after a SQL statement fails with a critical error. The advisor analyzes the statement and in many cases recommends a patch to repair the statement. If you implement the recommendation, the applied SQL patch circumvents the failure by causing the query optimizer to choose an alternate execution plan for future executions.

Running the SQL Repair Advisor

You run the SQL Repair Advisor by creating and executing a diagnostic task using the `CREATE_DIAGNOSIS_TASK` and `EXECUTE_DIAGNOSIS_TASK` respectively. The SQL Repair Advisor first reproduces the critical error and then tries to produce a workaround in the form of SQL patch.

1. Identify the problem SQL statement

Consider the SQL statement that gives a critical error:

```
DELETE FROM t t1 WHERE t1.a = 'a' AND ROWID <> (SELECT MAX(ROWID) FROM t t2
WHERE t1.a= t2.a AND t1.b = t2.b AND t1.d=t2.d)
```

You use the SQL Repair advisor to repair this critical error.

2. Create a diagnosis task

Invoke `DBMS_SQLDIAG.CREATE_DIAGNOSIS_TASK`. You can specify an optional task name, an optional time limit for the advisor task, and problem type. In the example below, we specify the SQL text, the task name as 'error_task' and a problem type as 'DBMS_SQLDIAG.PROBLEM_TYPE_COMPILATION_ERROR'.

```
DECLARE
 rep_out CLOB;
 t_id VARCHAR2(50);
BEGIN
 t_id := DBMS_SQLDIAG.CREATE_DIAGNOSIS_TASK(
 sql_text => 'DELETE FROM t t1 WHERE t1.a = ''a'' AND ROWID <> (SELECT
MAX(ROWID) FROM t t2 WHERE t1.a= t2.a AND t1.b = t2.b AND t1.d=t2.d)',
 task_name => 'error_task',
 problem_type =>DBMS_SQLDIAG.PROBLEM_TYPE_COMPILATION_ERROR);
```

3. Execute the diagnosis task

To execute the workaround generation and analysis phase of the SQL Repair Advisor, you call `DBMS_SQLDIAG.EXECUTE_DIAGNOSIS_TASK` with the task ID returned by the `CREATE_DIAGNOSIS_TASK`. After a short delay, the SQL Repair Advisor returns. As part of its execution, the SQL Repair Advisor keeps a record of its findings which can be accessed through the reporting facilities of SQL Repair Advisor.

```
DBMS_SQLDIAG.EXECUTE_DIAGNOSIS_TASK (t_id);
```

4. Report the diagnosis task

The analysis of the diagnosis task is accessed through `dbms_sqldiag.report_diagnosis_task`. If the SQL Repair Advisor was able to find a workaround, it recommends a SQL Patch. A SQL Patch is similar to a SQL profile but unlike the SQL Profile, it is used to workaround compilation or execution errors.

```
rep_out := DBMS_SQLDIAG.REPORT_DIAGNOSIS_TASK (t_id, DBMS_SQLDIAG.TYPE_TEXT);

DBMS_OUTPUT.PUT_LINE ('Report : ' || rep_out);

END;
/
```

5. Applying the patch

If a patch recommendation is present in the report, you can run the `ACCEPT_SQL_PATCH` command to accept the patch by invoking `DBMS_SQLDIAG.ACCEPT_SQL_PATCH`. This procedure takes the `task_name` as an argument.

```
EXECUTE DBMS_SQLDIAG.ACCEPT_SQL_PATCH(task_name => 'error_task', task_owner =>
'SYS', replace => TRUE);
```

6. Test the patch

Now that you have accepted the patch, you can rerun the SQL statement. This time, it will not give you the critical error. If you run 'explain plan' for this statement, you will see that a SQL patch was used to generate the plan.

```
DELETE FROM t t1 WHERE t1.a = 'a' AND ROWID <> (select max(rowid) FROM t t2
WHERE t1.a= t2.a AND t1.b = t2.b AND t1.d=t2.d);
```

Removing a SQL Patch

In a situation where you obtained an official patch from Oracle to fix an error, or upgraded to the next patchset or release of Oracle which included the fix for the error, you call `DBMS_SQLDIAG.DROP_SQL_PATCH` with the patch name to drop the SQL patch. The patch name can be obtained from the explain plan section or by querying the view `DBA_SQL_PATCHES`.

Constants

The DBMS_SQLDIAG package uses the constants shown in the following tables:

- [Table 138–1, "DBMS_SQLDIAG Constants - SQLDIAG Advisor Name"](#) describes the name of SQL repair advisor as seen by the advisor framework
- [Table 138–2, "DBMS_SQLDIAG Constants - SQLDIAG Advisor Task Scope Parameter Values"](#) describes SQLDIAG advisor task scope parameter values
- [Table 138–3, "DBMS_SQLDIAG Constants - SQLDIAG Advisor time_limit Constants"](#) describes SQLDIAG advisor time_limit constants
- [Table 138–4, "DBMS_SQLDIAG Constants - Report Type \(possible values\) Constants"](#) describes possible formats for a report
- [Table 138–5, "DBMS_SQLDIAG Constants - Report Level \(possible values\) Constants"](#) describes possible levels of detail in the report
- [Table 138–6, "DBMS_SQLDIAG Constants - Report Section \(possible values\) Constants"](#) describes possible report sections (comma delimited)
- [Table 138–7, "DBMS_SQLDIAG Constants - Problem Type Constants"](#) describes possible values for the problem_type parameter of the [CREATE_DIAGNOSIS_TASK Functions](#)
- [Table 138–8, "DBMS_SQLDIAG Constants - Findings Filter Constants"](#) describes possible values for the _sql_findings_mode parameter

Table 138–1 DBMS_SQLDIAG Constants - SQLDIAG Advisor Name

Constant	Type	Value	Description
ADV_SQL_DIAG_NAME	VARCHAR2(18)	'SQL Repair Advisor'	Name of SQL repair advisor as seen by the advisor framework

Table 138–2 DBMS_SQLDIAG Constants - SQLDIAG Advisor Task Scope Parameter Values

Constant	Type	Value	Description
SCOPE_COMPREHENSIVE	VARCHAR2(13)	'COMPREHENSIVE'	Detailed analysis of the problem which may take more time to execute
SCOPE_LIMITED	VARCHAR2(7)	'LIMITED'	Brief analysis of the problem

Table 138–3 DBMS_SQLDIAG Constants - SQLDIAG Advisor time_limit Constants

Constant	Type	Value	Description
TIME_LIMIT_DEFAULT	NUMBER	1800	Default time limit for analysis of the problem

Table 138–4 DBMS_SQLDIAG Constants - Report Type (possible values) Constants

Constant	Type	Value	Description
TYPE_HTML	VARCHAR2(4)	'HTML'	Report from the REPORT_DIAGNOSIS_TASK Function in HTML form
TYPE_TEXT	VARCHAR2(4)	'TEXT'	Report from the REPORT_DIAGNOSIS_TASK Function in text form
TYPE_XML	VARCHAR2(3)	'XML'	Report from the REPORT_DIAGNOSIS_TASK Function in XML form

Table 138–5 DBMS_SQLDIAG Constants - Report Level (possible values) Constants

Constant	Type	Value	Description
LEVEL_ALL	VARCHAR2(3)	'ALL'	Complete report including annotations about statements skipped over
LEVEL_BASIC	VARCHAR2(5)	'BASIC'	Shows information about every statement analyzed, including recommendations not implemented
LEVEL_TYPICAL	VARCHAR2(7)	'TYPICAL'	Simple report shows only information about the actions taken by the advisor.

Table 138–6 DBMS_SQLDIAG Constants - Report Section (possible values) Constants

Constant	Type	Value	Description
SECTION_ALL	VARCHAR2(3)	'ALL'	All statements
SECTION_ERRORS	VARCHAR2(6)	'ERRORS'	Statements with errors
SECTION_FINDINGS	VARCHAR2(8)	'FINDINGS'	Tuning findings
SECTION_INFORMATION	VARCHAR2(11)	'INFORMATION'	General information
SECTION_PLANS	VARCHAR2(5)	'PLANS'	Explain plans
SECTION_SUMMARY	VARCHAR2(7)	'SUMMARY'	Summary information

Table 138–7 DBMS_SQLDIAG Constants - Problem Type Constants

Constant	Type	Value	Description
PROBLEM_TYPE_PERFORMANCE	NUMBER	1	User suspects this is a performance problem

Table 138–7 (Cont.) DBMS_SQLDIAG Constants - Problem Type Constants

Constant	Type	Value	Description
PROBLEM_TYPE_WRONG_RESULTS	NUMBER	2	User suspects the query is giving inconsistent results
PROBLEM_TYPE_COMPILATION_ERROR	NUMBER	3	User sees a crash in compilation
PROBLEM_TYPE_EXECUTION_ERROR	NUMBER	4	User sees a crash in execution
PROBLEM_TYPE_ALT_PLAN_GEN	NUMBER	5	User to explore all alternative plans

Table 138–8 DBMS_SQLDIAG Constants - Findings Filter Constants

Constant	Type	Value	Description
SQLDIAG_FINDINGS_ALL	NUMBER	1	Show all possible findings
SQLDIAG_FINDINGS_VALIDATION	NUMBER	2	Show status of validation rules over structures
SQLDIAG_FINDINGS_FEATURES	NUMBER	3	Show only features used by the query
SQLDIAG_FINDINGS_FILTER_PLANS	NUMBER	4	Show the alternative plans generated by the advisor
SQLDIAG_FINDINGS_CR_DIFF	NUMBER	5	Show difference between two plans
SQLDIAG_FINDINGS_MASK_VARIANT	NUMBER	6	Mask info for testing
SQLDIAG_FINDINGS_OBJ_FEATURES	NUMBER	7	Show features usage history
SQLDIAG_FINDINGS_BASIC_INFO	NUMBER	8	Show the alternative plans generated by the advisor

Examples

Patch Pack / Unpack

Patches can be exported out of one system and imported into another by means of a staging table, provided by subprograms in this package. Like with SQL diagnosis sets, the operation of inserting into the staging table is called a "pack", and the operation of creating patches from staging table data is termed the "unpack".

DBAs should perform a pack/unpack as follows:

1. Create a staging table owned by user 'SH' through a call to `CREATE_STGTAB_SQLPATCH`:

```
EXEC DBMS_SQLDIAG.CREATE_STGTAB_SQLPATCH(
 table_name => 'STAGING_TABLE',
 schema_name => 'SH');
```

2. Call `PACK_STGTAB_SQLPATCH` one or more times to write SQL patch data into the staging table. In this case, copy data for all SQL patches in the `DEFAULT` category into a staging table owned by the current schema owner:

```
EXEC DBMS_SQLDIAG.PACK_STGTAB_SQLPATCH(
 staging_table_name => 'STAGING_TABLE');
```

3. In this case, only a single SQL patch `SP_FIND_EMPLOYEE` is copied into a staging table owned by the current schema owner:

```
EXEC DBMS_SQLDIAG.PACK_STGTAB_SQLPATCH(
 patch_name => 'SP_FIND_EMPLOYEE',
 staging_table_name  => 'STAGING_TABLE');
```

The staging table can then be moved to another system using either `datapump`, `import/export` commands or through a `databaselink`.

4. Call `UNPACK_STGTAB_SQLPATCH` to create SQL patches on the new system from the patch data in the staging table. In this case, change the name in the data for the `SP_FIND_EMPLOYEE` patch stored in the staging table to `'SP_FIND_EMP_PROD'`:

```
exec dbms_sqldiag.remap_stgtab_sqlpatch(
 old_patch_name => 'SP_FIND_EMPLOYEE',
 new_patch_name => 'SP_FIND_EMP_PROD');
```

Summary of DBMS_SQLDIAG Subprograms

Table 138–9 DBMS_SQLDIAG Package Subprograms

Subprogram	Description
ACCEPT_SQL_PATCH Function & Procedure on page 138-11	Accepts a recommended SQL patch as recommended by the specified SQL diagnosis task
ALTER_SQL_PATCH Procedure on page 138-13	Alters specific attributes of an existing SQL patch object
CANCEL_DIAGNOSIS_TASK Procedure on page 138-14	Cancels a diagnostic task
CREATE_DIAGNOSIS_TASK Functions on page 138-15	Creates a diagnostic task in order to diagnose a single SQL statement
CREATE_STGTAB_SQLPATCH Procedure on page 138-17	Creates the staging table used for transporting SQL patches from one system to another
DROP_DIAGNOSIS_TASK Procedure on page 138-18	Drops a diagnostic task
DROP_SQL_PATCH Procedure on page 138-19	Drops the named SQL patch from the database
EXECUTE_DIAGNOSIS_TASK Procedure on page 138-20	Executes a diagnostic task
EXPLAIN_SQL_TESTCASE Function on page 138-21	Explains a SQL test case
EXPORT_SQL_TESTCASE Procedures on page 138-22	Exports a SQL test case to a directory
EXPORT_SQL_TESTCASE_DIR_BY_INC Function on page 138-25	Generates a SQL Test Case corresponding to the incident ID passed as an argument.
EXPORT_SQL_TESTCASE_DIR_BY_TXT Function on page 138-26	Generates a SQL Test Case corresponding to the SQL passed as an argument
GET_FIX_CONTROL Function on page 138-27	Returns the value of fix control for a given bug number
GET_SQL Function on page 138-28	Imports a SQL test case
IMPORT_SQL_TESTCASE Procedures on page 138-29	Imports a SQL test case into a schema
INCIDENTID_2_SQL Procedure on page 138-31	Initializes a <code>sql_setrow</code> from an incident ID
INTERRUPT_DIAGNOSIS_TASK Procedure on page 138-32	Interrupts a diagnostic task
LOAD_SQLSET_FROM_TCB Function on page 138-33	Loads a <code>SQLSET</code> from Test Case Builder (TCB) file
PACK_STGTAB_SQLPATCH Procedure on page 138-34	SQL patches into the staging table created by the CREATE_STGTAB_SQLPATCH Procedure
REPORT_DIAGNOSIS_TASK Function on page 138-35	Reports on a diagnostic task

Table 138–9 (Cont.) DBMS_SQLDIAG Package Subprograms

Subprogram	Description
RESET_DIAGNOSIS_TASK Procedure on page 138-36	Resets a diagnostic task
RESUME_DIAGNOSIS_TASK Procedure on page 138-37	Resumes a diagnostic task
SET_DIAGNOSIS_TASK_PARAMETER Procedure on page 138-38	Sets a diagnosis task parameter
UNPACK_STGTAB_SQLPATCH Procedure on page 138-39	Unpacks from the staging table populated by a call to the PACK_STGTAB_SQLPATCH Procedure , using the patch data stored in the staging table to create patches on this system

ACCEPT_SQL_PATCH Function & Procedure

This procedure accepts a recommended SQL patch as recommended by the specified SQL diagnosis task.

Syntax

```
DBMS_SQLDIAG.ACCEPT_SQL_PATCH (
 task_name IN  VARCHAR2,
 object_id IN  NUMBER := NULL,
 name IN  VARCHAR2 := NULL,
 description IN  VARCHAR2 := NULL,
 category IN  VARCHAR2 := NULL,
 task_owner IN  VARCHAR2 := NULL,
 replace IN  BOOLEAN := FALSE,
 force_match IN  BOOLEAN := FALSE)
RETURN VARCHAR2;

DBMS_SQLDIAG.ACCEPT_SQL_PATCH (
 task_name IN  VARCHAR2,
 object_id IN  NUMBER := NULL,
 name IN  VARCHAR2 := NULL,
 description IN  VARCHAR2 := NULL,
 category IN  VARCHAR2 := NULL,
 task_owner IN  VARCHAR2 := NULL,
 replace IN  BOOLEAN := FALSE,
 force_match IN  BOOLEAN := FALSE);
```

Parameters

Table 138–10 ACCEPT_SQL_PATCH Function & Procedure Parameters

Parameter	Description
taskname	Name of the SQL diagnosis task
object_id	Identifier of the advisor framework object representing the SQL statement associated to the diagnosis task
name	Name of the patch. It cannot contain double quotation marks. The name is case sensitive. If not specified, the system will generate a unique name for the SQL patch.
description	User specified string describing the purpose of this SQL patch. Maximum size of description is 500.
category	Category name which must match the value of the SQLDIAGNOSE_CATEGORY parameter in a session for the session to use this patch. It defaults to the value DEFAULT. This is also the default of the SQLDIAGNOSE_CATEGORY parameter. The category must be a valid Oracle identifier. The category name specified is always converted to upper case. The combination of the normalized SQL text and category name create a unique key for a patch. An accept will fail if this combination is duplicated.
task_owner	Owner of the diagnosis task. This is an optional parameter that has to be specified to accept a SQL Patch associated to a diagnosis task owned by another user. The current user is the default value.

Table 138–10 (Cont.) ACCEPT_SQL_PATCH Function & Procedure Parameters

Parameter	Description
replace	If the patch already exists, it will be replaced if this argument is <code>TRUE</code> . It is an error to pass a name that is already being used for another signature/category pair, even with <code>replace</code> set to <code>TRUE</code> .
force_match	If <code>TRUE</code> this causes SQL Patches to target all SQL statements which have the same text after normalizing all literal values into bind variables. (Note that if a combination of literal values and bind values is used in a SQL statement, no bind transformation occurs.) This is analogous to the matching algorithm used by the <code>FORCE</code> option of the <code>CURSOR_SHARING</code> parameter. If <code>FALSE</code> , literals are not transformed. This is analogous to the matching algorithm used by the <code>EXACT</code> option of the <code>CURSOR_SHARING</code> parameter.

Return Values

Name of the SQL patch

Usage Notes

Requires `CREATE ANY SQL PROFILE` privilege

ALTER_SQL_PATCH Procedure

This procedure alters specific attributes of an existing SQL patch object.

Syntax

```
DBMS_SQLDIAG.ALTER_SQL_PATCH (
  name IN VARCHAR2,
  attribute_name IN VARCHAR2,
  value IN VARCHAR2);
```

Parameters

Table 138–11 ALTER_SQL_PATCH Procedure Parameters

Parameter	Description
name	Name of SQL patch to alter.
attribute_name	Name of SQL patch to alter. Possible values: <ul style="list-style-type: none"> ▪ STATUS -> can be set to ENABLED or DISABLED ▪ NAME -> can be reset to a valid name (must be a valid Oracle identifier and must be unique). ▪ DESCRIPTION -> can be set to any string of size no more than 500 ▪ CATEGORY -> can be reset to a valid category name (must be valid Oracle identifier and must be unique when combined with normalized SQL text) This parameter is mandatory and is case sensitive.
value	New value of the attribute. See attribute_name for valid attribute values. This parameter is mandatory.

Usage Notes

Requires ALTER ANY SQL PATCH privilege

CANCEL_DIAGNOSIS_TASK Procedure

This procedure cancels a diagnostic task.

Syntax

```
DBMS_SQLDIAG.CANCEL_DIAGNOSIS_TASK (  
 taskname IN  VARCHAR2);
```

Parameters

Table 138–12 CANCEL_DIAGNOSIS_TASK Procedure Parameters

Parameter	Description
taskname	Name of task

CREATE_DIAGNOSIS_TASK Functions

This function creates a diagnostic task in order to diagnose a single SQL statement. It returns a SQL diagnosis task unique name

Syntax

Prepares the diagnosis of a single statement given its text:

```
DBMS_SQLDIAG.CREATE_DIAGNOSIS_TASK (
 sql_text IN CLOB,
 bind_list IN sql_binds := NULL,
 user_name IN VARCHAR2 := NULL,
 scope IN VARCHAR2 := SCOPE_COMPREHENSIVE,
 time_limit IN NUMBER := TIME_LIMIT_DEFAULT,
 task_name IN VARCHAR2 := NULL,
 description IN VARCHAR2 := NULL,
 problem_type IN NUMBER := PROBLEM_TYPE_PERFORMANCE)
RETURN VARCHAR2;
```

Prepares the diagnosis of a single statement from the Cursor Cache given its identifier:

```
DBMS_SQLDIAG.CREATE_DIAGNOSIS_TASK (
 sql_id IN VARCHAR2,
 plan_hash_value  IN NUMBER := NULL,
 scope IN VARCHAR2 := SCOPE_COMPREHENSIVE,
 time_limit IN NUMBER := TIME_LIMIT_DEFAULT,
 task_name IN VARCHAR2 := NULL,
 description IN VARCHAR2 := NULL,
 problem_type IN NUMBER := PROBLEM_TYPE_PERFORMANCE)
RETURN VARCHAR2;
```

Prepares the diagnosis of a Sqlset:

```
DBMS_SQLDIAG.CREATE_DIAGNOSIS_TASK (
 sqlset_name IN VARCHAR2,
 basic_filter IN VARCHAR2 := NULL,
 object_filter IN VARCHAR2 := NULL,
 rank1 IN VARCHAR2 := NULL,
 rank2 IN VARCHAR2 := NULL,
 rank3 IN VARCHAR2 := NULL,
 result_percentage IN NUMBER := NULL,
 result_limit IN NUMBER := NULL,
 scope IN VARCHAR2 := SCOPE_COMPREHENSIVE,
 time_limit IN NUMBER := TIME_LIMIT_DEFAULT,
 task_name IN VARCHAR2 := NULL,
 description IN VARCHAR2 := NULL,
 plan_filter IN VARCHAR2 := 'MAX_ELAPSED_TIME',
 sqlset_owner IN VARCHAR2 := NULL,
 problem_type IN NUMBER := PROBLEM_TYPE_PERFORMANCE)
RETURN VARCHAR2;
```

Parameters

Table 138–13 CREATE_DIAGNOSIS_TASK Function Parameters

Parameter	Description
sql_text	Text of a SQL statement

Table 138–13 (Cont.) CREATE_DIAGNOSIS_TASK Function Parameters

Parameter	Description
bind_list	Set of bind values
user_name	Username for who the statement/sqlset will be diagnosed
scope	Diagnosis scope (limited/comprehensive)
time_limit	Maximum duration in seconds for the diagnosis session
task_name	Optional diagnosis task name
description	Maximum of 256 SQL diagnosis session description
problem_type	Determines the goal of the task. Possible values are: <ul style="list-style-type: none"> ■ PROBLEM_TYPE_WRONG_RESULTS ■ PROBLEM_TYPE_COMPILATION_ERROR ■ PROBLEM_TYPE_EXECUTION_ERROR
sql_id	Identifier of the statement
plan_hash_value	Hash value of the SQL execution plan
sqlset_name	Sqlset name
basic_filter	SQL predicate to filter the SQL from the SQL tuning set (STS)
object_filter	Object filter
rank(i)	Order-by clause on the selected SQL
result_percentage	Percentage on the sum of a ranking measure
result_limit	Top L(imit) SQL from (filtered/ranked) SQL
plan_filter	Plan filter. It is applicable in case there are multiple plans (plan_hash_value). This filter allows selecting one plan (plan_hash_value) only. Possible values are: <ul style="list-style-type: none"> ■ LAST_GENERATED: plan with most recent timestamp ■ FIRST_GENERATED: opposite to LAST_GENERATED ■ LAST_LOADED: plan with most recent first_load_time stat info ■ FIRST_LOADED: opposite to LAST_LOADED ■ MAX_ELAPSED_TIME: plan with maximum elapsed time ■ MAX_BUFFER_GETS: plan with maximum buffer gets ■ MAX_DISK_READS: plan with maximum disk reads ■ MAX_DIRECT_WRITES: plan with maximum direct writes ■ MAX_OPTIMIZER_COST: plan with maximum optimum cost
sqlset_owner	Owner of the sqlset, or null for current schema owner

CREATE_STGTAB_SQLPATCH Procedure

This procedure creates the staging table used for transporting SQL patches from one system to another.

Syntax

```
DBMS_SQLDIAG.CREATE_STGTAB_SQLPATCH (  
 table_name IN  VARCHAR2 ,  
 schema_name IN  VARCHAR2 := NULL ,  
 tablespace_name IN  VARCHAR2 := NULL ) ;
```

Parameters

Table 138–14 CREATE_STGTAB_SQLPATCH Procedure Parameters

Parameter	Description
table_name	(Mandatory) Name of the table to create (case-sensitive)
schema_name	Schema to create the table in, or NULL for current schema (case-sensitive)
tablespace_name	Tablespace to store the staging table within, or NULL for current user's default tablespace (case-sensitive)

DROP_DIAGNOSIS_TASK Procedure

This procedure drops a diagnostic task.

Syntax

```
DBMS_SQLDIAG.DROP_DIAGNOSIS_TASK (  
 taskname IN  VARCHAR2);
```

Parameters

Table 138–15 *DROP_DIAGNOSIS_TASK Procedure Parameters*

Parameter	Description
taskname	Name of task

DROP_SQL_PATCH Procedure

This procedure drops the named SQL patch from the database.

Syntax

```
DBMS_SQLDIAG.DROP_SQL_PATCH (  
 name IN  VARCHAR2,  
 ignore IN  BOOLEAN := FALSE);
```

Parameters

Table 138–16 *DROP_SQL_PATCH Function & Procedure Parameters*

Parameter	Description
name	Name of patch to be dropped. The name is case sensitive.
ignore	Ignore errors due to object not existing.

Usage Notes

Requires DROP ANY SQL PATCH privilege

EXECUTE_DIAGNOSIS_TASK Procedure

This procedure executes a diagnostic task.

Syntax

```
DBMS_SQLDIAG.EXECUTE_DIAGNOSIS_TASK (  
 taskname IN  VARCHAR2);
```

Parameters

Table 138–17 EXECUTE_DIAGNOSIS_TASK Procedure Parameters

Parameter	Description
taskname	Name of task

EXPLAIN_SQL_TESTCASE Function

This procedure explains a SQL test case.

Syntax

```
DBMS_SQLDIAG.EXPLAIN_SQL_TESTCASE (  
 sqlTestCase IN  CLOB)  
RETURN CLOB;
```

Parameters

Table 138–18 *EXPLAIN_SQL_TESTCASE Function Parameters*

Parameter	Description
sqlTestCase	XML document describing the SQL test case

EXPORT_SQL_TESTCASE Procedures

This procedure exports a SQL test case to a directory.

Syntax

This variant has to be provided with the SQL information.

```
DBMS_SQLDIAG.EXPORT_SQL_TESTCASE (
 directory IN VARCHAR2,
 sql_text IN CLOB,
 user_name IN VARCHAR2 := NULL,
 bind_list IN sql_binds := NULL,
 exportEnvironment IN BOOLEAN := TRUE,
 exportMetadata IN BOOLEAN := TRUE,
 exportData IN BOOLEAN := FALSE,
 exportPkgbody IN BOOLEAN := FALSE,
 samplingPercent IN NUMBER := 100,
 ctrlOptions IN VARCHAR2 := NULL,
 timeLimit IN NUMBER := 0,
 testcase_name IN VARCHAR2 := NULL,
 testcase IN OUT NOCOPY CLOB,
 preserveSchemaMapping IN BOOLEAN := FALSE);
```

This variant extracts the SQL information from an incident file.

```
DBMS_SQLDIAG.EXPORT_SQL_TESTCASE (
 directory IN VARCHAR2,
 incident_id IN VARCHAR2,
 exportEnvironment IN BOOLEAN := TRUE,
 exportMetadata IN BOOLEAN := TRUE,
 exportData IN BOOLEAN := FALSE,
 exportPkgbody IN BOOLEAN := FALSE,
 samplingPercent IN NUMBER := 100,
 ctrlOptions IN VARCHAR2 := NULL,
 timeLimit IN NUMBER :=
 DBMS_SQLDIAG.TIME_LIMIT_DEFAULT,
 testcase_name IN VARCHAR2 := NULL,
 testcase IN OUT NOCOPY CLOB,
 preserveSchemaMapping IN BOOLEAN := FALSE);
```

This variant allow the SQL Test case to be generated from a cursor present in the cursor cache. Use V\$SQL to get the SQL identifier and the SQL hash value.

```
DBMS_SQLDIAG.EXPORT_SQL_TESTCASE (
 directory IN VARCHAR2,
 sql_id IN VARCHAR2,
 plan_hash_value IN NUMBER := NULL,
 exportEnvironment IN BOOLEAN := TRUE,
 exportMetadata IN BOOLEAN := TRUE,
 exportData IN BOOLEAN := TRUE,
 exportPkgbody IN BOOLEAN := FALSE,
 samplingPercent IN NUMBER := 100,
 ctrlOptions IN VARCHAR2 := NULL,
 timeLimit IN NUMBER :=
 DBMS_SQLDIAG.TIME_LIMIT_DEFAULT,
 testcase_name IN VARCHAR2 := NULL,
 testcase IN OUT NOCOPY CLOB,
 preserveSchemaMapping IN BOOLEAN := FALSE);
```

Parameters

Table 138–19 EXPORT_SQL_TESTCASE Procedure Parameters

Parameter	Description
directory	Directory to store the various generated files
sql_text	Text of the SQL statement to export
incident_id	Incident ID containing the offending SQL
sql_id	Identifier of the statement in the cursor cache
username	Name of the user schema to use to parse the SQL, defaults to SYS
bind_list	List of bind values associated to the statement
exportEnvironment	TRUE if the compilation environment should be exported
exportMetadata	TRUE if the definition of the objects referenced in the SQL should be exported
exportData	TRUE if the data of the objects referenced in the SQL should be exported
exportPkgbody	TRUE if the body of the packages referenced in the SQL are exported
samplingPercent	If is TRUE, specify the sampling percentage to use to create the dump file
ctrlOptions	Opaque control parameters
timeLimit	How much time should we spend exporting the SQL test case
testcaseName	An optional name for the SQL test case. This is used to prefix all the generated scripts
testcase	Resulting testcase
preservesSchemaMapping	TRUE if the schema (or schemas) are not re-mapped from the original environment to the test environment

Usage Notes

- A SQL test case generates a set of files needed to help reproduce a SQL failure on a different machine. It contains:
 - a dump file containing schemas objects and statistics (.dmp)
 - the explain plan for the statements (in advanced mode)
 - diagnostic information gathered on the offending statement
 - an import script to execute to reload the objects
 - a SQL script to replay system statistics of the source
 - a table of contents file describing the SQL test case
 - metadata. (xxxxmain.xml)
- You should not run Test Case Builder (TCB) under user SYS. Instead, use another user who can be granted the DBA role.
- The default setting for TCB is that data is not exported. However, in some cases data is required, such as to diagnose an outcome with a result that is not optimal. To export data, call EXPORT_SQL_TESTCASE with exportData=>TRUE and the data will be imported by default, unless turned OFF by importData=>FALSE.

- TCB includes PL/SQL package spec by default, but not the PL/SQL package body. However, you may need to have the package body as well, for example, to invoke the PL/SQL functions, or because you have a Virtual Private Database (VPD) function defined in a package. To export a PL/SQL package body, call `EXPORT_SQL_TESTCASE` with `exportPkgbody=>TRUE`. To import a PL/SQL package body, call [IMPORT_SQL_TESTCASE Procedures](#) with `importPkgbody=>TRUE`.

EXPORT_SQL_TESTCASE_DIR_BY_INC Function

This function generates a SQL Test Case corresponding to the incident ID passed as an argument. It creates a set of scripts and dump file in the directory passed as an argument.

Syntax

```
DBMS_SQLDIAG.EXPORT_SQL_TESTCASE_DIR_BY_INC (
  incident_id IN NUMBER,
  directory IN VARCHAR2,
  exportEnvironment IN  VARCHAR2 := 'TRUE',
  exportMetadata  IN  VARCHAR2 := 'TRUE',
  exportData IN  VARCHAR2 := 'FALSE',
  samplingPercent IN  VARCHAR2 := '100',
  ctrlOptions IN  VARCHAR2 := NULL)
RETURN BOOLEAN;
```

Parameters

Table 138–20 EXPORT_SQL_TESTCASE_DIR_BY_INC Function Parameters

Parameter	Description
incident_id	Incident ID containing the offending SQL. For more information about Incidents, see <i>Oracle Database Performance Tuning Guide</i> .
directory	Directory to store the various generated files
exportEnvironment	TRUE if the compilation environment should be exported
exportMetadata	TRUE if the definition of the objects referenced in the SQL should be exported
exportData	TRUE if the data of the objects referenced in the SQL should be exported
samplingPercent	If is TRUE, specify the sampling percentage to use to create the dump file
ctrlOptions	Opaque control parameters

EXPORT_SQL_TESTCASE_DIR_BY_TXT Function

This function generates a SQL Test Case corresponding to the SQL passed as an argument. It creates a set of scripts and dump files in the directory passed as an argument.

Syntax

```
DBMS_SQLDIAG.EXPORT_SQL_TESTCASE_DIR_BY_TXT (
  incident_id IN NUMBER,
  directory IN VARCHAR2,
  sql_text IN CLOB,
  user_name IN VARCHAR2 := 'SYS',
  exportEnvironment IN  VARCHAR2 := 'TRUE',
  exportMetadata IN  VARCHAR2 := 'TRUE',
  exportData IN  VARCHAR2 := 'FALSE',
  samplingPercent  IN  VARCHAR2 := '100',
  ctrlOptions IN  VARCHAR2 := NULL)
RETURN BOOLEAN;
```

Parameters

Table 138–21 EXPORT_SQL_TESTCASE_DIR_BY_TXT Function Parameters

Parameter	Description
incident_id	Incident ID containing the offending SQL
directory	Directory to store the various generated files
sql_text	Text of the SQL statement to explain
username	Name of the user schema to use to parse the SQL, defaults to SYS
exportEnvironment	TRUE if the compilation environment should be exported
exportMetadata	TRUE if the definition of the objects referenced in the SQL should be exported
exportData	TRUE if the data of the objects referenced in the SQL should be exported
samplingPercent	If is TRUE, specify the sampling percentage to use to create the dump file
ctrlOptions	Opaque control parameters

GET_FIX_CONTROL Function

This function returns the value of fix control for a given bug number.

Syntax

```
DBMS_SQLDIAG.GET_FIX_CONTROL (  
 bug_number IN NUMBER)  
RETURN NUMBER;
```

Parameters

Table 138–22 *GET_FIX_CONTROL Function Parameters*

Parameter	Description
bug_number	Bug number

GET_SQL Function

This function loads a `sql_setrow` from the trace file associated to an the given incident ID.

Syntax

```
DBMS_SQLDIAG.GET_SQL (  
 incident_id IN VARCHAR2)  
 RETURN SQLSET_ROW;
```

Parameters

Table 138–23 *GET_SQL Function Parameters*

Parameter	Description
<code>incident_id</code>	Identifier of the incident

IMPORT_SQL_TESTCASE Procedures

This procedure imports a SQL test case into a schema.

Syntax

This variant requires a source directory and SQL Testcase metadata object (in XML format).

```
DBMS_SQLDIAG.IMPORT_SQL_TESTCASE (
  directory IN  VARCHAR2,
  sqlTestCase IN  CLOB,
  importEnvironment  IN  BOOLEAN := TRUE,
  importMetadata IN  BOOLEAN := TRUE,
  importData IN  BOOLEAN := TRUE,
  importPkgbody IN  BOOLEAN := FALSE,
  importDiagnosis IN  BOOLEAN := TRUE,
  ignoreStorage IN  BOOLEAN := TRUE,
  ctrlOptions IN  VARCHAR2 := NULL,
  preserveSchemaMapping IN BOOLEAN := FALSE);
```

This variant requires a source directory name of SQL Testcase metadata file.

```
DBMS_SQLDIAG.IMPORT_SQL_TESTCASE (
  directory IN  VARCHAR2,
  filename IN  VARCHAR2,
  importEnvironment  IN  BOOLEAN := TRUE,
  importMetadata IN  BOOLEAN := TRUE,
  importData IN  BOOLEAN := TRUE,
  importPkgbody IN  BOOLEAN := FALSE,
  importDiagnosis IN  BOOLEAN := TRUE,
  ignoreStorage IN  BOOLEAN := TRUE,
  ctrlOptions IN  VARCHAR2 := NULL,
  preserveSchemaMapping IN BOOLEAN := FALSE);
```

Parameters

Table 138–24 *IMPORT_SQL_TESTCASE Procedure Parameters*

Parameter	Description
directory	Directory containing test case files
filename	Name of a file containing an XML document describing the SQL test case
importEnvironment	TRUE if the compilation environment should be imported
importMetadata	TRUE if the definition of the objects referenced in the SQL should be imported
importData	TRUE if the data of the objects referenced in the SQL should be imported
importPkgbody	TRUE if the body of the packages referenced in the SQL are imported
importDiagnosis	TRUE if the diagnostic information associated to the task should be imported
ignoreStorage	TRUE if the storage attributes should be ignored
ctrlOptions	Opaque control parameters

Table 138–24 (Cont.) IMPORT_SQL_TESTCASE Procedure Parameters

Parameter	Description
<code>preservesSchemaMapping</code>	TRUE if the schema (or schemas) are not re-mapped from the original environment to the test environment

Usage Notes

- A SQL test case generates a set of files needed to help reproduce a SQL failure on a different machine. It contains:
 - a dump file containing schemas objects and statistics (`.dmp`)
 - the explain plan for the statements (in advanced mode)
 - diagnostic information gathered on the offending statement
 - an import script to execute to reload the objects
 - a SQL script to replay system statistics of the source
 - a table of contents file describing the SQL test case
 - metadata. (`xxxxmain.xml`)
- You should not run Test Case Builder (TCB) under user `SYS`. Instead, use another user who can be granted the `SYSDBA` privilege
- The default setting for TCB is that data is not exported. However, in some cases data is required, such as to diagnose an outcome with a result that is not optimal. To export data, call [EXPORT_SQL_TESTCASE Procedures](#) with `exportData=>TRUE` and the data will be imported by default, unless turned OFF by `importData=>FALSE`.
- TCB includes PL/SQL package spec by default, but not the PL/SQL package body. However, you may need to have the package body as well, for example, to invoke the PL/SQL functions, or because you have a Virtual Private Database (VPD) function defined in a package. To export a PL/SQL package body, call [EXPORT_SQL_TESTCASE Procedures](#) with `exportPkgbody=>TRUE`. To import a PL/SQL package body, call `IMPORT_SQL_TESTCASE Procedures` with `importPkgbody=>TRUE`.

INCIDENTID_2_SQL Procedure

This procedure initializes a `sql_setrow` from an incident ID.

Syntax

```
DBMS_SQLDIAG.INCIDENTID_2_SQL (
  incident_id  IN VARCHAR2,
  sql_stmt OUT  SQLSET_ROW,
  problem_type OUT  NUMBER,
  err_code OUT  BINARY_INTEGER,
  err_mesg OUT  VARCHAR2);
```

Parameters

Table 138–25 *INCIDENTID_2_SQL Procedure Parameters*

Parameter	Description
<code>incident_id</code>	Identifier of the incident
<code>sql_stmt</code>	Resulting SQL
<code>problem_type</code>	Tentative type of SQL problem (currently among <code>PROBLEM_TYPE_COMPILATION_ERROR</code> and <code>PROBLEM_TYPE_EXECUTION_ERROR</code>)
<code>err_code</code>	Error code if any otherwise it is set to <code>NULL</code>
<code>err_msg</code>	Error message if any otherwise it is set to <code>NULL</code>

INTERRUPT_DIAGNOSIS_TASK Procedure

This procedure interrupts a diagnostic task.

Syntax

```
DBMS_SQLDIAG.INTERRUPT_DIAGNOSIS_TASK (  
 taskname IN  VARCHAR2);
```

Parameters

Table 138–26 *INTERRUPT_DIAGNOSIS_TASK Procedure Parameters*

Parameter	Description
taskname	Name of task

LOAD_SQLSET_FROM_TCB Function

This function loads a SQLSET from a Test Case Builder file.

Syntax

```
DBMS_SQLDIAG.LOAD_SQLSET_FROM_TCB (  
 directory IN VARCHAR2,  
 filename IN VARCHAR2,  
 sqlset_name IN VARCHAR2 DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 138–27 *LOAD_SQLSET_FROM_TCB Function Parameters*

Parameter	Description
directory	Name of directory
filename	Name of file
sqlset_name	Name of SQLSET

PACK_STGTAB_SQLPATCH Procedure

This procedure packs SQL patches into the staging table created by a call to the [CREATE_STGTAB_SQLPATCH Procedure](#).

Syntax

```
DBMS_SQLDIAG.UPPACK_STGTAB_SQLPATCH (
  patch_name IN  VARCHAR2 := '%',
  patch_category IN  VARCHAR2 := 'DEFAULT',
  staging_table_name  IN  VARCHAR2,
  staging_schema_owner IN  VARCHAR2 := NULL);
```

Parameters

Table 138–28 UPPACK_STGTAB_SQLPATCH Procedure Parameters

Parameter	Description
patch_name	Name of patch to pack (% wildcards acceptable, case-sensitive)
patch_category	Category to which to pack patches (% wildcards acceptable, case-insensitive)
staging_table_name	(Mandatory) Name of the table to use (case-sensitive)
staging_schema_owner	Schema where the table resides, or NULL for current schema (case-sensitive)

Usage Notes

- Requires: ADMINISTER SQL PLAN MANAGEMENT OBJECT privilege and INSERT privilege on the staging table
- By default, we move all SQL patches in category DEFAULT. See the [Examples](#) on page 138-8 for details. Note that the subprogram issues a COMMIT after packing each SQL patch, so if an error is raised in mid-execution, some patches may be in the staging table.

REPORT_DIAGNOSIS_TASK Function

This function reports on a diagnostic task. It returns a CLOB containing the desired report.

Syntax

```
DBMS_SQLDIAG.REPORT_DIAGNOSIS_TASK (
  taskname IN  VARCHAR2,
  type IN  VARCHAR2 := TYPE_TEXT,
  level IN  VARCHAR2 := LEVEL_TYPICAL,
  section IN  VARCHAR2 := SECTION_ALL,
  object_id IN  NUMBER := NULL,
  result_limit IN  NUMBER := NULL,
  owner_name IN  VARCHAR2 := NULL)
RETURN CLOB;
```

Parameters

Table 138–29 REPORT_DIAGNOSIS_TASK Function Parameters

Parameter	Description
taskname	Name of task to report
type	Type of the report. Possible values are: TEXT, HTML, XML (see Table 138–4, "DBMS_SQLDIAG Constants - Report Type (possible values) Constants").
level	Format of the recommendations. Possible values are TYPICAL, BASIC, ALL (Table 138–5, "DBMS_SQLDIAG Constants - Report Level (possible values) Constants").
section	Particular section in the report. Possible values are: SUMMARY, FINDINGS, PLAN, INFORMATION, ERROR, ALL (Table 138–6, "DBMS_SQLDIAG Constants - Report Section (possible values) Constants").
object_id	Identifier of the advisor framework object that represents a given statement in a SQL Tuning Set (STS).
result_limit	Number of statements in a STS for which the report is generated
owner_name	Name of the task execution to use. If NULL, the report will be generated for the last task execution.

RESET_DIAGNOSIS_TASK Procedure

This procedure resets a diagnostic task.

Syntax

```
DBMS_SQLDIAG.RESET_DIAGNOSIS_TASK (  
 taskname IN  VARCHAR2);
```

Parameters

Table 138–30 RESET_DIAGNOSIS_TASK Procedure Parameters

Parameter	Description
taskname	Name of task

RESUME_DIAGNOSIS_TASK Procedure

This procedure resumes a diagnostic path.

Syntax

```
DBMS_SQLDIAG.RESUME_DIAGNOSIS_TASK (  
 taskname IN  VARCHAR2);
```

Parameters

Table 138–31 RESUME_DIAGNOSIS_TASK Procedure Parameters

Parameter	Description
taskname	Name of task

SET_DIAGNOSIS_TASK_PARAMETER Procedure

This procedure is called to update the value of a SQL diagnosis parameter of type VARCHAR2. The task must be set to its initial state before calling this procedure. The diagnosis parameters that can be set by this procedure are:

- MODE: diag scope (comprehensive, limited)
- _SQLDIAG_FINDING_MODE: findings in the report (see "[DBMS_SQLDIAG Constants - Findings Filter Constants](#)" on page 138-7 for possible values)

Syntax

```
DBMS_SQLDIAG.SET_DIAGNOSIS_TASK_PARAMETER (
 taskname IN  VARCHAR2,
 parameter IN  VARCHAR2,
 value IN  NUMBER);
```

Parameters

Table 138–32 SET_DIAGNOSIS_TASK_PARAMETER Procedure Parameters

Parameter	Description
taskname	Identifier of the task to execute
parameter	Name of the parameter to set
value	New value of the specified parameter

UNPACK_STGTAB_SQLPATCH Procedure

This procedure unpacks from the staging table populated by a call to the [PACK_STGTAB_SQLPATCH Procedure](#). It uses the patch data stored in the staging table to create patches on this system. Users can opt to replace existing patches with patch data when they exist already. In this case, note that it is only possible to replace patches referring to the same statement if the names are the same (see the [ACCEPT_SQL_PATCH Function & Procedure](#)).

Syntax

```
DBMS_SQLDIAG.UNPACK_STGTAB_SQLPATCH (
  patch_name IN  VARCHAR2 := '%',
  patch_category IN  VARCHAR2 := '%',
  replace IN  BOOLEAN,
  staging_table_name IN  VARCHAR2,
  staging_schema_owner IN VARCHAR2 := NULL);
```

Parameters

Table 138–33 UPPACK_STGTAB_SQLPATCH Procedure Parameters

Parameter	Description
patch_name	Name of patch to unpack (% wildcards acceptable, case-sensitive)
patch_category	Category from which to unpack patches (% wildcards acceptable, case-insensitive)
replace	Replace patches if they already exist. Note that patches cannot be replaced if there is one in the staging table with the same name as an active patch on different SQL. The subprogram raises an error if there an attempt to create a patch that already exists.
staging_table_name	(Mandatory) Name of the table to use (case-sensitive)
staging_schema_owner	Schema where the table resides, or NULL for current schema (case-sensitive)

Usage Notes

- Requires: ADMINISTER SQL MANAGEMENT OBJECT privilege and SELECT privilege on the staging table
- By default, all SQL patches in the staging table are moved. The function commits after successfully loading each patch. If it fails in creating an individual patch, it raises an error and does not proceed to those remaining in the staging table.

The DBMS_SQLPA package provides the interface to implement the SQL Performance Analyzer.

The chapter contains the following topics:

- [Using DBMS_SQLPA](#)
 - Overview
 - Security Model
- [Summary of DBMS_SQLPA Subprograms](#)

Using DBMS_SQLPA

- [Overview](#)
- [Security Model](#)

Overview

The DBMS_SQLPA package provides a capacity to help users predict the impact of system environment changes on the performance of a SQL workload. The interface lets users build and then compare two different versions of the workload performance, analyze the differences between the two versions, and unmask the SQL statements that might be impacted by the changes.

The package provides a task-oriented interface to implement the SQL Performance Analyzer. For example

1. You use the [CREATE_ANALYSIS_TASK Functions](#) to create an analysis task for a single statement or a group of SQL statements.
2. The [EXECUTE_ANALYSIS_TASK Function & Procedure](#) executes a previously created analysis task.
3. The [REPORT_ANALYSIS_TASK Function](#) displays the results of an analysis task.

Security Model

This package is available to PUBLIC and performs its own security checking. All analysis task interfaces (XXX_ANALYSIS_TASK) require privilege ADVISOR.

Summary of DBMS_SQLPA Subprograms

Table 139-1 DBMS_SQLPA Package Subprograms

Subprogram	Description
CANCEL_ANALYSIS_TASK Procedure on page 139-6	Cancels the currently executing task analysis of one or more SQL statements
CREATE_ANALYSIS_TASK Functions on page 139-7	Creates an advisor task to process and analyze one or more SQL statements
DROP_ANALYSIS_TASK Procedure on page 139-10	Drops a SQL analysis task
EXECUTE_ANALYSIS_TASK Function & Procedure on page 139-11	Executes a previously created analysis task
INTERRUPT_ANALYSIS_TASK Procedure on page 139-14	Interrupts the currently executing analysis task
REPORT_ANALYSIS_TASK Function on page 139-15	Displays the results of an analysis task
RESET_ANALYSIS_TASK Procedure on page 139-17	Resets the currently executing analysis task to its initial state
RESUME_ANALYSIS_TASK Procedure on page 139-18	Resumes a previously interrupted analysis task that was created to process a SQL tuning set.
SET_ANALYSIS_TASK_PARAMETER Procedures on page 139-19	Sets the SQL analysis task parameter value
SET_ANALYSIS_DEFAULT_PARAMETER Procedures on page 139-21	Sets the SQL analysis task parameter default value

CANCEL_ANALYSIS_TASK Procedure

This procedure cancels the currently executing analysis task. All intermediate result data is removed from the task.

Syntax

```
DBMS_SQLPA.CANCEL_ANALYSIS_TASK(  
 task_name IN VARCHAR2);
```

Parameters

Table 139–2 CANCEL_ANALYSIS_TASK Procedure Parameters

Parameter	Description
task_name	Name of the task to cancel

Examples

Canceling a task when there is a need to stop it executing and it is not required to view any already-completed results:

```
EXEC DBMS_SQLPA.CANCEL_ANALYSIS_TASK(:my_task);
```

CREATE_ANALYSIS_TASK Functions

These functions create an advisor task to process and analyze one or more SQL statements. You can use different forms of this function to:

- Create an analysis task for a single statement given its text.
- Create an analysis task for a single statement from the cursor cache given its identifier.
- Create an analysis task for a single statement from the workload repository given a range of snapshot identifiers.
- Create an analysis task for a SQL tuning set.

In all cases, the function creates an advisor task and sets its parameters.

Syntax

SQL text format. This form of the function is called to prepare the analysis of a single statement given its text.

```
DBMS_SQLPA.CREATE_ANALYSIS_TASK(
  sql_text IN CLOB,
  bind_list IN sql_binds := NULL,
  parsing_schema IN VARCHAR2  := NULL,
  task_name IN VARCHAR2  := NULL,
  description IN VARCHAR2  := NULL)
RETURN VARCHAR2;
```

SQL ID format. This form of the function is called to prepare the analysis of a single statement from the cursor cache given its identifier.

```
DBMS_SQLPA.CREATE_ANALYSIS_TASK(
  sql_id IN VARCHAR2,
  plan_hash_value  IN NUMBER := NULL,
  task_name IN VARCHAR2  := NULL,
  description IN VARCHAR2  := NULL)
RETURN VARCHAR2;
```

Workload Repository format. This form of the function is called to prepare the analysis of a single statement from the workload repository given a range of snapshot identifiers.

```
DBMS_SQLPA.CREATE_ANALYSIS_TASK(
  begin_snap IN NUMBER,
  end_snap IN NUMBER,
  sql_id IN VARCHAR2,
  plan_hash_value  IN NUMBER := NULL,
  task_name IN VARCHAR2  := NULL,
  description IN VARCHAR2  := NULL)
RETURN VARCHAR2;
```

SQLSET format. This form of the function is called to prepare the analysis of a SQL tuning set.

```
DBMS_SQLPA.CREATE_ANALYSIS_TASK(
  sqlset_name IN VARCHAR2,
  basic_filter IN VARCHAR2  := NULL,
  order_by IN VARCHAR2  := NULL,
  top_sql IN VARCHAR2  := NULL,
  task_name IN VARCHAR2  := NULL,
```

```

description IN VARCHAR2 := NULL
sqlset_owner IN VARCHAR2 := NULL)
RETURN VARCHAR2;

```

Parameters

Table 139–3 CREATE_ANALYSIS_TASK Function Parameters

Parameter	Description
sql_text	Text of a SQL statement
bind_list	A set of bind values
parsing_schema	Name of the schema where the statement can be compiled
task_name	Optional analysis task name
description	Description of the SQL analysis task to a maximum of 256 characters
sql_id	Identifier of a SQL statement
plan_hash_value	Hash value of the SQL execution plan
begin_snap	Begin snapshot identifier
end_snap	End snapshot identifier
sqlset_name	SQL tuning set name
basic_filter	SQL predicate to filter the SQL from the SQL tuning set
order_by	Order-by clause on the selected SQL
top_sql	Top N SQL after filtering and ranking
sqlset_owner	The owner of the SQL tuning set, or NULL for the current schema owner

Return Values

A SQL analysis task name that is unique by user (two different users can give the same name to their advisor tasks).

Examples

```

variable stmt_task VARCHAR2(64);
variable sts_task  VARCHAR2(64);

-- Sql text format
EXEC :stmt_task := DBMS_SQLPA.CREATE_ANALYSIS_TASK(
 sql_text => 'select quantity_sold from sales s, times t where s.time_id =
t.time_id and s.time_id = TO_DATE(''24-NOV-00'')');

-- Sql id format (cursor cache)
EXEC :stmt_task := DBMS_SQLPA.CREATE_ANALYSIS_TASK(
 sql_id => 'ay1m3ssvtrh24');

-- Workload repository format
exec :stmt_task := DBMS_SQLPA.CREATE_ANALYSIS_TASK(
 begin_snap => 1,
 end_snap => 2,
 sql_id => 'ay1m3ssvtrh24');

-- Sql tuning set format (first we need to load an STS, then analyze it)

```

```
EXEC :sts_task := DBMS_SQLPA.CREATE_ANALYSIS_TASK( -  
 sqlset_name => 'my_workload', -  
 order_by => 'BUFFER_GETS', -  
 description => 'process workload ordered by buffer gets');
```

DROP_ANALYSIS_TASK Procedure

This procedure drops a SQL analysis task. The task and all its result data are deleted.

Syntax

```
DBMS_SQLPA.DROP_ANALYSIS_TASK(  
 task_name IN VARCHAR2);
```

Parameters

Table 139–4 *DROP_ANALYSIS_TASK Procedure Parameters*

Parameter	Description
task_name	The name of the analysis task to drop

EXECUTE_ANALYSIS_TASK Function & Procedure

This function and procedure executes a previously created analysis task, the function version returning the new execution name.

Syntax

```
DBMS_SQLPA.EXECUTE_ANALYSIS_TASK (
  task_name IN VARCHAR2,
  execution_type IN VARCHAR2 := 'test execute',
  execution_name IN VARCHAR2 := NULL,
  execution_params IN dbms_advisor.argList := NULL,
  execution_desc IN VARCHAR2 := NULL)
RETURN VARCHAR2;
```

```
DBMS_SQLPA.EXECUTE_ANALYSIS_TASK (
  task_name IN VARCHAR2,
  execution_type IN VARCHAR2 := 'test execute',
  execution_name IN VARCHAR2 := NULL,
  execution_params IN dbms_advisor.argList := NULL,
  execution_desc IN VARCHAR2 := NULL);
```

Parameters

Table 139–5 EXECUTE_ANALYSIS_TASK Function & Procedure Parameters

Parameter	Description
task_name	Identifier of the task to execute
execution_type	Type of the action to perform by the function. If NULL it will default to the value of the <code>DEFAULT_EXECUTION_TYPE</code> parameter. Possible values are: <ul style="list-style-type: none"> ■ [TEST] EXECUTE - test-execute every SQL statement and collect its execution plans and execution statistics. The resulting plans and statistics will be stored in the advisor framework. This is default. ■ EXPLAIN PLAN - generate explain plan for every statement in the SQL workload. This is similar to the <code>EXPLAIN PLAN</code> command. The resulting plans will be stored in the advisor framework in association with the task. ■ COMPARE [PERFORMANCE] - analyze and compare two versions of SQL performance data. The performance data is generated by test-executing or generating explain plan of the SQL statements. Use this option when two executions of type <code>EXPLAIN_PLAN</code> or <code>TEST_EXECUTE</code> already exist in the task ■ CONVERT SQLSET - used to read the statistics captured in a SQL Tuning Set and model them as a task execution. This can be used when you wish to avoid executing the SQL statements because valid data for the experiment already exists in the SQL Tuning Set.
execution_name	A name to qualify and identify an execution. If not specified, it will be generated by the advisor and returned by function.
execution_params	List of parameters (name, value) for the specified execution. The execution parameters have effect only on the execution for which they are specified. They will override the values for the parameters stored in the task (set through the SET_ANALYSIS_DEFAULT_PARAMETER Procedures).

Table 139–5 (Cont.) EXECUTE_ANALYSIS_TASK Function & Procedure Parameters

Parameter	Description
execution_desc	A 256-length string describing the execution

Usage Notes

SQL performance analyzer task can be executed multiples times without having to reset it. For example, when a task is created to perform a change impact analysis on a SQL workload, the created task has to be executed before making any change in the system environment to build a version of the workload that will be used as a reference for performance analysis. Once the change has been made, a second execution is required to build the post-change version of the workload. Finally, the task has to be executed a third time to let the advisor analyze and compare the performance of the workload in both versions.

Examples

1. Create a task with a purpose of change impact analysis

```
EXEC :tname := DBMS_SQLPA.CREATE_ANALYSIS_TASK(
 sqlset_name => 'my_sts');
```

2. Make baseline or the before change execution

```
EXEC DBMS_SQLPA.EXECUTE_ANALYSIS_TASK(
 task_name => :tname,
 execution_type => 'test execute',
 execution_name => 'before_change');
```

3. Make change

...

4. Make the after change version of the workload performance

```
EXEC DBMS_SQLPA.EXECUTE_ANALYSIS_TASK(
 task_name => :tname, -
 execution_type => 'test execute',
 execution_name => 'after_change')
```

5. Compare the two versions of the workload

By default we always compare the results of the two last executions. The SQL Performance Analyzer uses the `elapsed_time` as a default metric for comparison. Here we are changing it to `buffer_gets` instead.

```
EXEC DBMS_SQLPA.SET_ANALYSIS_TASK_PARAMETER(
 :tname, 'comparison_metric', 'buffer_gets');
EXEC DBMS_SQLPA.EXECUTE_ANALYSIS_TASK(
 task_name => :tname, -
 execution_type => 'compare performance', -
 execution_name => 'after_change');
```

Use the following call if you would like to explicitly specify the two executions to compare as well as the comparison metric to use.

```
EXEC DBMS_SQLPA.EXECUTE_ANALYSIS_TASK(
 task_name => :tname, -
 execution_type => 'compare performance',
 execution_params => dbms_advisor.arglist(
```

```
'execution_name1',  
'before_change',  
'execution_name2',  
'after_change',  
'comparison_metric',  
'buffer_gets'));
```

INTERRUPT_ANALYSIS_TASK Procedure

This procedure interrupts the currently executing analysis task. All intermediate result data will not be removed from the task.

Syntax

```
DBMS_SQLPA.INTERRUPT_ANALYSIS_TASK(  
 task_name IN VARCHAR2);
```

Parameters

Table 139–6 *INTERRUPT_ANALYSIS_TASK Procedure Parameters*

Parameter	Description
task_name	Identifier of the analysis task to interrupt

Examples

```
EXEC DBMS_SQLPA.INTERRUPT_ANALYSIS_TASK(:my_task);
```

REPORT_ANALYSIS_TASK Function

This procedure displays the results of an analysis task.

Syntax

```
DBMS_SQLPA.REPORT_ANALYSIS_TASK(
  task_name IN  VARCHAR2,
  type IN  VARCHAR2  := 'TEXT',
  level IN  VARCHAR2  := 'TYPICAL',
  section IN  VARCHAR2  := 'SUMMARY',
  object_id IN  NUMBER := NULL,
  top_sql IN  NUMBER := 100,
  execution_name IN  VARCHAR2  := NULL,
  task_owner IN  VARCHAR2  := NULL,
  order_by IN  VARCHAR2  := NULL)
RETURN CLOB;
```

Parameters

Table 139–7 REPORT_ANALYSIS_TASK Function Parameters

Parameter	Description
task_name	Name of the task to report
type	Type of the report to produce. Possible values are TEXT (default), HTML, XML and ACTIVE (see Usage Notes).
level	Level of detail in the report: <ul style="list-style-type: none"> ▪ ALL - details of all SQL ▪ BASIC - currently the same as typical ▪ CHANGED - only SQL with changed performance ▪ CHANGED_PLANS - only SQL with plan changes ▪ ERRORS - SQL with errors only ▪ IMPROVED - only improved SQL ▪ REGRESSED - only regressed SQL ▪ TIMEOUT - only SQL which timed-out during execution ▪ TYPICAL (default) - show information about every statement analyzed, including changing and errors ▪ UNCHANGED - only SQL with unchanged performance ▪ UNCHANGED_PLANS - only SQL with unchanged plans ▪ UNSUPPORTED - only SQL not supported by SPAs
section	Optionally limit the report to a single section (ALL for all sections): <ul style="list-style-type: none"> ▪ SUMMARY (default) - workload summary only ▪ ALL - summary and details on SQL
object_id	Identifier of the advisor framework object that represents a given SQL in a tuning set (STS)
top_sql	Number of SQL statements in a STS for which the report is generated
execution_name	Name of the task execution to use. If NULL, the report will be generated for the last task execution.

Table 139–7 (Cont.) REPORT_ANALYSIS_TASK Function Parameters

Parameter	Description
task_owner	Owner of the relevant analysis task. Defaults to the current schema owner.
order_by	How to sort SQL statements in the report (summary and body). Possible values: <ul style="list-style-type: none"> ■ CHANGE_DIFF - sort SQL statements by change difference in SQL performance in terms of the comparison Metric ■ NULL (default) - order SQL statement by impact on workload ■ SQL_IMPACT - order SQL statement by change impact on SQL ■ WORKLOAD_IMPACT - same as NULL ■ METRIC_DELTA - same as CHANGE_DIFF

Return Values

A CLOB containing the desired report.

Usage Notes

ACTIVE reports have a rich, interactive user interface similar to Enterprise Manager while not requiring any EM installation. The report file built is in HTML format so it can be interpreted by most modern browsers. The code powering the active report is downloaded transparently by the web browser when the report is first viewed, hence viewing it requires outside connectivity.

Examples

```
-- Get the whole report for the single statement case.
SELECT DBMS_SQLPA.REPORT_ANALYSIS_TASK(:stmt_task) from dual;

-- Show me the summary for the sts case.
SELECT DBMS_SQLPA.REPORT_ANALYSIS_TASK(:sts_task, 'TEXT', 'TYPICAL', 'SUMMARY')
FROM DUAL;

-- Show me the findings for the statement I'm interested in.
SELECT DBMS_SQLPA.REPORT_ANALYSIS_TASK(:sts_task, 'TEXT', 'TYPICAL', 'ALL', 5)
from dual;
```

RESET_ANALYSIS_TASK Procedure

This procedure is called on an analysis task that is not currently executing to prepare it for re-execution. All intermediate result data will be deleted.

Syntax

```
DBMS_SQLPA.RESET_ANALYSIS_TASK(  
  task_name IN VARCHAR2);
```

Parameters

Table 139–8 RESET_ANALYSIS_TASK Procedure Parameters

Parameter	Description
task_name	Identifier of the analysis task to reset

Examples

```
-- reset and re-execute a task  
EXEC DBMS_SQLPA.RESET_ANALYSIS_TASK(:sts_task);  
  
-- re-execute the task  
EXEC DBMS_SQLPA.EXECUTE_ANALYSIS_TASK(:sts_task);
```

RESUME_ANALYSIS_TASK Procedure

This procedure resumes a previously interrupted or FAILED (with a fatal error) task execution.

Syntax

```
DBMS_SQLPA.RESUME_ANALYSIS_TASK(
  task_name IN VARCHAR2,
  basic_filter IN VARCHAR2 := NULL);
```

Parameters

Table 139–9 RESUME_ANALYSIS_TASK Procedure Parameters

Parameter	Description
task_name	Identifier of the analysis task to resume
basic_filter	A SQL predicate to filter the SQL from the SQL tuning set. Note that this filter will be applied in conjunction with the basic filter (parameter <code>basic_filter</code>) that was specified when calling the CREATE_ANALYSIS_TASK Functions .

Usage Notes

Resuming a single SQL analysis task (a task that was created to analyze a single SQL statement as compared to a SQL Tuning Set) is not supported.

Examples

```
-- Interrupt the task
EXEC DBMS_SQLPA.INTERRUPT_ANALYSIS_TASK(:conc_task);

-- Once a task is interrupted, we can elect to reset it, resume it, or check
-- out its results and then decide. For this example we will just resume.

EXEC DBMS_SQLPA.RESUME_ANALYSIS_TASK(:conc_task);
```


SET_ANALYSIS_TASK_PARAMETER Procedures

This procedure sets the SQL analysis task parameter value.

Syntax

This form of the procedure updates the value of a SQL analysis parameter of type VARCHAR2.

```
DBMS_SQLPA.SET_ANALYSIS_TASK_PARAMETER(
  task_name IN VARCHAR2,
  parameter IN VARCHAR2,
  value IN VARCHAR2);
```

This form of the procedure updates the value of a SQL analysis parameter of type NUMBER.

```
DBMS_SQLPA.SET_ANALYSIS_TASK_PARAMETER(
  task_name IN VARCHAR2,
  parameter IN VARCHAR2,
  value IN NUMBER);
```

Parameters

Table 139–10 SET_ANALYSIS_TASK_PARAMETER Procedure Parameters

Parameter	Description
task_name	Identifier of the task to execute
parameter	<p>Name of the parameter to set. The possible analysis parameters that can be set by this procedure are:</p> <ul style="list-style-type: none"> ▪ APPLY_CAPTURED_COMPILEENV: indicates whether the advisor could use the compilation environment captured with the SQL statements. The default is 0 (that is, NO). ▪ BASIC_FILTER: basic filter for SQL tuning set ▪ CELL_SIMULATION_ENABLED: Set it to 'TRUE' to simulate Exadata Cell effect on SQL tuning set. For more details, see the helper script tcellsim.sql in the ADMIN directory. ▪ COMPARISON_METRIC: specify an expression of execution statistics to use in performance comparison (Example: buffer_gets, cpu_time + buffer_gets * 10) ▪ DATABASE_LINK: can be set to the global name of a PUBLIC database link. When it is set, SQL Performance Analyzer will use the database link for all TEST EXECUTE and EXPLAIN PLAN operations by sending the SQL statements to the remote database to be processed remotely. The analysis results will still be stored on the local database. ▪ DAYS_TO_EXPIRE: number of days until the task is deleted ▪ DEFAULT_EXECUTION_TYPE: the task will default to this type of execution when none is specified by the EXECUTE_ANALYSIS_TASK Function & Procedure.

Table 139–10 (Cont.) SET_ANALYSIS_TASK_PARAMETER Procedure Parameters

Parameter	Description
parameter (contd.)	<ul style="list-style-type: none"> <li data-bbox="667 260 1328 394">■ <code>DISABLE_MULTI_EXEC</code>: SQL statements are executed multiple times and runtime statistics are then averaged. Set this parameter to 'TRUE' to disable this capability. In this case, each SQL in the SQL tuning set is executed only once. <li data-bbox="667 407 1328 485">■ <code>EXECUTION_DAYS_TO_EXPIRE</code>: number of days until the task's executions will be deleted (without deleting the task) <li data-bbox="667 497 1328 659">■ <code>EXECUTE_FULLDML</code>: TRUE to execute DML statement fully, including acquiring row locks and modifying rows; FALSE (default) to execute only the query part of the DML without modifying data. When TRUE, SQL Performance Analyzer will issue a rollback following DML execution to prevent persistent changes from being made by the DML. <li data-bbox="667 672 1328 722">■ <code>EXECUTION_NAME1</code>: name of the first task execution to analyze <li data-bbox="667 735 1328 785">■ <code>EXECUTION_NAME2</code>: name of the second task execution to analyze <li data-bbox="667 798 1328 827">■ <code>LOCAL_TIME_LIMIT</code>: per-statement time out (seconds) <li data-bbox="667 840 1328 917">■ <code>METRIC_DELTA_THRESHOLD</code>: threshold of the difference between the SQL performance metric before and after the change. The default value is zero. <li data-bbox="667 930 1328 987">■ <code>PLAN_FILTER</code>: plan filter for SQL tuning set (see <code>SELECT_SQLSET</code> for possible values) <li data-bbox="667 999 1328 1029">■ <code>RANK_MEASURE1</code>: first ranking measure for SQL tuning set <li data-bbox="667 1041 1328 1098">■ <code>RANK_MEASURE2</code>: second possible ranking measure for SQL tuning set <li data-bbox="667 1110 1328 1167">■ <code>RANK_MEASURE3</code>: third possible ranking measure for SQL tuning set <li data-bbox="667 1180 1328 1236">■ <code>RESUME_FILTER</code>: a extra filter for SQL tuning sets besides <code>BASIC_FILTER</code> <li data-bbox="667 1249 1328 1327">■ <code>SQL_IMPACT_THRESHOLD</code>: threshold of a change impact on a SQL statement. Same as the previous parameter, but at the level of the SQL statement. <li data-bbox="667 1339 1328 1396">■ <code>SQL_LIMIT</code>: maximum number of SQL statements to process <li data-bbox="667 1409 1328 1465">■ <code>SQL_PERCENTAGE</code>: percentage filter of SQL tuning set statements <li data-bbox="667 1478 1328 1583">■ <code>SQLSET_NAME</code>: name of the SQL tuning set to associate to the specified task or task execution. This parameter is mainly using in comparing two SQL tuning sets using SPA. <li data-bbox="667 1596 1328 1652">■ <code>SQLSET_OWNER</code>: owner of the SQL tuning set specified using task parameter <code>SQLSET_NAME</code>. <li data-bbox="667 1665 1328 1694">■ <code>TIME_LIMIT</code>: global time out (seconds) <li data-bbox="667 1707 1328 1822">■ <code>WORKLOAD_IMPACT_THRESHOLD</code>: threshold of a SQL statement impact on a workload. Statements which workload change impact is below the absolute value of this threshold will be ignored and not considered for improvement or regression.
value	New value of the specified parameter

SET_ANALYSIS_DEFAULT_PARAMETER Procedures

This procedure sets the SQL analysis task parameter default value.

Syntax

This form of the procedure updates the default value of an analyzer parameter of type VARCHAR2.

```
DBMS_SQLPA.SET_ANALYSIS_DEFAULT_PARAMETER (  
 parameter IN  VARCHAR2,  
 value IN  VARCHAR2);
```

This form of the procedure updates the default value of an analyzer parameter of type NUMBER.

```
DBMS_SQLPA.SET_ANALYSIS_DEFAULT_PARAMETER (  
 parameter IN  VARCHAR2,  
 value IN  NUMBER);
```

Parameters

Table 139–11 SET_ANALYSIS_DEFAULT_PARAMETER Procedure Parameters

Parameter	Description
parameter	<p>Name of the parameter to set. The possible analysis parameters that can be set by this procedure are:</p> <ul style="list-style-type: none"> ■ <code>APPLY_CAPTURED_COMPILEENV</code>: indicates whether the advisor could use the compilation environment captured with the SQL statements. The default is 0 (that is, NO). ■ <code>BASIC_FILTER</code>: basic filter for SQL tuning set ■ <code>COMPARISON_METRIC</code>: specify an expression of execution statistics to use in performance comparison (Example: <code>buffer_gets, cpu_time + buffer_gets * 10</code>) ■ <code>DATABASE_LINK</code>: can be set to the global name of a PUBLIC database link. When it is set, SQL Performance Analyzer will use the database link for all <code>TEST EXECUTE</code> and <code>EXPLAIN PLAN</code> operations by sending the SQL statements to the remote database to be processed remotely. The analysis results will still be stored on the local database. ■ <code>DAYS_TO_EXPIRE</code>: number of days until the task is deleted ■ <code>DEFAULT_EXECUTION_TYPE</code>: the task will default to this type of execution when none is specified by the EXECUTE_ANALYSIS_TASK Function & Procedure. ■ <code>EXECUTE_FULLDML</code>: TRUE to execute DML statement fully, including acquiring row locks and modifying rows; FALSE (default) to execute only the query part of the DML without modifying data. When TRUE, SQL Performance Analyzer will issue a rollback following DML execution to prevent persistent changes from being made by the DML. ■ <code>EXECUTION_DAYS_TO_EXPIRE</code>: number of days until the tasks's executions will be deleted (without deleting the task) ■ <code>EXECUTION_NAME1</code>: name of the first task execution to analyze ■ <code>EXECUTION_NAME2</code>: name of the second task execution to analyze ■ <code>LOCAL_TIME_LIMIT</code>: per-statement time out (seconds)

Table 139-11 (Cont.) SET_ANALYSIS_DEFAULT_PARAMETER Procedure Parameters

Parameter	Description
parameter (contd.)	<ul style="list-style-type: none"> ■ PLAN_FILTER: plan filter for SQL tuning set (see SELECT_SQLSET for possible values) ■ RANK_MEASURE1: first ranking measure for SQL tuning set ■ RANK_MEASURE2: second possible ranking measure for SQL tuning set ■ RANK_MEASURE3: third possible ranking measure for SQL tuning set ■ RESUME_FILTER: a extra filter for SQL tuning sets besides BASIC_FILTER ■ SQL_IMPACT_THRESHOLD: threshold of a change impact on a SQL statement. Same as the previous parameter, but at the level of the SQL statement. ■ SQL_LIMIT: maximum number of SQL statements to process ■ SQL_PERCENTAGE: percentage filter of SQL tuning set statements ■ TIME_LIMIT: global time out (seconds) ■ WORKLOAD_IMPACT_THRESHOLD: threshold of a SQL statement impact on a workload. Statements which workload change impact is below the absolute value of this threshold will be ignored and not considered for improvement or regression.
value	New value of the specified parameter

The DBMS_SQLTUNE package is the interface for tuning SQL on demand. The related package DBMS_AUTO_SQLTUNE package provides the interface for SQL Tuning Advisor run as an automated task.

The chapter contains the following topics:

- [Using DBMS_SQLTUNE](#)
 - Overview
 - Security Model
- [Data Structures](#)
- [Subprogram Groups](#)
 - SQL Tuning Advisor Subprograms
 - SQL Profile Subprograms
 - SQL Tuning Set Subprograms
 - Real-time SQL Monitoring Subprograms
 - SQL Performance Reporting Subprograms
- [Summary of DBMS_SQLTUNE Subprograms](#)

Using DBMS_SQLTUNE

- [Overview](#)
- [Security Model](#)

Overview

The DBMS_SQLTUNE package provides a number interrelated areas of functionality:

- [SQL Tuning Advisor Subprograms](#)
- [SQL Profile Subprograms](#)
- [SQL Tuning Set Subprograms](#)
- [Real-time SQL Monitoring Subprograms](#)

SQL Tuning Advisor

The SQL Tuning Advisor is one of a suite of Advisors, a set of expert systems that identifies and helps resolve database performance problems. Specifically, the SQL Tuning Advisor automates the tuning process of problematic SQL statements. That is, it takes one or more SQL statements as input and gives precise advice on how to tune the statements. The advice is provided in the form of precise SQL actions for tuning the SQL along with their expected performance benefit.

The group of [SQL Tuning Advisor Subprograms](#) provide a task-oriented interface that lets you access the Advisor. You can call the following subprograms in the order given to use some of the SQL Tuning Advisor's features:

1. You use the [CREATE_TUNING_TASK Functions](#) to create a tuning task for tuning a single statement or a group of SQL statements.
2. The [EXECUTE_TUNING_TASK Function & Procedure](#) executes a previously created tuning task.
3. The [REPORT_TUNING_TASK Function](#) displays the results of a tuning task.
4. You use the [SCRIPT_TUNING_TASK Function](#) to create a SQL*PLUS script which can then be executed to implement a set of Advisor recommendations

SQL Profile Subprograms

The SQL Tuning Advisor may recommend the creation of a SQL profile to improve the performance of a statement. SQL profiles consist of auxiliary statistics specific to the statement. The query optimizer makes estimates about cardinality, selectivity, and cost that can sometimes be off by a significant amount, resulting in poor execution plans. The SQL profile addresses this problem by collecting additional information using sampling and partial execution techniques to adjust these estimates.

The group of [SQL Profile Subprograms](#) provides a mechanism for delivering statistics to the optimizer that targets one particular SQL statement, and helps the optimizer make good decisions for that statement by giving it the most accurate statistical information possible. For example:

- You can use the [ACCEPT_SQL_PROFILE Procedure and Function](#) to accept a SQL profile recommended by the SQL Tuning Advisor.
- You can alter the STATUS, NAME, DESCRIPTION, and CATEGORY attributes of an existing SQL profile with the [ALTER_SQL_PROFILE Procedure](#).
- You can drop a SQL profile with the [DROP_SQL_PROFILE Procedure](#).

SQL Tuning Sets

The SQL Tuning Advisor input can be a single SQL statement or a set of statements. When tuning multiple statements in one advisor task, you give the input in the form of a SQL tuning set (STS). A SQL tuning set is a database object that stores SQL

statements along with their execution context in a system-provided schema. SQL tuning sets provide an infrastructure for dealing with SQL workloads and simplify tuning of a large number of SQL statements.

SQL tuning sets store SQL statements along with

- The execution context, such as the parsing schema name and bind values
- Execution statistics such as average elapsed time and execution count
- Execution plans - which are the sequence of operations Oracle performs to run SQL statements
- Row source statistics such as the number of rows processed for each operation executed within the plan

SQL tuning sets can be created by filtering or ranking SQL statements from several sources:

- The cursor cache using the [SELECT_CURSOR_CACHE Function](#)
- Top SQL statements from the Automatic Workload Repository using the [SELECT_WORKLOAD_REPOSITORY Functions](#)
- Other SQL tuning sets using the [SELECT_SQLSET Function](#)
- SQL Performance Analyzer task comparison results using the [SELECT_SQLPA_TASK Function](#)
- SQL Trace files using the [SELECT_SQL_TRACE Function](#)
- A user-defined workload

The complete group of [SQL Tuning Set Subprograms](#) facilitates this functionality. As examples:

- You use the [CREATE_SQLSET Procedure and Function](#) to create a SQL tuning set object in the database
- The [LOAD_SQLSET Procedure](#) populates the SQL tuning set with a set of selected SQL
- The [CAPTURE_CURSOR_CACHE_SQLSET Procedure](#) collects SQL statements from the cursor cache over a specified time interval, attempting to build a realistic picture of system workload.

Import/Export SQL Tuning Sets and SQL Profiles

You use `DBMS_SQLTUNE` subprograms to move SQL profiles and SQL tuning sets from one system to another using a common programmatic model. In both cases, you create a staging table on the source system and populate that staging table with the relevant data. You then move that staging table to the destination system following the method of your choice (such as datapump, import/export, or database link), where it is used to reconstitute the objects in their original form. These steps are implemented by means of subprograms included in this package:

1. Call the [CREATE_STGTAB_SQLPROF Procedure](#) or the [CREATE_STGTAB_SQLSET Procedure](#) to create the staging table on the source system.
2. Call the [PACK_STGTAB_SQLPROF Procedure](#) or [PACK_STGTAB_SQLSET Procedure](#) to populate the staging table with information from the source system.
3. Once you have moved the staging table to the destination system, you call the [UNPACK_STGTAB_SQLPROF Procedure](#) or the [UNPACK_STGTAB_SQLSET Procedure](#) to recreate the object on the new system.

See Also: *Oracle Database Performance Tuning Guide* for more information about programmatic flow

Automatic Tuning Task Functions

The automated system task `SYS_AUTO_SQL_TUNING_TASK` is created by the database as part of the catalog scripts. This task automatically chooses a set of high-load SQL from AWR and runs the SQL Tuning Advisor on this SQL. The automated task performs the same comprehensive analysis as any other SQL Tuning task.

You can obtain a report on the activity of the Automatic SQL Tuning task through the `DBMS_AUTO_SQLTUNE.REPORT_AUTO_TUNING_TASK` API. See the `DBMS_AUTO_SQLTUNE` package for the list of subprograms that you can use to manage the automated SQL tuning task.

See Also: [Using DBMS_AUTO_SQLTUNE](#)

Real-time SQL Monitoring

Real-time SQL Monitoring allows DBAs or performance analysts to monitor the execution of long-running SQL statements while they are executing. Both cursor statistics (such as CPU times and IO times) and execution plan statistics (such as number of output rows, memory and temp space used) are updated close to real-time during statement execution. These statistics are exposed by the `V$SQL_MONITOR` and `V$SQL_PLAN_MONITOR` views. In addition, `DBMS_SQLTUNE` provides a subprogram `REPORT_SQL_MONITOR` to report on monitoring information.

Security Model

This package is available to PUBLIC and performs its own security checking:

- As the SQL Tuning advisor relies on the advisor framework, all tuning task interfaces (XXX_TUNING_TASK) require privilege ADVISOR.
- SQL tuning set subprograms (XXX_SQLSET) require either the ADMINISTER SQL TUNING SET or the ADMINISTER ANY SQL TUNING SET privilege. Users having the ADMINISTER SQL TUNING SET privilege can only create and modify a SQL tuning set they own, while the ADMINISTER ANY SQL TUNING SET privilege allows them to operate upon all SQL tuning sets, even those owned by other users. For example, using the [CREATE_SQLSET Procedure and Function](#) you can create a SQL tuning set to be owned by another user. In this case, the user need not necessarily have the ADMINISTER SQL TUNING SET privilege to operate upon her tuning set.
- Previously, three different privileges were needed to invoke subprograms concerned with SQL profiles:
 - CREATE ANY SQL PROFILE
 - ALTER ANY SQL PROFILE
 - DROP ANY SQL PROFILE

These have now been deprecated in favor of ADMINISTER SQL MANAGEMENT OBJECT

Data Structures

The DBMS_SQLTUNE package defines the following OBJECT type

Object Types

- [SQLSET_ROW Object Type](#)

SQLSET_ROW Object Type

The `SQLSET_ROW` object models the content of a SQL tuning set for the user. Logically, a SQL tuning set is a collection of `SQLSET_ROWS` where each `SQLSET_ROW` contains a single SQL statement along with its execution context, statistics, binds, and plan. The `SELECT_XXX` subprograms each model a data source as a collection of `SQLSET_ROWS`, unique by (`sql_id`, `plan_hash_value`). Similarly, the `LOAD_SQLSET` procedure takes as input a cursor whose row type is `SQLSET_ROW`, treating each `SQLSET_ROW` in isolation according to the policies requested by the user.

Several subprograms in the `DBMS_SQLTUNE` package accept basic filters on the content of a SQL tuning set or data source. These filters are expressed in terms of the attributes within the `SQLSET_ROW` as defined.

Syntax

```
CREATE TYPE sqlset_row AS object (
  sql_id VARCHAR(13),
  force_matching_signature NUMBER,
  sql_text CLOB,
  object_list sql_objects,
  bind_data RAW(2000),
  parsing_schema_name VARCHAR2(30),
  module VARCHAR2(48),
  action VARCHAR2(32),
  elapsed_time NUMBER,
  cpu_time NUMBER,
  buffer_gets NUMBER,
  disk_reads NUMBER,
  direct_writes NUMBER,
  rows_processed NUMBER,
  fetches NUMBER,
  executions NUMBER,
  end_of_fetch_count NUMBER,
  optimizer_cost NUMBER,
  optimizer_env RAW(2000),
  priority NUMBER,
  command_type NUMBER,
  first_load_time VARCHAR2(19),
  stat_period NUMBER,
  active_stat_period NUMBER,
  other CLOB,
  plan_hash_value NUMBER,
  sql_plan sql_plan_table_type,
  bind_list sql_binds)
```

Attributes

Table 140–1 *SQLSET_ROW Attributes*

Attribute	Description
<code>sql_id</code>	Unique SQL ID
<code>forcing_matching_signature</code>	Signature with literals, case, and whitespace removed
<code>sql_text</code>	Full text for the statement
<code>object_list</code>	Currently not implemented

Table 140-1 (Cont.) SQLSET_ROW Attributes

Attribute	Description
bind_data	Bind data as captured for this SQL. Note that you cannot stipulate an argument for this parameter and also for bind_list - they are mutually exclusive.
parsing_schema_name	Schema where the SQL is parsed
module	Last application module for the SQL
action	Last application action for the SQL
elapsed_time	Sum total elapsed time for this SQL statement
cpu_time	Sum total CPU time for this SQL statement
buffer_gets	Sum total number of buffer gets
disk_reads	Sum total number of disk reads
direct_writes	Sum total number of direct writes
rows_processed	Sum total number of rows processed by this SQL
fetches	Sum total number of fetches
executions	Total executions of this SQL
end_of_fetch_count	Number of times the statement was fully executed with all of its rows fetched
optimizer_cost	Optimizer cost for this SQL
optimizer_env	Optimizer environment for this SQL statement
priority	User-defined priority (1,2,3)
command_type	Statement type, such as INSERT or SELECT.
first_load_time	Load time of parent cursor
stat_period	Period of time (seconds) when the statistics of this SQL statement were collected
active_stat_period	Effective period of time (in seconds) during which the SQL statement was active
other	Other column for user defined attributes
plan_hash_value	Plan hash value of the plan
sql_plan	Explain plan
bind_list	List of user specified binds for SQL This is used for user-specified workloads. Note that you cannot stipulate an argument for this parameter and also for bind_data - they are mutually exclusive.

Subprogram Groups

DBMS_SQLTUNE subprograms are grouped by function:

- [SQL Tuning Advisor Subprograms](#)
- [SQL Profile Subprograms](#)
- [SQL Tuning Set Subprograms](#)
- [Real-time SQL Monitoring Subprograms](#)
- [SQL Performance Reporting Subprograms](#)

SQL Tuning Advisor Subprograms

This subprogram group provides an interface to manage SQL tuning tasks.

Table 140–2 SQL Tuning Task Subprograms

Subprogram	Description
CANCEL_TUNING_TASK Procedure on page 140-25	Cancels the currently executing tuning task
CREATE_SQL_PLAN_BASELINE Procedure on page 140-28	Creates a SQL plan baseline for an existing plan
CREATE_TUNING_TASK Functions on page 140-33	Creates a tuning of a single statement or SQL tuning set for either the SQL Tuning Advisor
DROP_TUNING_TASK Procedure on page 140-40	Drops a SQL tuning task
EXECUTE_TUNING_TASK Function & Procedure on page 140-41	Executes a previously created tuning task
IMPLEMENT_TUNING_TASK Function on page 140-42	Implements a set of SQL profile recommendations made by the SQL Tuning Advisor
INTERRUPT_TUNING_TASK Procedure on page 140-43	Interrupts the currently executing tuning task
REPORT_AUTO_TUNING_TASK Function on page 140-54	Displays a report from the automatic tuning task, reporting on a range of executions
REPORT_TUNING_TASK Function on page 140-66	Displays the results of a tuning task
RESET_TUNING_TASK Procedure on page 140-68	Resets the currently executing tuning task to its initial state
RESUME_TUNING_TASK Procedure on page 140-69	Resumes a previously interrupted task that was created to process a SQL tuning set
SCRIPT_TUNING_TASK Function on page 140-70	Creates a SQL*PLUS script which can then be executed to implement a set of SQL Tuning Advisor recommendations
SET_TUNING_TASK_PARAMETER Procedures on page 140-84	Updates the value of a SQL tuning parameter of type VARCHAR2 or NUMBER

The [Summary of DBMS_SQLTUNE Subprograms](#) contains a complete listing of all subprograms in the package.

SQL Profile Subprograms

This subprogram group provides an interface to manage SQL profiles.

Table 140–3 SQL Profile Subprograms

Subprogram	Description
ACCEPT_SQL_PROFILE Procedure and Function on page 140-19	Creates a SQL profile for the specified tuning task
ALTER_SQL_PROFILE Procedure on page 140-23	Alters specific attributes of an existing SQL profile object
CREATE_STGTAB_SQLPROF Procedure on page 140-30	Creates the staging table used for copying SQL profiles from one system to another
DROP_SQL_PROFILE Procedure on page 140-38	Drops the named SQL profile from the database
PACK_STGTAB_SQLPROF Procedure on page 140-48	Moves profile data out of the SYS schema into the staging table
REMAP_STGTAB_SQLPROF Procedure on page 140-51	Changes the profile data values kept in the staging table prior to performing an unpack operation
SQLTEXT_TO_SIGNATURE Function on page 140-86	Returns a SQL text's signature
UNPACK_STGTAB_SQLPROF Procedure on page 140-87	Uses the profile data stored in the staging table to create profiles on this system

The [Summary of DBMS_SQLTUNE Subprograms](#) contains a complete listing of all subprograms in the package.

SQL Tuning Set Subprograms

This subprogram group provides an interface to manage SQL tuning sets.

Table 140–4 SQL Tuning Set Subprograms

Subprogram	Description
ADD_SQLSET_REFERENCE Function on page 140-22	Adds a new reference to an existing SQL tuning set to indicate its use by a client
CAPTURE_CURSOR_CACHE_SQLSET Procedure on page 140-26	Over a specified time interval incrementally captures a workload from the cursor cache into a SQL tuning set
CREATE_SQLSET Procedure and Function on page 140-29	Creates a SQL tuning set object in the database
CREATE_STGTAB_SQLSET Procedure on page 140-31	Creates a staging table through which SQL Tuning Sets are imported and exported
DELETE_SQLSET Procedure on page 140-37	Deletes a set of SQL statements from a SQL tuning set
DROP_SQLSET Procedure on page 140-39	Drops a SQL tuning set if it is not active
LOAD_SQLSET Procedure on page 140-44	Populates the SQL tuning set with a set of selected SQL
PACK_STGTAB_SQLSET Procedure on page 140-49	Copies tuning sets out of the SYS schema into the staging table
REMOVE_SQLSET_REFERENCE Procedure on page 140-53	Deactivates a SQL tuning set to indicate it is no longer used by the client
SELECT_CURSOR_CACHE Function on page 140-72	Collects SQL statements from the cursor cache
SELECT_SQL_TRACE Function on page 140-76	Reads the content of one or more trace files and returns the SQL statements it finds in the format of <code>sqlset_row</code>
SELECT_SQLPA_TASK Function on page 140-78	Collects SQL statements from a SQL performance analyzer comparison task
SELECT_SQLSET Function on page 140-80	Collects SQL statements from an existing SQL tuning set
SELECT_WORKLOAD_REPOSITORY Functions on page 140-82	Collects SQL statements from the workload repository
UNPACK_STGTAB_SQLSET Procedure on page 140-88	Copies one or more SQL tuning sets from the staging table
UPDATE_SQLSET Procedures on page 140-90	Updates whether selected string fields for a SQL statement in a SQL tuning set or the set numerical attributes of a SQL in a SQL tuning set

The [Summary of DBMS_SQLTUNE Subprograms](#) contains a complete listing of all subprograms in the package.

Real-time SQL Monitoring Subprograms

This subprogram group provides function to report on monitoring data collected in V\$SQL_MONITOR and V\$SQL_PLAN_MONITOR.

Table 140–5 SQL Tuning Set Subprograms

Subprogram	Description
REPORT_SQL_MONITOR Function on page 140-59	Reports on real-time SQL Monitoring
REPORT_SQL_MONITOR_LIST Function on page 140-64	Builds a report for all or a sub-set of statements monitored by Oracle

SQL Performance Reporting Subprograms

This subprogram group provides detailed reports on SQL performance using statistics from the cursor cache and automatic workload repository (AWR).

Table 140–6 SQL Performance Reporting Subprograms

Subprogram	Description
REPORT_SQL_DETAIL Function on page 140-56	Reports on a specific SQLID

Summary of DBMS_SQLTUNE Subprograms

Table 140–7 DBMS_SQLTUNE Package Subprograms

Subprogram	Description	Group
ACCEPT_SQL_PROFILE Procedure and Function on page 140-19	Create a SQL profile for the specified tuning task	SQL Profile Subprograms on page 140-12
ADD_SQLSET_REFERENCE Function on page 140-22	Adds a new reference to an existing SQL tuning set to indicate its use by a client	SQL Tuning Set Subprograms on page 140-13
ALTER_SQL_PROFILE Procedure on page 140-23	Alters specific attributes of an existing SQL profile object	SQL Profile Subprograms on page 140-12
CANCEL_TUNING_TASK Procedure on page 140-25	Cancels the currently executing tuning task	SQL Tuning Advisor Subprograms on page 140-11
CAPTURE_CURSOR_CACHE_SQLSET Procedure on page 140-26	Over a specified time interval incrementally captures a workload from the cursor cache into a SQL tuning set	SQL Tuning Set Subprograms on page 140-13
CREATE_SQL_PLAN_BASELINE Procedure on page 140-28	Creates a SQL plan baseline for an existing plan	SQL Tuning Advisor Subprograms on page 140-11
CREATE_SQLSET Procedure and Function on page 140-29	Creates a SQL tuning set object in the database	SQL Tuning Set Subprograms on page 140-13
CREATE_STGTAB_SQLPROF Procedure on page 140-30	Creates the staging table used for copying SQL profiles from one system to another	SQL Profile Subprograms on page 140-12
CREATE_STGTAB_SQLSET Procedure on page 140-31	Creates a staging table through which SQL tuning sets are imported and exported	SQL Tuning Set Subprograms on page 140-13
CREATE_TUNING_TASK Functions on page 140-33	Creates a tuning of a single statement or SQL tuning set for either the SQL Tuning Advisor	SQL Tuning Advisor Subprograms on page 140-11
DELETE_SQLSET Procedure on page 140-37	Deletes a set of SQL statements from a SQL tuning set	SQL Tuning Set Subprograms on page 140-13
DROP_SQL_PROFILE Procedure on page 140-38	Drops the named SQL profile from the database	SQL Profile Subprograms on page 140-12
DROP_SQLSET Procedure on page 140-39	Drops a SQL tuning set if it is not active	SQL Tuning Set Subprograms on page 140-13
DROP_TUNING_TASK Procedure on page 140-40	Drops a SQL tuning task	SQL Tuning Advisor Subprograms on page 140-11

Table 140-7 (Cont.) DBMS_SQLTUNE Package Subprograms

Subprogram	Description	Group
EXECUTE_TUNING_TASK Function & Procedure on page 140-41	Executes a previously created tuning task	SQL Tuning Advisor Subprograms on page 140-11
IMPLEMENT_TUNING_TASK Function on page 140-42	implements a set of SQL profile recommendations made by the SQL Tuning Advisor	SQL Tuning Advisor Subprograms on page 140-11
INTERRUPT_TUNING_TASK Procedure on page 140-43	Interrupts the currently executing tuning task	SQL Tuning Advisor Subprograms on page 140-11
LOAD_SQLSET Procedure on page 140-44	Populates the SQL tuning set with a set of selected SQL	SQL Tuning Set Subprograms on page 140-13
PACK_STGTAB_SQLPROF Procedure on page 140-48	Moves profile data out of the SYS schema into the staging table	SQL Profile Subprograms on page 140-12
PACK_STGTAB_SQLSET Procedure on page 140-49	Moves tuning sets out of the SYS schema into the staging table	SQL Tuning Set Subprograms on page 140-13
REMAP_STGTAB_SQLPROF Procedure on page 140-51	Changes the profile data values kept in the staging table prior to performing an unpack operation	SQL Profile Subprograms on page 140-12
REMAP_STGTAB_SQLSET Procedure on page 140-52	Changes the tuning set names and owners in the staging table so that they can be unpacked with different values than they had on the host system	SQL Tuning Set Subprograms on page 140-13
REMOVE_SQLSET_REFERENCE Procedure on page 140-53	Deactivates a SQL tuning set to indicate it is no longer used by the client	SQL Tuning Set Subprograms on page 140-13
REPORT_AUTO_TUNING_TASK Function on page 140-54	Displays a report from the automatic tuning task, reporting on a range of subtasks	SQL Tuning Set Subprograms on page 140-13
REPORT_SQL_DETAIL Function on page 140-56	Reports on a specific SQLID	SQL Performance Reporting Subprograms on page 140-15
REPORT_SQL_MONITOR Function on page 140-59	Displays a report on real-time SQL monitoring	Real-time SQL Monitoring Subprograms on page 140-14
REPORT_SQL_MONITOR_LIST Function on page 140-64	Builds a report for all or a sub-set of statements monitored by Oracle	Real-time SQL Monitoring Subprograms on page 140-14
REPORT_TUNING_TASK Function on page 140-66	Displays the results of a tuning task	SQL Tuning Set Subprograms on page 140-13
RESET_TUNING_TASK Procedure on page 140-68	Resets the currently executing tuning task to its initial state	SQL Tuning Advisor Subprograms on page 140-11

Table 140-7 (Cont.) DBMS_SQLTUNE Package Subprograms

Subprogram	Description	Group
RESUME_TUNING_TASK Procedure on page 140-69	Resumes a previously interrupted task that was created to process a SQL tuning set	SQL Tuning Advisor Subprograms on page 140-11
SCRIPT_TUNING_TASK Function on page 140-70	Creates a SQL*PLUS script which can then be executed to implement a set of SQL Tuning Advisor recommendations	SQL Tuning Advisor Subprograms on page 140-11
SELECT_CURSOR_CACHE Function on page 140-72	Collects SQL statements from the cursor cache	SQL Tuning Set Subprograms on page 140-13
SELECT_SQL_TRACE Function on page 140-76	Reads the content of one or more trace files and returns the SQL statements it finds in the format of <code>sqlset_row</code>	SQL Tuning Set Subprograms on page 140-13
SELECT_SQLSET Function on page 140-80	Collects SQL statements from an existing SQL tuning set	SQL Tuning Set Subprograms on page 140-13
SELECT_WORKLOAD_REPOSITORY Functions on page 140-82	Collects SQL statements from the workload repository	SQL Tuning Set Subprograms on page 140-13
SET_TUNING_TASK_PARAMETER Procedures on page 140-84	Updates the value of a SQL tuning parameter of type <code>VARCHAR2</code> or <code>NUMBER</code>	SQL Tuning Advisor Subprograms on page 140-11
SQLTEXT_TO_SIGNATURE Function on page 140-86	Returns a SQL text's signature	SQL Profile Subprograms on page 140-12
UNPACK_STGTAB_SQLPROF Procedure on page 140-87	Uses the profile data stored in the staging table to create profiles on this system	SQL Profile Subprograms on page 140-12
UNPACK_STGTAB_SQLSET Procedure on page 140-88	Moves one or more SQL tuning sets from the staging table	SQL Tuning Set Subprograms on page 140-13
UPDATE_SQLSET Procedures on page 140-90	Updates selected fields for a SQL statement in a SQL tuning set	SQL Tuning Set Subprograms on page 140-13

ACCEPT_SQL_PROFILE Procedure and Function

This procedure creates a SQL profile recommended by the SQL Tuning Advisor. The SQL text is normalized for matching purposes though it is stored in the data dictionary in de-normalized form for readability. SQL text is provided through a reference to the SQL Tuning task. If the referenced SQL statement doesn't exist, an error is reported.

See Also: [SQL Profile Subprograms](#) on page 140-12 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.ACCEPT_SQL_PROFILE (
  task_name IN  VARCHAR2,
  object_id IN  NUMBER := NULL,
  name IN  VARCHAR2 := NULL,
  description IN  VARCHAR2 := NULL,
  category IN  VARCHAR2 := NULL);
task_owner IN  VARCHAR2 := NULL,
replace IN  BOOLEAN := FALSE,
force_match IN  BOOLEAN := FALSE,
profile_type IN  VARCHAR2 := REGULAR_PROFILE);
```

```
DBMS_SQLTUNE.ACCEPT_SQL_PROFILE (
  task_name IN  VARCHAR2,
  object_id IN  NUMBER := NULL,
  name IN  VARCHAR2 := NULL,
  description IN  VARCHAR2 := NULL,
  category IN  VARCHAR2 := NULL;
  task_owner IN  VARCHAR2 := NULL,
  replace IN  BOOLEAN := FALSE,
  force_match IN  BOOLEAN := FALSE,
  profile_type IN  VARCHAR2 := REGULAR_PROFILE)
RETURN VARCHAR2;
```

Parameters

Table 140–8 ACCEPT_SQL_PROFILE Procedure and Function Parameters

Parameter	Description
task_name	The (mandatory) name of the SQL tuning task
object_id	The identifier of the advisor framework object representing the SQL statement associated with the tuning task
name	The name of the SQL profile. It cannot contain double quotation marks. The name is case sensitive. If not specified, the system generates a unique name for the SQL profile.
description	A user specified string describing the purpose of the SQL profile. The description is truncated if longer than 256 characters. The maximum size is 500 characters.

Table 140–8 (Cont.) ACCEPT_SQL_PROFILE Procedure and Function Parameters

Parameter	Description
category	This is the category name which must match the value of the <code>SQLTUNE_CATEGORY</code> parameter in a session for the session to use this SQL profile. It defaults to the value "DEFAULT". This is also the default of the <code>SQLTUNE_CATEGORY</code> parameter. The category must be a valid Oracle identifier. The category name specified is always converted to upper case. The combination of the normalized SQL text and category name creates a unique key for a SQL profile. An <code>ACCEPT_SQL_PROFILE</code> fails if this combination is duplicated.
task_owner	Owner of the tuning task. This is an optional parameter that has to be specified to accept a SQL profile associated to a tuning task owned by another user. The current user is the default value.
replace	If the profile already exists, it is replaced if this argument is <code>TRUE</code> . It is an error to pass a name that is already being used for another signature/category pair, even with <code>replace</code> set to <code>TRUE</code> .
force_match	If <code>TRUE</code> this causes SQL profiles to target all SQL statements which have the same text after normalizing all literal values into bind variables. (Note that if a combination of literal values and bind values is used in a SQL statement, no bind transformation occurs.) This is analogous to the matching algorithm used by the <code>FORCE</code> option of the <code>cursor_sharing</code> parameter. If <code>FALSE</code> , literals are not transformed. This is analogous to the matching algorithm used by the <code>EXACT</code> option of the <code>cursor_sharing</code> parameter.
profile_type	Options: <ul style="list-style-type: none"> ■ <code>REGULAR_PROFILE</code> - profile without a change to parallel execution (Default, equivalent to <code>NULL</code>). Note that if the SQL statement currently has a parallel execution plan, the regular profile will cause the optimizer to choose a different, but still parallel, execution plan. ■ <code>PX_PROFILE</code> - regular profile with a change to parallel execution

Return Values

The name of the SQL profile.

Usage Notes

The `CREATE ANY SQL PROFILE` privilege is required.

Examples

You use both the procedure and the function versions of the subprogram in the same way except you must specify a return value to invoke the function. Here we give examples of the procedure only.

In this example, you tune a single SQL statement from the workload repository and you create the SQL profile recommended by SQL Tuning Advisor.

```
variable stmt_task VARCHAR2(64);
variable sts_task VARCHAR2(64);

-- create a tuning task tune the statement
```

```
EXEC :stmt_task := DBMS_SQLTUNE.CREATE_TUNING_TASK(
 begin_snap => 1, -
 end_snap => 2, -
 sql_id => 'ay1m3ssvtrh24');

-- execute the resulting task
EXEC DBMS_SQLTUNE.EXECUTE_TUNING_TASK(:stmt_task);

EXEC DBMS_SQLTUNE.ACCEPT_SQL_PROFILE(:stmt_task);
```

Note that you do not have to specify the ID (that is, `object_id`) for the advisor framework object created by SQL Tuning Advisor to represent the tuned SQL statement.

You might also want to accept the recommended SQL profile in a different category, (for example, `TEST`), so that it is not used by default.

```
EXEC DBMS_SQLTUNE.ACCEPT_SQL_PROFILE (
 task_name => :stmt_task, -
 category  => 'TEST');
```

You can use command `ALTER SESSION SET SQLTUNE_CATEGORY = 'TEST'` to see how this profile behaves.

The following call creates a SQL profile that targets any SQL statement with the same `force_matching_signature` as the tuned statement.

```
EXEC DBMS_SQLTUNE.ACCEPT_SQL_PROFILE (task_name => :stmt_task, -
 force_match => TRUE);
```

In the following example, you tune a SQL tuning set, and you create a SQL profile for only one of the SQL statements in the SQL tuning set. The SQL statement is represented by an advisor framework object with ID equal to '5'. Please notice that you must pass an object id to the `ACCEPT_SQL_PROFILE` procedure because there are potentially many SQL profiles for the tuning task. This object id is given along with the report.

```
EXEC :sts_task := DBMS_SQLTUNE.CREATE_TUNING_TASK ( -
 sqlset_name => 'my_workload', -
 rank1 => 'ELAPSED_TIME', -
 time_limit  => 3600, -
 description => 'my workload ordered by elapsed time');

-- execute the resulting task
EXEC DBMS_SQLTUNE.EXECUTE_TUNING_TASK(:sts_task);

-- create the profile for the sql statement corresponding to object_id = 5.
EXEC DBMS_SQLTUNE.ACCEPT_SQL_PROFILE (
 task_name => :sts_task, -
 object_id => 5);
```

ADD_SQLSET_REFERENCE Function

This procedure adds a new reference to an existing SQL tuning set to indicate its use by a client.

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.ADD_SQLSET_REFERENCE (
 sqlset_name IN VARCHAR2,
 description IN VARCHAR2 := NULL)
RETURN NUMBER;
```

Parameters

Table 140–9 ADD_SQLSET_REFERENCE Function Parameters

Parameter	Description
sqlset_name	The SQL tuning set name
description	The description of the usage of SQL tuning set. The description is truncated if longer than 256 characters.

Return Values

The identifier of the added reference.

Examples

You can add reference to a SQL tuning set. This prevents the tuning set from being modified while it is being used. References are automatically added when you invoke SQL Tuning Advisor on the SQL tuning set, so you should use this function for custom purposes only.

The function returns a reference ID that is used to remove it later. You use the `REMOVE_SQLSET_REFERENCE` Procedure to delete references to a SQL tuning set.

```
variable rid number;
EXEC :rid := DBMS_SQLTUNE.ADD_SQLSET_REFERENCE( -
 sqlset_name => 'my_workload', -
 description => 'my sts reference');
```

You can use the views `USER/DBA_SQLSET_REFERENCES` to find all references on a given SQL tuning set.

ALTER_SQL_PROFILE Procedure

This procedure alters specific attributes of an existing SQL profile object. The following attributes can be altered (using these attribute names):

- "STATUS" can be set to "ENABLED" or "DISABLED"
- "NAME" can be reset to a valid name which must be a valid Oracle identifier and must be unique.
- "DESCRIPTION" can be set to any string of size no more than 500 characters
- "CATEGORY" can be reset to a valid category name which must be a valid Oracle identifier and must be unique when combined with normalized SQL text)

See Also: [SQL Profile Subprograms](#) on page 140-12 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.ALTER_SQL_PROFILE (
  name IN VARCHAR2,
  attribute_name IN VARCHAR2,
  value IN VARCHAR2);
```

Parameters

Table 140–10 ALTER_SQL_PROFILE Procedure Parameters

Parameter	Description
name	The (mandatory) name of the existing SQL profile to alter
attribute_name	The (mandatory) attribute name to alter (case insensitive) using valid attribute names
value	The (mandatory) new value of the attribute using valid attribute values

Usage Notes

Requires the ALTER ANY SQL PROFILE privilege.

Examples

```
-- Disable a profile, so it is not be used by any sessions.
EXEC DBMS_SQLTUNE.ALTER_SQL_PROFILE ( name => :pname, -
 attribute_name => 'STATUS', -
 value => 'DISABLED');

-- Enable it back:
EXEC DBMS_SQLTUNE.ALTER_SQL_PROFILE ( name => :pname, -
 attribute_name => 'STATUS', -
 value => 'ENABLED');

-- Change the category of the profile so it is used only by sessions
-- with category set to TEST.
-- Use ALTER SESSION SET SQLTUNE_CATEGORY = 'TEST' to see how this profile
-- behaves.
EXEC DBMS_SQLTUNE.ALTER_SQL_PROFILE ( name => :pname, -
 attribute_name => 'CATEGORY', -
```

```
value => 'TEST');

-- Change it back:
EXEC DBMS_SQLTUNE.ALTER_SQL_PROFILE ( name => :pname, -
attribute_name => 'CATEGORY', -
value => 'DEFAULT');
```

CANCEL_TUNING_TASK Procedure

This procedure cancels the currently executing tuning task. All intermediate result data is deleted.

See Also: [SQL Tuning Advisor Subprograms](#) on page 140-11 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.CANCEL_TUNING_TASK(  
  task_name IN VARCHAR2);
```

Parameters

Table 140–11 CANCEL_TUNING_TASK Procedure Parameters

Parameter	Description
task_name	The name of the task to cancel

Examples

You cancel a task when you need to stop it executing and do not require to view any already-completed results.

```
EXEC DBMS_SQLTUNE.CANCEL_TUNING_TASK(:my_task);
```

CAPTURE_CURSOR_CACHE_SQLSET Procedure

Over a specified time interval this procedure incrementally captures a workload from the cursor cache into a SQL tuning set. The procedure captures a workload from the cursor cache into a SQL tuning set, polling the cache multiple times over a time period and updating the workload data stored there. It can execute over as long a period as required to capture an entire system workload.

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.CAPTURE_CURSOR_CACHE_SQLSET (
  sqlset_name IN VARCHAR2,
  time_limit IN POSITIVE := 1800,
  repeat_interval  IN POSITIVE := 300,
  capture_option IN VARCHAR2 := 'MERGE',
  capture_mode IN NUMBER := MODE_REPLACE_OLD_STATS,
  basic_filter IN VARCHAR2 := NULL,
  sqlset_owner IN VARCHAR2 := NULL,
  recursive_sql IN VARCHAR2 := HAS_RECURSIVE_SQL);
```

Parameters

Table 140–12 CAPTURE_CURSOR_CACHE_SQLSET Procedure Parameters

Parameter	Description
sqlset_name	The SQL tuning set name
time_limit	The total amount of time, in seconds, to execute
repeat_interval	The amount of time, in seconds, to pause between sampling
capture_option	During capture, either insert new statements, update existing statements, or both. 'INSERT', 'UPDATE', or 'MERGE' just like load_option in load_sqlset
capture_mode	Capture mode (UPDATE and MERGE capture options). Possible values: <ul style="list-style-type: none"> ■ MODE_REPLACE_OLD_STATS - Replace statistics when the number of executions seen is greater than that stored in the SQL tuning set ■ MODE_ACCUMULATE_STATS - Add new values to current values for SQL we already store. Note that this mode detects if a statement has been aged out, so the final value for a statistics is the sum of the statistics of all cursors that statement existed under.
basic_filter	Filter to apply to cursor cache on each sampling (see SELECT_XXX subprograms). If basic_filter is not set by the caller, the subprogram captures only statements of the type CREATE TABLE, INSERT, SELECT, UPDATE, DELETE, and MERGE.
sqlset_owner	The owner of the SQL tuning set or NULL for current schema owner
recursive_sql	Filter that includes recursive SQL in the SQL tuning set (HAS_RECURSIVE_SQL) or excludes it (NO_RECURSIVE_SQL).

Examples

In this example capture takes place over a 30-second period, polling the cache once every five seconds. This captures all statements run during that period but not before or after. If the same statement appears a second time, the process replaces the stored statement with the new occurrence.

Note that in production systems the time limit and repeat interval would be set much higher. You should tune the `time_limit` and `repeat_interval` parameters based on the workload time and cursor cache turnover properties of your system.

```
EXEC DBMS_SQLTUNE.CAPTURE_CURSOR_CACHE_SQLSET( -
 sqlset_name => 'my_workload', -
 time_limit => 30, -
 repeat_interval  => 5);
```

In the following call you accumulate execution statistics as you go. This option produces an accurate picture of the cumulative activity of each cursor, even across age-outs, but it is more expensive than the previous example.

```
EXEC DBMS_SQLTUNE.CAPTURE_CURSOR_CACHE_SQLSET( -
 sqlset_name => 'my_workload', -
 time_limit => 30, -
 repeat_interval  => 5, -
 capture_mode => dbms_sqltune.MODE_ACCUMULATE_STATS);
```

This call performs a very inexpensive capture where you only insert new statements and do not update their statistics once they have been inserted into the SQL tuning set

```
EXEC DBMS_SQLTUNE.CAPTURE_CURSOR_CACHE_SQLSET( -
 sqlset_name => 'my_workload', -
 time_limit => 30, -
 repeat_interval  => 5, -
 capture_option => 'INSERT');
```

CREATE_SQL_PLAN_BASELINE Procedure

This procedure creates a SQL plan baseline for an execution plan. It can be used in the context of an Alternative Plan Finding made by the SQL Tuning Advisor.

See Also: [SQL Tuning Advisor Subprograms](#) on page 140-11 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.CREATE_SQL_PLAN_BASELINE (  
 task_name IN VARCHAR2,  
 object_id IN NUMBER := NULL,  
 plan_hash_value IN NUMBER,  
 owner_name IN VARCHAR2 := NULL);
```

Parameters

Table 140–13 *CREATE_SQL_PLAN_BASELINE Procedure Parameters*

Parameter	Description
task_name	Name of the task for which to get a script
object_id	Object ID to which the SQL corresponds
plan_hash_value	Plan to create plan baseline
owner_name	Owner of the relevant tuning task. Defaults to the current schema owner.

CREATE_SQLSET Procedure and Function

The procedure creates a SQL tuning set object in the database.

The function causes the system to generate a name for the SQL tuning set.

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.CREATE_SQLSET (
  sqlset_name IN VARCHAR2,
  description IN VARCHAR2 := NULL,
  sqlset_owner IN VARCHAR2 := NULL);
```

```
DBMS_SQLTUNE.CREATE_SQLSET (
  sqlset_name IN VARCHAR2 := NULL,
  description IN VARCHAR2 := NULL,
  sqlset_owner IN VARCHAR2 := NULL)
RETURN VARCHAR2;
```

Parameters

Table 140–14 CREATE_SQLSET Procedure Parameters

Parameter	Description
sqlset_name	The SQL tuning set name
description	The description of the SQL tuning set
sqlset_owner	The owner of the SQL tuning set, or NULL for the current schema owner

Examples

```
EXEC DBMS_SQLTUNE.CREATE_SQLSET(-
  sqlset_name => 'my_workload', -
  description => 'complete application workload');
```

CREATE_STGTAB_SQLPROF Procedure

This procedure creates the staging table used for copying SQL profiles from one system to another.

See Also: [SQL Profile Subprograms](#) on page 140-12 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.CREATE_STGTAB_SQLPROF (
  table_name IN VARCHAR2,
  schema_name IN VARCHAR2 := NULL,
  tablespace_name IN VARCHAR2 := NULL);
```

Parameters

Table 140–15 CREATE_STGTAB_SQLPROF Procedure Parameters

Parameter	Description
table_name	The name of the table to create (case-insensitive unless double quoted). Required.
schema_name	The schema to create the table in, or NULL for current schema (case-insensitive unless double quoted)
tablespace_name	The tablespace to store the staging table within, or NULL for current user's default tablespace (case-insensitive unless double quoted)

Usage Notes

- Call this procedure once before issuing a call to the [PACK_STGTAB_SQLPROF Procedure](#).
- This procedure can be called multiple times if you would like to have different SQL profiles in different staging tables.
- Note that this is a DDL operation, so it does not occur within a transaction.

Examples

Create a staging table to store profile data that can be moved to another system.

```
EXEC DBMS_SQLTUNE.CREATE_STGTAB_SQLPROF (table_name => 'PROFILE_STGTAB');
```

CREATE_STGTAB_SQLSET Procedure

This procedure creates a staging table through which SQL tuning sets are imported and exported

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.CREATE_STGTAB_SQLSET (
  table_name IN VARCHAR2,
  schema_name IN VARCHAR2 := NULL,
  tablespace_name IN VARCHAR2 := NULL,
  db_version IN NUMBER := NULL);
```

Parameters

Table 140–16 CREATE_STGTAB_SQLSET Procedure Parameters

Parameter	Description
table_name	Name of the table to create (case-sensitive)
schema_name	Schema in which to create the table in, or NULL for current schema (case-sensitive)
tablespace_name	Tablespace in which to store the staging table, or NULL for current user's default tablespace (case-sensitive)
db_version	Database (DB) version determining the format of the staging table. User can also create an older DB version staging table to export STS to an older DB version. One of the following values: <ul style="list-style-type: none"> ■ NULL (default) — current DB version ■ STS_STGTAB_10_2_VERSION — 10.2 DB version ■ STS_STGTAB_11_1_VERSION — 11.1 DB version ■ STS_STGTAB_11_2_VERSION — 11.2 DB version

Usage Notes

- Call this procedure once before issuing a call to the [PACK_STGTAB_SQLSET Procedure](#).
- This procedure can be called multiple times if you would like to have different tuning sets in different staging tables.
- Note that this is a DDL operation, so it does not occur within a transaction.
- Users issuing the call must have permission to CREATE TABLE in the schema provided and the relevant tablespace.
- Please note that the staging table contains nested table columns and indexes, so it should not be renamed.

Examples

Create a staging table for packing and eventually exporting a SQL tuning sets

```
EXEC DBMS_SQLTUNE.CREATE_STGTAB_SQLSET(table_name => 'STGTAB_SQLSET');
```

Create a staging table to pack a SQL tuning set in Oracle Database 10g Release 2 (10.2) format

```
EXEC DBMS_SQLTUNE.CREATE_STGTAB_SQLSET(  
 table_name => 'STGTAB_SQLSET',  
 db_version => DBMS_SQLTUNE.STS_STGTAB_10_2_VERSION)
```

Create a staging table to pack a SQL tuning set in Oracle Database 11g Release 1 (11.1) format

```
EXEC DBMS_SQLTUNE.CREATE_STGTAB_SQLSET(  
 table_name => 'STGTAB_SQLSET',  
 db_version => DBMS_SQLTUNE.STS_STGTAB_11_1_VERSION)
```

CREATE_TUNING_TASK Functions

You can use different forms of this function to:

- Create a tuning task for a single statement given its text.
- Create a tuning task for a single statement from the Cursor Cache given its identifier.
- Create a tuning task for a single statement from the workload repository given a range of snapshot identifiers.
- Create a tuning task for a SQL tuning set.
- Create tuning task for a SQL Performance Analyzer

In all cases, the function mainly creates an advisor task and sets its parameters.

See Also: [SQL Tuning Advisor Subprograms](#) on page 140-11 for other subprograms in this group

Syntax

SQL text format:

```
DBMS_SQLTUNE.CREATE_TUNING_TASK(
  sql_text IN CLOB,
  bind_list IN sql_binds := NULL,
  user_name IN VARCHAR2  := NULL,
  scope IN VARCHAR2  := SCOPE_COMPREHENSIVE,
  time_limit IN NUMBER := TIME_LIMIT_DEFAULT,
  task_name IN VARCHAR2  := NULL,
  description IN VARCHAR2  := NULL)
RETURN VARCHAR2;
```

SQL ID format:

```
DBMS_SQLTUNE.CREATE_TUNING_TASK(
  sql_id IN VARCHAR2,
  plan_hash_value  IN NUMBER := NULL,
  scope IN VARCHAR2  := SCOPE_COMPREHENSIVE,
  time_limit IN NUMBER := TIME_LIMIT_DEFAULT,
  task_name IN VARCHAR2  := NULL,
  description IN VARCHAR2  := NULL)
RETURN VARCHAR2;
```

Workload Repository format:

```
DBMS_SQLTUNE.CREATE_TUNING_TASK(
  begin_snap IN NUMBER,
  end_snap IN NUMBER,
  sql_id IN VARCHAR2,
  plan_hash_value  IN NUMBER := NULL,
  scope IN VARCHAR2  := SCOPE_COMPREHENSIVE,
  time_limit IN NUMBER := TIME_LIMIT_DEFAULT,
  task_name IN VARCHAR2  := NULL,
  description IN VARCHAR2  := NULL)
RETURN VARCHAR2;
```

SQLSET format:

```
DBMS_SQLTUNE.CREATE_TUNING_TASK(
  sqlset_name IN VARCHAR2,
```

```

basic_filter IN VARCHAR2 := NULL,
object_filter IN VARCHAR2 := NULL,
rank1 IN VARCHAR2 := NULL,
rank2 IN VARCHAR2 := NULL,
rank3 IN VARCHAR2 := NULL,
result_percentage IN NUMBER := NULL,
result_limit IN NUMBER := NULL,
scope IN VARCHAR2 := SCOPE_COMPREHENSIVE,
time_limit IN NUMBER := TIME_LIMIT_DEFAULT,
task_name IN VARCHAR2 := NULL,
description IN VARCHAR2 := NULL
plan_filter IN VARCHAR2 := 'MAX_ELAPSED_TIME',
sqlset_owner IN VARCHAR2 := NULL)
RETURN VARCHAR2;

```

SQL Performance Analyzer format:

```

DBMS_SQLTUNE.CREATE_TUNING_TASK(
spa_task_name IN VARCHAR2,
spa_task_owner IN VARCHAR2 := NULL,
spa_compare_exec  IN VARCHAR2 := NULL,
basic_filter IN VARCHAR2 := NULL,
time_limit IN NUMBER := TIME_LIMIT_DEFAULT,
task_name IN VARCHAR2 := NULL,
description IN VARCHAR2 := NULL)
RETURN VARCHAR2;

```

Parameters

Table 140–17 CREATE_TUNING_TASK Function Parameters

Parameter	Description
sql_text	Text of a SQL statement
begin_snap	Begin snapshot identifier
end_snap	End snapshot identifier
sql_id	Identifier of a SQL statement
bind_list	An ordered list of bind values in ANYDATA type
plan_hash_value	Hash value of the SQL execution plan
sqlset_name	SQL tuning set name
basic_filter	SQL predicate to filter the SQL from the SQL tuning set
object_filter	Object filter
rank(i)	Order-by clause on the selected SQL
result_percentage	Percentage on the sum of a ranking measure
result_limit	Top L(imit) SQL from the (filtered/ranked) SQL
user_name	Username for whom the statement is to be tuned
scope	Tuning scope (limited/comprehensive)
time_limit	The maximum duration in seconds for the tuning session
task_name	Optional tuning task name
description	Description of the SQL tuning session to a maximum of 256 characters

Table 140–17 (Cont.) CREATE_TUNING_TASK Function Parameters

Parameter	Description
plan_filter	Plan filter. It is applicable in case there are multiple plans (plan_hash_value) associated with the same statement. This filter allows for selecting one plan (plan_hash_value) only. Possible values are: <ul style="list-style-type: none"> ▪ LAST_GENERATED: plan with the most recent timestamp ▪ FIRST_GENERATED: plan with the earliest timestamp, the opposite to LAST_GENERATED ▪ LAST_LOADED: plan with the most recent first_load_time statistics information ▪ FIRST_LOADED: plan with the earliest first_load_time statistics information, the opposite to LAST_LOADED ▪ MAX_ELAPSED_TIME: plan with the maximum elapsed time ▪ MAX_BUFFER_GETS: plan with the maximum buffer gets ▪ MAX_DISK_READS: plan with the maximum disk reads ▪ MAX_DIRECT_WRITES: plan with the maximum direct writes ▪ MAX_OPTIMIZER_COST: plan with the maximum optimizer cost
sqlset_owner	Owner of the SQL tuning set, or NULL for the current schema owner
spa_task_name	Name of the SQL Performance Analyzer task whose regressions are to be tuned
spa_task_owner	Owner of specified SQL Performance Analyzer task or NULL for current user
spa_compare_exec	Execution name of Compare Performance trial of SQL Performance Analyzer task. If NULL, we use the most recent execution of the given SQL Performance Analyzer task, of type COMPARE PERFORMANCE

Return Values

A SQL tuning task name that is unique by user (two different users can give the same name to their advisor tasks).

Usage Notes

With regard to the form of this subprogram that takes a SQL tuning set, filters provided to this function are evaluated as part of a SQL run by the current user. As such, they are executed with that user's security privileges and can contain any constructs and subqueries that user can access, but no more.

Examples

```
variable stmt_task VARCHAR2(64);
variable sts_task  VARCHAR2(64);
variable spa_tune_task VARCHAR2(64);
```

Create Tuning Task with SQL Text format

```
EXEC :stmt_task := DBMS_SQLTUNE.CREATE_TUNING_TASK( -
 sql_text => 'select quantity_sold from sales s, times t where s.time_id =
```

```
t.time_id and s.time_id = TO_DATE('24-NOV-00')));
```

Create Tuning Task with SQL ID format

```
EXEC :stmt_task := DBMS_SQLTUNE.CREATE_TUNING_TASK(sql_id => 'ay1m3ssvtrh24');

-- tune in limited scope
EXEC :stmt_task := DBMS_SQLTUNE.CREATE_TUNING_TASK(sql_id => 'ay1m3ssvtrh24', -
 scope => 'LIMITED');

-- only give 10 minutes for tuning statement
EXEC :stmt_task := DBMS_SQLTUNE.CREATE_TUNING_TASK(sql_id => 'ay1m3ssvtrh24', -
 time_limit => 600);
```

Create Tuning Task with AWR Snapshot format

```
EXEC :stmt_task := DBMS_SQLTUNE.CREATE_TUNING_TASK(begin_snap => 1, -
 end_snap => 2, sql_id => 'ay1m3ssvtrh24');
```

Create Tuning Task with SQL Tuning Set format

```
-- First we need to load an STS, then tune it
-- Tune our statements in order by buffer gets, time limit of one hour
-- the default ranking measure is elapsed time.
EXEC :sts_task := DBMS_SQLTUNE.CREATE_TUNING_TASK( -
 sqlset_name => 'my_workload', -
 rank1 => 'BUFFER_GETS', -
 time_limit => 3600, -
 description => 'tune my workload ordered by buffer gets');
```

Create Tuning Task with SPA Task format

```
-- Tune the SQLs that were reported as having regressed from the compare
-- performance execution of the SPA task named task_123
EXEC :spa_tune_task := DBMS_SQLTUNE.CREATE_TUNING_TASK(
 spa_task_name => 'task_123',
 spa_task_owner => 'SCOTT',
 spa_compare_exec => 'exec1');
```

DELETE_SQLSET Procedure

This procedure deletes a set of SQL statements from a SQL tuning set.

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.DELETE_SQLSET (
  sqlset_name  IN  VARCHAR2,
  basic_filter IN  VARCHAR2 := NULL,
  sqlset_owner IN  VARCHAR2 := NULL);
```

Parameters

Table 140–18 *DELETE_SQLSET Procedure Parameters*

Parameter	Description
sqlset_name	The SQL tuning set name
basic_filter	SQL predicate to filter the SQL from the SQL tuning set. This basic filter is used as a where clause on the SQL tuning set content to select a desired subset of SQL from the Tuning Set.
sqlset_owner	The owner of the SQL tuning set, or NULL for current schema owner

Examples

```
-- Delete all statements in a sql tuning set.
EXEC DBMS_SQLTUNE.DELETE_SQLSET(sqlset_name => 'my_workload');

-- Delete all statements in a sql tuning set which ran for less than a second
EXEC DBMS_SQLTUNE.DELETE_SQLSET(sqlset_name => 'my_workload', -
 basic_filter => 'elapsed_time < 1000000');
```

DROP_SQL_PROFILE Procedure

This procedure drops the named SQL profile from the database.

See Also: [SQL Profile Subprograms](#) on page 140-12 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.DROP_SQL_PROFILE (  
 name IN VARCHAR2,  
 ignore IN BOOLEAN := FALSE);
```

Parameters

Table 140–19 *DROP_SQL_PROFILE Procedure Parameters*

Parameter	Description
name	The (mandatory) name of SQL profile to be dropped. The name is case sensitive.
ignore	Ignores errors due to object not existing

Usage Notes

Requires the "DROP ANY SQL PROFILE" privilege.

Examples

```
-- Drop the profile:  
EXEC DBMS_SQLTUNE.DROP_SQL_PROFILE(:pname);
```

DROP_SQLSET Procedure

This procedure drops a SQL tuning set if it is not active.

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.DROP_SQLSET (  
 sqlset_name IN  VARCHAR2,  
 sqlset_owner IN  VARCHAR2 := NULL);
```

Parameters

Table 140–20 *DROP_SQLSET Procedure Parameters*

Parameter	Description
sqlset_name	The SQL tuning set name
sqlset_owner	The owner of the SQL tuning set, or NULL for current schema owner

Usage Notes

You cannot drop a SQL tuning set when it is referenced by one or more clients.

Examples

```
-- Drop the sqlset.  
EXEC DBMS_SQLTUNE.DROP_SQLSET ('my_workload');
```

DROP_TUNING_TASK Procedure

This procedure drops a SQL tuning task. The task and all its result data are deleted.

See Also: [SQL Tuning Advisor Subprograms](#) on page 140-11 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.DROP_TUNING_TASK(  
 task_name IN VARCHAR2);
```

Parameters

Table 140–21 DROP_TUNING_TASK Procedure Parameters

Parameter	Description
task_name	The name of the tuning task to drop

EXECUTE_TUNING_TASK Function & Procedure

This function and procedure executes a previously created tuning task. Both the function and the procedure run in the context of a new task execution. The difference is that the function version returns that new execution name.

See Also: [SQL Tuning Advisor Subprograms](#) on page 140-11 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.EXECUTE_TUNING_TASK (
  task_name IN VARCHAR2,
  execution_name IN VARCHAR2 := NULL,
  execution_params IN dbms_advisor.argList := NULL,
  execution_desc IN VARCHAR2 := NULL)
RETURN VARCHAR2;

DBMS_SQLTUNE.EXECUTE_TUNING_TASK (
  task_name IN VARCHAR2,
  execution_name IN VARCHAR2 := NULL,
  execution_params IN dbms_advisor.argList := NULL,
  execution_desc IN VARCHAR2 := NULL);
```

Parameters

Table 140–22 EXECUTE_TUNING_TASK Function & Procedure Parameters

Parameter	Description
task_name	Name of the tuning task to execute
execution_name	A name to qualify and identify an execution. If not specified, it is generated by the advisor and returned by function.
execution_params	List of parameters (name, value) for the specified execution. The execution parameters have effect only on the execution for which they are specified. They override the values for the parameters stored in the task (set through the SET_TUNING_TASK_PARAMETER Procedures).
execution_desc	A 256-length string describing the execution

Usage Notes

A tuning task can be executed multiples times without having to reset it.

Examples

```
EXEC DBMS_SQLTUNE.EXECUTE_TUNING_TASK(:stmt_task);
```

IMPLEMENT_TUNING_TASK Function

This function implements a set of SQL profile recommendations made by the SQL Tuning Advisor. Call this subprogram is equivalent to calling the [SCRIPT_TUNING_TASK Function](#) and then running the script.

See Also: [SQL Tuning Advisor Subprograms](#) on page 140-11 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.IMPLEMENT_TUNING_TASK(
 task_name IN VARCHAR2,
 rec_type IN VARCHAR2 := REC_TYPE_SQL_PROFILES,
 owner_name IN VARCHAR2 := NULL,
 execution_name IN VARCHAR2 := NULL);
```

Parameters

Table 140–23 *IMPLEMENT_TUNING_TASK Function Parameters*

Parameter	Description
task_name	Name of the tuning task for which to implement recommendations
rec_type	Filter the types of recommendations to implement. Only 'PROFILES' is supported.
owner_name	Owner of the relevant tuning task or NULL for the current user.
execution_name	name of the task execution to use. If NULL, recommendations from the last task execution are implemented.

INTERRUPT_TUNING_TASK Procedure

This procedure interrupts the currently executing tuning task. The task ends its operations as it would at normal exit so that the user can access the intermediate results.

See Also: [SQL Tuning Advisor Subprograms](#) on page 140-11 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.INTERRUPT_TUNING_TASK(  
 task_name IN VARCHAR2);
```

Parameters

Table 140–24 *INTERRUPT_TUNING_TASK Procedure Parameters*

Parameter	Description
task_name	Name of the tuning task to interrupt

Examples

```
EXEC DBMS_SQLTUNE.INTERRUPT_TUNING_TASK(:my_task);
```

LOAD_SQLSET Procedure

This procedure populates the SQL tuning set with a set of selected SQL. You can call the procedure multiple times to add new SQL statements or replace attributes of existing statements.

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.LOAD_SQLSET (
 sqlset_name IN VARCHAR2,
 populate_cursor  IN sqlset_cursor,
 load_option IN VARCHAR2 := 'INSERT',
 update_option IN VARCHAR2 := 'REPLACE',
 update_condition IN VARCHAR2 := NULL,
 update_attributes IN VARCHAR2 := NULL,
 ignore_null IN BOOLEAN  := TRUE,
 commit_rows IN POSITIVE := NULL,
 sqlset_owner IN VARCHAR2 := NULL);
```

Parameters

Table 140–25 *LOAD_SQLSET Procedure Parameters*

Parameter	Description
sqlset_name	The SQL tuning set name to populate
populate_cursor	The cursor reference from which to populate
load_option	Specifies how the statements are loaded into the SQL tuning set. The possible values are: <ul style="list-style-type: none"> ■ INSERT (default) - add only new statements ■ UPDATE - update existing the SQL statements and ignores any new statements ■ MERGE - this is a combination of the two other options. This option inserts new statements and updates the information of the existing ones.
update_option	Specifies how the existing statements are updated. This parameter is considered only if load_option is specified with 'UPDATE'/'MERGE' as an option. The possible values are: <ul style="list-style-type: none"> ■ REPLACE (default) - update the statement using the new statistics, bind list, object list, and so on. ■ ACCUMULATE - when possible combine attributes (for example, statistics like elapsed_time, and so on) otherwise just replace the old values (for example, module, action, and so on) by the new provided ones. The SQL statement attributes that can be accumulated are: elapsed_time, buffer_gets, direct_writes, disk_reads, row_processed, fetches, executions, end_of_fetch_count, stat_period and active_stat_period.

Table 140–25 (Cont.) LOAD_SQLSET Procedure Parameters

Parameter	Description
update_condition	<p>Specifies a where clause to execute the update operation. The update is performed only if the specified condition is true. The condition can refer to either the data source or destination. The condition must use the following prefixes to refer to attributes from the source or the destination:</p> <ul style="list-style-type: none"> ■ OLD - to refer to statement attributes from the SQL tuning set (destination) ■ NEW - to refer to statements attributes from the input statements (source)
update_attributes	<p>Specifies the list of a SQL statement attributes to update during a merge or update operation. The possible values are:</p> <ul style="list-style-type: none"> ■ NULL (default) - the content of the input cursor except the execution context. On other terms, it is equivalent to ALL without execution context like module, action, and so on. ■ BASIC - statistics and binds only ■ TYPICAL - BASIC + SQL plans (without row source statistics) and without object reference list ■ ALL - all attributes including the execution context attributes like module, action, and so on. ■ List of comma separated attribute names to update - EXECUTION_CONTEXT, EXECUTION_STATISTICS, BIND_LIST, OBJECT_LIST, SQL_PLAN, SQL_PLAN_STATISTICS (similar to SQL_PLAN + row source statistics)
ignore_null	<p>If TRUE do not update an attribute if the new value is NULL. That is, do not override with NULL values unless intentional.</p>
commit_rows	<p>If a value is provided, the load commits after each set of that many statements is inserted. If NULL is provided, the load commits only once, at the end of the operation. Providing a value for this argument allows you to monitor the progress of a SQL tuning set load operation in the DBA_/USER_SQLSET views. The STATEMENT_COUNT value increases as new SQL statements are loaded.</p>
sqlset_owner	<p>The owner of the SQL tuning set, or the current schema owner or NULL for current owner</p>

Exceptions

- This procedure returns an error when sqlset_name is invalid, or a corresponding SQL tuning set does not exist, or the populate_cursor is incorrect and cannot be executed.
- Exceptions are also raised when invalid filters are provided. Filters can be invalid either because they don't parse (for example, they refer to attributes not in sqlset_row), or because they violate the user's privileges.

Usage Notes

Rows in the input populate_cursor must be of type SQLSET_ROW.

Examples

In this example, you create and populate a SQL tuning set with all cursor cache statements with an elapsed time of 5 seconds or more excluding statements that belong to SYS schema (to simulate an application user workload). You select all

attributes of the SQL statements and load them in the tuning set using the default mode, which loads only new statements, since the SQL tuning set is empty.

```
-- create the tuning set
EXEC DBMS_SQLTUNE.CREATE_SQLSET('my_workload');
-- populate the tuning set from the cursor cache
DECLARE
  cur DBMS_SQLTUNE.SQLSET_CURSOR;
BEGIN
  OPEN cur FOR
 SELECT VALUE(P)
 FROM table(
 DBMS_SQLTUNE.SELECT_CURSOR_CACHE(
 'parsing_schema_name <> ''SYS'' AND elapsed_time > 5000000',
 NULL, NULL, NULL, NULL, 1, NULL,
 'ALL')) P;

  DBMS_SQLTUNE.LOAD_SQLSET(sqlset_name => 'my_workload',
 populate_cursor => cur);

END;
/
```

Suppose now you wish to augment this information with what is stored in the workload repository (AWR). You populate the tuning set with 'ACCUMULATE' as your `update_option` because it is assumed the cursors currently in the cache had aged out since the snapshot was taken.

You omit the `elapsed_time` filter because it is assumed that any statement captured in AWR is important, but still you throw away the SYS-parsed cursors to avoid recursive SQL.

```
DECLARE
  cur DBMS_SQLTUNE.SQLSET_CURSOR;
BEGIN
  OPEN cur FOR
 SELECT VALUE(P)
 FROM table(
 DBMS_SQLTUNE.SELECT_WORKLOAD_REPOSITORY(1,2,
 'parsing_schema_name <> ''SYS''',
 NULL, NULL, NULL, NULL,
 1,
 NULL,
 'ALL')) P;

  DBMS_SQLTUNE.LOAD_SQLSET(sqlset_name => 'my_workload',
 populate_cursor => cur,
 Using DBMS_SQLTUNE
 load_option => 'MERGE',
 update_option => 'ACCUMULATE');

END;
```

The following example is a simple load that only inserts new statements from the workload repository, skipping existing ones (in the SQL tuning set). Note that 'INSERT' is the default value for the `load_option` argument of the `LOAD_SQLSET` procedure.

```
DECLARE
  cur sys_refcursor;
BEGIN
  OPEN cur FOR
```

```
SELECT VALUE(P)
FROM table(DBMS_SQLTUNE.SELECT_WORKLOAD_REPOSITORY(1,2)) P;

DBMS_SQLTUNE.LOAD_SQLSET(sqlset_name => 'my_workload',
populate_cursor => cur);
END;
/
```

The next example demonstrates a load with UPDATE option. This updates statements that already exist in the SQL tuning set but does not add new ones. By default, old statistics are replaced by their new values.

```
DECLARE
  cur sys_refcursor;
BEGIN
  OPEN cur FOR
 SELECT VALUE(P)
 FROM table(DBMS_SQLTUNE.SELECT_CURSOR_CACHE) P;

  DBMS_SQLTUNE.LOAD_SQLSET(sqlset_name => 'my_workload',
 populate_cursor => cur,
 load_option => 'UPDATE');
END;
/
```

PACK_STGTAB_SQLPROF Procedure

This procedure copies profile data from the SYS. schema into the staging table.

See Also: [SQL Profile Subprograms](#) on page 140-12 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.PACK_STGTAB_SQLPROF (
  profile_name IN VARCHAR2 := '%',
  profile_category IN VARCHAR2 := 'DEFAULT',
  staging_table_name IN VARCHAR2,
  staging_schema_owner IN VARCHAR2 := NULL);
```

Parameters

Table 140–26 *PACK_STGTAB_SQLPROF Procedure Parameters*

Parameter	Description
profile_name	The name of the profile to pack (% wildcards acceptable, case-sensitive)
profile_category	The category to pack profiles from (% wildcards acceptable, case-sensitive)
staging_table_name	The name of the table to use (case-insensitive unless double quoted). Required.
staging_schema_owner	The schema where the table resides, or NULL for current schema (case-insensitive unless double quoted)

Usage Notes

- This procedure requires ADMINISTER SQL MANAGEMENT OBJECT privilege and INSERT privilege on the staging table.
- Note that this function issues a COMMIT after packing each SQL profile, so if an error is raised mid-execution, clear the staging table by deleting its rows.

Examples

Put only those profiles in the DEFAULT category into the staging table. This corresponds to all profiles used by default on this system.

```
EXEC DBMS_SQLTUNE.PACK_STGTAB_SQLPROF (staging_table_name => 'PROFILE_STGTAB');
```

This is another example where you put all profiles into the staging table. Note this moves profiles that are not currently being used by default but are in other categories, such as for testing purposes.

```
EXEC DBMS_SQLTUNE.PACK_STGTAB_SQLPROF (profile_category => '%', -
 staging_table_name => 'PROFILE_STGTAB');
```

PACK_STGTAB_SQLSET Procedure

This procedure copies one or more SQL tuning sets from their location in the SYS schema to a staging table created by the [CREATE_STGTAB_SQLSET Procedure](#).

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.PACK_STGTAB_SQLSET (
  sqlset_name IN VARCHAR2,
  sqlset_owner IN VARCHAR2 := NULL,
  staging_table_name IN VARCHAR2,
  staging_schema_owner IN VARCHAR2 := NULL,
  db_version IN NUMBER := NULL);
```

Parameters

Table 140–27 *PACK_STGTAB_SQLSET Procedure Parameters*

Parameter	Description
sqlset_name	The name of the SQL tuning set to pack (% wildcards acceptable, case-sensitive)
sqlset_owner	The category from which to pack SQL tuning sets (% wildcards acceptable, case-sensitive)
staging_table_name	The name of the table to use (case-sensitive)
staging_schema_owner	The schema where the table resides, or NULL for current schema (case-sensitive)
db_version	Database (DB) version determining the format of the staging table. User can also create an older DB version staging table to export STS to an older DB version. One of the following values: <ul style="list-style-type: none"> ▪ NULL (default) — current DB version ▪ STS_STGTAB_10_2_VERSION — 10.2 DB version ▪ STS_STGTAB_11_1_VERSION — 11.1 DB version ▪ STS_STGTAB_11_2_VERSION — 11.2 DB version

Usage Notes

- This procedure can be called several times to move more than one SQL tuning set. Users can then move the populated staging table to another system using any method, such as database link or datapump. Users can then call the [UNPACK_STGTAB_SQLSET Procedure](#) create the SQL tuning set on the other system.
- Note that this function issues a COMMIT after packing each SQL tuning set, so if an error is raised mid-execution, clear the staging table by deleting its rows.

Examples

Put all SQL tuning sets on the system in the staging table

-- to create a staging table, see the [CREATE_STGTAB_SQLSET Procedure](#)

```
EXEC DBMS_SQLTUNE.PACK_STGTAB_SQLSET(sqlset_name => '%', -
 sqlset_owner => '%', -
```

```
staging_table_name => 'STGTAB_SQLSET');
```

Put only those SQL tuning sets owned by the current user in the staging table

```
EXEC DBMS_SQLTUNE.PACK_STGTAB_SQLSET(  
 sqlset_name => '%',  
 staging_table_name => 'STGTAB_SQLSET');
```

Pack a specific SQL tuning set

```
EXEC DBMS_SQLTUNE.PACK_STGTAB_SQLSET(  
 sqlset_name => 'my_workload', -  
 staging_table_name => 'STGTAB_SQLSET');
```

Pack a second SQL tuning set

```
EXEC DBMS_SQLTUNE.PACK_STGTAB_SQLSET(  
 sqlset_name => 'workload_subset', -  
 staging_table_name => 'STGTAB_SQLSET');
```

Pack the STS my_workload to a staging table STGTAB_SQLSET created for Oracle Database 10g Release 2 (10.2)

```
EXEC DBMS_SQLTUNE.PACK_STGTAB_SQLSET(  
 sqlset_name => 'workload_subset',  
 staging_table_name => 'STGTAB_SQLSET',  
 db_version => DBMS_SQLTUNE.STS_STGTAB_10_2_VERSION);
```

Pack the STS my_workload to a staging table STGTAB_SQLSET created for Oracle Database 11g Release 1 (11.1)

```
EXEC DBMS_SQLTUNE.PACK_STGTAB_SQLSET(  
 sqlset_name => 'workload_subset',  
 staging_table_name => 'STGTAB_SQLSET',  
 db_version => DBMS_SQLTUNE.STS_STGTAB_11_1_VERSION);
```


REMAP_STGTAB_SQLPROF Procedure

This procedure allows DBAs to change the profile data values kept in the staging table prior to performing an unpack operation. The procedure can be used to change the category of a profile. It can be used to change the name of a profile if one already exists on the system with the same name.

See Also: [SQL Profile Subprograms](#) on page 140-12 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.REMAP_STGTAB_SQLPROF (
  old_profile_name IN VARCHAR2,
  new_profile_name IN VARCHAR2 := NULL,
  new_profile_category  IN VARCHAR2 := NULL,
  staging_table_name IN VARCHAR2,
  staging_schema_owner  IN VARCHAR2 := NULL);
```

Parameters

Table 140–28 REMAP_STGTAB_SQLPROF Procedure Parameters

Parameter	Description
old_profile_name	The name of the profile to target for a remap operation (case-sensitive)
new_profile_name	The new name of the profile, or NULL to remain the same (case-sensitive)
new_profile_category	The new category for the profile, or NULL to remain the same (case-sensitive)
staging_table_name	The name of the table on which to perform the remap operation (case-sensitive). Required.
staging_schema_owner	The schema where the table resides, or NULL for current schema (case-sensitive)

Usage Notes

Using this procedure requires the UPDATE privilege on the staging table.

Examples

Change the name of a profile before we unpack, to avoid conflicts

```
EXEC DBMS_SQLTUNE.REMAP_STGTAB_SQLPROF(old_profile_name => :pname, -
 new_profile_name => 'IMP' || :pname, -
 staging_table_name => 'PROFILE_STGTAB');
```

Change the SQL profile in the staging table to be 'TEST' category before we import it. This way users can test the profile on the new system before it is active.

```
EXEC DBMS_SQLTUNE.REMAP_STGTAB_SQLPROF(old_profile_name => :pname, -
 new_profile_category => 'TEST', -
 staging_table_name => 'PROFILE_STGTAB');
```

REMAP_STGTAB_SQLSET Procedure

This procedure changes the tuning set names and owners in the staging table so that they can be unpacked with different values than they had on the host system.

See Also: [SQL Profile Subprograms](#) on page 140-12 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.REMAP_STGTAB_SQLSET (
  old_sqlset_name IN VARCHAR2,
  old_sqlset_owner IN VARCHAR2 := NULL,
  new_sqlset_name IN VARCHAR2 := NULL,
  new_sqlset_owner IN VARCHAR2 := NULL,
  staging_table_name IN VARCHAR2,
  tagging_schema_owner IN VARCHAR2 := NULL);
```

Parameters

Table 140–29 REMAP_STGTAB_SQLSET Procedure Parameters

Parameter	Description
old_sqlset_name	The name of the tuning set to target for a remap operation. Wildcards are not supported.
old_sqlset_owner	The new name of the tuning set owner to target for a remap operation. NULL for current schema owner
new_sqlset_name	The new name for the tuning set, or NULL to keep the same tuning set name.
new_sqlset_owner	The new owner for the tuning set, or NULL to remain the same owner name.
staging_table_name	The name of the table on which to perform the remap operation (case-sensitive)
staging_schema_owner	The name of staging table owner, or NULL for current schema owner (case-sensitive)

Usage Notes

You can call this procedure multiple times to remap more than one tuning set name or owner. Note that this procedure only handles one tuning set per call.

Examples

```
-- Change the name of an STS in the staging table before we unpack it.
EXEC DBMS_SQLTUNE.REMAP_STGTAB_SQLSET(old_sqlset_name => 'my_workload', -
 old_sqlset_owner => 'SH', -
 new_sqlset_name => 'imp_workload', -
 staging_table_name => 'STGTAB_SQLSET');

-- Change the owner of an STS in the staging table before we unpack it.
EXEC DBMS_SQLTUNE.REMAP_STGTAB_SQLSET(old_sqlset_name => 'imp_workload', -
 old_sqlset_owner => 'SH', -
 new_sqlset_owner => 'SYS', -
 staging_table_name => 'STGTAB_SQLSET');
```

REMOVE_SQLSET_REFERENCE Procedure

This procedure deactivates a SQL tuning set to indicate it is no longer used by the client.

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.REMOVE_SQLSET_REFERENCE (
 sqlset_name  IN VARCHAR2,
 reference_id IN NUMBER);
```

Parameters

Table 140–30 REMOVE_SQLSET_REFERENCE Procedure Parameters

Parameter	Description
sqlset_name	The SQL tuning set name
reference_id	The identifier of the reference to remove

Examples

You can remove references on a given SQL tuning set when you finish using it and want to make it writable again.

```
EXEC DBMS_SQLTUNE.REMOVE_SQLSET_REFERENCE( -
 sqlset_name => 'my_workload', -
 reference_id => :rid);
```

Use views USER/DBA_SQLSET_REFERENCES to find all references on a given SQL tuning set.

REPORT_AUTO_TUNING_TASK Function

This function displays a report from the automatic tuning task. This function reports on a range of task executions, whereas the [REPORT_TUNING_TASK Function](#) reports on a single execution. Note that this function is deprecated in Oracle Database 11g Release 2 (11.2) in favor of `DBMS_AUTO_SQLTUNE.REPORT_AUTO_TUNING_TASK`.

See Also:

- [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group
- [REPORT_AUTO_TUNING_TASK Function](#) on page 28-7

Syntax

```
DBMS_SQLTUNE.REPORT_AUTO_TUNING_TASK (
 begin_exec IN VARCHAR2 := NULL,
 end_exec IN VARCHAR2 := NULL,
 type IN VARCHAR2 := TYPE_TEXT,
 level IN VARCHAR2 := LEVEL_TYPICAL,
 section IN VARCHAR2 := SECTION_ALL,
 object_id IN NUMBER := NULL,
 result_limit IN NUMBER := NULL)
RETURN CLOB;
```

Parameters

Table 140–31 *REPORT_AUTO_TUNING_TASK Function Parameters*

Parameter	Description
<code>begin_exec</code>	Name of execution from which to begin the report. <code>NULL</code> retrieves a report on the most recent run
<code>end_exec</code>	Name of execution at which to end the report. <code>NULL</code> retrieves a report on the most recent run.
<code>type</code>	Type of the report to produce. Possible values are <code>TYPE_TEXT</code> which produces a text report
<code>level</code>	Level of detail in the report: <ul style="list-style-type: none"> ■ <code>LEVEL_BASIC</code>: simple version of the report. Just show info about the actions taken by the advisor. ■ <code>LEVEL_TYPICAL</code>: show information about every statement analyzed, including requests not implemented. ■ <code>LEVEL_ALL</code>: highly detailed report level, also provides annotations about statements skipped over.
<code>section</code>	Optionally limit the report to a single section (<code>ALL</code> for all sections): <ul style="list-style-type: none"> ■ <code>SECTION_SUMMARY</code> - summary information ■ <code>SECTION_FINDINGS</code> - tuning findings ■ <code>SECTION_PLAN</code> - explain plans ■ <code>SECTION_INFORMATION</code> - general information ■ <code>SECTION_ERROR</code> - statements with errors ■ <code>SECTION_ALL</code> - all statements

Table 140-31 (Cont.) REPORT_AUTO_TUNING_TASK Function Parameters

Parameter	Description
object_id	Advisor framework object id that represents a single statement to restrict reporting to. <code>NULL</code> for all statements. Only valid for reports that target a single execution.
result_limit	Maximum number of SQL statements to show in the report

Return Values

A CLOB containing the desired report.

REPORT_SQL_DETAIL Function

This function builds a report for a specific SQLID. For each SQLID it gives various statistics and details as obtained from the V\$ views and AWR.

See Also: [SQL Performance Reporting Subprograms](#) on page 140-15 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.REPORT_SQL_DETAIL (
  sql_id IN  VARCHAR2  DEFAULT NULL,
  sql_plan_hash_value IN  NUMBER DEFAULT NULL,
  start_time IN  DATE DEFAULT NULL,
  duration IN  NUMBER DEFAULT NULL,
  inst_id IN  NUMBER DEFAULT NULL,
  dbid IN  NUMBER DEFAULT NULL,
  event_detail IN  VARCHAR2  DEFAULT 'YES',
  bucket_max_count  IN  NUMBER DEFAULT 128,
  bucket_interval IN  NUMBER DEFAULT NULL,
  top_n IN  NUMBER DEFAULT 10,
  report_level IN  VARCHAR2  DEFAULT 'TYPICAL',
  type IN  VARCHAR2  DEFAULT 'ACTIVE')
RETURN CLOB;
```

Parameters

Table 140–32 REPORT_SQL_DETAIL Function Parameters

Parameter	Description
sql_id	SQLID for which monitoring information should be displayed. If NULL (the default), display statistics for the SQLID of the last SQL statement executed in the current session.
sql_plan_hash_value	Displays SQL statistics and details for a specific plan_hash_value. If NULL (default), displays statistics and details for all plans of the SQL_ID.
start_time	If specified, shows SQL activity (from gv\$ACTIVE_SESSION_HISTORY) starting at this time. On Oracle RAC, the minimum start_time is the earliest sample_time of the in-memory ASH buffers across all instances. If NULL (default), one hour before the current time.
duration	Duration of activity in seconds for the report. If NULL (default) uses a value of 1 hour.
inst_id	Target instance to get SQL details from. If NULL, uses data from all instances. If 0 or -1, uses current instance.
dbid	DBID from which to get SQL details. If NULL, uses current DBID.
event_detail	When set to 'NO', the activity is aggregated by wait_class only. Use 'YES' (the default) to aggregate by (wait_class, event_name).
bucket_max_count	If specified, this should be the maximum number of histogram buckets created in the report. If not specified, a value of 128 is used.

Table 140-32 (Cont.) REPORT_SQL_DETAIL Function Parameters

Parameter	Description
bucket_interval	If specified, this represents the exact time interval in seconds, of all histogram buckets. If specified, bucket_max_count is ignored.
top_n	Controls the number of entries to display per dimension in the top dimensions section. If not specified, a default value of 10 is used.
report_level	<p>Level of detail for the report, either 'BASIC', 'TYPICAL' or 'ALL'. Default assumes 'TYPICAL'. Their meanings are explained below.</p> <p>In addition, individual report sections can also be enabled or disabled by using a +/- <i>section_name</i>. Several sections are defined:</p> <ul style="list-style-type: none"> ■ 'TOP' - Show top values for the ASH dimensions for a SQL statement; ON by default ■ 'SPM' - Show existing plan baselines for a SQL statement; OFF by default ■ 'MISMATCH' - Show reasons for creating new child cursors (sharing criteria violations); OFF by default. ■ 'STATS' - Show SQL execution statistics per plan from GV\$SQLAREA_PLAN_HASH; ON by default ■ 'ACTIVITY' - Show top activity from ASH for each plan of a SQL statement; ON by default ■ 'ACTIVITY_ALL' - Show top activity from ASH for each line of the plan for a SQL statement; OFF by default ■ 'HISTOGRAM' - Show activity histogram for each plan of a SQL statement (plan timeline histogram); ON by default ■ 'SESSIONS' - Show activity for top sessions for each plan of a SQL statement; OFF by default ■ 'MONITOR' - Show show one monitored SQL execution per execution plan; ON by default ■ 'XPLAN' - Show execution plans; ON by default ■ 'BINDS' - show captured bind data; ON by default <p>In addition, SQL text can be specified at different levels:</p> <ul style="list-style-type: none"> ■ -SQL_TEXT - No SQL text in report ■ +SQL_TEXT - OK with partial SQL text up to the first 2000 chars as stored in GV\$SQL_MONITOR ■ -SQL_FULLTEXT - No full SQL text (+SQL_TEXT) ■ +SQL_FULLTEXT - Show full SQL text (default value) <p>The meanings of the three top-level report levels are:</p> <ul style="list-style-type: none"> ■ NONE - minimum possible ■ BASIC - SQL_TEXT+STATS+ACTIVITY+HISTOGRAM ■ TYPICAL - SQL_FULLTEXT+TOP+STATS+ACTIVITY+HISTOGRAM+XPLAN+MONITOR ■ ALL - everything <p>Only one of these 4 levels can be specified and, if it is, it has to be at the start of the REPORT_LEVEL string</p>
type	Report format: 'ACTIVE' by default. Can also be 'XML' (see Usage Notes).

Return Values

A CLOB containing the desired report.

Usage Notes

- **ACTIVE** reports have a rich, interactive user interface similar to Enterprise Manager while not requiring any EM installation. The report file built is in HTML format, so it can be interpreted by most modern browsers. The code powering the active report is downloaded transparently by the web browser when the report is first viewed, hence viewing it requires outside connectivity.
- The invoker needs the **SELECT** privilege on the following views:
 - V\$SESSION
 - DBA_ADVISOR_FINDINGS
 - V\$DATABASE
 - GV\$ASH_INFO
 - GV\$ACTIVE_SESSION_HISTORY
 - GV\$SQLAREA_PLAN_HASH
 - GV\$SQL
 - DBA_HIST_SNAPSHOT
 - DBA_HIST_WR_CONTROL
 - DBA_HIST_ACTIVE_SESS_HISTORY
 - DBA_HIST_SQLSTAT
 - DBA_HIST_SQL_BIND_METADATA
 - DBA_HIST_SQLTEXT
 - DBA_SQL_PLAN_BASELINES
 - DBA_SQL_PROFILES
 - DBA_ADVISOR_TASKS
 - DBA_SERVICES
 - DBA_USERS
 - DBA_OBJECTS
 - DBA_PROCEDURES
- The invoker needs the **EXECUTE** privilege on the [DBMS_XPLAN](#) package.
- Finally, the invoker requires all privileges required by `DBMS_SQLTUNE.REPORT_SQL_MONITOR` and `DBMS_SQLTUNE.REPORT_SQL_MONITOR_LIST` as it calls these functions.

REPORT_SQL_MONITOR Function

This function builds a report (text, simple HTML, active HTML, XML) for the monitoring information collected on behalf of the targeted statement execution.

See Also: [Real-time SQL Monitoring Subprograms](#) on page 140-14 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.REPORT_SQL_MONITOR (
  sql_id IN VARCHAR2  DEFAULT NULL,
  session_id IN NUMBER DEFAULT NULL,
  session_serial IN NUMBER DEFAULT NULL,
  sql_exec_start IN DATE DEFAULT NULL,
  sql_exec_id IN NUMBER DEFAULT NULL,
  inst_id IN NUMBER DEFAULT NULL,
  start_time_filter IN DATE DEFAULT NULL,
  end_time_filter IN DATE DEFAULT NULL,
  instance_id_filter IN NUMBER DEFAULT NULL,
  parallel_filter IN VARCHAR2 DEFAULT NULL,
  plan_line_filter IN NUMBER DEFAULT NULL,
  event_detail IN VARCHAR2 DEFAULT 'YES',
  bucket_max_count IN NUMBER DEFAULT 128,
  bucket_interval IN NUMBER DEFAULT NULL,
  base_path IN VARCHAR2 DEFAULT NULL,
  last_refresh_time IN DATE DEFAULT NULL,
  report_level IN VARCHAR2 DEFAULT 'TYPICAL',
  type IN VARCHAR2 DEFAULT 'TEXT',
  sql_plan_hash_value  IN NUMBER DEFAULT NULL)
RETURN CLOB;
```

Parameters

Table 140–33 *REPORT_SQL_MONITOR Function Parameters*

Parameter	Description
sql_id	SQL_ID for which monitoring information should be displayed. Use NULL (the default) to report on the last statement monitored by Oracle.
session_id	If not NULL, this parameters targets only the sub-set of statements executed by the specified session. Default is NULL. Use USERENV('SID') for current session.
session_serial	In addition to the session_id parameter, one can also specify its session serial to ensure that the desired session incarnation is targeted. This parameter is ignored when session_id is NULL.
sql_exec_start	This parameter, along with sql_exec_id, is only applicable when sql_id is also specified. Jointly, they can be used to display monitoring information associated to any execution of the statement identified by sql_id, assuming that this statement was monitored. When NULL (the default), the last monitored execution of SQL sql_id is shown.

Table 140–33 (Cont.) REPORT_SQL_MONITOR Function Parameters

Parameter	Description
sql_exec_id	This parameter, along with <code>sql_exec_start</code> , is only applicable when <code>sql_id</code> is also specified. Jointly, they can be used to display monitoring information associated to any execution of the statement identified by <code>sql_id</code> , assuming that this statement was monitored. When <code>NULL</code> (the default), the last monitored execution of SQL <code>sql_id</code> is shown.
inst_id	Only considers statements started on the specified instance. Use <code>-1</code> to target the login instance. <code>NULL</code> (default) targets all instances.
start_time_filter	If not <code>NULL</code> , the report considers only the activity (from <code>GV\$ACTIVE_SESSION_HISTORY</code>) recorded after the specified date. If <code>NULL</code> , the reported activity starts when the execution of the targeted SQL statement has started.
end_time_filter	If not <code>NULL</code> , the report shows only the activity (from <code>GV\$ACTIVE_SESSION_HISTORY</code>) collected before the date <code>end_time_filter</code> . If <code>NULL</code> , the reported activity ends when the targeted SQL statement execution has ended or is the current time if the statement is still executing.
instance_id_filter	Only applies when the execution runs parallel across multiple Oracle Real Application Cluster (Oracle RAC) instances. This parameter allows to only report the activity of the specified instance. Use a <code>NULL</code> value (the default) to include the activity on all instances where the parallel query was executed.
parallel_filter	Applies only to parallel execution and allows reporting the activity of only a subset of the processes involved in the parallel execution (Query Coordinator and/or Parallel eXecution servers). The value of this parameter can be: <ul style="list-style-type: none"> ■ <code>NULL</code> to target all processes ■ <code>[qc][servers(<svr_grp>[,] <svr_set>[,] <srv_num>)]</code>: '<code>qc</code>' stands for query coordinator and <code>servers()</code> stipulate which PX servers to consider. <p>The following examples show how to target a subset of the parallel processes:</p> <ul style="list-style-type: none"> ■ <code>qc</code>: targets only the query coordinator ■ <code>servers(1)</code>: targets all parallel execution servers in group number 1. Note that statement running parallel have one main server group (group number 1) plus one additional group for each nested sub-query running parallel. ■ <code>servers(,2)</code>: targets all parallel execution servers from any group but only running in set 1 of each group (each group has at most two set of parallel execution servers) ■ <code>servers(1,1)</code>: consider only group 1, set 1 ■ <code>servers(1,2,4)</code>: consider only group 1, set 2, server number 4. This reports for a single parallel server process ■ <code>qc servers(1,2,4)</code>: same as above by also including the query coordinator
event_detail	When value is 'YES' (the default), reported activity from <code>GV\$ACTIVE_SESSION_HISTORY</code> is aggregated by (<code>wait_class</code> , <code>event_name</code>). Use 'NO' to only aggregate by <code>wait_class</code> .
bucket_max_count	If specified, this should be the maximum number of histogram buckets created in the report

Table 140–33 (Cont.) REPORT_SQL_MONITOR Function Parameters

Parameter	Description
bucket_interval	If specified, this represents the exact time interval in seconds, of all histogram buckets. If specified, bucket_max_count is ignored.
base_path	URL path for flex HTML resources since flex HTML format is required to access external files (java scripts and the flash SWF file itself)
last_refresh_time	If not NULL (default is NULL), the time when the report was last retrieved (see SYSDATE attribute of the report tag). Use this option to display the report of a running query, and when the report is refreshed on a regular basis. This optimizes the size of the report since only the new or changed information is returned. In particular, the following are optimized: <ul style="list-style-type: none"> ■ SQL text is not returned when this option is specified ■ activity histogram starts at the bucket that intersect at that time. The entire content of the bucket is returned, even if last_refresh_time is after the start of that bucket
report_level	Level of detail for the report, either 'NONE', 'BASIC', 'TYPICAL' or 'ALL'. Default assumes 'TYPICAL'. Their meanings are explained below. In addition, individual report sections can also be enabled or disabled by using a +/- section_name. Several sections are defined: <ul style="list-style-type: none"> ■ 'XPLAN' - Show explain plan; ON by default ■ 'PLAN' - Show plan monitoring statistics; ON by default ■ 'SESSIONS' - Show session details. Applies only to parallel queries; ON by default ■ 'INSTANCE' - Show instance details. Applies only to parallel and cross instance; ON by default ■ 'PARALLEL' - An umbrella parameter for specifying sessions+instance details ■ 'ACTIVITY' - Show activity summary at global level, plan line level and session or instance level (if applicable); ON by default ■ 'BINDS' - Show bind information when available; ON by default ■ 'METRICS' - Show metric data (CPU, IOs, ...) over time; ON by default ■ 'ACTIVITY_HISTOGRAM' - Show an histogram of the overall query activity; ON by default ■ 'PLAN_HISTOGRAM' - Show activity histogram at plan line level; OFF by default ■ 'OTHER' - Other info; ON by default In addition, SQL text can be specified at different levels: <ul style="list-style-type: none"> ■ SQL_TEXT - No SQL text in report ■ +SQL_TEXT - OK with partial SQL text up to the first 2000 chars as stored in GV\$SQL_MONITOR ■ -SQL_FULLTEXT - No full SQL text (+SQL_TEXT) ■ +SQL_FULLTEXT - Show full SQL text (default value)

Table 140–33 (Cont.) REPORT_SQL_MONITOR Function Parameters

Parameter	Description
report_level (contd.)	<p>The meanings of the three top-level report levels are:</p> <ul style="list-style-type: none"> ■ NONE - minimum possible ■ +BASIC - SQL_TEXT-PLAN-XPLAN-SESSIONS-INSTANCE-ACTIVITY-HISTOGRAM-PLAN_HISTOGRAM-METRICS ■ TYPICAL - everything but PLAN_HISTOGRAM ■ ALL - everything <p>Only one of these 4 levels can be specified and, if it is, it has to be at the start of the REPORT_LEVEL string</p>
type	Report format, 'TEXT' by default. Can be 'TEXT', 'HTML', 'XML' or 'ACTIVE' (see Usage Notes).
sql_plan_hash_value	Target only those SQL executions with the specified plan_hash_value. Default is NULL.

Return Values

A CLOB containing the desired report.

Usage Notes

- The target SQL statement for this report can be:
 - The last SQL monitored by Oracle (this is the default behavior, so there is no need to specify any parameter)
 - The last SQL executed by a specific session and monitored by Oracle. The session is identified by its session id and optionally its serial number. For example, use `session_id => USERENV ('SID')` for the current session or `session_id=>20, session_serial=>103` for session ID 20, serial number 103.
 - The last execution of a specific statement identified by its `sql_id`.
 - A specific execution of a SQL statement identified by its execution key (`sql_id, sql_exec_start` and `sql_exec_id`).
- This report produces performance data exposed by several fixed views, listed below. For this reason, the invoker of the report function must have privilege to select data from these fixed views (such as the `SELECT_CATALOG` role).
 - `GV$SQL_MONITOR`
 - `GV$SQL_PLAN_MONITOR`
 - `GV$SQL_PLAN`
 - `GV$ACTIVE_SESSION_HISTORY`
 - `GV$SESSION_LONGOPS`
 - `GV$SQL`
- The `bucket_max_count` and `bucket_interval` parameters control the activity histogram. By default, the maximum number of buckets is set to 128 and the RDBMS derives the `bucket_interval` based on this. The `bucket_interval` (value is in seconds) is computed such that it is the smallest possible power of 2 value (starting at 1s) without exceeding the maximum number of buckets. For example, if the query has executed for 600s, the RDBMS selects a `bucket_interval` of 8s (a

power of two) given that $600/8 = 74$ which is less than 128 buckets maximum. Smaller than 8s would be 4s which would lead to more buckets than the 128 maximum. If `bucket_interval` is specified, the RDBMS uses that value instead of deriving it from `bucket_max_count`.

- `ACTIVE` reports have a rich, interactive user interface similar to Enterprise Manager while not requiring any EM installation. The report file built is in HTML format, so it can be interpreted by most modern browsers. The code powering the active report is downloaded transparently by the web browser when the report is first viewed, hence viewing it requires outside connectivity.

See Also: *Oracle Database Performance Tuning Guide* for more information about SQL real-time monitoring.

REPORT_SQL_MONITOR_LIST Function

This function builds a report for all or a sub-set of statements monitored by Oracle. For each statement, the subprogram gives key information and associated global statistics.

Use the [REPORT_SQL_MONITOR_LIST Function](#) to get detail monitoring information for a single SQL statement

See Also: [SQL Performance Reporting Subprograms](#) on page 140-15 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.REPORT_SQL_MONITOR_LIST (
  sql_id IN VARCHAR2  DEFAULT NULL,
  session_id IN NUMBER DEFAULT NULL,
  session_serial  IN NUMBER DEFAULT NULL,
  inst_id IN NUMBER DEFAULT NULL,
  active_since_date IN DATE DEFAULT NULL,
  active_since_sec IN NUMBER DEFAULT NULL,
  last_refresh_time IN DATE DEFAULT NULL,
  report_level IN VARCHAR2 DEFAULT 'TYPICAL',
  auto_refresh IN NUMBER DEFAULT NULL,
  base_path IN VARCHAR2 DEFAULT NULL,
  type IN VARCHAR2 DEFAULT 'TEXT')
RETURN CLOB;
```

Parameters

Table 140–34 REPORT_SQL_MONITOR_LIST Function Parameters

Parameter	Description
sql_id	SQL_ID for which monitoring information should be displayed. Use NULL (the default) to report on the last statement monitored by Oracle.
session_id	If not NULL, this parameter targets only the sub-set of statements executed by the specified session. Default is NULL. Use -1 or USERENV('SID') for current session.
session_serial	In addition to the session_id parameter, you can also specify its session serial to ensure that the desired session incarnation is targeted. This parameter is ignored when session_id is NULL.
inst_id	Only considers statements started on the specified instance. Use -1 to target the login instance. NULL (default) targets all instances.
active_since_date	If not NULL (default), returns only monitored statements active since the specified time. This includes all statements that are still executing along with all statements that have completed their execution after the specified date and time.
active_since_sec	Same as active_since_date but with the date specified relative to the current sysdate minus a specified number of seconds. For example, use 3600 to apply a limit of 1 hour.

Table 140–34 (Cont.) REPORT_SQL_MONITOR_LIST Function Parameters

Parameter	Description
last_refresh_time	If not NULL (default), the date and time when the list report was last retrieved. This optimizes the case where an application shows the list and refreshes the report on a regular basis (such as once every 5 seconds). In this case, the report shows detail about the execution of monitored queries that active since the specified last_refresh_time. For other queries, the report returns the execution key (sql_id, sql_exec_start, sql_exec_id). For queries with a first refresh time after the specified date, only the SQL execution key and statistics are returned.
report_level	Level of detail for the report. The level can be either: <ul style="list-style-type: none"> ■ BASIC - SQL text up to 200 characters ■ TYPICAL - include full SQL text assuming that cursor has not aged out, in which case the SQL text is included up to 2000 characters ■ ALL - currently the same as TYPICAL
auto_refresh	Currently non-operational, reserved for future use
base_path	URL path for flex HTML resources since flex HTML format is required to access external files (java scripts and the flash SWF file itself)
type	Report format, 'TEXT' by default. Can be 'TEXT', 'HTML' or 'XML'.

Return Values

A report (XML, text, HTML) for the list of SQL statements that have been monitored.

Usage Notes

The user tuning this function needs to have privilege to access the following fixed views: GV\$SQL_MONITOR and GV\$SQL

See Also: *Oracle Database Performance Tuning Guide* for more information about SQL real-time monitoring.

REPORT_TUNING_TASK Function

This procedure displays the results of a tuning task.

See Also: [SQL Performance Reporting Subprograms](#) on page 140-15 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.REPORT_TUNING_TASK(
  task_name IN  VARCHAR2,
  type IN  VARCHAR2  := 'TEXT',
  level IN  VARCHAR2  := 'TYPICAL',
  section IN  VARCHAR2  := ALL,
  object_id IN  NUMBER := NULL,
  result_limit  IN  NUMBER := NULL,
  owner_name IN  VARCHAR2  := NULL,
  execution_name IN  VARCHAR2  := NULL)
RETURN CLOB;
```

Parameters

Table 140–35 *REPORT_TUNING_TASK Function Parameters*

Parameter	Description
task_name	Name of the tuning task to report
type	Type of the report to produce. Possible values are <code>TEXT</code> which produces a text report.
level	Level of detail in the report: <ul style="list-style-type: none"> ■ <code>BASIC</code>: simple version of the report. Just show info about the actions taken by the advisor. ■ <code>TYPICAL</code>: show information about every statement analyzed, including requests not implemented. ■ <code>ALL</code>: highly detailed report level, also provides annotations about statements skipped over.
section	Optionally limit the report to a single section (<code>ALL</code> for all sections): <ul style="list-style-type: none"> ■ <code>SUMMARY</code> - summary information ■ <code>FINDINGS</code> - tuning findings ■ <code>PLAN</code> - explain plans ■ <code>INFORMATION</code> - general information ■ <code>ERROR</code> - statements with errors ■ <code>ALL</code> - all statements
object_id	Advisor framework object id that represents a single statement to restrict reporting to. <code>NULL</code> for all statements. Only valid for reports that target a single execution.
result_limit	Maximum number of SQL statements to show in the report
owner_name	Owner of the relevant tuning task. Defaults to the current schema owner.
execution_name	Name of the task execution to use. If <code>NULL</code> , the report is generated for the last task execution.

Return Values

A CLOB containing the desired report.

Examples

```
-- Get the whole report for the single statement case.
SELECT DBMS_SQLTUNE.REPORT_TUNING_TASK(:stmt_task) from dual;

-- Show me the summary for the sts case.
SELECT DBMS_SQLTUNE.REPORT_TUNING_TASK(:sts_task, 'TEXT', 'TYPICAL', 'SUMMARY')
FROM DUAL;

-- Show me the findings for the statement I'm interested in.
SELECT DBMS_SQLTUNE.REPORT_TUNING_TASK(:sts_task, 'TEXT', 'TYPICAL', 'FINDINGS',
5) from dual;
```

RESET_TUNING_TASK Procedure

This procedure is called on a tuning task that is not currently executing to prepare it for re-execution.

See Also: [SQL Tuning Advisor Subprograms](#) on page 140-11 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.RESET_TUNING_TASK(  
 task_name IN VARCHAR2);
```

Parameters

Table 140–36 *RESET_TUNING_TASK Procedure Parameters*

Parameter	Description
task_name	The name of the tuning task to reset

Examples

```
-- reset and re-execute a task  
EXEC DBMS_SQLTUNE.RESET_TUNING_TASK(:sts_task);  
  
-- re-execute the task  
EXEC DBMS_SQLTUNE.EXECUTE_TUNING_TASK(:sts_task);
```

RESUME_TUNING_TASK Procedure

This procedure resumes a previously interrupted task that was created to process a SQL tuning set.

See Also: [SQL Tuning Advisor Subprograms](#) on page 140-11 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.RESUME_TUNING_TASK(
  task_name IN VARCHAR2,
  basic_filter IN VARCHAR2 := NULL);
```

Parameters

Table 140–37 RESUME_TUNING_TASK Procedure Parameters

Parameter	Description
task_name	The name of the tuning task to resume
basic_filter	A SQL predicate to filter the SQL from the SQL tuning set. Note that this filter is applied in conjunction with the basic filter (i.e., parameter <code>basic_filter</code>) when calling CREATE_TUNING_TASK Functions .

Usage Notes

Resuming a single SQL tuning task (a task that was created to tune a single SQL statement as compared to a SQL tuning set) is not supported.

Examples

```
-- Interrupt the task
EXEC DBMS_SQLTUNE.INTERRUPT_TUNING_TASK(:conc_task);

-- Once a task is interrupted, we can elect to reset it, resume it, or check
-- out its results and then decide. For this example we will just resume.

EXEC DBMS_SQLTUNE.RESUME_TUNING_TASK(:conc_task);
```

SCRIPT_TUNING_TASK Function

This function creates a SQL*PLUS script which can then be executed to implement a set of Advisor recommendations.

See Also: [SQL Tuning Advisor Subprograms](#) on page 140-11 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.SCRIPT_TUNING_TASK(
  task_name IN VARCHAR2,
  rec_type IN VARCHAR2  := REC_TYPE_ALL,
  object_id IN NUMBER := NULL,
  result_limit IN NUMBER := NULL,
  owner_name IN VARCHAR2 := NULL,
  execution_name IN VARCHAR2 := NULL)
RETURN CLOB;
```

Parameters

Table 140–38 *SCRIPT_TUNING_TASK Function Parameters*

Parameter	Description
task_name	Name of the tuning task for which to apply a script
rec_type	Filter the script by types of recommendations to include. Any subset of the following separated by commas: or 'ALL': 'PROFILES' 'STATISTICS' 'INDEXES'. For example, a script with profiles and statistics: 'PROFILES, STATISTICS'
object_id	Optionally filters by a single object ID
result_limit	Optionally shows commands for only top N SQL (ordered by object_id and ignored if an object_id is also specified)
owner_name	Owner of the relevant tuning task. Defaults to the current schema owner
excution_name	Name of the task execution to use. If NULL, the script is generated for the last task execution.

Return Values

Returns a script in the form of a CLOB.

Usage Notes

- Once the script is returned, it should then be checked by the DBA and executed.
- Wrap with a call to `DBMS_ADVISOR.CREATE_FILE` to put it into a file.

Examples

```
SET LINESIZE 140

-- Get a script for all actions recommended by the task.
SELECT DBMS_SQLTUNE.SCRIPT_TUNING_TASK(:stmt_task) FROM DUAL;

-- Get a script of just the sql profiles we should create.
```

```
SELECT DBMS_SQLTUNE.SCRIPT_TUNING_TASK(:stmt_task, 'PROFILES') FROM DUAL;

-- get a script of just stale / missing stats
SELECT DBMS_SQLTUNE.SCRIPT_TUNING_TASK(:stmt_task, 'STATISTICS') FROM DUAL;

-- Get a script with recommendations about just one SQL statement when we have
-- tuned an entire STS.
SELECT DBMS_SQLTUNE.SCRIPT_TUNING_TASK(:sts_task, 'ALL', 5) FROM DUAL;
```

SELECT_CURSOR_CACHE Function

This function collects SQL statements from the SQL Cursor Cache.

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.SELECT_CURSOR_CACHE (
  basic_filter IN  VARCHAR2 := NULL,
  object_filter IN  VARCHAR2 := NULL,
  ranking_measure1 IN  VARCHAR2 := NULL,
  ranking_measure2 IN  VARCHAR2 := NULL,
  ranking_measure3 IN  VARCHAR2 := NULL,
  result_percentage IN  NUMBER := 1,
  result_limit IN  NUMBER := NULL,
  attribute_list IN  VARCHAR2 := NULL,
  recursive_sql IN  VARCHAR2 := HAS_RECURSIVE_SQL)
RETURN sys.sqlset PIPELINED;
```

Parameters

Table 140–39 *SELECT_CURSOR_CACHE Function Parameters*

Parameter	Description
<code>basic_filter</code>	The SQL predicate to filter the SQL from the cursor cache defined on attributes of the <code>SQLSET_ROW</code> . If <code>basic_filter</code> is not set by the caller, the subprogram captures only statements of the type <code>CREATE TABLE</code> , <code>INSERT</code> , <code>SELECT</code> , <code>UPDATE</code> , <code>DELETE</code> , and <code>MERGE</code> .
<code>object_filter</code>	Currently not supported.
<code>ranking_measure(n)</code>	An order-by clause on the selected SQL.
<code>result_percentage</code>	A filter which picks the top N% according to the ranking measure given. Note that this applies only if one ranking measure is given.
<code>result_limit</code>	The top L(imit) SQL from the (filtered) source ranked by the ranking measure
<code>attribute_list</code>	List of SQL statement attributes to return in the result. The possible values are: <ul style="list-style-type: none"> ■ <code>TYPICAL - BASIC + SQL plan</code> (without row source statistics) and without object reference list (default) ■ <code>BASIC</code> - all attributes (such as execution statistics and binds) are returned except the plans. The execution context is always part of the result. ■ <code>ALL</code> - return all attributes ■ Comma separated list of attribute names this allows to return only a subset of SQL attributes: <code>EXECUTION_STATISTICS</code>, <code>BIND_LIST</code>, <code>OBJECT_LIST</code>, <code>SQL_PLAN</code>, <code>SQL_PLAN_STATISTICS</code>: similar to <code>SQL_PLAN</code> + row source statistics
<code>recursive_sql</code>	Filter that includes recursive SQL in the SQL tuning set (<code>HAS_RECURSIVE_SQL</code>) or excludes it (<code>NO_RECURSIVE_SQL</code>).

Return Values

This function returns a one SQLSET_ROW per SQL_ID or PLAN_HASH_VALUE pair found in each data source.

Usage Notes

- Filters provided to this function are evaluated as part of a SQL run by the current user. As such, they are executed with that user's security privileges and can contain any constructs and subqueries that user can access, but no more.
- Users need privileges on the cursor cache views.

Examples

```
-- Get sql ids and sql text for statements with 500 buffer gets.
SELECT sql_id, sql_text
FROM table(DBMS_SQLTUNE.SELECT_CURSOR_CACHE('buffer_gets > 500'))
ORDER BY sql_id;

-- Get all the information we have about a particular statement.
SELECT *
FROM table(DBMS_SQLTUNE.SELECT_CURSOR_CACHE('sql_id = ''4rm4183czbs7j'''));

-- Notice that some statements can have multiple plans. The output of the
-- SELECT_XXX table functions is unique by (sql_id, plan_hash_value). This is
-- because a data source can store multiple plans per sql statement.
SELECT sql_id, plan_hash_value
FROM table(dbms_sqltune.select_cursor_cache('sql_id = ''ay1m3ssvtrh24'''))
ORDER BY sql_id, plan_hash_value;

-- PL/SQL examples: load_sqlset is called after opening a cursor, along the
-- lines given below

-- Select all statements in the cursor cache.
DECLARE
  cur sys_refcursor;
BEGIN
  OPEN cur FOR
 SELECT value(P)
 FROM table(DBMS_SQLTUNE.SELECT_CURSOR_CACHE) P;

  -- Process each statement (or pass cursor to load_sqlset).

  CLOSE cur;
END;
/

-- Look for statements not parsed by SYS.
DECLARE
  cur sys_refcursor;
BEGIN
  OPEN cur for
 SELECT VALUE(P)
 FROM table(
 DBMS_SQLTUNE.SELECT_CURSOR_CACHE('parsing_schema_name <> ''SYS''')) P;

  -- Process each statement (or pass cursor to load_sqlset).

  CLOSE cur;
```

```
end;
/

-- All statements from a particular module/action.
DECLARE
  cur sys_refcursor;
BEGIN
  OPEN cur FOR
  SELECT VALUE(P)
  FROM table(
 DBMS_SQLTUNE.SELECT_CURSOR_CACHE(
 'module = 'MY_APPLICATION' and action = 'MY_ACTION') P;

  -- Process each statement (or pass cursor to load_sqlset)

  CLOSE cur;
END;
/

-- all statements that ran for at least five seconds
DECLARE
  cur sys_refcursor;
BEGIN
  OPEN cur FOR
  SELECT VALUE(P)
  FROM table(DBMS_SQLTUNE.SELECT_CURSOR_CACHE('elapsed_time > 5000000')) P;

  -- Process each statement (or pass cursor to load_sqlset)

  CLOSE cur;
end;
/

-- select all statements that pass a simple buffer_gets threshold and
-- are coming from an APPS user
DECLARE
  cur sys_refcursor;
BEGIN
  OPEN cur FOR
  SELECT VALUE(P)
  FROM table(
 DBMS_SQLTUNE.SELECT_CURSOR_CACHE(
 'buffer_gets > 100 and parsing_schema_name = 'APPS')P;

  -- Process each statement (or pass cursor to load_sqlset)

  CLOSE cur;
end;
/

-- select all statements exceeding 5 seconds in elapsed time, but also
-- select the plans (by default we only select execution stats and binds
-- for performance reasons - in this case the SQL_PLAN attribute of sqlset_row
-- is NULL)
DECLARE
  cur sys_refcursor;
```


```
BEGIN
  OPEN cur FOR
 SELECT VALUE(P)
 FROM table(dbms_sqлтune.select_cursor_cache(
 'elapsed_time > 5000000', NULL, NULL, NULL, NULL, 1, NULL,
 'EXECUTION_STATISTICS, SQL_BINDS, SQL_PLAN')) P;

  -- Process each statement (or pass cursor to load_sqlset)

  CLOSE cur;
END;
/

-- Select the top 100 statements in the cursor cache ordering by elapsed_time.
DECLARE
  cur sys_refcursor;
BEGIN
  OPEN cur FOR
 SELECT VALUE(P)
 FROM table(DBMS_SQLTUNE.SELECT_CURSOR_CACHE(NULL,
 NULL,
 'ELAPSED_TIME', NULL, NULL,
 1,
 100)) P;

  -- Process each statement (or pass cursor to load_sqlset)

  CLOSE cur;
end;
/

-- Select the set of statements which cumulatively account for 90% of the
-- buffer gets in the cursor cache. This means that the buffer gets of all
-- of these statements added up is approximately 90% of the sum of all
-- statements currently in the cache.
DECLARE
  cur sys_refcursor;
BEGIN
  OPEN cur FOR
 SELECT VALUE(P)
 FROM table(DBMS_SQLTUNE.SELECT_CURSOR_CACHE(NULL,
 NULL,
 'BUFFER_GETS', NULL, NULL,
 .9)) P;

  -- Process each statement (or pass cursor to load_sqlset).

  CLOSE cur;
END;
/
```

SELECT_SQL_TRACE Function

This table function reads the content of one or more trace files and returns the SQL statements it finds in the format of `sqlset_row`.

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.SELECT_SQL_TRACE (
  directory IN VARCHAR2,
  file_name IN VARCHAR2 := NULL,
  mapping_table_name IN VARCHAR2 := NULL,
  mapping_table_owner IN VARCHAR2 := NULL,
  select_mode IN POSITIVE := SINGLE_EXECUTION,
  options IN BINARY_INTEGER := LIMITED_COMMAND_TYPE,
  pattern_start IN VARCHAR2 := NULL,
  pattern_end IN VARCHAR2 := NULL,
  result_limit IN POSITIVE := NULL)
RETURN sys.sqlset PIPELINED;
```

Parameters

Table 140–40 *SELECT_SQL_TRACE Function Parameters*

Parameter	Description
<code>directory</code>	The directory object containing the trace file(s). This field is mandatory.
<code>file_name</code>	All or part of name of the trace file(s) to process. If <code>NULL</code> then the current or most recent file in the specified location or path is used. '%' wildcards are supported for matching trace file names.
<code>mapping_table_name</code>	The mapping table name. Note that the mapping table name is case insensitive. If the mapping table name is <code>NULL</code> , the mappings in the current database is used.
<code>mapping_table_owner</code>	the mapping table owner. If it is <code>NULL</code> , the current user is used.
<code>select_mode</code>	the mode for selecting SQL from the trace. By default, it is <code>SINGLE_EXECUTION</code> . <ul style="list-style-type: none"> ■ <code>SINGLE_EXECUTION</code> - return one execution of a SQL.(default). ■ <code>ALL_EXECUTIONS</code> - return all executions.
<code>options</code>	The options. By default, it is <code>LIMITED_COMMAND_TYPE</code> which can be specified to include SQL statements from all Oracle command types. <ul style="list-style-type: none"> ■ <code>LIMITED_COMMAND_TYPE</code> - returns the SQL statements with the command types <code>CREATE</code>, <code>INSERT</code>, <code>SELECT</code>, <code>UPDATE</code>, <code>DELETE</code>, <code>UPSERT</code>. It is the default. ■ <code>ALL_COMMAND_TYPE</code> - returns the SQL statements with all command types.
<code>pattern_start</code>	Opening delimiting pattern of the trace file section(s) to consider. CURRENTLY INOPERABLE.
<code>pattern_end</code>	closing delimiting pattern of the trace file section(s) to process. CURRENTLY INOPERABLE.

Table 140–40 (Cont.) SELECT_SQL_TRACE Function Parameters

Parameter	Description
result_limit	Top SQL from the (filtered) source. Default to MAXSB4 if NULL.

Return Values

This function returns a SQLSET_ROW object.

Examples

The following code shows how to enable SQL trace for a few SQL statements and load the results into a SQL tuning set:

```
-- turn on the SQL trace in the capture database
ALTER SESSION SET EVENTS '10046 TRACE NAME CONTEXT FOREVER, LEVEL 4'

-- run sql statements
SELECT 1 FROM DUAL;
SELECT COUNT(*) FROM dba_tables WHERE table_name = :mytab;

ALTER SESSION SET EVENTS '10046 TRACE NAME CONTEXT OFF';

-- create mapping table from the capture database
CREATE TABLE mapping AS
SELECT object_id id, owner, substr(object_name, 1, 30) name
 FROM dba_objects
 WHERE object_type NOT IN ('CONSUMER GROUP', 'EVALUATION CONTEXT',
 'FUNCTION', 'INDEXTYPE', 'JAVA CLASS',
 'JAVA DATA', 'JAVA RESOURCE', 'LIBRARY',
 'LOB', 'OPERATOR', 'PACKAGE',
 'PACKAGE BODY', 'PROCEDURE', 'QUEUE',
 'RESOURCE PLAN', 'TRIGGER', 'TYPE',
 'TYPE BODY')
UNION ALL
SELECT user_id id, username owner, NULL name
 FROM dba_users;

-- create the directory object where the SQL traces are stored
CREATE DIRECTORY SQL_TRACE_DIR as '/home/foo/trace';

-- create the STS
EXEC DBMS_SQLTUNE.CREATE_SQLSET('my_sts', 'test purpose');

-- load the SQL statements into STS from SQL TRACE
DECLARE
  cur sys_refcursor;
BEGIN
  OPEN cur FOR
  SELECT value(p)
 FROM TABLE(
 DBMS_SQLTUNE.SELECT_SQL_TRACE(
 directory=>'SQL_TRACE_DIR',
 file_name=>'%trc',
 mapping_table_name=>'mapping')) p;
  DBMS_SQLTUNE.LOAD_SQLSET('my_sts', cur);
  CLOSE cur;
END;
/
```

SELECT_SQLPA_TASK Function

This function collects SQL statements from a SQL Performance Analyzer comparison task.

See Also:

- [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group
- *Oracle Database Real Application Testing User's Guide*

Syntax

```
DBMS_SQLTUNE.SELECT_SQLPA_TASK (
 task_name IN VARCHAR2,
 task_owner IN VARCHAR2 := NULL,
 execution_name IN VARCHAR2 := NULL,
 level_filter IN VARCHAR2 := 'REGRESSED',
 basic_filter IN VARCHAR2 := NULL,
 object_filter IN VARCHAR2 := NULL,
 attribute_list IN VARCHAR2 := 'TYPICAL')
RETURN sys.sqlset PIPELINED;
```

Parameters

Table 140–41 SELECT_SQLPA_TASK Function Parameters

Parameter	Description
task_name	Name of the SQL Performance Analyzer task
task_owner	Owner of the SQL Performance Analyzer task. If NULL, then assume the current user.
execution_name	Name of the SQL Performance Analyzer task execution (type COMPARE PERFORMANCE) from which the provided filters will be applied. If NULL, then assume the most recent COMPARE PERFORMANCE execution.
level_filter	Filter to specify which subset of SQLs to include. Same format as DBMS_SQLPA.REPORT_ANALYSIS_TASK.LEVEL, with some possible strings removed. <ul style="list-style-type: none"> ■ IMPROVED includes only improved SQL. ■ REGRESSED includes only regressed SQL (default). ■ CHANGED includes only SQL with changed performance. ■ UNCHANGED includes only SQL with unchanged performance. ■ CHANGED_PLANS includes only SQL with plan changes. ■ UNCHANGED_PLANS includes only SQL with unchanged plans. ■ ERRORS includes only SQL with errors only. ■ MISSING_SQL includes only missing SQL statements (across STS). ■ NEW_SQL includes only new SQL statements (across STS).
basic filter	SQL predicate to filter the SQL in addition to the level filters.
object_filter	Currently not supported.

Table 140–41 (Cont.) SELECT_SQLPA_TASK Function Parameters

Parameter	Description
attribute_list	<p>List of SQL statement attributes to return in the result. The possible values are:</p> <ul style="list-style-type: none"> ■ TYPICAL - BASIC + SQL plan (without row source statistics) and without object reference list (default) ■ BASIC - all attributes (such as execution statistics and binds) are returned except the plans. The execution context is always part of the result. ■ ALL - return all attributes ■ Comma-separated list of attribute names this allows to return only a subset of SQL attributes: EXECUTION_STATISTICS, SQL_BINDS, SQL_PLAN_STATISTICS (similar to SQL_PLAN + row source statistics).

Return Values

This function returns a SQL tuning set object.

Usage Notes

For example, you can use this function to create a SQL tuning set containing the subset of SQL statements that regressed during a SQL Performance Analyzer (SPA) experiment. You can also specify other arbitrary filters.

SELECT_SQLSET Function

This function reads SQLSET contents.

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.SELECT_SQLSET (
  sqlset_name IN  VARCHAR2,
  basic_filter IN  VARCHAR2 := NULL,
  object_filter IN  VARCHAR2 := NULL,
  ranking_measure1 IN  VARCHAR2 := NULL,
  ranking_measure2 IN  VARCHAR2 := NULL,
  ranking_measure3 IN  VARCHAR2 := NULL,
  result_percentage IN NUMBER := 1,
  result_limit IN  NUMBER := NULL,
  attribute_list IN  VARCHAR2 := NULL,
  plan_filter IN  VARCHAR2 := NULL,
  sqlset_owner IN  VARCHAR2 := NULL,
  recursive_sql IN  VARCHAR2 := HAS_RECURSIVE_SQL)
RETURN sys.sqlset PIPELINED;
```

Parameters

Table 140–42 *SELECT_SQLSET Function Parameters*

Parameter	Description
sqlset_name	The SQL tuning set name
basic_filter	The SQL predicate to filter the SQL from the SQL tuning set defined on attributes of the <code>SQLSET_ROW</code>
object_filter	Currently not supported.
ranking_measure(n)	An order-by clause on the selected SQL
result_percentage	A filter which picks the top N% according to the ranking measure given. Note that this applies only if one ranking measure is given.
result_limit	The top L(imit) SQL from the (filtered) source ranked by the ranking measure
attribute_list	List of SQL statement attributes to return in the result. The possible values are: <ul style="list-style-type: none"> ■ TYPICAL - BASIC + SQL plan (without row source statistics) and without object reference list (default) ■ BASIC - all attributes (such as execution statistics and binds) are returned except the plans. The execution context is always part of the result. ■ ALL - return all attributes ■ Comma-separated list of attribute names this allows to return only a subset of SQL attributes: EXECUTION_STATISTICS, SQL_BINDS, SQL_PLAN_STATISTICS (similar to SQL_PLAN + row source statistics).
plan_filter	The plan filter

Table 140–42 (Cont.) SELECT_SQLSET Function Parameters

Parameter	Description
sqlset_owner	The owner of the SQL tuning set, or NULL for the current schema owner
recursive_sql	Filter that includes recursive SQL in the SQL tuning set (HAS_RECURSIVE_SQL) or excludes it (NO_RECURSIVE_SQL).

Return Values

This function returns a one SQLSET_ROW per SQL_ID or PLAN_HASH_VALUE pair found in each data source.

Usage Notes

Filters provided to this function are evaluated as part of a SQL run by the current user. As such, they are executed with that user's security privileges and can contain any constructs and subqueries that user can access, but no more.

Examples

```
-- select from a sql tuning set
DECLARE
  cur sys_refcursor;
BEGIN
  OPEN cur FOR
 SELECT VALUE (P)
 FROM table(dbms_sqltune.select_sqlset('my_workload')) P;

  -- Process each statement (or pass cursor to load_sqlset)

  CLOSE cur;
END;
/
```

SELECT_WORKLOAD_REPOSITORY Functions

This function collects SQL statements from the workload repository. The overloaded forms let you:

- Collect SQL statements from all snapshots between `begin_snap` and `end_snap`.
- Collect SQL statements from a workload repository baseline.

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.SELECT_WORKLOAD_REPOSITORY (
  begin_snap IN NUMBER,
  end_snap IN NUMBER,
  basic_filter IN VARCHAR2 := NULL,
  object_filter IN VARCHAR2 := NULL,
  ranking_measure1 IN VARCHAR2 := NULL,
  ranking_measure2 IN VARCHAR2 := NULL,
  ranking_measure3 IN VARCHAR2 := NULL,
  result_percentage IN NUMBER := 1,
  result_limit IN NUMBER := NULL,
  attribute_list  IN VARCHAR2 := NULL,
  recursive_sql IN VARCHAR2 := HAS_RECURSIVE_SQL)
RETURN sys.sqlset PIPELINED;
```

```
DBMS_SQLTUNE.SELECT_WORKLOAD_REPOSITORY (
  baseline_name IN VARCHAR2,
  basic_filter IN VARCHAR2 := NULL,
  object_filter IN VARCHAR2 := NULL,
  ranking_measure1 IN VARCHAR2 := NULL,
  ranking_measure2 IN VARCHAR2 := NULL,
  ranking_measure3 IN VARCHAR2 := NULL,
  result_percentage IN NUMBER := 1,
  result_limit IN NUMBER := NULL,
  attribute_list  IN VARCHAR2 := NULL,
  recursive_sql IN VARCHAR2 := HAS_RECURSIVE_SQL)
RETURN sys.sqlset PIPELINED;
```

Parameters

Table 140–43 *SELECT_WORKLOAD_REPOSITORY Function Parameters*

Parameter	Description
<code>begin_snap</code>	Begin snapshot (non-inclusive).
<code>end_snap</code>	End snapshot (inclusive).
<code>baseline_name</code>	The name of the baseline period.
<code>basic_filter</code>	The SQL predicate to filter the SQL from the workload repository defined on attributes of the <code>SQLSET_ROW</code> . If <code>basic_filter</code> is not set by the caller, the subprogram captures only statements of the type <code>CREATE TABLE</code> , <code>INSERT</code> , <code>SELECT</code> , <code>UPDATE</code> , <code>DELETE</code> , and <code>MERGE</code> .
<code>object_filter</code>	Currently not supported.
<code>ranking_measure(n)</code>	An order-by clause on the selected SQL.

Table 140-43 (Cont.) SELECT_WORKLOAD_REPOSITORY Function Parameters

Parameter	Description
result_percentage	A filter which picks the top N% according to the ranking measure given. Note that this applies only if one ranking measure is given.
result_limit	The top L(imit) SQL from the (filtered) source ranked by the ranking measure.
attribute_list	List of SQL statement attributes to return in the result. The possible values are: <ul style="list-style-type: none"> ■ TYPICAL - BASIC + SQL plan (without row source statistics) and without object reference list (default) ■ BASIC - all attributes (such as execution statistics and binds) are returned except the plans. The execution context is always part of the result. ■ ALL - return all attributes ■ Comma-separated list of attribute names this allows to return only a subset of SQL attributes: EXECUTION_STATISTICS, SQL_BINDS, SQL_PLAN_STATISTICS (similar to SQL_PLAN + row source statistics).
recursive_sql	Filter that includes recursive SQL in the SQL tuning set (HAS_RECURSIVE_SQL) or excludes it (NO_RECURSIVE_SQL).

Return Values

This function returns a one SQLSET_ROW per SQL_ID or PLAN_HASH_VALUE pair found in each data source.

Usage Notes

Filters provided to this function are evaluated as part of a SQL run by the current user. As such, they are executed with that user's security privileges and can contain any constructs and subqueries that user can access, but no more.

Examples

```
-- select statements from snapshots 1-2
DECLARE
  cur sys_refcursor;
BEGIN
  OPEN cur FOR
 SELECT VALUE (P)
 FROM table(dbms_sqltune.select_workload_repository(1,2)) P;

  -- Process each statement (or pass cursor to load_sqlset)

  CLOSE cur;
END;
/
```

SET_TUNING_TASK_PARAMETER Procedures

This procedure updates the value of a SQL tuning parameter of type VARCHAR2 or NUMBER.

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.SET_TUNING_TASK_PARAMETER(  
 task_name IN  VARCHAR2,  
 parameter IN  VARCHAR2,  
 value IN  VARCHAR2);
```

```
DBMS_SQLTUNE.SET_TUNING_TASK_PARAMETER(  
 task_name IN  VARCHAR2,  
 parameter IN  VARCHAR2,  
 value IN  NUMBER);
```

Parameters

Table 140-44 SET_TUNING_TASK_PARAMETER Procedure Parameters

Parameter	Description
task_name	Identifier of the task to execute

Table 140–44 (Cont.) SET_TUNING_TASK_PARAMETER Procedure Parameters

Parameter	Description
parameter	<p>Name of the parameter to set. The possible tuning parameters that can be set by this procedure using the parameter in the form VARCHAR2:</p> <ul style="list-style-type: none"> ▪ APPLY_CAPTURED_COMPILEENV: indicates whether the advisor could use the compilation environment captured with the SQL statements. The default is 0 (that is, NO). ▪ BASIC_FILTER: basic filter for SQL tuning set ▪ DAYS_TO_EXPIRE: number of days until the task is deleted ▪ DEFAULT_EXECUTION_TYPE: the task defaults to this type of execution when none is specified by the EXECUTE_TUNING_TASK Function & Procedure ▪ EXECUTION_DAYS_TO_EXPIRE: number of days until the tasks's executions is deleted (without deleting the task) ▪ LOCAL_TIME_LIMIT: per-statement time out (seconds) ▪ MODE: tuning scope (comprehensive, limited) ▪ OBJECT_FILTER: object filter for SQL tuning set ▪ PLAN_FILTER: plan filter for SQL tuning set (see SELECT_SQLSET for possible values) ▪ RANK_MEASURE1: first ranking measure for SQL tuning set ▪ RANK_MEASURE2: second possible ranking measure for SQL tuning set ▪ RANK_MEASURE3: third possible ranking measure for SQL tuning set ▪ RESUME_FILTER: a extra filter for SQL tuning sets besides BASIC_FILTER ▪ SQL_LIMIT: maximum number of SQL statements to tune ▪ SQL_PERCENTAGE: percentage filter of SQL tuning set statements ▪ TEST_EXECUTE: FULL/AUTO/OFF. <ul style="list-style-type: none"> * FULL - test-execute for as much time as necessary, up to the local time limit for the SQL (or the global task time limit if no SQL time limit is set) * AUTO - test-execute for an automatically-chosen time proportional to the tuning time * OFF - do not test-execute ▪ TIME_LIMIT: global time out (seconds) ▪ USERNAME: username under which the statement is parsed
value	New value of the specified parameter

Usage Notes

When setting automatic tuning task parameters, use the [SET_AUTO_TUNING_TASK_PARAMETER Procedures](#) in the [DBMS_AUTO_SQLTUNE](#) package.

SQLTEXT_TO_SIGNATURE Function

This function returns a SQL text's signature. The signature can be used to identify SQL text in `dba_sql_profiles`.

See Also: [SQL Profile Subprograms](#) on page 140-12 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.SQLTEXT_TO_SIGNATURE (
  sql_text IN CLOB,
  force_match IN BOOLEAN := FALSE)
RETURN NUMBER;
```

Parameters

Table 140–45 *SQLTEXT_TO_SIGNATURE Function Parameters*

Parameter	Description
<code>sql_text</code>	SQL text whose signature is required. Required.
<code>force_match</code>	If <code>TRUE</code> , this returns a signature that supports SQL matching with literal values transformed into bind variables. If <code>FALSE</code> , returns the signature based on the text with literals not transformed

Return Values

This function returns the signature of the specified SQL text.

UNPACK_STGTAB_SQLPROF Procedure

This procedure copies profile data stored in the staging table to create profiles on the system.

See Also: [SQL Profile Subprograms](#) on page 140-12 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.UNPACK_STGTAB_SQLPROF (
  profile_name IN VARCHAR2 := '%',
  profile_category IN VARCHAR2 := 'DEFAULT',
  replace IN BOOLEAN,
  staging_table_name IN VARCHAR2,
  staging_schema_owner IN VARCHAR2 := NULL);
```

Parameters

Table 140–46 UNPACK_STGTAB_SQLPROF Procedure Parameters

Parameter	Description
profile_name	The name of the profile to unpack (% wildcards acceptable, case-sensitive)
profile_category	The category from which to unpack profiles (% wildcards acceptable, case-sensitive)
replace	The option to replace profiles if they already exist. Note that profiles cannot be replaced if one in the staging table has the same name as an active profile in a different SQL statement. If FALSE, this function raises errors if you try to create a profile that already exists
staging_table_name	The name of the table on which to perform the remap operation (case-insensitive unless double quoted). Required.
staging_schema_owner	The schema where the table resides, or NULL for current schema (case-insensitive unless double quoted)

Usage Notes

Using this procedure requires the CREATE ANY SQL PROFILE privilege and the SELECT privilege on staging table.

Examples

```
-- Unpack all profiles stored in a staging table
EXEC DBMS_SQLTUNE.UNPACK_STGTAB_SQLPROF(replace => FALSE, -
 staging_table_name => 'PROFILE_STGTAB');
```

```
-- If there is a failure during the unpack operation, users can find the profile
-- we failed on and perform a remap_stgtab_sqlprof operation targeting it. Then
-- they can resume the unpack operation by setting replace to TRUE so that
-- the profiles that were already created are replaced
EXEC DBMS_SQLTUNE.UNPACK_STGTAB_SQLPROF(replace => TRUE, -
 staging_table_name => 'PROFILE_STGTAB');
```

UNPACK_STGTAB_SQLSET Procedure

This procedure copies one or more SQL tuning sets from their location in the staging table into the SQL tuning sets schema, making them proper SQL tuning sets.

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.UNPACK_STGTAB_SQLSET (
  sqlset_name IN VARCHAR2 := '%',
  sqlset_owner IN VARCHAR2 := NULL,
  replace IN BOOLEAN,
  staging_table_name  IN VARCHAR2,
  staging_schema_owner IN VARCHAR2 := NULL);
```

Parameters

Table 140–47 UNPACK_STGTAB_SQLSET Procedure Parameters

Parameter	Description
sqlset_name	The name of the tuning set to unpack (not NULL). Wildcard characters ('%') are supported to unpack multiple tuning sets in a single call. For example, just specify '%' to unpack all tuning sets from the staging table.
sqlset_owner	The name of tuning set owner, or NULL for current schema owner. Wildcards supported.
replace	Replaces tuning set if they already exist. If FALSE, raises errors if you try to create a tuning set that already exists
staging_table_name	The name of the staging table, moved after a call to the PACK_STGTAB_SQLSET Procedure (case-sensitive)
staging_schema_owner	The name of staging table owner, or NULL for current schema owner (case-sensitive)

Usage Notes

- Users can drop the staging table after this procedure completes successfully.
- The unpack procedure commits after successfully loading each SQL tuning set. If it fails with one tuning set, no part of that tuning set will have been unpacked, but those which the subprogram had already apprehended continue to exist.
- When failures occur due to SQL tuning set name or owner conflicts, users should use the [REMAP_STGTAB_SQLSET Procedure](#) to patch the staging table, and then call this procedure again to unpack those tuning sets that remain.

Examples

```
-- unpack all STS in the staging table
EXEC DBMS_SQLTUNE.UNPACK_STGTAB_SQLSET(sqlset_name => '%', -
 sqlset_owner => '%', -
 replace => FALSE, -
 staging_table_name => 'STGTAB_SQLSET');
```

-- errors can arise during STS unpack when a STS in the staging table has the
-- same name/owner as STS on the system. In this case, users should call

```
-- remap_stgtab_sqlset to patch the staging table and with which to call unpack
-- Replace set to TRUE.
EXEC DBMS_SQLTUNE.UNPACK_STGTAB_SQLSET(sqlset_name => '%', -
 sqlset_owner => '%', -
 replace => TRUE, -
 staging_table_name => 'STGTAB_SQLSET');
```

UPDATE_SQLSET Procedures

This procedure updates selected fields for SQL statement in a SQL tuning set.

See Also: [SQL Tuning Set Subprograms](#) on page 140-13 for other subprograms in this group

Syntax

```
DBMS_SQLTUNE.UPDATE_SQLSET (
  sqlset_name IN  VARCHAR2,
  sql_id IN  VARCHAR2,
  attribute_name IN  VARCHAR2,
  attribute_value  IN  VARCHAR2 := NULL);
```

```
DBMS_SQLTUNE.UPDATE_SQLSET (
  sqlset_name IN  VARCHAR2,
  sql_id IN  VARCHAR2,
  attribute_name IN  VARCHAR2,
  attribute_value  IN  NUMBER := NULL);
```

Parameters

Table 140–48 UPDATE_SQLSET Procedure Parameters

Parameter	Description
sqlset_name	The SQL tuning set name
sql_id	The identifier of the statement to update
attribute_name	The name of the attribute to modify
attribute_value	The new value of the attribute

DBMS_STAT_FUNCS

The DBMS_STAT_FUNCS package provides statistical functions.

This chapter contains the following topic:

- [Summary of DBMS_STAT_FUNCS Subprograms](#)

Summary of DBMS_STAT_FUNCS Subprograms

Table 141-1 DBMS_STAT_FUNCS Package Subprograms

Subprogram	Description
EXPONENTIAL_DIST_FIT Procedure on page 141-3	Tests how well a sample of values fits an exponential distribution
NORMAL_DIST_FIT Procedure on page 141-4	Tests how well a sample of values fits a normal distribution
POISSON_DIST_FIT Procedure on page 141-5	Tests how well a sample of values fits a Poisson distribution
SUMMARY Procedure on page 141-6	Summarizes a numerical column of a table
UNIFORM_DIST_FIT Procedure on page 141-7	Tests how well a sample of values fits a uniform distribution
WEIBULL_DIST_FIT Procedure on page 141-8	Tests how well a sample of values fits a Weibull distribution

EXPONENTIAL_DIST_FIT Procedure

This procedure tests how well a sample of values fits an exponential distribution.

Syntax

```
DBMS_STAT_FUNCS.EXPONENTIAL_DIST_FIT (
  ownername IN VARCHAR2,
  tablename IN VARCHAR2,
  columnname  IN VARCHAR2,
  test_type IN VARCHAR2 DEFAULT 'KOLMOGOROV_SMIRNOV',
  lambda IN NUMBER,
  mu IN NUMBER,
  sig OUT  NUMBER);
```

Parameters

Table 141–2 EXPONENTIAL_DIST_FIT Procedure Parameters

Parameter	Description
ownername	The schema where the table resides.
tablename	The table where the column resides.
columnname	The column of the table against which to run the test.
test_type	The type of test to use: 'CHI_SQUARED', 'KOLMOGOROV_SMIRNOV' or 'ANDERSON_DARLING'.
lambda	The scale parameter.
mu	The location parameter.
sig	The goodness of fit value, based on test type. A small value indicates a significant difference between the sample and the exponential distribution. A number close to 1 indicates a close match.

NORMAL_DIST_FIT Procedure

This procedure tests how well a sample of values fits a normal distribution.

Syntax

```
DBMS_STAT_FUNCS.NORMAL_DIST_FIT (
  ownername IN VARCHAR2,
  tablename IN VARCHAR2,
  columnname  IN VARCHAR2,
  test_type IN VARCHAR2 DEFAULT 'SHAPIRO_WILKS',
  mean IN NUMBER,
  stdev IN NUMBER,
  sig OUT  NUMBER);
```

Parameters

Table 141–3 *NORMAL_DIST_FIT Procedure Parameters*

Parameter	Description
ownername	The schema where the table resides.
tablename	The table where the column resides.
columnname	The column of the table against which to run the test.
test_type	The type of test to use: 'CHI_SQUARED', 'KOLMOGOROV_SMIRNOV', 'ANDERSON_DARLING' or 'SHAPIRO_WILKS'.
mean	The mean of the distribution against which to compare.
stdev	The standard deviation of the distribution against which to compare.
sig	The goodness of fit value, based on test type. A small value indicates a significant difference between the sample and the normal distribution. A number close to 1 indicates a close match.

POISSON_DIST_FIT Procedure

This procedure tests how well a sample of values fits a Poisson distribution.

Syntax

```
DBMS_STAT_FUNCS.POISSON_DIST_FIT (
  ownername IN VARCHAR2,
  tablename IN VARCHAR2,
  columnname  IN VARCHAR2,
  test_type IN VARCHAR2 DEFAULT 'KOLMOGOROV_SMIRNOV',
  lambda IN NUMBER,
  sig OUT  NUMBER);
```

Parameters

Table 141-4 POISSON_DIST_FIT Procedure Parameters

Parameter	Description
ownername	The schema where the table resides.
tablename	The table where the column resides.
columnname	The column of the table against which to run the test.
test_type	The type of test to use: 'KOLMOGOROV_SMIRNOV' or 'ANDERSON_DARLING'.
lambda	The lambda parameter is the shape parameter.
sig	The goodness of fit value, based on test type. A small value indicates a significant difference between the sample and the Poisson distribution. A number close to 1 indicates a close match.

SUMMARY Procedure

This procedure summarizes the numerical column specified in the `columnname` of `tablename`. The summary is returned as a Summary Type. Note that most of the output of `SUMMARY` can be obtained with currently available SQL.

Syntax

```
DBMS_STAT_FUNCS.SUMMARY (
  ownername IN VARCHAR2,
  tablename IN VARCHAR2,
  columnname  IN VARCHAR2,
  sigma_value IN NUMBER DEFAULT 3,
  s OUT  SummaryType);
```

Parameters

Table 141–5 SUMMARY Procedure Parameters

Parameter	Description
<code>ownername</code>	The schema where the table resides.
<code>tablename</code>	The table where the column resides.
<code>columnname</code>	The column of the table to be summarized.
<code>sigma_value</code>	The number of sigmas for the set of extreme values, defaults to 3.
<code>s</code>	The Record containing summary information about given column.

Definition of SummaryType

```
TYPE n_arr IS VARRAY(5) of NUMBER;
TYPE num_table IS TABLE of NUMBER;
TYPE summaryType IS RECORD (
  count NUMBER,
  min NUMBER,
  max NUMBER,
  range NUMBER,
  mean NUMBER,
  cmode num_table,
  variance NUMBER,
  stddev NUMBER,
  quantile_5 NUMBER,
  quantile_25  NUMBER,
  median NUMBER,
  quantile_75  NUMBER,
  quantile_95  NUMBER,
  plus_x_sigma NUMBER,
  minus_x_sigma NUMBER,
  extreme_values num_table,
  top_5_values  n_arr,
  bottom_5_values n_arr);
```

UNIFORM_DIST_FIT Procedure

This procedure tests well a sample of values fits a uniform distribution.

Syntax

```
DBMS_STAT_FUNCS.UNIFORM_DIST_FIT (
  ownername IN VARCHAR2,
  tablename IN VARCHAR2,
  columnname  IN VARCHAR2,
  var_type IN VARCHAR2 DEFAULT 'CONTINUOUS',
  test_type IN VARCHAR2 DEFAULT 'KOLMOGOROV_SMIRNOV',
  paramA IN NUMBER,
  paramB IN NUMBER,
  sig OUT  NUMBER);
```

Parameters

Table 141–6 UNIFORM_DIST_FIT Procedure Parameters

Parameter	Description
ownername	The schema where the table resides.
tablename	The table where the column resides.
columnname	The column of the table against which to run the test.
var_type	The type of distribution: 'CONTINUOUS' (the default) or 'DISCRETE'
test_type	The type of test to use: 'CHI_SQUARED', 'KOLMOGOROV_SMIRNOV' or 'ANDERSON_DARLING'.
paramA	Parameter A estimated from the sample (the location parameter).
paramB	Parameter B estimated from the sample (the scale parameter).
sig	The goodness of fit value, based on test type. A small value indicates a significant difference between the sample and the uniform distribution. A number close to 1 indicates a close match.

WEIBULL_DIST_FIT Procedure

This procedure tests how well a sample of values fits a Weibull distribution.

Syntax

```
DBMS_STAT_FUNCS.WEIBULL_DIST_FIT (
  ownername IN VARCHAR2,
  tablename IN VARCHAR2,
  columnname  IN VARCHAR2,
  test_type IN VARCHAR2 DEFAULT 'KOLMOGOROV_SMIRNOV',
  alpha IN NUMBER,
  mu IN NUMBER,
  beta IN NUMBER,
  sig OUT  NUMBER);
```

Parameters

Table 141–7 WEIBULL_DIST_FIT Procedure Parameters

Parameter	Description
ownername	The schema where the table resides.
tablename	The table where the column resides.
columnname	The column of the table against which to run the test.
test_type	The type of test to use: 'CHI_SQUARED', 'KOLMOGOROV_SMIRNOV' or 'ANDERSON_DARLING'.
alpha	The scale parameter.
mu	The location parameter.
beta	The slope/shape parameter.
sig	The goodness of fit value, based on test type. A small value indicates a significant difference between the sample and the Weibull distribution. A number close to 1 indicates a close match.

With the `DBMS_STATS` package you can view and modify optimizer statistics gathered for database objects.

See Also: *Oracle Database Performance Tuning Guide*

This chapter contains the following topics:

- [Using DBMS_STATS](#)
 - Overview
 - Types
 - Constants
 - Operational Notes
 - Deprecated Subprograms
 - Examples
- [Summary of DBMS_STATS Subprograms](#)

Using DBMS_STATS

This section contains topics which relate to using the DBMS_STATS package.

- [Overview](#)
- [Types](#)
- [Constants](#)
- [Operational Notes](#)
- [Deprecated Subprograms](#)
- [Examples](#)

Overview

The Oracle RDBMS allows you to collect statistics of many different kinds as an aid to improving performance. This package is concerned with optimizer statistics only. Given that Oracle sets automatic statistics collection of this kind on by default, this package is intended for only specialized cases.

The statistics of interest to be viewed or modified can reside in the dictionary or in a table created in the user's schema for this purpose. You can also collect and manage user-defined statistics for tables and domain indexes using this package.

For example, if the `DELETE_COLUMN_STATS` procedure is invoked on a column for which an association is defined, user-defined statistics for that column are deleted in addition to deletion of the standard statistics.

Only statistics stored in the dictionary have an impact on the cost-based optimizer. You can also use `DBMS_STATS` to gather statistics in parallel

See Also: *Oracle Database Performance Tuning Guide* for more information about "Managing Optimizer Statistics".

Types

Types for the minimum and maximum values and histogram endpoints include:

```
TYPE numarray IS VARRAY(256) OF NUMBER;
TYPE datearray IS VARRAY(256) OF DATE;
TYPE chararray IS VARRAY(256) OF VARCHAR2(4000);
TYPE rawarray IS VARRAY(256) OF RAW(2000);
TYPE fltarray IS VARRAY(256) OF BINARY_FLOAT;
TYPE dblarray IS VARRAY(256) OF BINARY_DOUBLE;
```

```
TYPE StatRec IS RECORD (
 epc NUMBER,
 minval RAW(2000),
 maxval RAW(2000),
 bkvals NUMARRAY,
 novals NUMARRAY,
 chvals CHARARRAY,
 eavs NUMBER);
```

Types for listing stale tables include:

```
TYPE ObjectElem IS RECORD (
 ownname VARCHAR2(30), -- owner
 objtype VARCHAR2(6), -- 'TABLE' or 'INDEX'
 objname VARCHAR2(30), -- table/index
 partname VARCHAR2(30), -- partition
 subpartname VARCHAR2(30)); -- subpartition
type ObjectTab is TABLE of ObjectElem;
```

Type for displaying statistics difference report:

```
TYPE DiffRepElem IS RECORD (
 report CLOB, -- stats difference report
 maxdiffpct number); -- max stats difference (percentage)
type DiffRepTab is table of DiffRepElem;
```

Constants

The DBMS_STATS package uses the constants shown in [Table 142-1](#):

Table 142-1 DBMS_STATS Constants

Name	Type	Value	Description
AUTO_CASCADE	BOOLEAN	NULL	Lets Oracle decide whether to collect statistics for indexes or not
AUTO_DEGREE	NUMBER	32768	Lets Oracle select the degree of parallelism based on size of the object, number of CPUs and initialization parameters. For definition of default parallel degree, see "Degree of Parallelism" in <i>Oracle Database VLDB and Partitioning Guide</i> .
AUTO_INVALIDATE	BOOLEAN	NULL	Lets Oracle decide when to invalidate dependent cursors
AUTO_SAMPLE_SIZE	NUMBER	0	Indicates that auto-sample size algorithms should be used

Operational Notes

The `DBMS_STATS` subprograms perform the following general operations:

- [Gathering Optimizer Statistics](#)
- [Setting or Getting Statistics](#)
- [Deleting Statistics](#)
- [Transferring Statistics](#)
- [Locking or Unlocking Statistics](#)
- [Restoring and Purging Statistics History](#)
- [User-Defined Statistics](#)
- [Pending Statistics](#)
- [Comparing Statistics](#)
- [Extended Statistics](#)

Most of the `DBMS_STATS` procedures include the three parameters `statown`, `stattab`, and `statid`. These parameters allow you to store statistics in your own tables (outside of the dictionary), which does not affect the optimizer. Therefore, you can maintain and experiment with *sets* of statistics.

The `stattab` parameter specifies the name of a table in which to hold statistics, and it is assumed that it resides in the same schema as the object for which statistics are collected (unless the `statown` parameter is specified). You can create multiple tables with different `stattab` identifiers to hold separate sets of statistics.

Additionally, you can maintain different sets of statistics within a single `stattab` by using the `statid` parameter, which avoids cluttering the user's schema.

For the `SET` and `GET` procedures, if `stattab` is not provided (that is, `NULL`), then the operation works directly on the dictionary statistics; therefore, you do not need to create these statistics tables if they only plan to modify the dictionary directly. However, if `stattab` is not `NULL`, then the `SET` or `GET` operation works on the specified user statistics table, and not the dictionary.

You can change the default values of some of the parameters of `DBMS_STATS` procedures using the [SET_DATABASE_PREFS Procedure](#), [SET_GLOBAL_PREFS Procedure](#), [SET_SCHEMA_PREFS Procedure](#) and [SET_TABLE_PREFS Procedure](#).

Most of the procedures in this package commit the current transaction, perform the operation, and then commit again.

Most of the procedures have a parameter, `force` which allows you to override any lock on statistics.

Whenever statistics in dictionary are modified, old versions of statistics are saved automatically for future restoring.

Gathering Optimizer Statistics

Use the following subprograms to gather certain classes of optimizer statistics, with possible performance improvements over the `ANALYZE` command:

[GATHER_DATABASE_STATS Procedures](#)
[GATHER_DICTIONARY_STATS Procedure](#)
[GATHER_FIXED_OBJECTS_STATS Procedure](#)

[GATHER_INDEX_STATS Procedure](#)
[GATHER_SCHEMA_STATS Procedures](#)
[GATHER_SYSTEM_STATS Procedure](#)
[GATHER_TABLE_STATS Procedure](#)

The `GATHER_*` procedures also collect user-defined statistics for columns and domain indexes.

The `statown`, `stattab`, and `statid` parameters instruct the package to back up current statistics in the specified table before gathering new statistics.

Oracle also provides the following procedure for generating statistics for derived objects when you have sufficient statistics on related objects:

[GENERATE_STATS Procedure](#)

Setting or Getting Statistics

Use the following subprograms to store and retrieve individual column-related, index-related, and table-related statistics:

[PREPARE_COLUMN_VALUES Procedures](#)
[PREPARE_COLUMN_VALUES_NVARCHAR2 Procedure](#)
[PREPARE_COLUMN_VALUES_ROWID Procedure](#)

[SEED_COL_USAGE Procedure](#)
[SET_INDEX_STATS Procedures](#)
[SET_SYSTEM_STATS Procedure](#)
[SET_TABLE_STATS Procedure](#)

[GET_COLUMN_STATS Procedures](#)
[GET_INDEX_STATS Procedures](#)
[GET_SYSTEM_STATS Procedure](#)
[GET_TABLE_STATS Procedure](#)

In the special versions of the `SET_*_STATS` procedures for setting user-defined statistics, the following, if provided, are stored in the dictionary or external statistics table:

- User-defined statistics (`extstats`)
- The statistics type schema name (`statsschema`)
- The statistics type name (`statsname`)

The user-defined statistics and the corresponding statistics type are inserted into the `USTATS$` dictionary table. You can specify user-defined statistics without specifying the statistics type name.

The special versions of the `GET_*_STATS` procedures return user-defined statistics and the statistics type owner and name as `OUT` arguments corresponding to the schema object specified. If user-defined statistics are not collected, `NULL` values are returned.

Deleting Statistics

The `DELETE_*` procedures delete both user-defined statistics and the standard statistics for the given schema object.

[DELETE_COLUMN_STATS Procedure](#)
[DELETE_DATABASE_STATS Procedure](#)
[DELETE_DICTIONARY_STATS Procedure](#)

[DELETE_FIXED_OBJECTS_STATS Procedure](#)
[DELETE_INDEX_STATS Procedure](#)
[DELETE_SCHEMA_STATS Procedure](#)
[DELETE_SYSTEM_STATS Procedure](#)
[DELETE_TABLE_STATS Procedure](#)

Transferring Statistics

Use the following procedures for creating and dropping the user statistics table.

[CREATE_STAT_TABLE Procedure](#)
[DROP_STAT_TABLE Procedure](#)

Use the following procedures to transfer statistics

- from the dictionary to a user statistics table ([EXPORT_*](#))
- from a user statistics table to the dictionary ([IMPORT_*](#))

[EXPORT_COLUMN_STATS Procedure](#)
[EXPORT_DATABASE_STATS Procedure](#)
[EXPORT_DICTIONARY_STATS Procedure](#)
[EXPORT_FIXED_OBJECTS_STATS Procedure](#)
[EXPORT_INDEX_STATS Procedure](#)
[EXPORT_SCHEMA_STATS Procedure](#)
[EXPORT_SYSTEM_STATS Procedure](#)
[EXPORT_TABLE_STATS Procedure](#)

[IMPORT_COLUMN_STATS Procedure](#)
[IMPORT_DATABASE_STATS Procedure](#)
[IMPORT_DICTIONARY_STATS Procedure](#)
[IMPORT_FIXED_OBJECTS_STATS Procedure](#)
[IMPORT_INDEX_STATS Procedure](#)
[IMPORT_SCHEMA_STATS Procedure](#)
[IMPORT_SYSTEM_STATS Procedure](#)
[IMPORT_TABLE_STATS Procedure](#)

Note: Oracle does not support export or import of statistics across databases of different character sets.

Locking or Unlocking Statistics

Use the following procedures to lock and unlock statistics on objects.

[LOCK_SCHEMA_STATS Procedure](#)
[LOCK_TABLE_STATS Procedure](#)

[UNLOCK_SCHEMA_STATS Procedure](#)
[UNLOCK_TABLE_STATS Procedure](#)

The `LOCK_*` procedures either freeze the current set of the statistics or to keep the statistics empty (uncollected). When statistics on a table are locked, all the statistics depending on the table, including table statistics, column statistics, histograms and statistics on all dependent indexes, are considered to be locked.

Restoring and Purging Statistics History

Use the following procedures to restore statistics as of a specified timestamp. This is useful in case newly collected statistics leads to some sub-optimal execution plans and the administrator wants to revert to the previous set of statistics.

[RESET_GLOBAL_PREF_DEFAULTS Procedure](#)

[RESTORE_DICTIONARY_STATS Procedure](#)

[RESTORE_FIXED_OBJECTS_STATS Procedure](#)

[RESTORE_SCHEMA_STATS Procedure](#)

[RESTORE_SYSTEM_STATS Procedure](#)

[RESTORE_TABLE_STATS Procedure](#)

Whenever statistics in dictionary are modified, old versions of statistics are saved automatically for future restoring. The old statistics are purged automatically at regular intervals based on the statistics history retention setting and the time of recent statistics gathering performed in the system. Retention is configurable using the [ALTER_STATS_HISTORY_RETENTION Procedure](#).

The other DBMS_STATS procedures related to restoring statistics are:

- [PURGE_STATS Procedure](#): This procedure lets you manually purge old versions beyond a time stamp.
- [GET_STATS_HISTORY_RETENTION Function](#): This function gets the current statistics history retention value.
- [GET_STATS_HISTORY_AVAILABILITY Function](#): This function gets the oldest time stamp where statistics history is available. Users cannot restore statistics to a time stamp older than the oldest time stamp.

RESTORE_* operations are not supported for user defined statistics.

User-Defined Statistics

The DBMS_STATS package supports operations on user-defined statistics. When a domain index or column is associated with a statistics type (using the `associate` statement), operations on the index or column manipulate user-defined statistics. For example, gathering statistics for a domain index (for which an association with a statistics type exists) using the [GET_INDEX_STATS Procedures](#) invokes the user-defined statistics collection method of the associated statistics type. Similarly, delete, transfer, import, and export operations manipulate user-defined statistics.

SET_* and GET_* operations for user-defined statistics are also supported using a special version of the SET and GET interfaces for columns and indexes.

EXPORT_*, IMPORT_* and RESTORE_* operations are not supported for user defined statistics.

Pending Statistics

The package gather statistics and stores it in the dictionary by default. User's can store these statistics in the system's private area instead of the dictionary by turning the PUBLISH option to FALSE using the SET*PREFS procedures. The default value for PUBLISH is TRUE. The statistics stored in private area are not used by Cost Based Optimizer unless parameter `optimizer_use_pending_statistics` is set to TRUE. The default value of this parameter is FALSE and this boolean parameter can be set at the session/system level. Users can verify the impact of the new statistics on query plans by using the pending statistics on a session.

Pending statistics provide a mechanism to verify the impact of the new statistics on query plans before making them available for general use. There are two scenarios to verify the query plans:

- Export the pending statistics (use the [EXPORT_PENDING_STATS Procedure](#)) to a test system, then run the query workload and check the performance or plans.
- Set `optimizer_use_pending_statistics` to `TRUE` in a session on the system where pending statistics have been gathered, run the workload, and check the performance or plans.

Once the performance or query plans have been verified, the pending statistics can be published (run the [PUBLISH_PENDING_STATS Procedure](#)) if the performance is acceptable or delete (run the [DELETE_PENDING_STATS Procedure](#)) if not.

Pending statistics can be published, exported, or deleted. The following procedures are provided to manage pending statistics:

- [DELETE_PENDING_STATS Procedure](#)
- [EXPORT_PENDING_STATS Procedure](#)
- [PUBLISH_PENDING_STATS Procedure](#)

Comparing Statistics

The `DIFF_TABLE_STATS_*` statistics can be used to compare statistics for a table from two different sources. The statistics can be from:

- two different user statistics tables
- a single user statistics table containing two sets of statistics that can be identified using statids
- a user statistics table and dictionary history
- pending statistics

The functions also compare the statistics of the dependent objects (indexes, columns, partitions). They displays statistics of the object(s) from both sources if the difference between those statistics exceeds a certain threshold (%). The threshold can be specified as an argument to the function, with a default of 10%. The statistics corresponding to the first source (`stattab1` or `time1`) will be used as basis for computing the differential percentage.

Extended Statistics

This package allows you to collect statistics for column groups and expressions (known as "statistics extensions"). The statistics collected for column groups and expressions are called "extended statistics".

Statistics on Column groups are used by optimizer for accounting correlation between columns. For example, if a query has predicates `c1=1` and `c2=1` and if there are statistics on (c1, c2), the optimizer will use this statistics for estimating the combined selectivity of the predicates. The expression statistics are used by optimizer for estimating selectivity of predicates on those expressions. The extended statistics are similar to column statistics and the procedures that take columns names will accept extension names in place of column names.

Related subprograms:

- [CREATE_EXTENDED_STATS Function](#)
- [DROP_EXTENDED_STATS Procedure](#)

- [SHOW_EXTENDED_STATS_NAME](#) Function

Deprecated Subprograms

The following subprograms are obsolete with Release 11g:

- [GET_PARAM Function](#)
Instead, use [GET_PREFS Function](#)
- [SET_PARAM Procedure](#)
Instead, use [SET_GLOBAL_PREFS Procedure](#)
- [RESET_PARAM_DEFAULTS Procedure](#)
Instead use [RESET_GLOBAL_PREF_DEFAULTS Procedure](#)

Examples

- [Using Pending Statistics](#)
- [Gathering Daytime System Statistics](#)

Using Pending Statistics

Assume many modifications have been made to the `employees` table since the last time statistics were gathered. To ensure that the cost-based optimizer is still picking the best plan, statistics should be gathered once again; however, the user is concerned that new statistics will cause the optimizer to choose bad plans when the current ones are acceptable. The user can do the following:

```
EXEC DBMS_STATS.SET_TABLE_PREFS('hr', 'employees', 'PUBLISH', 'false');
```

By setting the `employees` table's publish preference to `FALSE`, any statistics gathered from now on will not be automatically published. The newly gathered statistics will be marked as pending.

```
EXEC DBMS_STATS.GATHER_TABLE_STATS ('hr', 'employees');
```

To test the newly gathered statistics, set `optimizer_pending_statistics` to `TRUE` in a session and run sample queries.

```
ALTER SESSION SET optimizer_use_pending_statistics = TRUE;
```

If the pending statistics generate sound execution plans, they can be published:

```
EXEC DBMS_STATS.PUBLISH_PENDING_STATS('hr', 'employees');
EXEC DBMS_STATS.SET_TABLE_PREF('hr', 'employees', 'PUBLISH', 'true');
```

Gathering Daytime System Statistics

Assume that you want to perform database application processing OLTP transactions during the day and run reports at night.

To collect daytime system statistics, gather statistics for 720 minutes. Store the statistics in the `MYSTATS` table.

```
BEGIN
  DBMS_STATS.GATHER_SYSTEM_STATS (
 interval => 720,
 stattab  => 'mystats',
 statid => 'OLTP');
END;
```

To collect nighttime system statistics, gather statistics for 720 minutes. Store the statistics in the `MYSTATS` table.

```
BEGIN
  DBMS_STATS.GATHER_SYSTEM_STATS (
 interval => 720,
 stattab  => 'mystats',
 statid => 'OLAP');
END;
```

Update the dictionary with the gathered statistics.

```
VARIABLE jobno number;
BEGIN
  DBMS_JOB.SUBMIT (:jobno, 'DBMS_STATS.IMPORT_SYSTEM_STATS
```

```
 ('mystats','OLTP');'  
 sysdate, 'sysdate + 1');  
 COMMIT;  
END;  
  
BEGIN  
 DBMS_JOB.SUBMIT (:jobno, 'DBMS_STATS.IMPORT_SYSTEM_STATS  
 ('mystats','OLAP');'  
 sysdate + 0.5, 'sysdate + 1');  
 COMMIT;  
END;
```

Summary of DBMS_STATS Subprograms

Table 142–2 DBMS_STATS Package Subprograms

Subprogram	Description
ALTER_STATS_HISTORY_RETENTION Procedure on page 142-20	Changes the statistics history retention value
CONVERT_RAW_VALUE Procedures on page 142-21	Convert the internal representation of a minimum or maximum value into a datatype-specific value
CONVERT_RAW_VALUE_NVARCHAR Procedure on page 142-22	Convert the internal representation of a minimum or maximum value into a datatype-specific value
CONVERT_RAW_VALUE_ROWID Procedure on page 142-23	Convert the internal representation of a minimum or maximum value into a datatype-specific value
COPY_TABLE_STATS Procedure on page 142-24	Copies the statistics of the source [sub] partition to the destination [sub] partition after scaling
CREATE_EXTENDED_STATS Function on page 142-26	Creates a virtual column for a user specified column group or an expression in a table
CREATE_STAT_TABLE Procedure on page 142-28	Creates a table with name <code>stattab</code> in <code>ownname</code> 's schema which is capable of holding statistics
DELETE_COLUMN_STATS Procedure on page 142-29	Deletes column-related statistics
DELETE_DATABASE_PREFS Procedure on page 142-31	Deletes the statistics preferences of all the tables, excluding the tables owned by Oracle
DELETE_DATABASE_STATS Procedure on page 142-34	Deletes statistics for the entire database
DELETE_DICTIONARY_STATS Procedure on page 142-35	Deletes statistics for all dictionary schemas ('SYS', 'SYSTEM' and RDBMS component schemas)
DELETE_FIXED_OBJECTS_STATS Procedure on page 142-34	Deletes statistics of all fixed tables
DELETE_INDEX_STATS Procedure on page 142-37	Deletes index-related statistics
DELETE_PENDING_STATS Procedure on page 142-39	Deletes the private statistics that have been collected but have not been published
DELETE_SCHEMA_PREFS Procedure on page 142-40	Deletes the statistics preferences of all the tables owned by the specified owner name
DELETE_SCHEMA_STATS Procedure on page 142-43	Deletes schema-related statistics
DELETE_SYSTEM_STATS Procedure on page 142-44	Deletes system statistics
DELETE_TABLE_PREFS Procedure on page 142-45	Deletes statistics preferences of the specified table in the specified schema
DELETE_TABLE_STATS Procedure on page 142-48	Deletes table-related statistics
DIFF_TABLE_STATS_IN_HISTORY Function on page 142-50	Compares statistics for a table from two timestamps in past and compare the statistics as of that timestamps

Table 142–2 (Cont.) DBMS_STATS Package Subprograms

Subprogram	Description
DIFF_TABLE_STATS_IN_PENDING Function on page 142-51	Compares pending statistics and statistics as of a timestamp or statistics from dictionary
DIFF_TABLE_STATS_IN_STATTAB Function on page 142-52	Compares statistics for a table from two different sources
DROP_EXTENDED_STATS Procedure on page 142-54	Drops the statistics entry that is created for the user specified extension
DROP_STAT_TABLE Procedure on page 142-55	Drops a user statistics table created by CREATE_STAT_TABLE
EXPORT_COLUMN_STATS Procedure on page 142-56	Retrieves statistics for a particular column and stores them in the user statistics table identified by <code>stattab</code>
EXPORT_DATABASE_PREFS Procedure on page 142-57	Exports the statistics preferences of all the tables, excluding the tables owned by Oracle
EXPORT_DATABASE_STATS Procedure on page 142-58	Retrieves statistics for all objects in the database and stores them in the user statistics table identified by <code>statown.stattab</code>
EXPORT_DICTIONARY_STATS Procedure on page 142-59	Retrieves statistics for all dictionary schemas ('SYS', 'SYSTEM' and RDBMS component schemas) and stores them in the user statistics table identified by <code>stattab</code>
EXPORT_FIXED_OBJECTS_STATS Procedure on page 142-60	Retrieves statistics for fixed tables and stores them in the user statistics table identified by <code>stattab</code>
EXPORT_INDEX_STATS Procedure on page 142-61	Retrieves statistics for a particular index and stores them in the user statistics table identified by <code>stattab</code>
EXPORT_PENDING_STATS Procedure on page 142-62	Exports the statistics gathered and stored as pending
EXPORT_SCHEMA_PREFS Procedure on page 142-63	Exports the statistics preferences of all the tables owned by the specified owner name
EXPORT_SCHEMA_STATS Procedure on page 142-64	Retrieves statistics for all objects in the schema identified by <code>ownname</code> and stores them in the user statistics table identified by <code>stattab</code>
EXPORT_SYSTEM_STATS Procedure on page 142-65	Retrieves system statistics and stores them in the user statistics table
EXPORT_TABLE_PREFS Procedure on page 142-66	Exports statistics preferences of the specified table in the specified schema into the specified statistics table
EXPORT_TABLE_STATS Procedure on page 142-67	Retrieves statistics for a particular table and stores them in the user statistics table
FLUSH_DATABASE_MONITORING_INFO Procedure on page 142-68	Flushes in-memory monitoring information for all the tables to the dictionary
GATHER_DATABASE_STATS Procedures on page 142-69	Gathers statistics for all objects in the database
GATHER_DICTIONARY_STATS Procedure on page 142-69	Gathers statistics for dictionary schemas 'SYS', 'SYSTEM' and schemas of RDBMS components
GATHER_FIXED_OBJECTS_STATS Procedure on page 142-77	Gathers statistics of fixed objects
GATHER_INDEX_STATS Procedure on page 142-78	Gathers index statistics

Table 142-2 (Cont.) DBMS_STATS Package Subprograms

Subprogram	Description
GATHER_SCHEMA_STATS Procedures on page 142-80	Gathers statistics for all objects in a schema
GATHER_SYSTEM_STATS Procedure on page 142-84	Gathers system statistics
GATHER_TABLE_STATS Procedure on page 142-86	Gathers table and column (and index) statistics
GENERATE_STATS Procedure on page 142-90	Generates object statistics from previously collected statistics of related objects
GET_COLUMN_STATS Procedures on page 142-91	Gets all column-related information
GET_INDEX_STATS Procedures on page 142-93	Gets all index-related information
GET_PARAM Function on page 142-96	Gets the default value of parameters of DBMS_STATS procedures [see Deprecated Subprograms on page 142-12]
GET_PREFS Function on page 142-97	Gets the default value of the specified preference
GET_STATS_HISTORY_AVAILABILITY Function on page 142-100	Gets the oldest timestamp where statistics history is available
GET_STATS_HISTORY_RETENTION Function on page 142-101	Returns the current retention value
GET_SYSTEM_STATS Procedure on page 142-102	Gets system statistics from stattab, or from the dictionary if stattab is NULL
GET_TABLE_STATS Procedure on page 142-104	Gets all table-related information
IMPORT_COLUMN_STATS Procedure on page 142-106	Retrieves statistics for a particular column from the user statistics table identified by stattab and stores them in the dictionary
IMPORT_DATABASE_PREFS Procedure on page 142-110	Imports the statistics preferences of all the tables, excluding the tables owned by Oracle
IMPORT_DATABASE_STATS Procedure on page 142-108	Retrieves statistics for all objects in the database from the user statistics table and stores them in the dictionary
IMPORT_DICTIONARY_STATS Procedure on page 142-111	Retrieves statistics for all dictionary schemas ('SYS', 'SYSTEM' and RDBMS component schemas) from the user statistics table and stores them in the dictionary
IMPORT_FIXED_OBJECTS_STATS Procedure on page 142-113	Retrieves statistics for fixed tables from the user statistics table identified by stattab and stores them in the dictionary
IMPORT_INDEX_STATS Procedure on page 142-114	Retrieves statistics for a particular index from the user statistics table identified by stattab and stores them in the dictionary
IMPORT_SCHEMA_PREFS Procedure on page 142-116	Imports the statistics preferences of all the tables owned by the specified owner name
IMPORT_SCHEMA_STATS Procedure on page 142-117	Retrieves statistics for all objects in the schema identified by ownname from the user statistics table and stores them in the dictionary

Table 142–2 (Cont.) DBMS_STATS Package Subprograms

Subprogram	Description
IMPORT_SYSTEM_STATS Procedure on page 142-119	Retrieves system statistics from the user statistics table and stores them in the dictionary
IMPORT_TABLE_PREFS Procedure on page 142-120	Sets the statistics preferences of the specified table in the specified schema
IMPORT_TABLE_STATS Procedure on page 142-121	Retrieves statistics for a particular table from the user statistics table identified by <code>stattab</code> and stores them in the dictionary
LOCK_PARTITION_STATS Procedure on page 142-123	Locks statistics for a partition
LOCK_SCHEMA_STATS Procedure on page 142-124	Locks the statistics of all tables of a schema
LOCK_TABLE_STATS Procedure on page 142-125	Locks the statistics on the table
MERGE_COL_USAGE Procedure on page 142-126	Merges column usage information from a source database, by means of a <code>dblink</code> , into the local database
PREPARE_COLUMN_VALUES Procedures on page 142-127	Converts user-specified minimum, maximum, and histogram endpoint datatype-specific values into Oracle's internal representation for future storage using the SEED_COL_USAGE Procedure
PREPARE_COLUMN_VALUES_NVARCHAR2 Procedure on page 142-129	Converts user-specified minimum, maximum, and histogram endpoint datatype-specific values into Oracle's internal representation for future storage using the SEED_COL_USAGE Procedure
PREPARE_COLUMN_VALUES_ROWID Procedure on page 142-131	Converts user-specified minimum, maximum, and histogram endpoint datatype-specific values into Oracle's internal representation for future storage using the SEED_COL_USAGE Procedure
PUBLISH_PENDING_STATS Procedure on page 142-133	Publishes the statistics gathered and stored as pending
PURGE_STATS Procedure on page 142-134	Purges old versions of statistics saved in the dictionary
REPORT_COL_USAGE Function on page 142-135	Reports the recorded column (group) usage information
RESET_GLOBAL_PREF_DEFAULTS Procedure on page 142-136	Resets the default values of all parameters to Oracle recommended values
RESET_PARAM_DEFAULTS Procedure on page 142-137	Resets global preferences to default values [see Deprecated Subprograms on page 142-12]
RESTORE_DICTIONARY_STATS Procedure on page 142-139	Restores statistics of all dictionary tables (tables of 'SYS', 'SYSTEM' and RDBMS component schemas) as of a specified timestamp
RESTORE_FIXED_OBJECTS_STATS Procedure on page 142-140	Restores statistics of all fixed tables as of a specified timestamp
RESTORE_SCHEMA_STATS Procedure on page 142-141	Restores statistics of all tables of a schema as of a specified timestamp
RESTORE_SYSTEM_STATS Procedure on page 142-142	Restores statistics of all tables of a schema as of a specified timestamp

Table 142–2 (Cont.) DBMS_STATS Package Subprograms

Subprogram	Description
RESTORE_TABLE_STATS Procedure on page 142-143	Restores statistics of a table as of a specified timestamp (as_of_timestamp), as well as statistics of associated indexes and columns
SEED_COL_USAGE Procedure on page 142-144	Iterates over the SQL statements in the specified SQL tuning set, compiles them and seeds column usage information for the columns that appear in these statements
SET_COLUMN_STATS Procedures on page 142-145	Sets column-related information
SET_DATABASE_PREFS Procedure on page 142-147	Sets the statistics preferences of all the tables, excluding the tables owned by Oracle
SET_GLOBAL_PREFS Procedure on page 142-144	Sets the global statistics preferences
SET_INDEX_STATS Procedures on page 142-153	Sets index-related information
SET_PARAM Procedure on page 142-156	Sets default values for parameters of DBMS_STATS procedures [see Deprecated Subprograms on page 142-12]
SET_SCHEMA_PREFS Procedure on page 142-158	Sets the statistics preferences of all the tables owned by the specified owner name
SET_SYSTEM_STATS Procedure on page 142-159	Sets system statistics
SET_TABLE_PREFS Procedure on page 142-161	Sets the statistics preferences of the specified table in the specified schema
SET_TABLE_STATS Procedure on page 142-164	Sets table-related information
SHOW_EXTENDED_STATS_NAME Function on page 142-166	Returns the name of the virtual column that is created for the user-specified extension
UNLOCK_PARTITION_STATS Procedure on page 142-167	Unlocks the statistics for a partition
UNLOCK_SCHEMA_STATS Procedure on page 142-168	Unlocks the statistics on all the table in a schema
UNLOCK_TABLE_STATS Procedure on page 142-169	Unlocks the statistics on the table
UPGRADE_STAT_TABLE Procedure on page 142-170	Upgrades user statistics on an older table

ALTER_STATS_HISTORY_RETENTION Procedure

This procedure changes the statistics history retention value. Statistics history retention is used by both the automatic purge and [PURGE_STATS Procedure](#).

Syntax

```
DBMS_STATS.ALTER_STATS_HISTORY_RETENTION (  
 retention IN NUMBER);
```

Parameters

Table 142–3 ALTER_STATS_HISTORY_RETENTION Procedure Parameters

Parameter	Description
retention	<p>The retention time in days. The statistics history will be retained for at least these many number of days. The valid range is [1,365000]. Also you can use the following values for special purposes:</p> <ul style="list-style-type: none">▪ -1 : Statistics history is never purged by automatic purge▪ 0 : Old statistics are never saved. The automatic purge will delete all statistics history▪ NULL : Change statistics history retention to default value

Usage Notes

To run this procedure, you must have the SYSDBA or both ANALYZE ANY DICTIONARY and ANALYZE ANY system privilege.

Exceptions

ORA-20000: Insufficient privileges

CONVERT_RAW_VALUE Procedures

This procedure converts the internal representation of a minimum or maximum value into a datatype-specific value. The `minval` and `maxval` fields of the `StatRec` structure as filled in by `GET_COLUMN_STATS` or `PREPARE_COLUMN_VALUES` are appropriate values for input.

Syntax

```
DBMS_STATS.CONVERT_RAW_VALUE (
 rawval RAW,
 resval OUT BINARY_FLOAT);
```

```
DBMS_STATS.CONVERT_RAW_VALUE (
 rawval RAW,
 resval OUT BINARY_DOUBLE);
```

```
DBMS_STATS.CONVERT_RAW_VALUE (
 rawval RAW,
 resval OUT DATE);
```

```
DBMS_STATS.CONVERT_RAW_VALUE (
 rawval RAW,
 resval OUT NUMBER);
```

```
DBMS_STATS.CONVERT_RAW_VALUE (
 rawval RAW,
 resval OUT VARCHAR2);
```

Pragmas

```
pragma restrict_references(convert_raw_value, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 142–4 *CONVERT_RAW_VALUE Procedure Parameters*

Parameter	Description
<code>rawval</code>	The raw representation of a column minimum or maximum datatype-specific output parameters
<code>resval</code>	The converted, type-specific value

Usage Notes

No special privilege or role is needed to invoke this procedure.

CONVERT_RAW_VALUE_NVARCHAR Procedure

This procedure converts the internal representation of a minimum or maximum value into a datatype-specific value. The `minval` and `maxval` fields of the `StatRec` structure as filled in by `GET_COLUMN_STATS` or `PREPARE_COLUMN_VALUES` are appropriate values for input.

Syntax

```
DBMS_STATS.CONVERT_RAW_VALUE_NVARCHAR (
 rawval RAW,
 resval OUT NVARCHAR2);
```

Pragmas

```
pragma restrict_references(convert_raw_value_nvarchar, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 142–5 CONVERT_RAW_VALUE_NVARCHAR Procedure Parameters

Parameter	Description
<code>rawval</code>	The raw representation of a column minimum or maximum datatype-specific output parameters
<code>resval</code>	The converted, type-specific value

Usage Notes

No special privilege or role is needed to invoke this procedure.

CONVERT_RAW_VALUE_ROWID Procedure

This procedure converts the internal representation of a minimum or maximum value into a datatype-specific value. The `minval` and `maxval` fields of the `StatRec` structure as filled in by `GET_COLUMN_STATS` or `PREPARE_COLUMN_VALUES` are appropriate values for input.

Syntax

```
DBMS_STATS.CONVERT_RAW_VALUE_ROWID (
 rawval RAW,
 resval OUT ROWID);
```

Pragmas

```
pragma restrict_references(convert_raw_value_rowid, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 142–6 *CONVERT_RAW_VALUE_ROWID Procedure Parameters*

Parameter	Description
<code>rawval</code>	The raw representation of a column minimum or maximum datatype-specific output parameters
<code>resval</code>	The converted, type-specific value

Usage Notes

No special privilege or role is needed to invoke this procedure.

COPY_TABLE_STATS Procedure

This procedure copies the statistics of the source [sub] partition to the destination [sub] partition. It also copies statistics of all dependent object such as columns and local indexes. If the statistics for source are not available then nothing is copied. It can optionally scale the statistics (such as the number of blks, or number of rows) based on the given `scale_factor`.

Syntax

```
DBMS_STATS.COPY_TABLE_STATS (
  ownname VARCHAR2,
  tabname VARCHAR2,
  srcpartname VARCHAR2,
  dstpartname VARCHAR2,
  scale_factor VARCHAR2 DEFAULT 1,
  flags NUMBER DEFAULT,
  force BOOLEAN DEFAULT FALSE);
```

Parameters

Table 142–7 COPY_TABLE_STATS Procedure Parameters

Parameter	Description
<code>ownname</code>	Schema of the table of source and destination [sub] partitions
<code>tabname</code>	Table name of source and destination [sub] partitions
<code>srcpartname</code>	Source [sub] partition
<code>dstpartname</code>	Destination [sub] partition
<code>scale_factor</code>	Scale factor to scale <code>nblks</code> , <code>nrows</code> etc. in <code>dstpartname</code>
<code>flags</code>	For internal Oracle use (should be left as <code>NULL</code>)
<code>force</code>	When value of this argument is <code>TRUE</code> , copy statistics even if locked

Exceptions

ORA-20000: Invalid partition name

ORA-20001: Bad input value

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

This procedure updates the minimum and maximum values of destination partition for the first partitioning column as follows:

- If the partitioning type is `HASH` the minimum and maximum values of the destination partition are same as that of the source partition.
- If the partitioning type is `LIST` then
 - if the destination partition is a `NOT DEFAULT` partition then

- * the minimum value of the destination partition is set to the minimum value of the value list that describes the destination partition
- * the maximum value of the destination partition is set to the maximum value of the value list that describes the destination partition
- alternatively, if the destination partition is a `DEFAULT` partition, then
 - * the minimum value of the destination partition is set to the minimum value of the source partition
 - * the maximum value of the destination partition is set to the maximum value of the source partition
- If the partitioning type is `RANGE` then
 - the minimum value of the destination partition is set to the high bound of previous partition
 - the maximum value of the destination partition is set to the high bound of the destination partition unless the high bound of the destination partition is `MAXVALUE`, in which case the maximum value of the destination partition is set to the high bound of the previous partition

Note that if the destination partition is the first partition then minimum values are equal to maximum values.

The procedure is extended to handle the second and subsequent key columns with two additional rules (which do not apply to the first key column) :

- If the source partition column's minimum value is equal to its maximum value, and both are equal to the source partition's lower bound, and it has a single distinct value, then the destination partition column's minimum and maximum values are both set to the destination partition's lower bound.
- If the above condition does not apply, the destination partition column's maximum value is set to the greater of the destination partition upper bound and the source partition column's maximum value, with the following exception: if the destination partition is `D` and its preceding partition is `D-1` and the key column to be adjusted is `Cn`, the maximum value for `Cn` is set to the upper bound of `D` (ignoring the maximum value of the source partition column) provided that the upper bounds of the previous key column `Cn-1` are the same in partitions `D` and `D-1`.

CREATE_EXTENDED_STATS Function

This function creates a column statistics entry in the system for a user specified column group or an expression in a table. Statistics for this extension will be gathered when user or auto statistics gathering job gathers statistics for the table. We call statistics for such an extension, "extended statistics". This function returns the name of this newly created entry for the extension.

Syntax

```
DBMS_STATS.CREATE_EXTENDED_STATS (
 ownname VARCHAR2,
 tabname VARCHAR2,
 extension  VARCHAR2)
RETURN VARCHAR2;
```

Parameters

Table 142–8 CREATE_EXTENDED_STATS Function Parameters

Parameter	Description
ownname	Owner name of a table
tabname	Name of the table
extension	Can be either a column group or an expression. Suppose the specified table has two column <i>c1</i> , <i>c2</i> . An example column group can be "(<i>c1</i> , <i>c2</i>)" and an example expression can be "(<i>c1</i> + <i>c2</i>)".

Return Values

This function returns the name of this newly created entry for the extension.

Exceptions

ORA-20000: Insufficient privileges / creating extension is not supported

ORA-20001: Error when processing extension

ORA-20007: Extension already exists

ORA-20008: Reached the upper limit on number of extensions

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

There are nine restrictions on the extension:

- The extension cannot contain a virtual column.
- Extensions cannot be created on tables owned by `SYS`.
- Extensions cannot be created on cluster tables, index organized tables, temporary tables or external tables.
- The total number of extensions in a table cannot be greater than a maximum of (20, 10% of number of non-virtual columns in the table).

- The number of columns in a column group must be in the range [2, 32].
- A column can not appear more than once in a column group.
- A column group can not contain expressions.
- An expression must contain at least one column.
- An expression can not contain a subquery.
- The COMPATIBLE parameter needs to be 11.0.0.0.0 or greater

CREATE_STAT_TABLE Procedure

This procedure creates a table with name `stattab` in `ownname`'s schema which is capable of holding statistics. The columns and types that compose this table are not relevant as it should be accessed solely through the procedures in this package.

Syntax

```
DBMS_STATS.CREATE_STAT_TABLE (  
 ownname VARCHAR2,  
 stattab VARCHAR2,  
 tblspace VARCHAR2 DEFAULT NULL);
```

Parameters

Table 142–9 CREATE_STAT_TABLE Procedure Parameters

Parameter	Description
<code>ownname</code>	Name of the schema
<code>stattab</code>	Name of the table to create. This value should be passed as the <code>stattab</code> parameter to other procedures when the user does not want to modify the dictionary statistics directly.
<code>tblspace</code>	Tablespace in which to create the statistics tables. If none is specified, then they are created in the user's default tablespace.

Exceptions

ORA-20000: Table already exists or insufficient privileges

ORA-20001: Tablespace does not exist

Usage Notes

To invoke this procedure you need whichever privileges are required for creating a table in the specified schema.

DELETE_COLUMN_STATS Procedure

This procedure deletes column-related statistics.

Syntax

```
DBMS_STATS.DELETE_COLUMN_STATS (
  ownname VARCHAR2,
  tabname VARCHAR2,
  colname VARCHAR2,
  partname VARCHAR2 DEFAULT NULL,
  stattab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  cascade_parts BOOLEAN  DEFAULT TRUE,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN  DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')),
  force BOOLEAN  DEFAULT FALSE,
  col_stat_type VARCHAR2 DEFAULT 'ALL');
```

Parameters

Table 142–10 *DELETE_COLUMN_STATS Procedure Parameters*

Parameter	Description
ownname	Name of the schema
tabname	Name of the table to which this column belongs
colname	Name of the column or extension
partname	Name of the table partition for which to delete the statistics. If the table is partitioned and if partname is NULL, then global column statistics are deleted.
stattab	User statistics table identifier describing from where to delete the statistics. If stattab is NULL, then the statistics are deleted directly from the dictionary.
statid	Identifier (optional) to associate with these statistics within stattab (Only pertinent if stattab is not NULL).
cascade_parts	If the table is partitioned and if partname is NULL, then setting this to true causes the deletion of statistics for this column for all underlying partitions as well.
statown	Schema containing stattab (if different than ownname)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE. to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
force	When value of this argument is TRUE, deletes column statistics even if locked

Table 142–10 (Cont.) DELETE_COLUMN_STATS Procedure Parameters

Parameter	Description
col_stat_type	Type of column statistics to be deleted. This argument takes the following values: <ul style="list-style-type: none">■ HISTOGRAM - delete column histogram only■ ALL - delete base column statistics and histogram

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20005: Object statistics are locked

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

DELETE_DATABASE_PREFS Procedure

This procedure is used to delete the statistics preferences of all the tables, excluding the tables owned by Oracle. These tables can be included by passing `TRUE` for the `add_sys` parameter.

Syntax

```
DBMS_STATS.DELETE_DATABASE_PREFS (
  pname IN  VARCHAR2,
  add_sys IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 142–11 *DELETE_DATABASE_PREFS Procedure Parameters*

Parameter	Description
<code>pname</code>	<p>Preference name. The default value for following parameters can be deleted:</p> <ul style="list-style-type: none"> ■ CASCADE ■ DEGREE ■ ESTIMATE_PERCENT ■ METHOD_OPT ■ NO_INVALIDATE ■ GRANULARITY ■ PUBLISH ■ INCREMENTAL ■ STALE_PERCENT <p>CASCADE - The value determines whether or not index statistics are collected as part of gathering table statistics</p> <p>DEGREE - The value determines degree of parallelism used for gathering statistics</p> <p>ESTIMATE_PERCENT - The value determines the percentage of rows to estimate. The valid range is [0.000001,100]. Use the constant <code>DBMS_STATS.AUTO_SAMPLE_SIZE</code> to have Oracle determine the appropriate sample size for good statistics. This is the default.</p>

Table 142–11 (Cont.) DELETE_DATABASE_PREFS Procedure Parameters

Parameter	Description
.	<p>METHOD_OPT - The value controls column statistics collection and histogram creation. It accepts either of the following options, or both in combination:</p> <ul style="list-style-type: none"> ■ FOR ALL [INDEXED HIDDEN] COLUMNS [size_clause] ■ FOR COLUMNS [size clause] column [size_clause] [,column [size_clause]...] <p>size_clause is defined as size_clause := SIZE {integer REPEAT AUTO SKEWONLY}</p> <p>column is defined as column := column_name extension name extension</p> <ul style="list-style-type: none"> - integer : Number of histogram buckets. Must be in the range [1,254]. - REPEAT : Collects histograms only on the columns that already have histograms - AUTO : Oracle determines the columns on which to collect histograms based on data distribution and the workload of the columns - SKEWONLY : Oracle determines the columns on which to collect histograms based on the data distribution of the columns - column_name : name of a column - extension : can be either a column group in the format of (column_name, colum_e_name [, ...]) or an expression <p>The default is FOR ALL COLUMNS SIZE AUTO.</p>
.	<p>NO_INVALIDATE - The value controls the invalidation of dependent cursors of the tables for which statistics are being gathered. Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE to have Oracle decide when to invalidate dependent cursors. This is the default.</p>
.	<p>GRANULARITY - The value determines granularity of statistics to collect (only pertinent if the table is partitioned)</p> <p>'ALL' - gathers all (subpartition, partition, and global) statistics</p> <p>'AUTO' - determines the granularity based on the partitioning type. This is the default value.</p> <p>'DEFAULT' - gathers global and partition-level statistics. This option is obsolete, and while currently supported, it is included in the documentation for legacy reasons only. You should use the 'GLOBAL AND PARTITION' for this functionality. Note that the default value is now 'AUTO'.</p> <p>'GLOBAL' - gathers global statistics</p> <p>'GLOBAL AND PARTITION' - gathers the global and partition level statistics. No subpartition level statistics are gathered even if it is a composite partitioned object.</p> <p>'PARTITION' - gathers partition-level statistics</p> <p>'SUBPARTITION' - gathers subpartition-level statistics</p>

Table 142–11 (Cont.) DELETE_DATABASE_PREFS Procedure Parameters

Parameter	Description
.	<p>PUBLISH - This value determines whether or not newly gathered statistics will be published once the gather job has completed. Prior to Oracle Database 11g, Release 1 (11.1), once a statistic gathering job completed the new statistics were automatically published into the dictionary tables. The user now has the ability to gather statistics but not publish them immediately. This allows the DBA to test the new statistics before publishing them.</p>
.	<p>INCREMENTAL - This value determines whether or not the global statistics of a partitioned table will be maintained without doing a full table scan. With partitioned tables it is very common to load new data into a new partition. As new partitions are added and data loaded, the global table statistics need to be kept up to date. Oracle will update the global table statistics by scanning only the partitions that have been changed instead of the entire table if the following conditions hold:</p> <ul style="list-style-type: none"> ■ the INCREMENTAL value for the partitioned table is set to TRUE; ■ the PUBLISH value for the partitioned table is set to TRUE; ■ the user specifies AUTO_SAMPLE_SIZE for ESTIMATE_PERCENT and AUTO for GRANULARITY when gathering statistics on the table. <p>If the INCREMENTAL value for the partitioned table was set to FALSE (default value), a full table scan is used to maintain the global statistics which is a much more resource intensive and time-consuming operation for large tables.</p>
.	<p>STALE_PERCENT - Determines the percentage of rows in a table that have to change before the statistics on that table are deemed stale and should be regathered. The valid domain for stale_percent is non-negative numbers. The default value is 10%. Note that if you set stale_percent to zero the AUTO STATS gathering job will gather statistics for this table every time a row in the table is modified.</p>
<code>add_sys</code>	Value TRUE will include the Oracle-owned tables

Exceptions

ORA-20000: Insufficient privileges

ORA-20001: Invalid or Illegal input values

Usage Notes

- To run this procedure, you need to have the **SYSDBA** role or both **ANALYZE ANY DICTIONARY** and **ANALYZE ANY system** privileges.
- All **pname** arguments are of type **VARCHAR2** and values are enclosed in quotes, even when they represent numbers.

Examples

```
DBMS_STATS.DELETE_DATABASE_PREFS ('CASCADE', FALSE);
DBMS_STATS.DELETE_DATABASE_PREFS ('ESTIMATE_PERCENT', TRUE);
```

DELETE_DATABASE_STATS Procedure

This procedure deletes statistics for all the tables in a database.

Syntax

```
DBMS_STATS.DELETE_DATABASE_STATS (
  stattab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN  DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')),
  force BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 142–12 *DELETE_DATABASE_STATS Procedure Parameters*

Parameter	Description
stattab	User statistics table identifier describing from where to delete the statistics. If stattab is NULL, then the statistics are deleted directly in the dictionary.
statid	Identifier (optional) to associate with these statistics within stattab (Only pertinent if stattab is not NULL)
statown	Schema containing stattab (if different from current schema)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE. to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
force	When the value of this argument is TRUE, deletes statistics of tables in a database even if they are locked

Exceptions

ORA-20000: Object does not exist or insufficient privileges

Usage Notes

To run this procedure, you need to have the SYSDBA role or both ANALYZE ANY DICTIONARY and ANALYZE ANY system privileges.

DELETE_DICTIONARY_STATS Procedure

This procedure deletes statistics for all dictionary schemas ('SYS', 'SYSTEM' and RDBMS component schemas).

Syntax

```
DBMS_STATS.DELETE_DICTIONARY_STATS (
  stattab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')),
  force BOOLEAN DEFAULT FALSE);
```

Parameters

Table 142–13 *DELETE_DICTIONARY_STATS Procedure Parameters*

Parameter	Description
stattab	User statistics table identifier describing from where to delete the statistics. If stattab is NULL, then the statistics are deleted directly in the dictionary.
statid	Identifier (optional) to associate with these statistics within stattab (Only pertinent if stattab is not NULL)
statown	Schema containing stattab (if different from current schema)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE. to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure
force	When the value of this argument is TRUE, deletes statistics of tables in a database even if they are locked

Usage Notes

You must have the SYSDBA or both ANALYZE ANY DICTIONARY and ANALYZE ANY system privilege to execute this procedure.

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20002: Bad user statistics table, may need to upgrade it

DELETE_FIXED_OBJECTS_STATS Procedure

This procedure deletes statistics of all fixed tables.

Syntax

```
DBMS_STATS.DELETE_FIXED_OBJECTS_STATS (
  statab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate  BOOLEAN DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')),
  force BOOLEAN DEFAULT FALSE);
```

Parameters

Table 142–14 *DELETE_FIXED_OBJECTS_STATS Procedure Parameters*

Parameter	Description
statab	The user statistics table identifier describing from where to delete the current statistics. If statab is NULL, the statistics will be deleted directly in the dictionary.
statid	The (optional) identifier to associate with these statistics within statab. This only applies if statab is not NULL.
statown	Schema containing statab (if different from current schema)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE. to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure
force	Ignores the statistics lock on objects and deletes the statistics if set to TRUE

Usage Notes

You must have the SYSDBA or ANALYZE ANY DICTIONARY system privilege to execute this procedure.

Exceptions

ORA-20000: Insufficient privileges

ORA-20002: Bad user statistics table, may need to upgrade it

DELETE_INDEX_STATS Procedure

This procedure deletes index-related statistics.

Syntax

```
DBMS_STATS.DELETE_INDEX_STATS (
  ownname VARCHAR2,
  indname VARCHAR2,
  partname VARCHAR2 DEFAULT NULL,
  statab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  cascade_parts BOOLEAN  DEFAULT TRUE,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN  DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')),
  force BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 142–15 DELETE_INDEX_STATS Procedure Parameters

Parameter	Description
ownname	Name of the schema
indname	Name of the index
partname	Name of the index partition for which to delete the statistics. If the index is partitioned and if partname is NULL, then index statistics are deleted at the global level.
statab	User statistics table identifier describing from where to delete the statistics. If statab is NULL, then the statistics are deleted directly from the dictionary.
statid	Identifier (optional) to associate with these statistics within statab (Only pertinent if statab is not NULL)
cascade_parts	If the index is partitioned and if partname is NULL, then setting this to TRUE causes the deletion of statistics for this index for all underlying partitions as well
statown	Schema containing statab (if different than ownname)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE. to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
force	When value of this argument is TRUE, deletes index statistics even if locked

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20005: Object statistics are locked

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

DELETE_PENDING_STATS Procedure

This procedure is used to delete the pending statistics that have been collected but have not been published.

Syntax

```
DBMS_STATS.DELETE_PENDING_STATS (
  ownname IN  VARCHAR2  DEFAULT USER,
  tablename IN  VARCHAR2);
```

Parameters

Table 142–16 *DELETE_PENDING_STATS Procedure Parameters*

Parameter	Description
ownname	Owner name
tablename	Table name

Exceptions

ORA-20000: Insufficient privileges

Usage Notes

- If the parameter `tablename` is `NULL` delete applies to all tables of the specified schema.
- The default owner/schema is the user who runs the procedure.
- To run this procedure, you need to have the same privilege for gathering statistics on the tables that will be touched by this procedure.

Examples

```
DBMS_STATS.DELETE_PENDING_STATS('SH', 'SALES');
```

DELETE_SCHEMA_PREFS Procedure

This procedure is used to delete the statistics preferences of all the tables owned by the specified owner name.

Syntax

```
DBMS_STATS.DELETE_SCHEMA_PREFS (
  ownname IN VARCHAR2,
  pname IN VARCHAR2);
```

Parameters

Table 142–17 DELETE_SCHEMA_PREFS Procedure Parameters

Parameter	Description
ownname	Owner name
pname	<p>Preference name. The default value for following parameters can be deleted:</p> <ul style="list-style-type: none"> ▪ CASCADE ▪ DEGREE ▪ ESTIMATE_PERCENT ▪ METHOD_OPT ▪ NO_INVALIDATE ▪ GRANULARITY ▪ PUBLISH ▪ INCREMENTAL ▪ STALE_PERCENT <p>· CASCADE - Determines whether or not index statistics are collected as part of gathering table statistics</p> <p>· DEGREE - Determines degree of parallelism used for gathering statistics</p> <p>· ESTIMATE_PERCENT - Determines the percentage of rows to estimate. The valid range is [0.000001,100]. Use the constant DBMS_STATS.AUTO_SAMPLE_SIZE to have Oracle determine the appropriate sample size for good statistics. This is the default.</p>

Table 142-17 (Cont.) DELETE_SCHEMA_PREFS Procedure Parameters

Parameter	Description
.	<p>METHOD_OPT - Controls column statistics collection and histogram creation. It accepts either of the following options, or both in combination:</p> <ul style="list-style-type: none"> ■ FOR ALL [INDEXED HIDDEN] COLUMNS [size_clause] ■ FOR COLUMNS [size_clause] column [size_clause] [,column [size_clause]...] <p>size_clause is defined as size_clause := SIZE {integer REPEAT AUTO SKEWONLY}</p> <p>column is defined as column := column_name extension name extension</p> <ul style="list-style-type: none"> - integer: Number of histogram buckets. Must be in the range [1,254]. - REPEAT: Collects histograms only on the columns that already have histograms - AUTO: Oracle determines the columns on which to collect histograms based on data distribution and the workload of the columns. - SKEWONLY: Oracle determines the columns on which to collect histograms based on the data distribution of the columns - column_name: name of a column - extension: can be either a column group in the format of (column_name, columne_name [, ...]) or an expression <p>The default is FOR ALL COLUMNS SIZE AUTO.</p>
.	<p>NO_INVALIDATE - Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure, SET_GLOBAL_PREFS Procedure, SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure.</p>
.	<p>GRANULARITY - The value determines granularity of statistics to collect (only pertinent if the table is partitioned).</p> <p>'ALL' - gathers all (subpartition, partition, and global) statistics</p> <p>'AUTO' - determines the granularity based on the partitioning type. This is the default value.</p> <p>'DEFAULT' - gathers global and partition-level statistics. This option is obsolete, and while currently supported, it is included in the documentation for legacy reasons only. You should use the 'GLOBAL AND PARTITION' for this functionality. Note that the default value is now 'AUTO'.</p> <p>'GLOBAL' - gathers global statistics</p> <p>'GLOBAL AND PARTITION' - gathers the global and partition level statistics. No subpartition level statistics are gathered even if it is a composite partitioned object.</p> <p>'PARTITION' - gathers partition-level statistics</p> <p>'SUBPARTITION' - gathers subpartition-level statistics.</p>

Table 142–17 (Cont.) DELETE_SCHEMA_PREFS Procedure Parameters

Parameter	Description
PUBLISH	<p>PUBLISH - This value determines whether or not newly gathered statistics will be published once the gather job has completed. Prior to Oracle Database 11g, Release 1 (11.1), once a statistic gathering job completed the new statistics were automatically published into the dictionary tables. The user now has the ability to gather statistics but not publish them immediately. This allows the DBA to test the new statistics before publishing them.</p>
INCREMENTAL	<p>INCREMENTAL - This value determines whether or not the global statistics of a partitioned table will be maintained without doing a full table scan. With partitioned tables it is very common to load new data into a new partition. As new partitions are added and data loaded, the global table statistics need to be kept up to date. Oracle will update the global table statistics by scanning only the partitions that have been changed instead of the entire table if the following conditions hold:</p> <ul style="list-style-type: none"> ■ the INCREMENTAL value for the partitioned table is set to TRUE ■ the PUBLISH value for the partitioned table is set to TRUE ■ the user specifies AUTO_SAMPLE_SIZE for ESTIMATE_PERCENT and AUTO for GRANULARITY when gathering statistics on the table <p>If the INCREMENTAL value for the partitioned table was set to FALSE (default value), a full table scan is used to maintain the global statistics which is a much more resource intensive and time-consuming operation for large tables.</p>
STALE_PERCENT	<p>STALE_PERCENT - Determines the percentage of rows in a table that have to change before the statistics on that table are deemed stale and should be regathered. The valid domain for stale_percent is non-negative numbers. The default value is 10%. Note that if you set stale_percent to zero the AUTO_STATS gathering job will gather statistics for this table every time a row in the table is modified.</p>

Exceptions

ORA-20000: Insufficient privileges / Schema "<schema>" does not exist

ORA-20001: Invalid or Illegal input values

Usage Notes

- To run this procedure, you need to connect as owner, or have the SYSDBA privilege, or have the ANALYZE ANY system privilege.
- All arguments are of type VARCHAR2 and values are enclosed in quotes, even when they represent numbers.

Examples

```
DBMS_STATS.DELETE_SCHEMA_PREFS('SH', 'CASCADE');
DBMS_STATS.DELETE_SCHEMA_PREFS('SH', 'ESTIMATE_PERCENT');
DBMS_STATS.DELETE_SCHEMA_PREFS('SH', 'DEGREE');
```

DELETE_SCHEMA_STATS Procedure

This procedure deletes statistics for an entire schema.

Syntax

```
DBMS_STATS.DELETE_SCHEMA_STATS (
  ownname VARCHAR2,
  statab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')),
  force BOOLEAN DEFAULT FALSE);
```

Parameters

Table 142–18 *DELETE_SCHEMA_STATS Procedure Parameters*

Parameter	Description
ownname	Name of the schema
statab	User statistics table identifier describing from where to delete the statistics. If statab is NULL, then the statistics are deleted directly in the dictionary.
statid	Identifier (optional) to associate with these statistics within statab (Only pertinent if statab is not NULL)
statown	Schema containing statab (if different than ownname)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE. to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
force	When value of this argument is TRUE, deletes statistics of tables in a schema even if locked

Exceptions

ORA-20000: Object does not exist or insufficient privileges

Usage Notes

To invoke this procedure you must be owner of the table, or you need the ANALYZE ANY privilege. For objects owned by SYS, you need to be either the owner of the table, or you need the ANALYZE ANY DICTIONARY privilege or the SYSDBA privilege.

DELETE_SYSTEM_STATS Procedure

This procedure deletes workload statistics (collected using the 'INTERVAL' or 'START' and 'STOP' options) and resets the default to `noworkload` statistics (collected using 'NOWORKLOAD' option) if `stattab` is not specified. If `stattab` is specified, the subprogram deletes all system statistics with the associated `statid` from the `stattab`.

Syntax

```
DBMS_STATS.DELETE_SYSTEM_STATS (
  stattab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL);
```

Parameters

Table 142–19 *DELETE_SYSTEM_STATS Procedure Parameters*

Parameter	Description
<code>stattab</code>	Identifier of the user statistics table where the statistics will be saved
<code>statid</code>	Optional identifier associated with the statistics saved in the <code>stattab</code>
<code>statown</code>	Schema containing <code>stattab</code> (if different from current schema)

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20002: Bad user statistics table; may need to be upgraded

Usage Notes

To invoke this procedure you need the `GATHER_SYSTEM_STATISTICS` role.

DELETE_TABLE_PREFS Procedure

This procedure is used to delete the statistics preferences of the specified table in the specified schema.

Syntax

```
DBMS_STATS.DELETE_TABLE_PREFS (
  ownname IN  VARCHAR2,
  tablename IN  VARCHAR2,
  pname IN  VARCHAR2);
```

Parameters

Table 142–20 *DELETE_TABLE_PREFS Procedure Parameters*

Parameter	Description
ownname	Owner name
tablename	Table name
pname	Preference name. The default value for following preferences can be deleted: <ul style="list-style-type: none"> ■ CASCADE ■ DEGREE ■ ESTIMATE_PERCENT ■ METHOD_OPT ■ NO_INVALIDATE ■ GRANULARITY ■ PUBLISH ■ INCREMENTAL ■ STALE_PERCENT
.	CASCADE - Determines whether or not index statistics are collected as part of gathering table statistics
.	DEGREE - Determines degree of parallelism used for gathering statistics
.	ESTIMATE_PERCENT - Determines the percentage of rows to estimate. The valid range is [0.000001,100]. Use the constant DBMS_STATS.AUTO_SAMPLE_SIZE to have Oracle determine the appropriate sample size for good statistics. This is the default.

Table 142–20 (Cont.) DELETE_TABLE_PREFS Procedure Parameters

Parameter	Description
.	<p>METHOD_OPT - The value controls column statistics collection and histogram creation. It accepts either of the following options, or both in combination:</p> <ul style="list-style-type: none"> ■ FOR ALL [INDEXED HIDDEN] COLUMNS [size_clause] ■ FOR COLUMNS [size clause] column [size_clause] [,column [size_clause]...] <p>size_clause is defined as size_clause := SIZE {integer REPEAT AUTO SKEWONLY}</p> <p>column is defined as column := column_name extension name extension</p> <ul style="list-style-type: none"> - integer : Number of histogram buckets. Must be in the range [1,254]. - REPEAT : Collects histograms only on the columns that already have histograms. - AUTO : Oracle determines the columns on which to collect histograms based on data distribution and the workload of the columns. - SKEWONLY : Oracle determines the columns on which to collect histograms based on the data distribution of the columns. - column_name : name of a column - extension : can be either a column group in the format of (column_name, colum_e_name [, ...]) or an expression <p>The default is FOR ALL COLUMNS SIZE AUTO.</p>
.	<p>NO_INVALIDATE - Controls the invalidation of dependent cursors of the tables for which statistics are being gathered. Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE to have Oracle decide when to invalidate dependent cursors. This is the default.</p>
.	<p>GRANULARITY - Determines granularity of statistics to collect (only pertinent if the table is partitioned).</p> <p>'ALL' - Gathers all (subpartition, partition, and global) statistics</p> <p>'AUTO' - Determines the granularity based on the partitioning type. This is the default value.</p> <p>'DEFAULT' - Gathers global and partition-level statistics. This option is obsolete, and while currently supported, it is included in the documentation for legacy reasons only. You should use the 'GLOBAL AND PARTITION' for this functionality. Note that the default value is now 'AUTO'.</p> <p>'GLOBAL' - Gathers global statistics</p> <p>'GLOBAL AND PARTITION' - Gathers the global and partition level statistics. No subpartition level statistics are gathered even if it is a composite partitioned object.</p> <p>'PARTITION' - Gathers partition-level statistics</p> <p>'SUBPARTITION' - Gathers subpartition-level statistics.</p>

Table 142–20 (Cont.) DELETE_TABLE_PREFS Procedure Parameters

Parameter	Description
.	<p>PUBLISH - Determines whether or not newly gathered statistics will be published once the gather job has completed. Prior to Oracle Database 11g, Release 1 (11.1), once a statistic gathering job completed the new statistics were automatically published into the dictionary tables. The user now has the ability to gather statistics but not publish them immediately. This allows the DBA to test the new statistics before publishing them.</p>
.	<p>INCREMENTAL - Determines whether or not the global statistics of a partitioned table will be maintained without doing a full table scan. With partitioned tables it is very common to load new data into a new partition. As new partitions are added and data loaded, the global table statistics need to be kept up to date. Oracle will update the global table statistics by scanning only the partitions that have been changed instead of the entire table if the following conditions hold:</p> <ul style="list-style-type: none"> ■ INCREMENTAL value for the partitioned table is set to TRUE ■ PUBLISH value for the partitioned table is set to TRUE; ■ User specifies AUTO_SAMPLE_SIZE for ESTIMATE_PERCENT and AUTO for GRANULARITY when gathering statistics on the table. <p>If the INCREMENTAL value for the partitioned table was set to FALSE (default value), a full table scan is used to maintain the global statistics which is a much more resource intensive and time-consuming operation for large tables.</p>
.	<p>STALE_PERCENT - Determines the percentage of rows in a table that have to change before the statistics on that table are deemed stale and should be regathered. The valid domain for stale_percent is non-negative numbers. The default value is 10%.</p>
pvalue	<p>Preference value. If NULL is specified, it will set the Oracle default value.</p>

Exceptions

ORA-20000: Insufficient privileges

ORA-20001: Invalid or Illegal input values

Usage Notes

- To run this procedure, you need to connect as owner of the table, be granted ANALYZE privilege on the table, or ANALYZE ANY system privilege.
- All arguments are of type VARCHAR2 and values are enclosed in quotes, even when they represent numbers.

Examples

```
DBMS_STATS.DELETE_TABLE_PREFS('SH', 'SALES', 'CASCADE');
DBMS_STATS.DELETE_TABLE_PREFS('SH', 'SALES', 'DEGREE');
```

DELETE_TABLE_STATS Procedure

This procedure deletes table-related statistics.

Syntax

```
DBMS_STATS.DELETE_TABLE_STATS (
 ownname VARCHAR2,
 tabname VARCHAR2,
 partname VARCHAR2 DEFAULT NULL,
 stattab VARCHAR2 DEFAULT NULL,
 statid VARCHAR2 DEFAULT NULL,
 cascade_parts BOOLEAN  DEFAULT TRUE,
 cascade_columns BOOLEAN  DEFAULT TRUE,
 cascade_indexes BOOLEAN  DEFAULT TRUE,
 statown VARCHAR2 DEFAULT NULL,
 no_invalidate BOOLEAN  DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')),
 force BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 142–21 DELETE_TABLE_STATS Procedure Parameters

Parameter	Description
ownname	Name of the schema
tabname	Name of the table to which this column belongs
partname	Name of the table partition from which to get the statistics. If the table is partitioned and if partname is NULL, then the statistics are retrieved from the global table level.
stattab	User statistics table identifier describing from where to retrieve the statistics. If stattab is NULL, then the statistics are retrieved directly from the dictionary.
statid	Identifier (optional) to associate with these statistics within stattab (Only pertinent if stattab is not NULL)
cascade_parts	If the table is partitioned and if partname is NULL, then setting this to TRUE causes the deletion of statistics for this table for all underlying partitions as well
cascade_columns	Indicates that DELETE_COLUMN_STATS should be called for all underlying columns (passing the cascade_parts parameter)
cascade_indexes	Indicates that DELETE_INDEX_STATS should be called for all underlying indexes (passing the cascade_parts parameter)
statown	Schema containing stattab (if different than ownname)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE. to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
force	When value of this argument is TRUE, deletes table statistics even if locked

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20002: Bad user statistics table, may need to upgrade it

ORA-20005: Object statistics are locked

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

DIFF_TABLE_STATS_IN_HISTORY Function

This function can be used to compare statistics for a table from two timestamps in past and compare the statistics as of that timestamps.

Syntax

```
DBMS_STATS.DIFF_TABLE_STATS_IN_HISTORY(
 ownname IN  VARCHAR2,
 tabname IN  VARCHAR2,
 time1 IN  TIMESTAMP WITH TIME ZONE,
 time2 IN  TIMESTAMP WITH TIME ZONE DEFAULT NULL,
 pctthreshold IN  NUMBER  DEFAULT 10)
RETURN DiffRepTab pipelined;
```

Parameters

Table 142–22 DIFF_TABLE_STATS_IN_HISTORY Function Parameters

Parameter	Description
ownname	Owner of the table. Specify NULL for current schema.
tabname	Table for which statistics are to be compared
time1	First timestamp 1
time2	Second timestamp 2
pctthreshold	The function reports difference in statistics only if it exceeds this limit. The default value is 10.

Usage Notes

- To invoke this procedure you must be owner of the table, or you need the ANALYZE ANY privilege. For objects owned by SYS, you need to be either the owner of the table, or you need the ANALYZE ANY DICTIONARY privilege or the SYSDBA privilege.
- If the second timestamp is NULL, the function compares the current statistics in dictionary with the statistics as of the other timestamp.

DIFF_TABLE_STATS_IN_PENDING Function

This function compares pending statistics and statistics as of a timestamp or statistics from dictionary.

Syntax

```
DBMS_STATS.DIFF_TABLE_STATS_IN_PENDING(
 ownname IN VARCHAR2,
 tabname IN VARCHAR2,
 timestamp IN TIMESTAMP WITH TIME ZONE,
 pctthreshold IN NUMBER DEFAULT 10)
RETURN DiffRepTab pipelined;
```

Parameters

Table 142–23 *DIFF_TABLE_STATS_IN_PENDING Function Parameters*

Parameter	Description
ownname	Owner of the table. Specify NULL for current schema.
tabname	Table for which statistics are to be compared
timestamp	Time stamp to get statistics from the history
pctthreshold	The function reports difference in statistics only if it exceeds this limit. The default value is 10.

Usage Notes

- To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.
- If the second timestamp is `NULL`, the function compares the current statistics in dictionary with the statistics as of the other timestamp.

DIFF_TABLE_STATS_IN_STATTAB Function

This function can be used to compare statistics for a table from two different sources. The statistics can be drawn from

- two different user statistics tables
- a single user statistics table containing 2 sets of statistics that can be identified using `statids`
- a user statistics table and dictionary

The function also compares the statistics of the dependent objects (indexes, columns, partitions) as well. It displays statistics of the object(s) from both sources if the difference between those statistics exceeds a certain threshold (%). The threshold can be specified as an argument to the function. The statistics corresponding to the first source (`stattab1` or `time1`) will be used as basis for computing the difference percentage.

Syntax

```
DBMS_STATS.DIFF_TABLE_STATS_IN_STATTAB(
 ownname IN  VARCHAR2,
 tablename IN  VARCHAR2,
 stattab1 IN  VARCHAR2,
 stattab2 IN  VARCHAR2 DEFAULT NULL,
 pctthreshold IN  NUMBER DEFAULT 10,
 statid1 IN  VARCHAR2 DEFAULT NULL,
 statid2 IN  VARCHAR2 DEFAULT NULL,
 stattab1own IN  VARCHAR2 DEFAULT NULL,
 stattab2own IN  VARCHAR2 DEFAULT NULL)
RETURN DiffRepTab pipelined;
```

Parameters

Table 142–24 DIFF_TABLE_STATS_IN_STATTAB Function Parameters

Parameter	Description
<code>ownname</code>	Owner of the table. Specify <code>NULL</code> for current schema.
<code>tablename</code>	Table for which statistics are to be compared
<code>stattab1</code>	User statistics table 1
<code>stattab2</code>	User statistics table 2. If <code>NULL</code> , statistics in <code>stattab1</code> is compared with current statistics in dictionary. This is the default. Specify same table as <code>stattab1</code> to compare two sets within the statistics table (see <code>statid</code> below).
<code>pctthreshold</code>	The function reports difference in statistics only if it exceeds this limit. The default value is 10.
<code>statid1</code>	(optional) Identifies statistics set within <code>stattab1</code> .
<code>statid2</code>	(optional) Identifies statistics set within <code>stattab2</code>
<code>stattab1own</code>	Schema containing <code>stattab1</code> (if other than <code>ownname</code>)
<code>stattab2own</code>	Schema containing <code>stattab2</code> (if other than <code>ownname</code>)

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

DROP_EXTENDED_STATS Procedure

This function drops the statistics entry that is created for the user specified extension. This cancels the effects of the [CREATE_EXTENDED_STATS Function](#).

Syntax

```
DBMS_STATS.DROP_EXTENDED_STATS (
 ownname VARCHAR2,
 tabname VARCHAR2,
 extension  VARCHAR2);
```

Parameters

Table 142–25 DROP_EXTENDED_STATS Procedure Parameters

Parameter	Description
ownname	Owner name of a table
tabname	Name of the table
extension	Can be either a column group or an expression. Suppose the specified table has two column <i>c1</i> , <i>c2</i> . An example column group can be "(<i>c1</i> , <i>c2</i>)" and an example expression can be "(<i>c1</i> + <i>c2</i>)".

Exceptions

- ORA-20000: Insufficient privileges or extension does not exist
- ORA-20001: Error when processing extension

Usage Notes

- To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.
- If no extended statistics set is created for the extension, this function throws an error.

DROP_STAT_TABLE Procedure

This procedure drops a user statistics table.

Syntax

```
DBMS_STATS.DROP_STAT_TABLE (  
 ownname VARCHAR2,  
 stattab VARCHAR2);
```

Parameters

Table 142–26 *DROP_STAT_TABLE Procedure Parameters*

Parameter	Description
ownname	Name of the schema
stattab	User statistics table identifier

Exceptions

ORA-20000: Table does not exists or insufficient privileges.

Usage Notes

To invoke this procedure you need the privileges for dropping the specified table.

EXPORT_COLUMN_STATS Procedure

This procedure retrieves statistics for a particular column and stores them in the user statistics table identified by `stattab`.

Syntax

```
DBMS_STATS.EXPORT_COLUMN_STATS (
  ownname  VARCHAR2,
  tabname  VARCHAR2,
  colname  VARCHAR2,
  partname VARCHAR2 DEFAULT NULL,
  stattab  VARCHAR2,
  statid VARCHAR2 DEFAULT NULL,
  statown  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 142–27 EXPORT_COLUMN_STATS Procedure Parameters

Parameter	Description
<code>ownname</code>	Name of the schema
<code>tabname</code>	Name of the table to which this column belongs
<code>colname</code>	Name of the column or extension
<code>partname</code>	Name of the table partition. If the table is partitioned and if <code>partname</code> is <code>NULL</code> , then global and partition column statistics are exported.
<code>stattab</code>	User statistics table identifier describing where to store the statistics
<code>statid</code>	Identifier (optional) to associate with these statistics within <code>stattab</code>
<code>statown</code>	Schema containing <code>stattab</code> (if different than <code>ownname</code>)

Exceptions

ORA-20000: Object does not exist or insufficient privileges

Usage Notes

- To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.
- Oracle does not support export or import of statistics across databases of different character sets.

EXPORT_DATABASE_PREFS Procedure

This procedure is used to export the statistics preferences of all the tables, excluding the tables owned by Oracle. These tables can be included by passing `TRUE` for the `add_sys` parameter.

Syntax

```
DBMS_STATS.EXPORT_DATABASE_PREFS (
  stattab IN  VARCHAR2,
  statid IN  VARCHAR2 DEFAULT NULL,
  statown IN  VARCHAR2 DEFAULT NULL,
  add_sys IN  BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 142–28 EXPORT_DATABASE_PREFS Procedure Parameters

Parameter	Description
<code>stattab</code>	Statistics table name to where statistics should be exported
<code>statid</code>	(Optional) Identifier to associate with these statistics within <code>stattab</code>
<code>statown</code>	Schema containing <code>stattab</code> (if other than <code>ownname</code>)
<code>add_sys</code>	Value <code>TRUE</code> will include the Oracle-owned tables

Exceptions

ORA-20000: Insufficient privileges

Usage Notes

- To run this procedure, you need to have the `SYSDBA` role, or both `ANALYZE ANY DICTIONARY` and `ANALYZE ANY SYSTEM` privileges.
- All arguments are of type `VARCHAR2` and values are enclosed in quotes.
- Oracle does not support export or import of statistics across databases of different character sets.

Examples

```
DBMS_STATS.EXPORT_DATABASE_PREFS('STATTAB', statown=>'SH');
```

EXPORT_DATABASE_STATS Procedure

This procedure retrieves statistics for all objects in the database and stores them in the user statistics tables identified by `statown.statstab`.

Syntax

```
DBMS_STATS.EXPORT_DATABASE_STATS (
  statstab VARCHAR2,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  stat_category VARCHAR2 DEFAULT DEFAULT_STAT_CATEGORY);
```

Parameters

Table 142–29 EXPORT_DATABASE_STATS Procedure Parameters

Parameter	Description
<code>statstab</code>	User statistics table identifier describing where to store the statistics
<code>statid</code>	Identifier (optional) to associate with these statistics within <code>statstab</code>
<code>statown</code>	Schema containing <code>statstab</code> (if different from current schema)
<code>stat_category</code>	Specifies what statistics to import, accepting multiple values separated by a comma. Values supported: <ul style="list-style-type: none"> ▪ 'OBJECT_STATS' - table statistics, column statistics and index statistics (Default) ▪ 'SYNOPSISSES' - auxiliary statistics information gathered on a partitioned table when <code>incremental</code> is <code>TRUE</code>

Exceptions

ORA-20000: Object does not exist or insufficient privileges

Usage Notes

- To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.
- Oracle does not support export or import of statistics across databases of different character sets.

EXPORT_DICTIONARY_STATS Procedure

This procedure retrieves statistics for all dictionary schemas ('SYS', 'SYSTEM' and RDBMS component schemas) and stores them in the user statistics table identified by `stattab`.

Syntax

```
DBMS_STATS.EXPORT_DICTIONARY_STATS (
  stattab VARCHAR2,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  stat_category VARCHAR2 DEFAULT DEFAULT_STAT_CATEGORY);
```

Parameters

Table 142–30 EXPORT_DICTIONARY_STATS Procedure Parameters

Parameter	Description
<code>stattab</code>	User statistics table identifier describing where to store the statistics
<code>statid</code>	Identifier (optional) to associate with these statistics within <code>stattab</code>
<code>statown</code>	Schema containing <code>stattab</code> (if different from current schema)
<code>stat_category</code>	Specifies what statistics to import, accepting multiple values separated by a comma. Values supported: <ul style="list-style-type: none"> ▪ 'OBJECT_STATS' - table statistics, column statistics and index statistics (Default) ▪ 'SYNOPSISSES' - auxiliary statistics information gathered on a partitioned table when <code>incremental</code> is <code>TRUE</code>

Usage Notes

- You must have the `SYSDBA` or `ANALYZE ANY DICTIONARY` and `ANALYZE ANY SYSTEM` privilege to execute this procedure.
- Oracle does not support export or import of statistics across databases of different character sets.

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20002: Bad user statistics table, may need to upgrade it

EXPORT_FIXED_OBJECTS_STATS Procedure

This procedure retrieves statistics for fixed tables and stores them in the user statistics table identified by `stattab`.

Syntax

```
DBMS_STATS.EXPORT_FIXED_OBJECTS_STATS (  
  stattab VARCHAR2,  
  statid  VARCHAR2 DEFAULT NULL,  
  statown VARCHAR2 DEFAULT NULL);
```

Parameters

Table 142–31 EXPORT_FIXED_OBJECTS_STATS Procedure Parameters

Parameter	Description
<code>stattab</code>	User statistics table identifier describing where to store the statistics
<code>statid</code>	Identifier (optional) to associate with these statistics within <code>stattab</code>
<code>statown</code>	Schema containing <code>stattab</code> (if different from current schema)

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20002: Bad user statistics table, may need to upgrade it

Usage Notes

- To invoke this subprogram you need to be connected as `SYS` or have the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege
- Oracle does not support export or import of statistics across databases of different character sets.

EXPORT_INDEX_STATS Procedure

This procedure retrieves statistics for a particular index and stores them in the user statistics table identified by `stattab`.

Syntax

```
DBMS_STATS.EXPORT_INDEX_STATS (
  ownname  VARCHAR2,
  indname  VARCHAR2,
  partname VARCHAR2 DEFAULT NULL,
  stattab  VARCHAR2,
  statid VARCHAR2 DEFAULT NULL,
  statown  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 142-32 EXPORT_INDEX_STATS Procedure Parameters

Parameter	Description
<code>ownname</code>	Name of the schema
<code>indname</code>	Name of the index
<code>partname</code>	Name of the index partition. If the index is partitioned and if <code>partname</code> is <code>NULL</code> , then global and partition index statistics are exported.
<code>stattab</code>	User statistics table identifier describing where to store the statistics
<code>statid</code>	Identifier (optional) to associate with these statistics within <code>stattab</code>
<code>statown</code>	Schema containing <code>stattab</code> (if different than <code>ownname</code>)

Exceptions

ORA-20000: Object does not exist or insufficient privileges

Usage Notes

- To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.
- Oracle does not support export or import of statistics across databases of different character sets.

EXPORT_PENDING_STATS Procedure

This procedure is used to export the statistics gathered and stored as pending.

Syntax

```
DBMS_STATS.EXPORT_PENDING_STATS (
  ownname IN  VARCHAR2  DEFAULT USER,
  tabname IN  VARCHAR2,
  stattab IN  VARCHAR2,
  statid IN  VARCHAR2  DEFAULT NULL,
  statown IN  VARCHAR2  DEFAULT USER);
```

Parameters

Table 142–33 EXPORT_PENDING_STATS Procedure Parameters

Parameter	Description
ownname	Owner name
tabname	Table name
stattab	Statistics table name to where to export the statistics
statid	(Optional) Identifier to associate with these statistics within stattab
statown	Schema containing stattab (if other than ownname)

Exceptions

ORA-20000: Object does not exist or insufficient privileges

Usage Notes

- If the parameter `tabname` is `NULL` then export applies to all tables of the specified schema.
- The default owner/schema is the user who runs the procedure.
- To run this procedure, you need to have the same privilege for gathering statistics on the tables that will be touched by this procedure.
- All arguments are of type `VARCHAR2` and values are enclosed in quotes.
- Oracle does not support export or import of statistics across databases of different character sets.

Examples

```
DBMS_STATS.EXPORT_PENDING_STATS(NULL, NULL, 'MY_STAT_TABLE');
```

EXPORT_SCHEMA_PREFS Procedure

This procedure is used to export the statistics preferences of all the tables owned by the specified owner name.

Syntax

```
DBMS_STATS.EXPORT_SCHEMA_PREFS (
  ownname IN  VARCHAR2,
  stattab IN  VARCHAR2,
  statid IN  VARCHAR2 DEFAULT NULL,
  statown IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 142-34 EXPORT_SCHEMA_PREFS Procedure Parameters

Parameter	Description
ownname	Owner name
stattab	Statistics table name to where to export the statistics
statid	(Optional) Identifier to associate with these statistics within stattab
statown	Schema containing stattab (if different than ownname)

Exceptions

ORA-20000: Object does not exist or insufficient privileges

Usage Notes

- To run this procedure, you need to connect as owner, or have the SYSDBA privilege, or have the ANALYZE ANY system privilege.
- All arguments are of type VARCHAR2 and values are enclosed in quotes.
- Oracle does not support export or import of statistics across databases of different character sets.

Examples

```
DBMS_STATS.EXPORT_SCHEMA_PREFS('SH', 'STAT');
```

EXPORT_SCHEMA_STATS Procedure

This procedure retrieves statistics for all objects in the schema identified by `ownname` and stores them in the user statistics tables identified by `stattab`.

Syntax

```
DBMS_STATS.EXPORT_SCHEMA_STATS (
  ownname VARCHAR2,
  stattab VARCHAR2,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  stat_category VARCHAR2 DEFAULT DEFAULT_STAT_CATEGORY);
```

Parameters

Table 142–35 EXPORT_SCHEMA_STATS Procedure Parameters

Parameter	Description
<code>ownname</code>	Name of the schema
<code>stattab</code>	User statistics table identifier describing where to store the statistics
<code>statid</code>	Identifier (optional) to associate with these statistics within <code>stattab</code>
<code>statown</code>	Schema containing <code>stattab</code> (if different than <code>ownname</code>)
<code>stat_category</code>	Specifies what statistics to import, accepting multiple values separated by a comma. Values supported: <ul style="list-style-type: none"> ▪ 'OBJECT_STATS' - table statistics, column statistics and index statistics (Default) ▪ 'SYNOPSISSES' - auxiliary statistics information gathered on a partitioned table when <code>incremental</code> is <code>TRUE</code>

Exceptions

ORA-20000: Object does not exist or insufficient privileges

Usage Notes

- To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.
- Oracle does not support export or import of statistics across databases of different character sets.

EXPORT_SYSTEM_STATS Procedure

This procedure retrieves system statistics and stores them in the user statistics table, identified by `stattab`.

Syntax

```
DBMS_STATS.EXPORT_SYSTEM_STATS (
  stattab VARCHAR2,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL);
```

Parameters

Table 142–36 EXPORT_SYSTEM_STATS Procedure Parameters

Parameter	Description
<code>stattab</code>	Identifier of the user statistics table that describes where the statistics will be stored
<code>statid</code>	Optional identifier associated with the statistics stored from the <code>stattab</code>
<code>statown</code>	Schema containing <code>stattab</code> (if different from current schema)

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20002: Bad user statistics table; may need to be upgraded

ORA-20003: Unable to export system statistics

Usage Notes

To run this procedure, you need the `GATHER_SYSTEM_STATISTICS` role.

Oracle does not support export or import of statistics across databases of different character sets.

EXPORT_TABLE_PREFS Procedure

This procedure is used to export the statistics preferences of the specified table in the specified schema into the specified statistics table.

Syntax

```
DBMS_STATS.EXPORT_TABLE_PREFS (
  ownname IN  VARCHAR2,
  tablename IN  VARCHAR2,
  stattab IN  VARCHAR2,
  statid IN  VARCHAR2 DEFAULT NULL,
  statown IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 142–37 EXPORT_TABLE_PREFS Procedure Parameters

Parameter	Description
ownname	Owner name
tablename	Table name
stattab	Statistics table name where to export the statistics
statid	Optional identifier to associate with these statistics within stattab
statown	Schema containing stattab (if other than ownname)

Exceptions

ORA-20000: Object does not exist or insufficient privileges

Usage Notes

- To run this procedure, you need to connect as owner of the table, or have the `ANALYZE ANY` system privilege.
- All arguments are of type `VARCHAR2` and values are enclosed in quotes.
- Oracle does not support export or import of statistics across databases of different character sets.

Examples

```
DBMS_STATS.EXPORT_TABLE_PREFS('SH', 'SALES', 'STAT');
```

EXPORT_TABLE_STATS Procedure

This procedure retrieves statistics for a particular table and stores them in the user statistics table. Cascade results in all index statistics associated with the specified table being exported as well.

Syntax

```
DBMS_STATS.EXPORT_TABLE_STATS (
  ownname VARCHAR2,
  tablename VARCHAR2,
  partname VARCHAR2 DEFAULT NULL,
  stattab VARCHAR2,
  statid VARCHAR2 DEFAULT NULL,
  cascade BOOLEAN DEFAULT TRUE,
  statown VARCHAR2 DEFAULT NULL,
  stat_category VARCHAR2 DEFAULT DEFAULT_STAT_CATEGORY);
```

Parameters

Table 142–38 EXPORT_TABLE_STATS Procedure Parameters

Parameter	Description
ownname	Name of the schema
tablename	Name of the table
partname	Name of the table partition. If the table is partitioned and if partname is NULL, then global and partition table statistics are exported.
stattab	User statistics table identifier describing where to store the statistics
statid	Identifier (optional) to associate with these statistics within stattab
cascade	If true, then column and index statistics for this table are also exported
statown	Schema containing stattab (if different than ownname)
stat_category	Specifies what statistics to import, accepting multiple values separated by a comma. Values supported: <ul style="list-style-type: none"> ▪ 'OBJECT_STATS' - table statistics, column statistics and index statistics (Default) ▪ 'SYNOPSIS' - auxiliary statistics information gathered on a partitioned table when incremental is TRUE

Exceptions

ORA-20000: Object does not exist or insufficient privileges

Usage Notes

- To invoke this procedure you must be owner of the table, or you need the ANALYZE ANY privilege. For objects owned by SYS, you need to be either the owner of the table, or you need the ANALYZE ANY DICTIONARY privilege or the SYSDBA privilege.
- Oracle does not support export or import of statistics across databases of different character sets.

FLUSH_DATABASE_MONITORING_INFO Procedure

This procedure flushes in-memory monitoring information for all tables in the dictionary. Corresponding entries in the *_TAB_MODIFICATIONS, *_TAB_STATISTICS and *_IND_STATISTICS views are updated immediately, without waiting for the Oracle database to flush them periodically. This procedure is useful when you need up-to-date information in those views. Because the GATHER_*_STATS procedures internally flush monitoring information, it is not necessary to run this procedure before gathering the statistics.

Syntax

```
DBMS_STATS.FLUSH_DATABASE_MONITORING_INFO;
```

Exceptions

ORA-20000: Insufficient privileges

Usage Notes

The ANALYZE_ANY system privilege is required to run this procedure.

GATHER_DATABASE_STATS Procedures

This procedure gathers statistics for all objects in the database.

Syntax

```
DBMS_STATS.GATHER_DATABASE_STATS (
  estimate_percent NUMBER DEFAULT to_estimate_percent_type
 (get_param('ESTIMATE_PERCENT')),
  block_sample BOOLEAN DEFAULT FALSE,
  method_opt VARCHAR2 DEFAULT get_param('METHOD_OPT'),
  degree NUMBER DEFAULT to_degree_type(get_param('DEGREE')),
  granularity VARCHAR2  DEFAULT GET_PARAM('GRANULARITY'),
  cascade BOOLEAN DEFAULT to_cascade_type(get_param('CASCADE')),
  stattab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  options VARCHAR2 DEFAULT 'GATHER',
  objlist OUT ObjectTab,
  statown VARCHAR2 DEFAULT NULL,
  gather_sys BOOLEAN DEFAULT TRUE,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')),
  obj_filter_list ObjectTab  DEFAULT NULL);
```

```
DBMS_STATS.GATHER_DATABASE_STATS (
  estimate_percent NUMBER DEFAULT to_estimate_percent_type
 (get_param('ESTIMATE_PERCENT')),
  block_sample BOOLEAN DEFAULT FALSE,
  method_opt VARCHAR2 DEFAULT get_param('METHOD_OPT'),
  degree NUMBER DEFAULT to_degree_type(get_param('DEGREE')),
  granularity VARCHAR2  DEFAULT GET_PARAM('GRANULARITY'),
  cascade BOOLEAN DEFAULT to_cascade_type(get_param('CASCADE')),
  stattab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  options VARCHAR2 DEFAULT 'GATHER',
  statown VARCHAR2 DEFAULT NULL,
  gather_sys BOOLEAN DEFAULT TRUE,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')),
  obj_filter_list ObjectTab  DEFAULT NULL);
```

Parameters

Table 142–39 GATHER_DATABASE_STATS Procedure Parameters

Parameter	Description
estimate_percent	Percentage of rows to estimate (NULL means compute): The valid range is [0.000001,100]. Use the constant <code>DBMS_STATS.AUTO_SAMPLE_SIZE</code> to have Oracle determine the appropriate sample size for good statistics. This is the default. The default value can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .

Table 142–39 (Cont.) GATHER_DATABASE_STATS Procedure Parameters

Parameter	Description
block_sample	Whether or not to use random block sampling instead of random row sampling. Random block sampling is more efficient, but if the data is not randomly distributed on disk, then the sample values may be somewhat correlated. Only pertinent when doing an estimate statistics.
method_opt	<p>Accepts:</p> <ul style="list-style-type: none"> ■ FOR ALL [INDEXED HIDDEN] COLUMNS [size_clause] ■ FOR COLUMNS [size clause] column [size_clause] [,column [size_clause]...] <p>size_clause is defined as size_clause := SIZE {integer REPEAT AUTO SKEWONLY}</p> <p>column is defined as column := column_name extension name extension</p> <ul style="list-style-type: none"> - integer : Number of histogram buckets. Must be in the range [1,254]. - REPEAT : Collects histograms only on the columns that already have histograms. - AUTO : Oracle determines the columns on which to collect histograms based on data distribution and the workload of the columns. - SKEWONLY : Oracle determines the columns on which to collect histograms based on the data distribution of the columns. <p>The default is FOR ALL COLUMNS SIZE AUTO. The default value can be changed using the SET_DATABASE_PREFS Procedure, SET_GLOBAL_PREFS Procedure, SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure.</p>
degree	<p>Degree of parallelism. The default for degree is NULL. The default value can be changed using the SET_DATABASE_PREFS Procedure, SET_GLOBAL_PREFS Procedure, SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure. NULL means use the table default value specified by the DEGREE clause in the CREATE TABLE or ALTER TABLE statement. Use the constant DBMS_STATS.DEFAULT_DEGREE to specify the default value based on the initialization parameters. The AUTO_DEGREE value determines the degree of parallelism automatically. This is between 1 (serial execution) and DEFAULT_DEGREE (the system default value based on number of CPUs and initialization parameters) according to the size of the object. When using DEGREE=>NULL, DEGREE=>n, or DEGREE=>DBMS_STATS.DEFAULT_DEGREE, the current implementation of DBMS_STATS may use serial execution if the size of the object does not warrant parallel execution.</p>

Table 142–39 (Cont.) GATHER_DATABASE_STATS Procedure Parameters

Parameter	Description
granularity	<p>Granularity of statistics to collect (only pertinent if the table is partitioned).</p> <p>'ALL' - Gathers all (subpartition, partition, and global) statistics</p> <p>'AUTO' - Determines the granularity based on the partitioning type. This is the default value.</p> <p>'DEFAULT' - Gathers global and partition-level statistics. This option is obsolete, and while currently supported, it is included in the documentation for legacy reasons only. You should use the 'GLOBAL AND PARTITION' for this functionality. Note that the default value is now 'AUTO'.</p> <p>'GLOBAL' - Gathers global statistics</p> <p>'GLOBAL AND PARTITION' - Gathers the global and partition level statistics. No subpartition level statistics are gathered even if it is a composite partitioned object.</p> <p>'PARTITION' - Gathers partition-level statistics</p> <p>'SUBPARTITION' - Gathers subpartition-level statistics</p>
cascade	<p>Gather statistics on the indexes as well. Using this option is equivalent to running the GATHER_INDEX_STATS Procedure on each of the indexes in the database in addition to gathering table and column statistics. Use the constant <code>DBMS_STATS.AUTO_CASCADE</code> to have Oracle determine whether index statistics to be collected or not. This is the default. The default value can be changed using the SET_DATABASE_PREFS Procedure, SET_GLOBAL_PREFS Procedure, SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure.</p>
stattab	<p>User statistics table identifier describing where to save the current statistics.</p> <p>The statistics table is assumed to reside in the same schema as the object being analyzed, so there must be one such table in each schema to use this option.</p>
statid	<p>Identifier (optional) to associate with these statistics within stattab.</p>

Table 142–39 (Cont.) GATHER_DATABASE_STATS Procedure Parameters

Parameter	Description
options	<p>Further specification of which objects to gather statistics for:</p> <p>GATHER: Gathers statistics on all objects in the schema.</p> <p>GATHER AUTO: Gathers all necessary statistics automatically. Oracle implicitly determines which objects need new statistics, and determines how to gather those statistics. When GATHER AUTO is specified, the only additional valid parameters are <code>stattab</code>, <code>statid</code>, <code>objlist</code> and <code>statown</code>; all other parameter settings are ignored. Returns a list of processed objects.</p> <p>GATHER STALE: Gathers statistics on stale objects as determined by looking at the <code>*_tab_modifications</code> views. Also, return a list of objects found to be stale.</p> <p>GATHER EMPTY: Gathers statistics on objects which currently have no statistics. Return a list of objects found to have no statistics.</p> <p>LIST AUTO: Returns a list of objects to be processed with GATHER AUTO</p> <p>LIST STALE: Returns a list of stale objects as determined by looking at the <code>*_tab_modifications</code> views</p> <p>LIST EMPTY: Returns a list of objects which currently have no statistics</p>
objlist	List of objects found to be stale or empty
statown	Schema containing <code>stattab</code> (if different from current schema)
gather_sys	Gathers statistics on the objects owned by the 'SYS' user
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use <code>DBMS_STATS.AUTO_INVALIDATE</code> . to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
obj_filter_list	A list of object filters. When provided, <code>GATHER_DATABASE_STATS</code> will gather statistics only on objects which satisfy at least one object filter in the list as needed. In a single object filter, we can specify the constraints on the object attributes. The attribute values specified in the object filter are case- insensitive unless double-quoted. Wildcard is allowed in the attribute values. Suppose non-NULL values <code>s1</code> , <code>s2</code> , ... are specified for attributes <code>a1</code> , <code>a2</code> , ... in one object filter. An object <code>o</code> is said to satisfy this object filter if (<code>o.a1</code> like <code>s1</code>) and (<code>o.a2</code> like <code>s2</code>) and ... is true. See Applying an Object Filter List .

Exceptions

ORA-20000: Insufficient privileges

ORA-20001: Bad input value

Usage Notes

To run this procedure, you need to have the `SYSDBA` role or both `ANALYZE ANY DICTIONARY` and `ANALYZE ANY` system privileges.

GATHER_DICTIONARY_STATS Procedure

This procedure gathers statistics for dictionary schemas 'SYS', 'SYSTEM' and schemas of RDBMS components.

Syntax

```

DBMS_STATS.GATHER_DICTIONARY_STATS (
  comp_id VARCHAR2 DEFAULT NULL,
  estimate_percent NUMBER DEFAULT to_estimate_percent_type
 (get_param('ESTIMATE_PERCENT')),
  block_sample BOOLEAN DEFAULT FALSE,
  method_opt VARCHAR2  DEFAULT get_param('METHOD_OPT'),
  degree NUMBER DEFAULT to_degree_type(get_param('DEGREE')),
  granularity VARCHAR2  DEFAULT GET_PARAM('GRANULARITY'),
  cascade BOOLEAN DEFAULT to_cascade_type(get_param('CASCADE')),
  stattab VARCHAR2  DEFAULT NULL,
  statid VARCHAR2  DEFAULT NULL,
  options VARCHAR2  DEFAULT 'GATHER AUTO',
  objlist OUT ObjectTab,
  statown VARCHAR2  DEFAULT NULL,
  no_invalidate  BOOLEAN DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')),
  obj_filter_list ObjectTab DEFAULT NULL);

DBMS_STATS.GATHER_DICTIONARY_STATS (
  comp_id VARCHAR2 DEFAULT NULL,
  estimate_percent NUMBER DEFAULT
 to_estimate_percent_type(GET_PARAM('ESTIMATE_PERCENT')),
  block_sample BOOLEAN DEFAULT FALSE,
  method_opt VARCHAR2  DEFAULT GET_PARAM('METHOD_OPT'),
  degree NUMBER DEFAULT to_degree_type(GET_PARAM('DEGREE')),
  granularity VARCHAR2  DEFAULT GET_PARAM('GRANULARITY'),
  cascade BOOLEAN DEFAULT to_cascade_type(GET_PARAM('CASCADE')),
  stattab VARCHAR2  DEFAULT NULL,
  statid VARCHAR2  DEFAULT NULL,
  options VARCHAR2  DEFAULT 'GATHER AUTO',
  statown VARCHAR2  DEFAULT NULL,
  no_invalidate  BOOLEAN DEFAULT
 to_no_invalidate_type(get_param('NO_INVALIDATE')),
  obj_filter_list ObjectTab DEFAULT NULL);

```

Parameters

Table 142–40 GATHER_DICTIONARY_STATS Procedure Parameters

Parameter	Description
comp_id	Component id of the schema to analyze (NULL will result in analyzing schemas of all RDBMS components). Please refer to comp_id column of DBA_REGISTRY view. The procedure always gather statistics on 'SYS' and 'SYSTEM' schemas regardless of this argument.

Table 142–40 (Cont.) GATHER_DICTIONARY_STATS Procedure Parameters

Parameter	Description
estimate_percent	Percentage of rows to estimate (NULL means compute). The valid range is [0.000001,100]. Use the constant DBMS_STATS.AUTO_SAMPLE_SIZE to have Oracle determine the appropriate sample size for good statistics. This is the default. The default value can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
block_sample	Determines whether or not to use random block sampling instead of random row sampling. Random block sampling is more efficient, but if the data is not randomly distributed on disk then the sample values may be somewhat correlated. Only pertinent when performing estimate statistics.
method_opt	<p>Accepts:</p> <ul style="list-style-type: none"> ■ FOR ALL [INDEXED HIDDEN] COLUMNS [size_clause] ■ FOR COLUMNS [size_clause] column [size_clause] [,column [size_clause]...] <p>size_clause is defined as size_clause := SIZE {integer REPEAT AUTO SKEWONLY}</p> <p>column is defined as column := column_name extension name extension</p> <ul style="list-style-type: none"> - integer : Number of histogram buckets. Must be in the range [1,254]. - REPEAT : Collects histograms only on the columns that already have histograms. - AUTO : Oracle determines the columns on which to collect histograms based on data distribution and the workload of the columns. - SKEWONLY : Oracle determines the columns on which to collect histograms based on the data distribution of the columns. <p>The default is FOR ALL COLUMNS SIZE AUTO. The default value can be changed using the SET_DATABASE_PREFS Procedure, SET_GLOBAL_PREFS Procedure, SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure.</p>
degree	Degree of parallelism. The default for degree is NULL. The default value can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure . NULL means use the table default value specified by the DEGREE clause in the CREATE TABLE or ALTER TABLE statement. Use the constant DBMS_STATS.DEFAULT_DEGREE to specify the default value based on the initialization parameters. The AUTO_DEGREE value determines the degree of parallelism automatically. This is between 1 (serial execution) and DEFAULT_DEGREE (the system default value based on number of CPUs and initialization parameters) according to the size of the object. When using DEGREE=>NULL, DEGREE=>n, or DEGREE=>DBMS_STATS.DEFAULT_DEGREE, the current implementation of DBMS_STATS may use serial execution if the size of the object does not warrant parallel execution.

Table 142–40 (Cont.) GATHER_DICTIONARY_STATS Procedure Parameters

Parameter	Description
granularity	<p>Granularity of statistics to collect (only pertinent if the table is partitioned).</p> <p>'ALL' - Gathers all (subpartition, partition, and global) statistics</p> <p>'AUTO' - Determines the granularity based on the partitioning type. This is the default value.</p> <p>'DEFAULT' - Gathers global and partition-level statistics. This option is obsolete, and while currently supported, it is included in the documentation for legacy reasons only. You should use the 'GLOBAL AND PARTITION' for this functionality. Note that the default value is now 'AUTO'.</p> <p>'GLOBAL' - Gathers global statistics</p> <p>'GLOBAL AND PARTITION' - Gathers the global and partition level statistics. No subpartition level statistics are gathered even if it is a composite partitioned object.</p> <p>'PARTITION' - Gathers partition-level statistics</p> <p>'SUBPARTITION' - gathers subpartition-level statistics</p>
cascade	<p>Gathers statistics on indexes also. Index statistics gathering will not be parallelized. Using this option is equivalent to running the GATHER_INDEX_STATS Procedure on each of the indexes in the schema in addition to gathering table and column statistics. Use the constant <code>DBMS_STATS.AUTO_CASCADE</code> to have Oracle determine whether index statistics to be collected or not. This is the default. The default value can be changed using the SET_DATABASE_PREFS Procedure, SET_GLOBAL_PREFS Procedure, SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure.</p>
stattab	<p>User statistics table identifier describing where to save the current statistics</p>
statid	<p>The (optional) identifier to associate with these statistics within stattab</p>
options	<p>Further specification of objects for which to gather statistics:</p> <ul style="list-style-type: none"> ■ 'GATHER' - Gathers statistics on all objects in the schema ■ 'GATHER AUTO' - Gathers all necessary statistics automatically. Oracle implicitly determines which objects need new statistics and determines how to gather those statistics. When 'GATHER AUTO' is specified, the only additional valid parameters are <code>comp_id</code>, <code>stattab</code>, <code>statid</code> and <code>statown</code>; all other parameter settings will be ignored. Also, returns a list of objects processed. ■ 'GATHER STALE' - Gathers statistics on stale objects as determined by looking at the <code>*_tab_modifications</code> views. Also, returns a list of objects found to be stale. ■ 'GATHER EMPTY' - Gathers statistics on objects which currently have no statistics. Also, returns a list of objects found to have no statistics. ■ 'LIST AUTO' - Returns list of objects to be processed with 'GATHER AUTO' ■ 'LIST STALE' - Returns list of stale objects as determined by looking at the <code>*_tab_modifications</code> views ■ 'LIST EMPTY' - Returns list of objects which currently have no statistics

Table 142–40 (Cont.) GATHER_DICTIONARY_STATS Procedure Parameters

Parameter	Description
objlist	The list of objects found to be stale or empty
statown	Schema containingstattab (if different from current schema)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE. to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
obj_filter_list	A list of object filters. When provided, this will gather statistics only on objects which satisfy at least one object filter in the list as needed. In a single object filter, we can specify the constraints on the object attributes. The attribute values specified in the object filter are case- insensitive unless double-quoted. Wildcard is allowed in the attribute values. Suppose non-NULL values s1, s2, ... are specified for attributes a1, a2, ... in one object filter. An object o is said to satisfy this object filter if (o.a1 like s1) and (o.a2 like s2) and ... is true. See Applying an Object Filter List .

Usage Notes

You must have the SYSDBA or both ANALYZE ANY DICTIONARY and ANALYZE ANY system privilege to execute this procedure.

Exceptions

- ORA-20000: Index does not exist or insufficient privileges
- ORA-20001: Bad input value
- ORA-20002: Bad user statistics table, may need to upgrade it

GATHER_FIXED_OBJECTS_STATS Procedure

This procedure gathers statistics for all fixed objects (dynamic performance tables).

Syntax

```
DBMS_STATS.GATHER_FIXED_OBJECTS_STATS (
  stattab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')));
```

Parameters

Table 142–41 GATHER_FIXED_OBJECTS_STATS Procedure Parameters

Parameter	Description
stattab	User statistics table identifier describing where to save the current statistics
statid	Identifier to associate with these statistics within stattab (optional)
statown	Schema containing stattab (if different from current schema)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .

Usage Notes

You must have the SYSDBA or ANALYZE ANY DICTIONARY system privilege to execute this procedure.

Exceptions

ORA-20000: Insufficient privileges

ORA-20001: Bad input value

ORA-20002: Bad user statistics table, may need to upgrade it

GATHER_INDEX_STATS Procedure

This procedure gathers index statistics. It attempts to parallelize as much of the work as possible. Restrictions are described in the individual parameters. This operation will not parallelize with certain types of indexes, including cluster indexes, domain indexes, and bitmap join indexes. The `granularity` and `no_invalidate` arguments are not relevant to these types of indexes.

Syntax

```
DBMS_STATS.GATHER_INDEX_STATS (
  ownname VARCHAR2,
  indname VARCHAR2,
  partname VARCHAR2 DEFAULT NULL,
  estimate_percent NUMBER DEFAULT to_estimate_percent_type
 (GET_PARAM('ESTIMATE_PERCENT')),
  stattab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  degree NUMBER DEFAULT to_degree_type(get_param('DEGREE')),
  granularity VARCHAR2 DEFAULT GET_PARAM('GRANULARITY'),
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type
 (GET_PARAM('NO_INVALIDATE')),
  force BOOLEAN DEFAULT FALSE);
```

Parameters

Table 142–42 GATHER_INDEX_STATS Procedure Parameters

Parameter	Description
<code>ownname</code>	Schema of index to analyze
<code>indname</code>	Name of index
<code>partname</code>	Name of partition
<code>estimate_percent</code>	Percentage of rows to estimate (NULL means compute). The valid range is [0.000001,100]. Use the constant <code>DBMS_STATS.AUTO_SAMPLE_SIZE</code> to have Oracle determine the appropriate sample size for good statistics. This is the default. The default value can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
<code>stattab</code>	User statistics table identifier describing where to save the current statistics
<code>statid</code>	Identifier (optional) to associate with these statistics within <code>stattab</code>
<code>statown</code>	Schema containing <code>stattab</code> (if different than <code>ownname</code>)

Table 142–42 (Cont.) GATHER_INDEX_STATS Procedure Parameters

Parameter	Description
degree	Degree of parallelism. The default for degree is NULL. The default value can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure . NULL means use the table default value specified by the DEGREE clause in the CREATE TABLE or ALTER TABLE statement. Use the constant DBMS_STATS.DEFAULT_DEGREE to specify the default value based on the initialization parameters. The AUTO_DEGREE value determines the degree of parallelism automatically. This is between 1 (serial execution) and DEFAULT_DEGREE (the system default value based on number of CPUs and initialization parameters) according to the size of the object. When using DEGREE=>NULL, DEGREE=>n, or DEGREE=>DBMS_STATS.DEFAULT_DEGREE, the current implementation of DBMS_STATS may use serial execution if the size of the object does not warrant parallel execution.
granularity	Granularity of statistics to collect (only pertinent if the table is partitioned). 'ALL' - Gathers all (subpartition, partition, and global) statistics 'AUTO' - Determines the granularity based on the partitioning type. This is the default value. 'DEFAULT' - Gathers global and partition-level statistics. This option is obsolete, and while currently supported, it is included in the documentation for legacy reasons only. You should use the 'GLOBAL AND PARTITION' for this functionality. Note that the default value is now 'AUTO'. 'GLOBAL' - Gathers global statistics 'GLOBAL AND PARTITION' - Gathers the global and partition level statistics. No subpartition level statistics are gathered even if it is a composite partitioned object. 'PARTITION' - Gathers partition-level statistics 'SUBPARTITION' - Gathers subpartition-level statistics.
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
force	Gather statistics on object even if it is locked

Exceptions

ORA-20000: Index does not exist or insufficient privileges

ORA-20001: Bad input value

Usage Notes

To invoke this procedure you must be owner of the table, or you need the ANALYZE ANY privilege. For objects owned by SYS, you need to be either the owner of the table, or you need the ANALYZE ANY DICTIONARY privilege or the SYSDBA privilege.

GATHER_SCHEMA_STATS Procedures

This procedure gathers statistics for all objects in a schema.

Syntax

```
DBMS_STATS.GATHER_SCHEMA_STATS (
  ownname VARCHAR2,
  estimate_percent NUMBER DEFAULT to_estimate_percent_type
 (get_param('ESTIMATE_PERCENT')),
  block_sample BOOLEAN  DEFAULT FALSE,
  method_opt VARCHAR2 DEFAULT get_param('METHOD_OPT'),
  degree NUMBER DEFAULT to_degree_type(get_param('DEGREE')),
  granularity VARCHAR2 DEFAULT GET_PARAM('GRANULARITY'),
  cascade BOOLEAN  DEFAULT to_cascade_type(get_param('CASCADE')),
  stattab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  options VARCHAR2 DEFAULT 'GATHER',
  objlist OUT ObjectTab,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN  DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')),
  force BOOLEAN  DEFAULT FALSE,
  obj_filter_list  ObjectTab DEFAULT NULL);

DBMS_STATS.GATHER_SCHEMA_STATS (
  ownname VARCHAR2,
  estimate_percent NUMBER DEFAULT to_estimate_percent_type
 (get_param('ESTIMATE_PERCENT')),
  block_sample BOOLEAN  DEFAULT FALSE,
  method_opt VARCHAR2 DEFAULT get_param('METHOD_OPT'),
  degree NUMBER DEFAULT to_degree_type(get_param('DEGREE')),
  granularity VARCHAR2 DEFAULT GET_PARAM('GRANULARITY'),
  cascade BOOLEAN  DEFAULT to_cascade_type(get_param('CASCADE')),
  stattab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  options VARCHAR2 DEFAULT 'GATHER',
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN  DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')),
  force BOOLEAN  DEFAULT FALSE,
  obj_filter_list  ObjectTab DEFAULT NULL);
```

Parameters

Table 142–43 GATHER_SCHEMA_STATS Procedure Parameters

Parameter	Description
ownname	Schema to analyze (NULL means current schema)
estimate_percent	Percentage of rows to estimate (NULL means compute): The valid range is [0.000001,100]. Use the constant <code>DBMS_STATS.AUTO_SAMPLE_SIZE</code> to have Oracle determine the appropriate sample size for good statistics. This is the default. The default value can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .

Table 142–43 (Cont.) GATHER_SCHEMA_STATS Procedure Parameters

Parameter	Description
block_sample	Whether or not to use random block sampling instead of random row sampling. Random block sampling is more efficient, but if the data is not randomly distributed on disk, then the sample values may be somewhat correlated. Only pertinent when doing an estimate statistics.
method_opt	<p>Accepts:</p> <ul style="list-style-type: none"> ■ FOR ALL [INDEXED HIDDEN] COLUMNS [size_clause] ■ FOR COLUMNS [size clause] column [size_clause] [,column [size_clause]...] <p>size_clause is defined as size_clause := SIZE {integer REPEAT AUTO SKEWONLY}</p> <p>column is defined as column := column_name extension name extension</p> <ul style="list-style-type: none"> - integer: Number of histogram buckets. Must be in the range [1,254]. - REPEAT: Collects histograms only on the columns that already have histograms - AUTO: Oracle determines the columns on which to collect histograms based on data distribution and the workload of the columns. - SKEWONLY: Oracle determines the columns on which to collect histograms based on the data distribution of the columns. <p>The default is FOR ALL COLUMNS SIZE AUTO. The default value can be changed using the SET_DATABASE_PREFS Procedure, SET_GLOBAL_PREFS Procedure, SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure.</p>
degree	<p>Degree of parallelism. The default for degree is NULL. The default value can be changed using the SET_DATABASE_PREFS Procedure, SET_GLOBAL_PREFS Procedure, SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure. NULL means use the table default value specified by the DEGREE clause in the CREATE TABLE or ALTER TABLE statement. Use the constant DBMS_STATS.DEFAULT_DEGREE to specify the default value based on the initialization parameters. The AUTO_DEGREE value determines the degree of parallelism automatically. This is between 1 (serial execution) and DEFAULT_DEGREE (the system default value based on number of CPUs and initialization parameters) according to the size of the object. When using DEGREE=>NULL, DEGREE=>n, or DEGREE=>DBMS_STATS.DEFAULT_DEGREE, the current implementation of DBMS_STATS may use serial execution if the size of the object does not warrant parallel execution.</p>

Table 142–43 (Cont.) GATHER_SCHEMA_STATS Procedure Parameters

Parameter	Description
granularity	<p>Granularity of statistics to collect (only pertinent if the table is partitioned).</p> <p>'ALL' - Gathers all (subpartition, partition, and global) statistics</p> <p>'AUTO' - Determines the granularity based on the partitioning type. This is the default value.</p> <p>'DEFAULT' - Gathers global and partition-level statistics. This option is obsolete, and while currently supported, it is included in the documentation for legacy reasons only. You should use the 'GLOBAL AND PARTITION' for this functionality. Note that the default value is now 'AUTO'.</p> <p>'GLOBAL' - Gathers global statistics</p> <p>'GLOBAL AND PARTITION' - Gathers the global and partition level statistics. No subpartition level statistics are gathered even if it is a composite partitioned object.</p> <p>'PARTITION' - Gathers partition-level statistics</p> <p>'SUBPARTITION' - Gathers subpartition-level statistics.</p>
cascade	<p>Gather statistics on the indexes as well. Using this option is equivalent to running the GATHER_INDEX_STATS Procedure on each of the indexes in the schema in addition to gathering table and column statistics. Use the constant <code>DEMS_STATS.AUTO_CASCADE</code> to have Oracle determine whether index statistics to be collected or not. This is the default. The default value can be changed using the SET_DATABASE_PREFS Procedure, SET_GLOBAL_PREFS Procedure, SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure.</p>
stattab	<p>User statistics table identifier describing where to save the current statistics</p>
statid	<p>Identifier (optional) to associate with these statistics within stattab</p>
options	<p>Further specification of which objects to gather statistics for:</p> <p>GATHER: Gathers statistics on all objects in the schema.</p> <p>GATHER AUTO: Gathers all necessary statistics automatically. Oracle implicitly determines which objects need new statistics, and determines how to gather those statistics. When GATHER AUTO is specified, the only additional valid parameters are <code>ownname</code>, <code>stattab</code>, <code>statid</code>, <code>objlist</code> and <code>statown</code>; all other parameter settings are ignored. Returns a list of processed objects.</p> <p>GATHER STALE: Gathers statistics on stale objects as determined by looking at the <code>*_tab_modifications</code> views. Also, return a list of objects found to be stale.</p> <p>GATHER EMPTY: Gathers statistics on objects which currently have no statistics. also, return a list of objects found to have no statistics.</p> <p>LIST AUTO: Returns a list of objects to be processed with GATHER AUTO.</p> <p>LIST STALE: Returns list of stale objects as determined by looking at the <code>*_tab_modifications</code> views.</p> <p>LIST EMPTY: Returns list of objects which currently have no statistics.</p>
objlist	<p>List of objects found to be stale or empty</p>

Table 142–43 (Cont.) GATHER_SCHEMA_STATS Procedure Parameters

Parameter	Description
stattown	Schema containing stattab (if different than ownname)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE. to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
force	Gather statistics on objects even if they are locked
obj_filter_list	A list of object filters. When provided, GATHER_SCHEMA_STATS will gather statistics only on objects which satisfy at least one object filter in the list as needed. In a single object filter, we can specify the constraints on the object attributes. The attribute values specified in the object filter are case- insensitive unless double-quoted. Wildcard is allowed in the attribute values. Suppose non-NULL values s1, s2, ... are specified for attributes a1, a2, ... in one object filter. An object o is said to satisfy this object filter if (o.a1 like s1) and (o.a2 like s2) and ... is true. See Applying an Object Filter List .

Exceptions

ORA-20000: Schema does not exist or insufficient privileges

ORA-20001: Bad input value

Usage Notes

To invoke this procedure you must be owner of the table, or you need the ANALYZE ANY privilege. For objects owned by SYS, you need to be either the owner of the table, or you need the ANALYZE ANY DICTIONARY privilege or the SYSDBA privilege.

When you use a specific value for the sampling percentage, DBMS_STATS honors it except for when:

- The result is less than 2500 rows (too small a sample) and
- The specified percentage is more than the certain percentage.

Examples

Applying an Object Filter List

The following example specifies that any table with a "T" prefix in the SAMPLE schema and any table in the SYS schema, if stale, will have statistics gathered upon it.

```
DECLARE
  filter_lst DBMS_STATS.OBJECTTAB := DBMS_STATS.OBJECTTAB();
BEGIN
  filter_lst.extend(2);
  filter_lst(1).ownname := 'SH';
  filter_lst(1).objname := 'SALES';
  filter_lst(2).ownname := 'SH';
  filter_lst(2).objname := 'COSTS';
  DBMS_STATS.GATHER_SCHEMA_STATS(ownname=>'SH',obj_filter_list=>filter_lst);
END;
```

GATHER_SYSTEM_STATS Procedure

This procedure gathers system statistics.

Syntax

```
DBMS_STATS.GATHER_SYSTEM_STATS (
  gathering_mode  VARCHAR2 DEFAULT 'NOWORKLOAD',
  interval INTEGER DEFAULT NULL,
  stattab VARCHAR2  DEFAULT NULL,
  statid VARCHAR2  DEFAULT NULL,
  statown VARCHAR2  DEFAULT NULL);
```

Parameters

Table 142–44 GATHER_SYSTEM_STATS Procedure Parameters

Parameter	Description
gathering_mode	<p>Mode values are:</p> <p>NOWORKLOAD: Will capture characteristics of the I/O system. Gathering may take a few minutes and depends on the size of the database. During this period Oracle will estimate the average read seek time and transfer speed for the I/O system. This mode is suitable for the all workloads. Oracle recommends to run <code>GATHER_SYSTEM_STATS ('noworkload')</code> after creation of the database and tablespaces. To fine tune system statistics for the workload use 'START' and 'STOP' or 'INTERVAL' options. If you gather both 'NOWORKLOAD' and workload specific (statistics collected using 'INTERVAL' or 'START' and 'STOP'), the workload statistics will be used by optimizer. Collected components: <code>cpuspeednw</code>, <code>ioseektim</code>, <code>iotfrspeed</code>.</p> <p>INTERVAL: Captures system activity during a specified interval. This works in combination with the <code>interval</code> parameter. You should provide an interval value in minutes, after which system statistics are created or updated in the dictionary or <code>stattab</code>. You can use <code>GATHER_SYSTEM_STATS (gathering_mode=>'STOP')</code> to stop gathering earlier than scheduled. Collected components: <code>maxthr</code>, <code>slavethr</code>, <code>cpuspeed</code>, <code>sreadtim</code>, <code>mreadtim</code>, <code>mbrc</code>.</p> <p>START STOP: Captures system activity during specified start and stop times and refreshes the dictionary or <code>stattab</code> with statistics for the elapsed period. Interval value is ignored. Collected components: <code>maxthr</code>, <code>slavethr</code>, <code>cpuspeed</code>, <code>sreadtim</code>, <code>mreadtim</code>, <code>mbrc</code>.</p>
interval	Time, in minutes, to gather statistics. This parameter applies only when <code>gathering_mode='INTERVAL'</code>
stattab	Identifier of the user statistics table where the statistics will be saved
statid	Optional identifier associated with the statistics saved in the <code>stattab</code>
statown	Schema containing <code>stattab</code> (if different from current schema)

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid input value

ORA-20002: Bad user statistics table; may need to be upgraded

ORA-20003: Unable to gather system statistics

ORA-20004: Error in the INTERVAL mode: system parameter job_queue_processes must be >0

Usage Notes

To run this procedure, you need the GATHER_SYSTEM_STATISTICS role.

GATHER_TABLE_STATS Procedure

This procedure gathers table and column (and index) statistics. It attempts to parallelize as much of the work as possible, but there are some restrictions as described in the individual parameters.

Syntax

```
DBMS_STATS.GATHER_TABLE_STATS (
  ownname VARCHAR2,
  tabname VARCHAR2,
  partname VARCHAR2 DEFAULT NULL,
  estimate_percent NUMBER DEFAULT to_estimate_percent_type
 (get_param('ESTIMATE_PERCENT')),
  block_sample BOOLEAN  DEFAULT FALSE,
  method_opt VARCHAR2 DEFAULT get_param('METHOD_OPT'),
  degree NUMBER DEFAULT to_degree_type(get_param('DEGREE')),
  granularity VARCHAR2 DEFAULT GET_PARAM('GRANULARITY'),
  cascade BOOLEAN  DEFAULT to_cascade_type(get_param('CASCADE')),
  stattab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN  DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')),
  stattype VARCHAR2 DEFAULT 'DATA',
  force BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 142–45 GATHER_TABLE_STATS Procedure Parameters

Parameter	Description
ownname	Schema of table to analyze
tabname	Name of table
partname	Name of partition
estimate_percent	Percentage of rows to estimate (NULL means compute) The valid range is [0.000001,100]. Use the constant <code>DBMS_STATS.AUTO_SAMPLE_SIZE</code> to have Oracle determine the appropriate sample size for good statistics. This is the default. The default value can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
block_sample	Whether or not to use random block sampling instead of random row sampling. Random block sampling is more efficient, but if the data is not randomly distributed on disk, then the sample values may be somewhat correlated. Only pertinent when doing an estimate statistics.

Table 142–45 (Cont.) GATHER_TABLE_STATS Procedure Parameters

Parameter	Description
method_opt	<p>Accepts either of the following options, or both in combination:</p> <ul style="list-style-type: none"> ■ FOR ALL [INDEXED HIDDEN] COLUMNS [size_clause] ■ FOR COLUMNS [size_clause] column [size_clause] [,column [size_clause]...] <p>size_clause is defined as size_clause := SIZE {integer REPEAT AUTO SKEWONLY}</p> <p>column is defined as column := column_name extension name extension</p> <ul style="list-style-type: none"> - integer : Number of histogram buckets. Must be in the range [1,254]. - REPEAT : Collects histograms only on the columns that already have histograms - AUTO : Oracle determines the columns on which to collect histograms based on data distribution and the workload of the columns. - SKEWONLY : Oracle determines the columns on which to collect histograms based on the data distribution of the columns. - column_name : Name of a column - extension : can be either a column group in the format of (column_name, Column_name [, ...]) or an expression <p>The default is FOR ALL COLUMNS SIZE AUTO. The default value can be changed using the SET_DATABASE_PREFS Procedure, SET_GLOBAL_PREFS Procedure, SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure.</p>
degree	<p>Degree of parallelism. The default for degree is NULL. The default value can be changed using the SET_DATABASE_PREFS Procedure, SET_GLOBAL_PREFS Procedure, SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure. NULL means use the table default value specified by the DEGREE clause in the CREATE TABLE or ALTER TABLE statement. Use the constant DBMS_STATS.DEFAULT_DEGREE to specify the default value based on the initialization parameters. The AUTO_DEGREE value determines the degree of parallelism automatically. This is between 1 (serial execution) and DEFAULT_DEGREE (the system default value based on number of CPUs and initialization parameters) according to the size of the object. When using DEGREE=>NULL, DEGREE=>n, or DEGREE=>DBMS_STATS.DEFAULT_DEGREE, the current implementation of DBMS_STATS may use serial execution if the size of the object does not warrant parallel execution.</p>

Table 142–45 (Cont.) GATHER_TABLE_STATS Procedure Parameters

Parameter	Description
granularity	<p>Granularity of statistics to collect (only pertinent if the table is partitioned).</p> <p>'ALL' - Gathers all (subpartition, partition, and global) statistics</p> <p>'APPROX_GLOBAL AND PARTITION' - similar to 'GLOBAL AND PARTITION' but in this case the global statistics are aggregated from partition level statistics. This option will aggregate all statistics except the number of distinct values for columns and number of distinct keys of indexes. The existing histograms of the columns at the table level are also aggregated. The aggregation will use only partitions with statistics, so to get accurate global statistics, users should make sure to have statistics for all partitions. Global statistics are gathered if partname is NULL or if the aggregation cannot be performed (for example, if statistics for one of the partitions is missing).</p> <p>'AUTO' - Determines the granularity based on the partitioning type. This is the default value.</p> <p>'DEFAULT' - Gathers global and partition-level statistics. This option is obsolete, and while currently supported, it is included in the documentation for legacy reasons only. You should use the 'GLOBAL AND PARTITION' for this functionality. Note that the default value is now 'AUTO'.</p> <p>'GLOBAL' - Gathers global statistics</p> <p>'GLOBAL AND PARTITION' - Gathers the global and partition level statistics. No subpartition level statistics are gathered even if it is a composite partitioned object.</p> <p>'PARTITION' - Gathers partition-level statistics</p> <p>'SUBPARTITION' - Gathers subpartition-level statistics.</p>
cascade	<p>Gathers statistics on the indexes for this table. Using this option is equivalent to running the GATHER_INDEX_STATS Procedure on each of the table's indexes. Use the constant <code>DBMS_STATS.AUTO_CASCADE</code> to have Oracle determine whether index statistics are to be collected or not. This is the default. The default value can be changed using the SET_DATABASE_PREFS Procedure, SET_GLOBAL_PREFS Procedure, SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure.</p>
stattab	User statistics table identifier describing where to save the current statistics
statid	Identifier (optional) to associate with these statistics within stattab
statown	Schema containing stattab (if different than ownname)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use <code>DBMS_STATS.AUTO_INVALIDATE</code> to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
statype	Statistics type. The only value allowed is DATA.
force	Gather statistics of table even if it is locked

Exceptions

ORA-20000: Table does not exist or insufficient privileges

ORA-20001: Bad input value

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

Index statistics collection can be parallelized except for cluster, domain and join indexes.

Examples

An extension can be either a column group (see Example 1) or an expression (see Example 2).

Example 1

```
DBMS_STATS.GATHER_TABLE_STATS(  
 'SH', 'SALES', method_opt => 'FOR COLUMNS (empno, deptno)');
```

Example 2

```
DBMS_STATS.GATHER_TABLE_STATS(  
 'SH', 'SALES', method_opt => 'FOR COLUMNS (sal+comm)');
```

GENERATE_STATS Procedure

This procedure generates object statistics from previously collected statistics of related objects. The currently supported objects are b-tree and bitmap indexes.

Syntax

```
DBMS_STATS.GENERATE_STATS (
  ownname VARCHAR2,
  objname VARCHAR2,
  organized  NUMBER DEFAULT 7,
  force BOOLEAN default FALSE);
```

Parameters

Table 142–46 *GENERATE_STATS Procedure Parameters*

Parameter	Description
ownname	Schema of object
objname	Name of object
organized	Amount of ordering associated between the index and its underlying table. A heavily organized index would have consecutive index keys referring to consecutive rows on disk for the table (the same block). A heavily disorganized index would have consecutive keys referencing different table blocks on disk. This parameter is only used for b-tree indexes. The number can be in the range of 0-10, with 0 representing a completely organized index and 10 a completely disorganized one.
force	If TRUE, generates statistics for the target object even if it is locked

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

For fully populated schemas, the gather procedures should be used instead when more accurate statistics are desired.

Exceptions

ORA-20000: Unsupported object type of object does not exist

ORA-20001: Invalid option or invalid statistics

GET_COLUMN_STATS Procedures

These procedures gets all column-related information. In the form of this procedure that deals with user-defined statistics, the statistics type returned is the type stored, in addition to the user-defined statistics.

Syntax

```
DBMS_STATS.GET_COLUMN_STATS (
  ownname VARCHAR2,
  tabname VARCHAR2,
  colname VARCHAR2,
  partname VARCHAR2 DEFAULT NULL,
  statab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  distcnt OUT NUMBER,
  density OUT NUMBER,
  nullcnt OUT NUMBER,
  srec OUT StatRec,
  avgclen OUT NUMBER,
  statown VARCHAR2 DEFAULT NULL);
```

Use the following for user-defined statistics:

```
DBMS_STATS.GET_COLUMN_STATS (
  ownname VARCHAR2,
  tabname VARCHAR2,
  colname VARCHAR2,
  partname VARCHAR2 DEFAULT NULL,
  statab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  ext_stats OUT RAW,
  statypown OUT VARCHAR2 DEFAULT NULL,
  statypname  OUT VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL);
```

Parameters

Table 142–47 GET_COLUMN_STATS Procedure Parameters

Parameter	Description
ownname	Name of the schema
tabname	Name of the table to which this column belongs
colname	Name of the column or extension
partname	Name of the table partition from which to get the statistics. If the table is partitioned and if partname is NULL, statistics are retrieved from the global table level.
statab	User statistics table identifier describing from where to retrieve the statistics. If statab is NULL, statistics are retrieved directly from the dictionary.
statid	Identifier (optional) to associate with these statistics within statab (Only pertinent if statab is not NULL)
ext_stats	The user-defined statistics
statypown	Schema of the statistics type

Table 142–47 (Cont.) GET_COLUMN_STATS Procedure Parameters

Parameter	Description
stattyname	Name of the statistics type
distcnt	Number of distinct values
density	Column density
nullcnt	Number of NULLs
srec	Structure holding internal representation of column minimum, maximum, and histogram values
avgclen	Average length of the column (in bytes)
statown	Schema containingstattab (if different than ownname)

Exceptions

ORA-20000: Object does not exist or insufficient privileges or no statistics have been stored for requested object

Usage Notes

Before invoking this procedure, ensure that the table exists.

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

GET_INDEX_STATS Procedures

These procedures get all index-related information. In the form of this procedure that deals with user-defined statistics, the statistics type returned is the type stored, in addition to the user-defined statistics.

Syntax

```
DBMS_STATS.GET_INDEX_STATS (
 ownname VARCHAR2,
 indname VARCHAR2,
 partname VARCHAR2 DEFAULT NULL,
 statab VARCHAR2 DEFAULT NULL,
 statid VARCHAR2 DEFAULT NULL,
 numrows OUT NUMBER,
 numlblks OUT NUMBER,
 numdist OUT NUMBER,
 avglblk OUT NUMBER,
 avgdblks OUT NUMBER,
 clstfct OUT NUMBER,
 indlevel OUT NUMBER,
 statown VARCHAR2 DEFAULT NULL,
 cachedblk OUT NUMBER,
 cachehit OUT NUMBER);
```

```
DBMS_STATS.GET_INDEX_STATS (
 ownname VARCHAR2,
 indname VARCHAR2,
 partname VARCHAR2 DEFAULT NULL,
 statab VARCHAR2 DEFAULT NULL,
 statid VARCHAR2 DEFAULT NULL,
 numrows OUT NUMBER,
 numlblks OUT NUMBER,
 numdist OUT NUMBER,
 avglblk OUT NUMBER,
 avgdblks OUT NUMBER,
 clstfct OUT NUMBER,
 indlevel OUT NUMBER,
 statown VARCHAR2 DEFAULT NULL,
 guessq OUT NUMBER,
 cachedblk OUT NUMBER,
 cachehit OUT NUMBER);
```

Use the following for user-defined statistics:

```
DBMS_STATS.GET_INDEX_STATS (
 ownname VARCHAR2,
 indname VARCHAR2,
 partname VARCHAR2 DEFAULT NULL,
 statab VARCHAR2 DEFAULT NULL,
 statid VARCHAR2 DEFAULT NULL,
 ext_stats OUT RAW,
 statypown OUT VARCHAR2 DEFAULT NULL,
 statypname OUT VARCHAR2 DEFAULT NULL,
 statown VARCHAR2 DEFAULT NULL,
 cachedblk OUT NUMBER,
 cachehit OUT NUMBER);
```

Parameters

Table 142–48 *GET_INDEX_STATS Procedure Parameters*

Parameter	Description
ownname	Name of the schema
indname	Name of the index
partname	Name of the index partition for which to get the statistics. If the index is partitioned and if <code>partname</code> is <code>NULL</code> , then the statistics are retrieved for the global index level.
stattab	User statistics table identifier describing from where to retrieve the statistics. If <code>stattab</code> is <code>NULL</code> , then the statistics are retrieved directly from the dictionary.
statid	Identifier (optional) to associate with these statistics within <code>stattab</code> (Only pertinent if <code>stattab</code> is not <code>NULL</code>)
ext_stats	User-defined statistics
stattypown	Schema of the statistics type
stattypname	Name of the statistics type
numrows	Number of rows in the index (partition)
numlblks	Number of leaf blocks in the index (partition)
numdist	Number of distinct keys in the index (partition)
avglblk	Average integral number of leaf blocks in which each distinct key appears for this index (partition)
avgdblks	Average integral number of data blocks in the table pointed to by a distinct key for this index (partition)
clstfct	Clustering factor for the index (partition)
indlevel	Height of the index (partition)
statown	Schema containing <code>stattab</code> (if different than <code>ownname</code>)
guessq	Guess quality for the index (partition)
cachedblk	The average number of blocks in the buffer cache for the segment (index/table/index partition/table partition)
cachehit	The average cache hit ratio for the segment (index/table/index partition/table partition)

Usage Notes

- Before invoking this procedure, ensure that the table exists.

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.
- The Optimizer uses the cached data to estimate number of cached blocks for index or statistics table access. The total cost of the operation will be combined from the I/O cost of reading not cached blocks from disk, the CPU cost of getting cached blocks from the buffer cache, and the CPU cost of processing the data.
- Oracle maintains `cachedblk` and `cachehit` at all times but uses correspondent caching statistics for optimization as part of the table and index statistics only when the user calls `DBMS_STATS.GATHER_[TABLE/INDEX/SCHEMA/DATABASE]_STATS` procedure for auto mode or `DBMS_STATS.GATHER_SYSTEM_STATS` for manual mode.

In order to prevent the user from utilizing inaccurate and unreliable data, the optimizer will compute a 'confidence factor' for each `cachehit` and a `cachedblk` for each object. If the 'confidence factor' for the value meets confidence criteria, this value will be used, otherwise the defaults will be used.

- The automatic maintenance algorithm for object caching statistics assumes that there is only one major workload for the system and adjusts statistics to this workload, ignoring other "minor" workloads. If this is not the case, you must use manual mode for maintaining object caching statistics.
- The object caching statistics maintenance algorithm for auto mode prevents you from using statistics in the following situations
 - When not enough data has been analyzed, such as when an object has been recently create
 - When the system does not have one major workload resulting in averages not corresponding to real values.

Exceptions

ORA-20000: Object does not exist or insufficient privileges or no statistics have been stored for requested object

GET_PARAM Function

Note: This subprogram has been replaced by improved technology and is maintained only for purposes of backward compatibility. In this case, use the [GET_PREFS Function](#).

See also [Deprecated Subprograms](#) on page 142-12.

This function returns the default value of parameters of DBMS_STATS procedures.

Syntax

```
DBMS_STATS.GET_PARAM (  
 pname IN  VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 142-49 GET_PARAM Function Parameters

Parameter	Description
pname	Parameter name

Exceptions

ORA-20001: Invalid input values

GET_PREFS Function

This function returns the default value of the specified preference.

Syntax

```
DBMS_STATS.GET_PREFS (
 pname IN VARCHAR2,
 ownname IN VARCHAR2 DEFAULT NULL,
 tabname IN VARCHAR2 DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 142–50 GET_PREFS Function Parameters

Parameter	Description
pname	<p>Preference name. The default value for following preferences can be retrieved:</p> <ul style="list-style-type: none"> ▪ AUTOSTATS_TARGET ▪ CASCADE ▪ DEGREE ▪ ESTIMATE_PERCENT ▪ METHOD_OPT ▪ NO_INVALIDATE ▪ GRANULARITY ▪ PUBLISH ▪ INCREMENTAL ▪ STALE_PERCENT <p>AUTOSTATS_TARGET - This preference is applicable only for auto statistics collection. The value of this parameter controls the objects considered for statistics collection. It takes the following values:</p> <ul style="list-style-type: none"> ▪ 'ALL' - Statistics collected for all objects in system ▪ 'ORACLE' - Statistics collected for all Oracle owned objects ▪ 'AUTO' - Oracle decides on which objects to collect statistics <p>CASCADE - Determines whether or not index statistics are collected as part of gathering table statistics.</p> <p>DEGREE - Determines degree of parallelism used for gathering statistics.</p> <p>ESTIMATE_PERCENT - Determines the percentage of rows to estimate. The valid range is [0.000001,100]. Use the constant DBMS_STATS.AUTO_SAMPLE_SIZE to have Oracle determine the appropriate sample size for good statistics. This is the default.</p>

Table 142–50 (Cont.) GET_PREFS Function Parameters

Parameter	Description
	<p>METHOD_OPT - Controls column statistics collection and histogram creation. It accepts either of the following options, or both in combination:</p> <ul style="list-style-type: none"> ■ FOR ALL [INDEXED HIDDEN] COLUMNS [size_clause] ■ FOR COLUMNS [size clause] column [size_clause] [,column [size_clause]...] <p>size_clause is defined as size_clause := SIZE {integer REPEAT AUTO SKEWONLY}</p> <p>column is defined as column := column_name extension name extension</p> <ul style="list-style-type: none"> - integer : Number of histogram buckets. Must be in the range [1,254]. - REPEAT : Collects histograms only on the columns that already have histograms. - AUTO : Oracle determines the columns on which to collect histograms based on data distribution and the workload of the columns. - SKEWONLY : Oracle determines the columns on which to collect histograms based on the data distribution of the columns. - column_name : name of a column - extension : can be either a column group in the format of (column_name, colume_name [, ...]) or an expression <p>The default is FOR ALL COLUMNS SIZE AUTO. The default value can be changed using the SET_DATABASE_PREFS Procedure, SET_GLOBAL_PREFS Procedure, SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure.</p>
	<p>NO_INVALIDATE - The value controls the invalidation of dependent cursors of the tables for which statistics are being gathered. Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE to have Oracle decide when to invalidate dependent cursors. This is the default.</p>
	<p>GRANULARITY - Determines granularity of statistics to collect (only pertinent if the table is partitioned).</p> <p>'ALL' - Gathers all (subpartition, partition, and global) statistics</p> <p>'AUTO' - Determines the granularity based on the partitioning type. This is the default value.</p> <p>'DEFAULT' - Gathers global and partition-level statistics. This option is obsolete, and while currently supported, it is included in the documentation for legacy reasons only. You should use the 'GLOBAL AND PARTITION' for this functionality. Note that the default value is now 'AUTO'.</p> <p>'GLOBAL' - Gathers global statistics</p> <p>'GLOBAL AND PARTITION' - Gathers the global and partition level statistics. No subpartition level statistics are gathered even if it is a composite partitioned object.</p> <p>'PARTITION' - Gathers partition-level statistics</p> <p>'SUBPARTITION' - Gathers subpartition-level statistics.</p>

Table 142–50 (Cont.) GET_PREFS Function Parameters

Parameter	Description
.	<p>PUBLISH - Determines whether or not newly gathered statistics will be published once the gather job has completed. Prior to Oracle Database 11g, Release 1 (11.1), once a statistic gathering job completed the new statistics were automatically published into the dictionary tables. The user now has the ability to gather statistics but not publish them immediately. This allows the DBA to test the new statistics before publishing them.</p>
.	<p>INCREMENTAL - Determines whether or not the global statistics of a partitioned table will be maintained without doing a full table scan. With partitioned tables it is very common to load new data into a new partition. As new partitions are added and data loaded, the global table statistics need to be kept up to date. Oracle will update the global table statistics by scanning only the partitions that have been changed instead of the entire table if the following conditions hold:</p> <ul style="list-style-type: none"> ■ INCREMENTAL value for the partitioned table is set to TRUE ■ PUBLISH value for the partitioned table is set to TRUE; ■ User specifies AUTO_SAMPLE_SIZE for ESTIMATE_PERCENT and AUTO for GRANULARITY when gathering statistics on the table <p>If the INCREMENTAL value for the partitioned table was set to FALSE (default value), a full table scan is used to maintain the global statistics which is a much more resource intensive and time-consuming operation for large tables.</p>
.	<p>STALE_PERCENT - This value determines the percentage of rows in a table that have to change before the statistics on that table are deemed stale and should be regathered. The valid domain for stale_percent is non-negative numbers. The default value is 10%.</p>
ownname	Owner name
tabname	Table name

Exceptions

ORA-20001: Invalid input values

Usage Notes

If the ownname and tabname are provided and a preference has been entered for the table, the function returns the preference as specified for the table. In all other cases it returns the global preference if it has been specified, otherwise the default value is returned.

No special privilege or role is needed to invoke this procedure.

GET_STATS_HISTORY_AVAILABILITY Function

This function returns oldest timestamp where statistics history is available. Users cannot restore statistics to a timestamp older than this one.

Syntax

```
DBMS_STATS.GET_STATS_HISTORY_AVAILABILITY  
RETURN TIMESTAMP WITH TIMEZONE;
```

Usage Notes

No special privilege or role is needed to invoke this procedure.

GET_STATS_HISTORY_RETENTION Function

This function returns the current retention value.

Syntax

```
DBMS_STATS.GET_STATS_HISTORY_RETENTION  
RETURN NUMBER;
```

Usage Notes

No special privilege or role is needed to invoke this procedure.

GET_SYSTEM_STATS Procedure

This procedure gets system statistics from `stattab`, or from the dictionary if `stattab` is `NULL`.

Syntax

```
DBMS_STATS.GET_SYSTEM_STATS (
  status OUT  VARCHAR2,
  dstart OUT  DATE,
  dstop OUT  DATE,
  pname VARCHAR2,
  pvalue OUT  NUMBER,
  stattab IN VARCHAR2 DEFAULT NULL,
  statid IN VARCHAR2 DEFAULT NULL,
  statown IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 142–51 GET_SYSTEM_STATS Procedure Parameters

Parameter	Description
<code>status</code>	Output is one of the following: <ul style="list-style-type: none"> ▪ <code>COMPLETED</code>: ▪ <code>AUTOGATHERING</code>: ▪ <code>MANUALGATHERING</code>: ▪ <code>BADSTATS</code>:
<code>dstart</code>	Date when statistics gathering started. If <code>status = MANUALGATHERING</code> , the start date is returned.
<code>dstop</code>	Date when statistics gathering stopped. <ul style="list-style-type: none"> ▪ If <code>status = COMPLETE</code>, the finish date is returned. ▪ If <code>status = AUTOGATHERING</code>, the future finish date is returned. ▪ If <code>status = BADSTATS</code>, the must-finished-by date is returned.

Table 142–51 (Cont.) GET_SYSTEM_STATS Procedure Parameters

Parameter	Description
pname	The parameter name to get, which can have one of the following values: <ul style="list-style-type: none"> ▪ iotfrspeed - I/O transfer speed in bytes for each millisecond ▪ ioseektim - seek time + latency time + operating system overhead time, in milliseconds ▪ sreadtim - average time to read single block (random read), in milliseconds ▪ mreadtim - average time to read an mbrc block at once (sequential read), in milliseconds ▪ cpuspeed - average number of CPU cycles for each second, in millions, captured for the workload (statistics collected using 'INTERVAL' or 'START' and 'STOP' options) ▪ cpuspeednw - average number of CPU cycles for each second, in millions, captured for the noworkload (statistics collected using 'NOWORKLOAD' option. ▪ mbrc - average multiblock read count for sequential read, in blocks ▪ maxthr - maximum I/O system throughput, in bytes/second ▪ slavethr - average slave I/O throughput, in bytes/second
pvalue	Parameter value to get
stattab	Identifier of the user statistics table where the statistics will be obtained. If stattab is null, the statistics will be obtained from the dictionary.
statid	Optional identifier associated with the statistics saved in the stattab
statown	Schema containing stattab (if different from current schema)

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20002: Bad user statistics table; may need to be upgraded

ORA-20003: Unable to gather system statistics

ORA-20004: Parameter does not exist

Usage Notes

To run this procedure, you need the GATHER_SYSTEM_STATISTICS role.

GET_TABLE_STATS Procedure

This procedure gets all table-related information.

Syntax

```
DBMS_STATS.GET_TABLE_STATS (
 ownname VARCHAR2,
 tabname VARCHAR2,
 partname VARCHAR2 DEFAULT NULL,
 stattab VARCHAR2 DEFAULT NULL,
 statid VARCHAR2 DEFAULT NULL,
 numRows OUT NUMBER,
 numblks OUT NUMBER,
 avgrlen OUT NUMBER,
 statown VARCHAR2 DEFAULT NULL,
 cachedblk OUT NUMBER,
 cachehit OUT NUMBER);
```

Parameters

Table 142–52 GET_TABLE_STATS Procedure Parameters

Parameter	Description
ownname	Name of the schema
tabname	Name of the table to which this column belongs
partname	Name of the table partition from which to get the statistics. If the table is partitioned and if partname is NULL, then the statistics are retrieved from the global table level.
stattab	User statistics table identifier describing from where to retrieve the statistics. If stattab is NULL, then the statistics are retrieved directly from the dictionary.
statid	Identifier (optional) to associate with these statistics within stattab (Only pertinent if stattab is not NULL)
numrows	Number of rows in the table (partition)
numblks	Number of blocks the table (partition) occupies
avgrlen	Average row length for the table (partition)
statown	Schema containing stattab (if different than ownname)
cachedblk	The average number of blocks in the buffer cache for the segment (index/table/index partition/table partition)
cachehit	The average cache hit ratio for the segment (index/table/index partition/table partition)

Usage Notes

- Before invoking this procedure, ensure that the table exists.
To invoke this procedure you must be owner of the table, or you need the ANALYZE ANY privilege. For objects owned by SYS, you need to be either the owner of the table, or you need the ANALYZE ANY DICTIONARY privilege or the SYSDBA privilege.
- The Optimizer uses the cached data to estimate number of cached blocks for index or statistics table access. The total cost of the operation will be combined from the

I/O cost of reading not cached blocks from disk, the CPU cost of getting cached blocks from the buffer cache, and the CPU cost of processing the data.

- Oracle maintains `cachedblk` and `cachehit` at all times but uses correspondent caching statistics for optimization as part of the table and index statistics only when the user calls `DBMS_STATS.GATHER_[TABLE/INDEX/SCHEMA/DATABASE]_STATS` procedure for auto mode or `DBMS_STATS.GATHER_SYSTEM_STATS` for manual mode. In order to prevent the user from utilizing inaccurate and unreliable data, the optimizer will compute a 'confidence factor' for each `cachehit` and a `cachedblk` for each object. If the 'confidence factor' for the value meets confidence criteria, this value will be used, otherwise the defaults will be used.
- The automatic maintenance algorithm for object caching statistics assumes that there is only one major workload for the system and adjusts statistics to this workload, ignoring other "minor" workloads. If this is not the case, you must use manual mode for maintaining object caching statistics.
- The object caching statistics maintenance algorithm for auto mode prevents you from using statistics in the following situations
 - When not enough data has been analyzed, such as when an object has been recently create
 - When the system does not have one major workload resulting in averages not corresponding to real values.

Exceptions

ORA-20000: Object does not exist or insufficient privileges or no statistics have been stored for requested object

Usage Notes

Oracle does not support export or import of statistics across databases of different character sets.

IMPORT_COLUMN_STATS Procedure

This procedure retrieves statistics for a particular column from the user statistics table identified by `stattab` and stores them in the dictionary.

Syntax

```
DBMS_STATS.IMPORT_COLUMN_STATS (
  ownname VARCHAR2,
  tabname VARCHAR2,
  colname VARCHAR2,
  partname VARCHAR2 DEFAULT NULL,
  stattab VARCHAR2,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')),
  force BOOLEAN DEFAULT FALSE);
```

Parameters

Table 142–53 *IMPORT_COLUMN_STATS Procedure Parameters*

Parameter	Description
<code>ownname</code>	Name of the schema
<code>tabname</code>	Name of the table to which this column belongs
<code>colname</code>	Name of the column or extension
<code>partname</code>	Name of the table partition. If the table is partitioned and <code>partname</code> is <code>NULL</code> , then global and partition column statistics are imported.
<code>stattab</code>	User statistics table identifier describing from where to retrieve the statistics
<code>statid</code>	Identifier to associate with these statistics within <code>stattab</code> (optional)
<code>statown</code>	Schema containing <code>stattab</code> (if different than <code>ownname</code>)
<code>no_invalidate</code>	Does not invalidate the dependent cursors if set to <code>TRUE</code> . The procedure invalidates the dependent cursors immediately if set to <code>FALSE</code> . Use <code>DBMS_STATS.AUTO_INVALIDATE</code> to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
<code>force</code>	If set to <code>TRUE</code> , imports statistics even if statistics are locked

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent values in the user statistics table

ORA-20005: Object statistics are locked

Usage Notes

Oracle does not support export or import of statistics across databases of different character sets.

IMPORT_DATABASE_STATS Procedure

This procedure retrieves statistics for all objects in the database from the user statistics table(s) and stores them in the dictionary.

Syntax

```
DBMS_STATS.IMPORT_DATABASE_STATS (
  stattab VARCHAR2,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type(
 get_param('NO_INVALIDATE')),
  force BOOLEAN DEFAULT FALSE,
  stat_category VARCHAR2 DEFAULT DEFAULT_STAT_CATEGORY);
```

Parameters

Table 142–54 *IMPORT_DATABASE_STATS Procedure Parameters*

Parameter	Description
stattab	User statistics table identifier describing from where to retrieve the statistics
statid	Identifier (optional) to associate with these statistics within stattab
statown	Schema containing stattab (if different from current schema)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE. to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
force	Overrides statistics locked at the object (table) level: <ul style="list-style-type: none"> ■ TRUE - Ignores the statistics lock and imports the statistics ■ FALSE - The statistics will be imported only if they are not locked
stat_category	Specifies what statistics to import, accepting multiple values separated by a comma. Values supported: <ul style="list-style-type: none"> ■ OBJECT_STATS - table statistics, column statistics and index statistics (Default) ■ SYNOPSES - information to support incremental statistics

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent values in the user statistics table

Usage Notes

- To run this procedure, you need to have the SYSDBA role or both ANALYZE ANY DICTIONARY and ANALYZE ANY system privileges.

- Oracle does not support export or import of statistics across databases of different character sets.

IMPORT_DATABASE_PREFS Procedure

This procedure is used to import the statistics preferences of all the tables, excluding the tables owned by Oracle. These tables can be included by passing `TRUE` for the `add_sys` parameter.

Syntax

```
DBMS_STATS.IMPORT_DATABASE_PREFS (
  stattab IN  VARCHAR2,
  statid IN  VARCHAR2 DEFAULT NULL,
  statown IN  VARCHAR2 DEFAULT NULL,
  add_sys IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 142–55 *IMPORT_DATABASE_PREFS Procedure Parameters*

Parameter	Description
<code>stattab</code>	Statistics table name where to import the statistics
<code>statid</code>	Optional identifier to associate with these statistics within <code>stattab</code>
<code>statown</code>	Schema containing <code>stattab</code> (if different than <code>ownname</code>)
<code>add_sys</code>	Value <code>TRUE</code> will include the Oracle-owned tables

Exceptions

ORA-20000: Insufficient privileges.

Usage Notes

- To run this procedure, you need to have the `SYSDBA` role, or both `ANALYZE ANY DICTIONARY` and `ANALYZE ANY SYSTEM` privileges.
- Oracle does not support export or import of statistics across databases of different character sets.

Examples

```
DBMS_STATS.IMPORT_DATABASE_PREFS ('STATTAB', statown=>'SH');
```

IMPORT_DICTIONARY_STATS Procedure

This procedure retrieves statistics for all dictionary schemas ('SYS', 'SYSTEM' and RDBMS component schemas) from the user statistics table and stores them in the dictionary.

Syntax

```
DBMS_STATS.IMPORT_DICTIONARY_STATS (
  statab VARCHAR2,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type(
 get_param('NO_INVALIDATE')),
  force BOOLEAN DEFAULT FALSE,
  stat_category VARCHAR2 DEFAULT DEFAULT_STAT_CATEGORY);
```

Parameters

Table 142–56 *IMPORT_DICTIONARY_STATS Procedure Parameters*

Parameter	Description
statab	User statistics table identifier describing from where to retrieve the statistics
statid	The (optional) identifier to associate with these statistics within statab
statown	Schema containing statab (if different from current schema)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE. to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
force	Overrides statistics lock at the object (table) level: <ul style="list-style-type: none"> ■ TRUE - Ignores the statistics lock and imports the statistics. ■ FALSE - The statistics will be imported only if there is no lock.
stat_category	Specifies what statistics to import, accepting multiple values separated by a comma. Values supported: <ul style="list-style-type: none"> ■ 'OBJECT_STATS' - table statistics, column statistics and index statistics (Default) ■ 'SYNOPSISSES' - auxiliary statistics information gathered on a partitioned table when incremental is TRUE

Usage Notes

- You must have the SYSDBA or both ANALYZE ANY DICTIONARY and ANALYZE ANY system privilege to execute this procedure.
- Oracle does not support export or import of statistics across databases of different character sets.

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent values in the user statistics table

ORA-20002: Bad user statistics table, may need to upgrade it

IMPORT_FIXED_OBJECTS_STATS Procedure

This procedure retrieves statistics for fixed tables from the user statistics table(s) and stores them in the dictionary.

Syntax

```
DBMS_STATS.IMPORT_FIXED_OBJECTS_STATS (
  statab VARCHAR2,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type(
 get_param('NO_INVALIDATE')),
  force BOOLEAN DEFAULT FALSE);
```

Parameters

Table 142–57 *IMPORT_FIXED_OBJECTS_STATS Procedure Parameters*

Parameter	Description
statab	User statistics table identifier describing from where to retrieve the statistics
statid	Identifier (optional) to associate with these statistics within statab
statown	Schema containing statab (if different from current schema)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
force	Overrides statistics lock: <ul style="list-style-type: none"> ■ TRUE - Ignores the statistics lock and imports the statistics ■ FALSE - The statistics will be imported only if there is no lock

Usage Notes

- You must have the SYSDBA or ANALYZE ANY DICTIONARY system privilege to execute this procedure.
- Oracle does not support export or import of statistics across databases of different character sets.

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent values in the user statistics table

ORA-20002: Bad user statistics table, may need to upgrade it

IMPORT_INDEX_STATS Procedure

This procedure retrieves statistics for a particular index from the user statistics table identified by `stattab` and stores them in the dictionary.

Syntax

```
DBMS_STATS.IMPORT_INDEX_STATS (
 ownname VARCHAR2,
 indname VARCHAR2,
 partname VARCHAR2 DEFAULT NULL,
 stattab VARCHAR2,
 statid VARCHAR2 DEFAULT NULL,
 statown VARCHAR2 DEFAULT NULL,
 no_invalidate BOOLEAN DEFAULT to_no_invalidate_type(
 get_param('NO_INVALIDATE')),
 force BOOLEAN DEFAULT FALSE);
```

Parameters

Table 142–58 *IMPORT_INDEX_STATS Procedure Parameters*

Parameter	Description
<code>ownname</code>	Name of the schema
<code>indname</code>	Name of the index
<code>partname</code>	Name of the index partition. If the index is partitioned and if <code>partname</code> is <code>NULL</code> , then global and partition index statistics are imported.
<code>stattab</code>	User statistics table identifier describing from where to retrieve the statistics
<code>statid</code>	Identifier (optional) to associate with these statistics within <code>stattab</code>
<code>statown</code>	Schema containing <code>stattab</code> (if different than <code>ownname</code>)
<code>no_invalidate</code>	Does not invalidate the dependent cursors if set to <code>TRUE</code> . The procedure invalidates the dependent cursors immediately if set to <code>FALSE</code> . Use <code>DBMS_STATS.AUTO_INVALIDATE</code> to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
<code>force</code>	Imports statistics even if index statistics are locked

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent values in the user statistics table

ORA-20005: Object statistics are locked

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

Oracle does not support export or import of statistics across databases of different character sets.

IMPORT_SCHEMA_PREFS Procedure

This procedure is used to import the statistics preferences of all the tables owned by the specified owner name.

Syntax

```
DBMS_STATS.IMPORT_SCHEMA_PREFS (
  ownname IN  VARCHAR2,
  stattab IN  VARCHAR2,
  statid IN  VARCHAR2 DEFAULT NULL,
  statown IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 142–59 *IMPORT_SCHEMA_PREFS Procedure Parameters*

Parameter	Description
ownname	Owner name
stattab	Statistics table name from where to import the statistics
statid	(Optional) Identifier to associate with these statistics within <code>stattab</code>
statown	Schema containing <code>stattab</code> (if other than <code>ownname</code>)

Exceptions

ORA-20000: Object does not exist or insufficient privileges

Usage Notes

- To run this procedure, you need to connect as owner, or have the `SYSDBA` privilege, or have the `ANALYZE ANY` system privilege.
- All arguments are of type `VARCHAR2` and values are enclosed in quotes.
- Oracle does not support export or import of statistics across databases of different character sets.

Examples

```
DBMS_STATS.IMPORT_SCHEMA_PREFS('SH', 'STAT');
```

IMPORT_SCHEMA_STATS Procedure

This procedure retrieves statistics for all objects in the schema identified by ownname from the user statistics table and stores them in the dictionary.

Syntax

```
DBMS_STATS.IMPORT_SCHEMA_STATS (
  ownname VARCHAR2,
  stattab VARCHAR2,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type(
 get_param('NO_INVALIDATE')),
  force BOOLEAN DEFAULT FALSE,
  stat_category VARCHAR2 DEFAULT DEFAULT_STAT_CATEGORY);
```

Parameters

Table 142–60 *IMPORT_SCHEMA_STATS Procedure Parameters*

Parameter	Description
ownname	Name of the schema
stattab	User statistics table identifier describing from where to retrieve the statistics
statid	Identifier (optional) to associate with these statistics within stattab
statown	Schema containing stattab (if different than ownname)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE. to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
force	Overrides statistics locked at the object (table) level: <ul style="list-style-type: none"> ■ TRUE - Ignores the statistics lock and imports the statistics. ■ FALSE - Statistics will be imported only if there is no lock.
stat_category	Specifies what statistics to import, accepting multiple values separated by a comma. Values supported: <ul style="list-style-type: none"> ■ 'OBJECT_STATS' - table statistics, column statistics and index statistics (Default) ■ 'SYNOPSIS' - auxiliary statistics information gathered on a partitioned table when incremental is TRUE

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent values in the user statistics table

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

Oracle does not support export or import of statistics across databases of different character sets.

IMPORT_SYSTEM_STATS Procedure

This procedure retrieves system statistics from the user statistics table, identified by `stattab`, and stores the statistics in the dictionary.

Syntax

```
DBMS_STATS.IMPORT_SYSTEM_STATS (
  stattab VARCHAR2,
  statid VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL);
```

Parameters

Table 142–61 *IMPORT_SYSTEM_STATS Procedure Parameters*

Parameter	Description
<code>stattab</code>	Identifier of the user statistics table where the statistics will be retrieved
<code>statid</code>	Optional identifier associated with the statistics retrieved from the <code>stattab</code>
<code>statown</code>	Schema containing <code>stattab</code> (if different from current schema)

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent values in the user statistics table

ORA-20002: Bad user statistics table; may need to be upgraded

ORA-20003: Unable to import system statistics

Usage Notes

To run this procedure, you need the `GATHER_SYSTEM_STATISTICS` role.

Oracle does not support export or import of statistics across databases of different character sets.

IMPORT_TABLE_PREFS Procedure

This procedure is used to set the statistics preferences of the specified table in the specified schema.

Syntax

```
DBMS_STATS.IMPORT_TABLE_PREFS (
  ownname IN  VARCHAR2,
  tablename IN  VARCHAR2,
  stattab IN  VARCHAR2,
  statid IN  VARCHAR2 DEFAULT NULL,
  statown IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 142–62 *IMPORT_TABLE_PREFS Procedure Parameters*

Parameter	Description
ownname	Owner name
tablename	Table name
stattab	Statistics table name from where to import the statistics
statid	(Optional) Identifier to associate with these statistics within stattab
statown	Schema containing stattab (if other than ownname)

Exceptions

ORA-20000: Object does not exist or insufficient privileges

Usage Notes

- To run this procedure, you need to connect as owner of the table, or have the `ANALYZE ANY` system privilege.
- All arguments are of type `VARCHAR2` and values are enclosed in quotes.
- Oracle does not support export or import of statistics across databases of different character sets.

Examples

```
DBMS_STATS.IMPORT_TABLE_PREFS('SH', 'SALES', 'STAT');
```


IMPORT_TABLE_STATS Procedure

This procedure retrieves statistics for a particular table from the user statistics table identified by `stattab` and stores them in the dictionary. Cascade results in all index statistics associated with the specified table being imported as well.

Syntax

```
DBMS_STATS.IMPORT_TABLE_STATS (
  ownname VARCHAR2,
  tabname VARCHAR2,
  partname VARCHAR2 DEFAULT NULL,
  stattab VARCHAR2,
  statid VARCHAR2 DEFAULT NULL,
  cascade BOOLEAN DEFAULT TRUE,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type(
 get_param('NO_INVALIDATE')),
  force BOOLEAN DEFAULT FALSE,
  stat_category VARCHAR2 DEFAULT DEFAULT_STAT_CATEGORY);
```

Parameters

Table 142–63 *IMPORT_TABLE_STATS Procedure Parameters*

Parameter	Description
<code>ownname</code>	Name of the schema
<code>tabname</code>	Name of the table
<code>partname</code>	Name of the table partition. If the table is partitioned and if <code>partname</code> is <code>NULL</code> , then global and partition table statistics are imported.
<code>stattab</code>	User statistics table identifier describing from where to retrieve the statistics
<code>statid</code>	Identifier (optional) to associate with these statistics within <code>stattab</code>
<code>cascade</code>	If true, column and index statistics for this table are also imported
<code>statown</code>	Schema containing <code>stattab</code> (if different than <code>ownname</code>)
<code>no_invalidate</code>	Does not invalidate the dependent cursors if set to <code>TRUE</code> . The procedure invalidates the dependent cursors immediately if set to <code>FALSE</code> . Use <code>DBMS_STATS.AUTO_INVALIDATE</code> to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure
<code>force</code>	Imports statistics even if table statistics are locked
<code>stat_category</code>	Specifies what statistics to import, accepting multiple values separated by a comma. Values supported: <ul style="list-style-type: none"> ▪ 'OBJECT_STATS' - table statistics, column statistics and index statistics (Default) ▪ 'SYNOPSIS' - auxiliary statistics information gathered on a partitioned table when <code>incremental</code> is <code>TRUE</code>

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent values in the user statistics table

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

Oracle does not support export or import of statistics across databases of different character sets.

LOCK_PARTITION_STATS Procedure

This procedure enables the user to lock statistics for a partition.

Syntax

```
DBMS_STATS.LOCK_PARTITION_STATS (  
 ownname VARCHAR2,  
 tabname VARCHAR2,  
 partname VARCHAR2);
```

Parameters

Table 142–64 LOCK_PARTITION_STATS Procedure Parameters

Parameter	Description
ownname	Name of the schema to lock
tabname	Name of the table
partname	Partition name

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

LOCK_SCHEMA_STATS Procedure

This procedure locks the statistics of all tables of a schema.

Syntax

```
DBMS_STATS. LOCK_SCHEMA_STATS (
 ownname VARCHAR2);
```

Parameters

Table 142–65 LOCK_SCHEMA_STATS Procedure Parameters

Parameter	Description
ownname	Name of the schema to lock

Usage Notes

- To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.
- When statistics on a table are locked, all the statistics depending on the table, including table statistics, column statistics, histograms and statistics on all dependent indexes, are considered to be locked.
- The `SET_*`, `DELETE_*`, `IMPORT_*`, `GATHER_*` procedures that modify statistics in the dictionary of an individual table, index or column will raise an error if statistics of the object is locked.
- Procedures that operates on multiple objects (such as `GATHER_SCHEMA_STATS`) will skip modifying the statistics of an object if it is locked. Many procedures have force argument to override the lock.
- This procedure either freezes the current set of the statistics or keeps the statistics empty (uncollected) to use dynamic statistics.
- The locked or unlocked state is not exported along with the table statistics when using `EXPORT_*_STATS` procedures.
- Neither the [UNLOCK_SCHEMA_STATS Procedure](#) nor the [UNLOCK_TABLE_STATS Procedure](#) is designed to unlock statistics of corresponding partitions. When you invoke the [LOCK_TABLE_STATS Procedure](#), it sets the statistics lock bit at the table level. In that case, you cannot gather statistics on dependent objects such as partitions and indexes. By the same token, if table statistics are locked, the dependents are locked and you do not need to explicitly invoke the [LOCK_PARTITION_STATS Procedure](#).

LOCK_TABLE_STATS Procedure

This procedure locks the statistics on the table.

Syntax

```
DBMS_STATS.LOCK_TABLE_STATS (
 ownname VARCHAR2,
 tabname VARCHAR2);
```

Parameters

Table 142–66 LOCK_TABLE_STATS Procedure Parameters

Parameter	Description
ownname	The name of the schema
tabname	The name of the table

Usage Notes

- To invoke this procedure you must be owner of the table, or you need the ANALYZE ANY privilege. For objects owned by SYS, you need to be either the owner of the table, or you need the ANALYZE ANY DICTIONARY privilege or the SYSDBA privilege.
- When statistics on a table are locked, all the statistics depending on the table, including table statistics, column statistics, histograms and statistics on all dependent indexes, are considered to be locked.
- The SET_*, DELETE_*, IMPORT_*, GATHER_* procedures that modify statistics in the dictionary of an individual table, index or column will raise an error if statistics of the object is locked.
- Procedures that operates on multiple objects (such as GATHER_SCHEMA_STATS) will skip modifying the statistics of an object if it is locked. Many procedures have force argument to override the lock.
- This procedure either freezes the current set of the statistics or keeps the statistics empty (uncollected) to use Dynamic Sampling.
- The locked or unlocked state is not exported along with the table statistics when using EXPORT_*_STATS procedures.

MERGE_COL_USAGE Procedure

This procedure merges column usage information from a source database by means of a dblink into the local database. If column usage information already exists for a given table or column `MERGE_COL_USAGE` will combine both the local and the remote information.

Syntax

```
DBMS_STATS.MERGE_COL_USAGE (  
 dblink IN VARCHAR2);
```

Parameters

Table 142–67 *MERGE_COL_USAGE Procedure Parameters*

Parameter	Description
dblink	Name of dblink

Usage Notes

User must be `SYS` to execute this procedure.

Exceptions

ORA-20000: Insufficient privileges

ORA-20001: Parameter dblink cannot be `NULL`

ORA-20002: Unable to create a `TEMP` table

PREPARE_COLUMN_VALUES Procedures

These procedures convert user-specified minimum, maximum, and histogram endpoint datatype-specific values into Oracle's internal representation for future storage using SET_COLUMN_STATS.

Syntax

```
DBMS_STATS.PREPARE_COLUMN_VALUES (
  srec IN OUT StatRec,
  charvals  CHARARRAY);
```

```
DBMS_STATS.PREPARE_COLUMN_VALUES (
  srec IN OUT StatRec,
  datevals  DATEARRAY);
```

```
DBMS_STATS.PREPARE_COLUMN_VALUES (
  srec IN OUT StatRec,
  dblvals DBLARRAY);
```

```
DBMS_STATS.PREPARE_COLUMN_VALUES (
  srec IN OUT StatRec,
  fltvals FLTARRAY);
```

```
DBMS_STATS.PREPARE_COLUMN_VALUES (
  srec IN OUT StatRec,
  numvals NUMARRAY);
```

```
DBMS_STATS.PREPARE_COLUMN_VALUES (
  srec IN OUT StatRec,
  rawvals RAWARRAY);
```

Pragmas

```
pragma restrict_references(prepare_column_values, WNDS, RNDS, WNPS, RNPS);
pragma restrict_references(prepare_column_values_nvarchar, WNDS, RNDS, WNPS, RNPS);
pragma restrict_references(prepare_column_values_rowid, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 142–68 PREPARE_COLUMN_VALUES Procedure Parameters

Parameter	Description
srec.epc	<p>Number of values specified in charvals, datevals, dblvals, fltvals, numvals, or rawvals. This value must be between 2 and 256, inclusive, and it should be set to 2 for procedures which do not allow histogram information (nvarchar and rowid).</p> <p>The first corresponding array entry should hold the minimum value for the column, and the last entry should hold the maximum. If there are more than two entries, then all the others hold the remaining height-balanced or frequency histogram endpoint values (with in-between values ordered from next-smallest to next-largest). This value may be adjusted to account for compression, so the returned value should be left as is for a call to SET_COLUMN_STATS.</p>

Table 142–68 (Cont.) PREPARE_COLUMN_VALUES Procedure Parameters

Parameter	Description
srec.bkvals	If you want a frequency distribution, this array contains the number of occurrences of each distinct value specified in charvals, datevals, dblvals, fltvals, numvals, or rawvals. Otherwise, it is merely an output parameter, and it must be set to NULL when this procedure is called.

Datatype-specific input parameters (use one) are shown in [Table 142–69](#).

Table 142–69 Datatype-Specific Input Parameters

Type	Description
charvals	The array of values when the column type is character-based. Up to the first 32 bytes of each string should be provided. Arrays must have between 2 and 256 entries, inclusive. If the datatype is fixed CHAR, the strings must be space-padded to 15 characters for correct normalization.
datevals	Array of values when the column type is date-based
dblvals	Array of values when the column type is double-based
fltvals	Array of values when the column type is float-based
numvals	Array of values when the column type is numeric-based
rawvals	Array of values when the column type is RAW. Up to the first 32 bytes of each strings should be provided.
nvmin, nvmax	Minimum and maximum values when the column type is national character set based. No histogram information can be provided for a column of this type. If the datatype is fixed CHAR, the strings must be space-padded to 15 characters for correct normalization.
rwwmin, rwwmax	Minimum and maximum values when the column type is rowid. No histogram information is provided for a column of this type.

Output Parameters

Table 142–70 PREPARE_COLUMN_VALUES Procedure Output Parameters

Parameter	Description
srec.minval	Internal representation of the minimum suitable for use in a call to SET_COLUMN_STATS
srec.maxval	Internal representation of the maximum suitable for use in a call to SET_COLUMN_STATS
srec.bkvals	Array suitable for use in a call to SET_COLUMN_STATS
srec.novals	Array suitable for use in a call to SET_COLUMN_STATS

Exceptions

ORA-20001: Invalid or inconsistent input values

Usage Notes

No special privilege or role is needed to invoke this procedure.

PREPARE_COLUMN_VALUES_NVARCHAR2 Procedure

This procedure converts user-specified minimum, maximum, and histogram endpoint datatype-specific values into Oracle's internal representation for future storage using SET_COLUMN_STATS.

Syntax

```
DBMS_STATS.PREPARE_COLUMN_VALUES_NVARCHAR2 (
  srec IN OUT StatRec,
  nvmin NVARCHAR2,
  nvmax NVARCHAR2);
```

Pragmas

```
pragma restrict_references(prepare_column_values_nvarchar, WNDS, RNDS, WNPS,
RNPS);
```

Parameters

Table 142–71 *PREPARE_COLUMN_VALUES_NVARCHAR2 Procedure Parameters*

Parameter	Description
srec.epc	Number of values specified in charvals, datevals, dblvals, fltvals, numvals, or rawvals. This value must be between 2 and 256, inclusive, and it should be set to 2 for procedures which do not allow histogram information (nvarchar and rowid). The first corresponding array entry should hold the minimum value for the column, and the last entry should hold the maximum. If there are more than two entries, then all the others hold the remaining height-balanced or frequency histogram endpoint values (with in-between values ordered from next-smallest to next-largest). This value may be adjusted to account for compression, so the returned value should be left as is for a call to SET_COLUMN_STATS.
srec.bkvals	If you want a frequency distribution, then this array contains the number of occurrences of each distinct value specified in charvals, datevals, dblvals, fltvals, numvals, or rawvals. Otherwise, it is merely an output parameter, and it must be set to NULL when this procedure is called.

Datatype-specific input parameters (use one) are shown in [Table 142–69](#).

Table 142–72 *Datatype-Specific Input Parameters*

Type	Description
nvmin, nvmax	The minimum and maximum values when the column type is national character set based. No histogram information can be provided for a column of this type. If the datatype is fixed CHAR, the strings must be space-padded to 15 characters for correct normalization.

Output Parameters

Table 142–73 *PREPARE_COLUMN_VALUES Procedure Output Parameters*

Parameter	Description
<code>srec.minval</code>	Internal representation of the minimum suitable for use in a call to <code>SET_COLUMN_STATS</code>
<code>srec.maxval</code>	Internal representation of the maximum suitable for use in a call to <code>SET_COLUMN_STATS</code>
<code>srec.bkvals</code>	Array suitable for use in a call to <code>SET_COLUMN_STATS</code> .
<code>srec.novals</code>	Array suitable for use in a call to <code>SET_COLUMN_STATS</code>

Exceptions

ORA-20001: Invalid or inconsistent input values

Usage Notes

No special privilege or role is needed to invoke this procedure.

PREPARE_COLUMN_VALUES_ROWID Procedure

This procedure converts user-specified minimum, maximum, and histogram endpoint datatype-specific values into Oracle's internal representation for future storage using SET_COLUMN_STATS.

Syntax

```
DBMS_STATS.PREPARE_COLUMN_VALUES_ROWID (
  srec IN OUT StatRec,
  rwmn ROWID,
  rwmax ROWID);
```

Pragmas

```
pragma restrict_references(prepare_column_values_rowid, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 142–74 PREPARE_COLUMN_VALUES_ROWID Procedure Parameters

Parameter	Description
srec.epc	Number of values specified in charvals, datevals, dblvals, fltvals, numvals, or rawvals. This value must be between 2 and 256, inclusive, and it should be set to 2 for procedures which do not allow histogram information (nvarchar and rowid). The first corresponding array entry should hold the minimum value for the column, and the last entry should hold the maximum. If there are more than two entries, then all the others hold the remaining height-balanced or frequency histogram endpoint values (with in-between values ordered from next-smallest to next-largest). This value may be adjusted to account for compression, so the returned value should be left as is for a call to SET_COLUMN_STATS.
srec.bkvals	If you want a frequency distribution, this array contains the number of occurrences of each distinct value specified in charvals, datevals, dblvals, fltvals, numvals, or rawvals. Otherwise, it is merely an output parameter, and it must be set to NULL when this procedure is called.

Datatype-specific input parameters (use one) are shown in [Table 142–69](#).

Table 142–75 Datatype-Specific Input Parameters

Type	Description
rwmn, rwmax	Minimum and maximum values when the column type is rowid. No histogram information is provided for a column of this type.

Output Parameters

Table 142–76 *PREPARE_COLUMN_VALUES Procedure Output Parameters*

Parameter	Description
<code>srec.minval</code>	Internal representation of the minimum suitable for use in a call to <code>SET_COLUMN_STATS</code> .
<code>srec.maxval</code>	Internal representation of the maximum suitable for use in a call to <code>SET_COLUMN_STATS</code> .
<code>srec.bkvals</code>	Array suitable for use in a call to <code>SET_COLUMN_STATS</code> .
<code>srec.novals</code>	Array suitable for use in a call to <code>SET_COLUMN_STATS</code> .

Exceptions

ORA-20001: Invalid or inconsistent input values

Usage Notes

No special privilege or role is needed to invoke this procedure.

PUBLISH_PENDING_STATS Procedure

This procedure is used to publish the statistics gathered and stored as pending.

Syntax

```
DBMS_STATS.PUBLISH_PENDING_STATS (
  ownname IN  VARCHAR2 DEFAULT USER,
  tabname IN  VARCHAR2,
  no_invalidate BOOLEAN DEFAULT
 to_no_invalidate_type(get_param('NO_INVALIDATE')),
  force IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 142–77 PUBLISH_PENDING_STATS Procedure Parameters

Parameter	Description
ownname	Owner name
tabname	Table name
no_invalidate	Do not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
force	If TRUE, will override the lock

Exceptions

ORA-20000: Insufficient privileges

Usage Notes

- If the parameter `tabname` is NULL then publish applies to all tables of the specified schema.
- The default owner/schema is the user who runs the procedure.
- To run this procedure, you need to have the same privilege for gathering statistics on the tables that will be touched by this procedure.

Examples

```
DBMS_STATS.PUBLISH_PENDING_STATS ('SH', null);
```

PURGE_STATS Procedure

This procedure purges old versions of statistics saved in the dictionary. To run this procedure, you must have the SYSDBA or both ANALYZE ANY DICTIONARY and ANALYZE ANY system privilege.

Syntax

```
DBMS_STATS.PURGE_STATS (  
 before_timestamp TIMESTAMP WITH TIME ZONE);
```

Parameters

Table 142–78 *PURGE_STATS Procedure Parameters*

Parameter	Description
before_timestamp	Versions of statistics saved before this timestamp are purged. If NULL, it uses the purging policy used by automatic purge. The automatic purge deletes all history older than the older of (current time - statistics history retention) and (time of recent analyze in the system - 1). The statistics history retention value can be changed using ALTER_STATS_HISTORY_RETENTION Procedure. The default is 31 days.

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent values

Usage Notes

To invoke this procedure you need the ANALYZE ANY privilege and the ANALYZE ANY DICTIONARY privilege.

REPORT_COL_USAGE Function

This function reports the recorded column (group) usage information.

Syntax

```
DBMS_STATS.REPORT_COL_USAGE (  
 ownname IN VARCHAR2,  
 tabname IN VARCHAR2)  
RETURN CLOB;
```

Parameters

Table 142–79 *REPORT_COL_USAGE Function Parameters*

Parameter	Description
ownname	Owner name. If NULL it reports column usage information for tables in all schemas in the database.
tabname	Table name. If NULL it reports column usage information for all tables of ownname.

Usage Notes

To run this procedure, you need to have the SYSDBA role or both ANALYZE ANY DICTIONARY and ANALYZE ANY system privileges.

RESET_GLOBAL_PREF_DEFAULTS Procedure

This procedure sets global preference, such as CASCADE, ESTIMATE_PERCENT and GRANULARITY, to default values. This reverses the global preferences set by the [SET_GLOBAL_PREFS Procedure](#).

Syntax

```
DBMS_STATS.RESET_GLOBAL_PREF_DEFAULTS;
```

Usage Notes

To invoke this procedure you need the ANALYZE ANY privilege and the ANALYZE ANY DICTIONARY privilege.

RESET_PARAM_DEFAULTS Procedure

Note: This subprogram has been replaced by improved technology and is maintained only for purposes of backward compatibility. In this case, use the [RESET_GLOBAL_PREF_DEFAULTS Procedure](#).

See also [Deprecated Subprograms](#) on page 142-12.

This procedure resets the default values of all parameters to Oracle recommended values.

Syntax

```
DBMS_STATS.RESET_PARAM_DEFAULTS;
```

RESTORE_DATABASE_STATS Procedure

This procedure restores statistics of all tables of the database as of a specified timestamp (`as_of_timestamp`).

Syntax

```
DBMS_STATS.RESTORE_DATABASE_STATS (
  as_of_timestamp TIMESTAMP WITH TIME ZONE,
  force BOOLEAN DEFAULT FALSE,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type
 (GET_PARAM('NO_INVALIDATE')));
```

Parameters

Table 142–80 RESTORE_DATABASE_STATS Procedure Parameters

Parameter	Description
<code>as_of_timestamp</code>	The timestamp to which to restore statistics
<code>force</code>	Restores statistics even if their statistics are locked
<code>no_invalidate</code>	Does not invalidate the dependent cursors if set to <code>TRUE</code> . The procedure invalidates the dependent cursors immediately if set to <code>FALSE</code> . Use <code>DBMS_STATS.AUTO_INVALIDATE</code> to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent values

ORA-20006: Unable to restore statistics, statistics history not available

RESTORE_DICTIONARY_STATS Procedure

This procedure restores statistics of all dictionary tables (tables of 'SYS', 'SYSTEM' and RDBMS component schemas) as of a specified timestamp (`as_of_timestamp`).

Syntax

```
DBMS_STATS.RESTORE_DICTIONARY_STATS (
  as_of_timestamp TIMESTAMP WITH TIME ZONE,
  force BOOLEAN DEFAULT FALSE,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type
 (GET_PARAM('NO_INVALIDATE')));
```

Parameters

Table 142–81 RESTORE_DICTIONARY_STATS Procedure Parameters

Parameter	Description
<code>as_of_timestamp</code>	Timestamp to which to restore statistics
<code>force</code>	Restores statistics even if their statistics are locked
<code>no_invalidate</code>	Does not invalidate the dependent cursors if set to <code>TRUE</code> . The procedure invalidates the dependent cursors immediately if set to <code>FALSE</code> . Use <code>DBMS_STATS.AUTO_INVALIDATE</code> to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .

Usage Notes

To run this procedure, you must have the `SYSDBA` or both `ANALYZE ANY DICTIONARY` and `ANALYZE ANY` system privilege.

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent values

ORA-20006: Unable to restore statistics, statistics history not available

RESTORE_FIXED_OBJECTS_STATS Procedure

This procedure restores statistics of all fixed tables as of a specified timestamp (`as_of_timestamp`).

Syntax

```
DBMS_STATS.RESTORE_FIXED_OBJECTS_STATS (
  as_of_timestamp TIMESTAMP WITH TIME ZONE,
  force BOOLEAN DEFAULT FALSE,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type
 (GET_PARAM('NO_INVALIDATE')));
```

Parameters

Table 142–82 *RESTORE_FIXED_OBJECTS_STATS Procedure Parameters*

Parameter	Description
<code>as_of_timestamp</code>	The timestamp to which to restore statistics
<code>force</code>	Restores statistics even if their statistics are locked
<code>no_invalidate</code>	Does not invalidate the dependent cursors if set to <code>TRUE</code> . The procedure invalidates the dependent cursors immediately if set to <code>FALSE</code> . Use <code>DBMS_STATS.AUTO_INVALIDATE</code> to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .

Usage Notes

To run this procedure, you must have the `SYSDBA` or `ANALYZE ANY DICTIONARY` system privilege.

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent values

ORA-20006: Unable to restore statistics, statistics history not available

RESTORE_SCHEMA_STATS Procedure

This procedure restores statistics of all tables of a schema as of a specified timestamp (`as_of_timestamp`).

Syntax

```
DBMS_STATS.RESTORE_SCHEMA_STATS (
  ownname VARCHAR2,
  as_of_timestamp  TIMESTAMP WITH TIME ZONE,
  force BOOLEAN DEFAULT FALSE,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type
 (GET_PARAM('NO_INVALIDATE')));
```

Parameters

Table 142–83 RESTORE_SCHEMA_STATS Procedure Parameters

Parameter	Description
<code>ownname</code>	Schema of the tables for which the statistics are to be restored
<code>as_of_timestamp</code>	The timestamp to which to restore statistics
<code>force</code>	Restores statistics even if their statistics are locked
<code>no_invalidate</code>	Does not invalidate the dependent cursors if set to <code>TRUE</code> . The procedure invalidates the dependent cursors immediately if set to <code>FALSE</code> . Use <code>DBMS_STATS.AUTO_INVALIDATE</code> to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent values

ORA-20006: Unable to restore statistics, statistics history not available

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

RESTORE_SYSTEM_STATS Procedure

This procedure restores system statistics as of a specified timestamp (`as_of_timestamp`).

Syntax

```
DBMS_STATS.RESTORE_SCHEMA_STATS (  
 as_of_timestamp TIMESTAMP WITH TIME ZONE);
```

Parameters

Table 142–84 *RESTORE_SYSTEM_STATS Procedure Parameters*

Parameter	Description
<code>as_of_timestamp</code>	The timestamp to which to restore statistics

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent values

ORA-20006: Unable to restore statistics, statistics history not available

Usage Notes

To run this procedure, you need the `GATHER_SYSTEM_STATISTICS` role.

RESTORE_TABLE_STATS Procedure

This procedure restores statistics of a table as of a specified timestamp (`as_of_timestamp`). The procedure will restore statistics of associated indexes and columns as well. If the table statistics were locked at the specified timestamp the procedure will lock the statistics. The procedure will not restore user defined statistics.

Syntax

```
DBMS_STATS.RESTORE_TABLE_STATS (
  ownname VARCHAR2,
  tablename VARCHAR2,
  as_of_timestamp  TIMESTAMP WITH TIME ZONE,
  restore_cluster_index  BOOLEAN DEFAULT FALSE,
  force BOOLEAN DEFAULT FALSE,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type
 (GET_PARAM('NO_INVALIDATE')));
```

Parameters

Table 142–85 RESTORE_TABLE_STATS Procedure Parameters

Parameter	Description
<code>ownname</code>	The schema of the table for which the statistics are to be restored
<code>tablename</code>	The table name
<code>as_of_timestamp</code>	The timestamp to which to restore statistics
<code>restore_cluster_index</code>	If the table is part of a cluster, restore statistics of the cluster index if set to <code>TRUE</code>
<code>force</code>	Restores statistics even if the table statistics are locked. If the table statistics were not locked at the specified timestamp, it unlocks the statistics.
<code>no_invalidate</code>	Does not invalidate the dependent cursors if set to <code>TRUE</code> . The procedure invalidates the dependent cursors immediately if set to <code>FALSE</code> . Use <code>DBMS_STATS.AUTO_INVALIDATE</code> to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent values

ORA-20006: Unable to restore statistics, statistics history not available

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

SEED_COL_USAGE Procedure

This procedure iterates over the SQL statements in the specified SQL tuning set, compiles them and seeds column usage information for the columns that appear in these statements.

Syntax

```
DBMS_STATS.SEED_COL_USAGE (  
 sqlset_name IN VARCHAR2,  
 owner_name IN VARCHAR2,  
 time_limit IN POSITIVE DEFAULT NULL);
```

Parameters

Table 142–86 SEED_COL_USAGE Procedure Parameters

Parameter	Description
sqlset_name	Name of the SQL tuning set
owner_name	Owner of the SQL tuning set
time_limit	Time limit (in seconds)

Exceptions

ORA-20000: Insufficient privileges

Usage Notes

To invoke this procedure you need the `ANALYZE ANY` privilege and the `ANALYZE ANY DICTIONARY` privilege.

This procedure also records group of columns. Extensions for the recorded group of columns can be created using the [CREATE_EXTENDED_STATS Function](#) procedure. If `sqlset_name` and `owner_name` are `NULL`, it records the column (group) usage information for the statements executed in the system in next `time_limit` seconds.

SET_COLUMN_STATS Procedures

This procedure sets column-related information. In the version of this procedure that deals with user-defined statistics, the statistics type specified is the type to store in the dictionary, in addition to the actual user-defined statistics. If this statistics type is `NULL`, the statistics type associated with the index or column is stored.

Syntax

```
DBMS_STATS.SET_COLUMN_STATS (
  ownname VARCHAR2,
  tabname VARCHAR2,
  colname VARCHAR2,
  partname VARCHAR2 DEFAULT NULL,
  stattab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  distcnt NUMBER DEFAULT NULL,
  density NUMBER DEFAULT NULL,
  nullcnt NUMBER DEFAULT NULL,
  srec StatRec DEFAULT NULL,
  avgclen NUMBER DEFAULT NULL,
  flags NUMBER DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type(
 get_param('NO_INVALIDATE')),
  force BOOLEAN DEFAULT FALSE);
```

Use the following for user-defined statistics:

```
DBMS_STATS.SET_COLUMN_STATS (
  ownname VARCHAR2,
  tabname VARCHAR2,
  colname VARCHAR2,
  partname VARCHAR2 DEFAULT NULL,
  stattab VARCHAR2 DEFAULT NULL,
  statid VARCHAR2 DEFAULT NULL,
  ext_stats RAW,
  stattypown VARCHAR2 DEFAULT NULL,
  stattypname VARCHAR2 DEFAULT NULL,
  statown VARCHAR2 DEFAULT NULL,
  no_invalidate BOOLEAN DEFAULT to_no_invalidate_type(
 get_param('NO_INVALIDATE')),
  force BOOLEAN DEFAULT FALSE);
```

Parameters

Table 142–87 SET_COLUMN_STATS Procedure Parameters

Parameter	Description
ownname	Name of the schema.
tabname	Name of the table to which this column belongs.
colname	Name of the column or extension
partname	Name of the table partition in which to store the statistics. If the table is partitioned and <code>partname</code> is <code>NULL</code> , then the statistics are stored at the global table level.

Table 142–87 (Cont.) SET_COLUMN_STATS Procedure Parameters

Parameter	Description
stattab	User statistics table identifier describing where to store the statistics. If <code>stattab</code> is <code>NULL</code> , then the statistics are stored directly in the dictionary.
statid	Identifier (optional) to associate with these statistics within <code>stattab</code> (Only pertinent if <code>stattab</code> is not <code>NULL</code>)
ext_stats	User-defined statistics
stattypown	Schema of the statistics type
stattypname	Name of the statistics type
distcnt	Number of distinct values
density	Column density. If this value is <code>NULL</code> and if <code>distcnt</code> is not <code>NULL</code> , then <code>density</code> is derived from <code>distcnt</code> .
nullcnt	Number of <code>NULL</code> s
srec	StatRec structure filled in by a call to <code>PREPARE_COLUMN_VALUES</code> or <code>GET_COLUMN_STATS</code>
avgclen	Average length for the column (in bytes)
flags	For internal Oracle use (should be left as <code>NULL</code>)
statown	Schema containing <code>stattab</code> (if different than <code>ownname</code>)
no_invalidate	Does not invalidate the dependent cursors if set to <code>TRUE</code> . The procedure invalidates the dependent cursors immediately if set to <code>FALSE</code> . Use <code>DBMS_STATS.AUTO_INVALIDATE</code> to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
force	Sets the values even if statistics of the column are locked

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or inconsistent input values

ORA-20005: Object statistics are locked

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

SET_DATABASE_PREFS Procedure

This procedure is used to set the statistics preferences of all the tables, excluding the tables owned by Oracle. These tables can be included by passing TRUE for the `add_sys` parameter.

Syntax

```
DBMS_STATS.SET_DATABASE_PREFS (
  pname IN  VARCHAR2,
  pvalue IN  VARCHAR2,
  add_sys IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 142–88 SET_DATABASE_PREFS Procedure Parameters

Parameter	Description
<code>pname</code>	<p>Preference name. The default value for following parameters can be set:</p> <ul style="list-style-type: none"> ▪ CASCADE ▪ DEGREE ▪ ESTIMATE_PERCENT ▪ METHOD_OPT ▪ NO_INVALIDATE ▪ GRANULARITY ▪ PUBLISH ▪ INCREMENTAL ▪ STALE_PERCENT <p>CASCADE - Determines whether or not index statistics are collected as part of gathering table statistics.</p> <p>DEGREE - Determines degree of parallelism used for gathering statistics.</p> <p>ESTIMATE_PERCENT - Determines the percentage of rows to estimate. The valid range is [0.000001,100]. Use the constant <code>DBMS_STATS.AUTO_SAMPLE_SIZE</code> to have Oracle determine the appropriate sample size for good statistics. This is the default.</p>

Table 142–88 (Cont.) SET_DATABASE_PREFS Procedure Parameters

Parameter	Description
.	<p>METHOD_OPT - Controls column statistics collection and histogram creation. It accepts either of the following options, or both in combination:</p> <ul style="list-style-type: none"> ■ FOR ALL [INDEXED HIDDEN] COLUMNS [size_clause] ■ FOR COLUMNS [size clause] column [size_clause] [,column [size_clause]...] <p>size_clause is defined as size_clause := SIZE {integer REPEAT AUTO SKEWONLY}</p> <p>column is defined as column := column_name extension name extension</p> <ul style="list-style-type: none"> - integer : Number of histogram buckets. Must be in the range [1,254]. - REPEAT : Collects histograms only on the columns that already have histograms - AUTO : Oracle determines the columns on which to collect histograms based on data distribution and the workload of the columns. - SKEWONLY : Oracle determines the columns on which to collect histograms based on the data distribution of the columns. - column_name : Name of a column - extension : Can be either a column group in the format of (column_name, columne_name [, ...]) or an expression <p>The default is FOR ALL COLUMNS SIZE AUTO.</p>
.	<p>NO_INVALIDATE - Controls the invalidation of dependent cursors of the tables for which statistics are being gathered. Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE to have Oracle decide when to invalidate dependent cursors. This is the default.</p>
.	<p>GRANULARITY - Determines granularity of statistics to collect (only pertinent if the table is partitioned).</p> <p>'ALL' - Gathers all (subpartition, partition, and global) statistics</p> <p>'AUTO' - Determines the granularity based on the partitioning type. This is the default value.</p> <p>'DEFAULT' - Gathers global and partition-level statistics. This option is obsolete, and while currently supported, it is included in the documentation for legacy reasons only. You should use the 'GLOBAL AND PARTITION' for this functionality. Note that the default value is now 'AUTO'.</p> <p>'GLOBAL' - Gathers global statistics</p> <p>'GLOBAL AND PARTITION' - Gathers the global and partition level statistics. No subpartition level statistics are gathered even if it is a composite partitioned object.</p> <p>'PARTITION' - Gathers partition-level statistics</p> <p>'SUBPARTITION' - Gathers subpartition-level statistics.</p>

Table 142–88 (Cont.) SET_DATABASE_PREFS Procedure Parameters

Parameter	Description
.	<p>PUBLISH - Determines whether or not newly gathered statistics will be published once the gather job has completed. Prior to Oracle Database 11g, Release 1 (11.1), once a statistic gathering job completed the new statistics were automatically published into the dictionary tables. The user now has the ability to gather statistics but not publish them immediately. This allows the DBA to test the new statistics before publishing them.</p>
.	<p>INCREMENTAL - Determines whether or not the global statistics of a partitioned table will be maintained without doing a full table scan. With partitioned tables it is very common to load new data into a new partition. As new partitions are added and data loaded, the global table statistics need to be kept up to date. Oracle will update the global table statistics by scanning only the partitions that have been changed instead of the entire table if the following conditions hold:</p> <ul style="list-style-type: none"> ■ the INCREMENTAL value for the partitioned table is set to TRUE; ■ the PUBLISH value for the partitioned table is set to TRUE; ■ the user specifies AUTO_SAMPLE_SIZE for ESTIMATE_PERCENT and AUTO for GRANULARITY when gathering statistics on the table. <p>If the INCREMENTAL value for the partitioned table was set to FALSE (default value), a full table scan is used to maintain the global statistics which is a much more resource intensive and time-consuming operation for large tables.</p>
.	<p>STALE_PERCENT - Determines the percentage of rows in a table that have to change before the statistics on that table are deemed stale and should be regathered. The valid domain for stale_percent is non-negative numbers. The default value is 10%.</p>
pvalue	Preference value. If NULL is specified, it will set the Oracle default value.s
add_sys	Value TRUE will include the Oracle-owned tables

Exceptions

ORA-20000: Insufficient privileges

ORA-20001: Invalid or illegal input values

Usage Notes

- To run this procedure, you need to have the SYSDBA role or both ANALYZE ANY DICTIONARY and ANALYZE ANY system privileges.
- Both arguments are of type VARCHAR2 and values are enclosed in quotes, even when they represent numbers.

Examples

```
DBMS_STATS.SET_DATABASE_PREFS('CASCADE', 'DBMS_STATS.AUTO_CASCADE');
DBMS_STATS.SET_DATABASE_PREFS('ESTIMATE_PERCENT', '9');
DBMS_STATS.SET_DATABASE_PREFS('DEGREE', '99');
```

SET_GLOBAL_PREFS Procedure

This procedure is used to set the global statistics preferences.

Syntax

```
DBMS_STATS.SET_GLOBAL_PREFS (
 pname IN VARCHAR2,
 pvalue IN VARCHAR2);
```

Parameters

Table 142–89 SET_GLOBAL_PREFS Procedure Parameters

Parameter	Description
pname	<p>Preference name. The default value for the following preferences can be set:</p> <ul style="list-style-type: none"> ▪ AUTOSTATS_TARGET ▪ CASCADE ▪ DEGREE ▪ ESTIMATE_PERCENT ▪ METHOD_OPT ▪ NO_INVALIDATE ▪ GRANULARITY ▪ PUBLISH ▪ INCREMENTAL ▪ STALE_PERCENT <p>AUTOSTATS_TARGET - This preference is applicable only for auto statistics collection. The value of this parameter controls the objects considered for stats collection. It takes the following values:</p> <ul style="list-style-type: none"> ▪ 'ALL' - Statistics collected for all objects in system ▪ 'ORACLE' - Statistics collected for all Oracle owned objects ▪ 'AUTO' - Oracle decides on which objects to collect statistics <p>CASCADE - Determines whether or not index statistics are collected as part of gathering table statistics</p> <p>DEGREE - Determines degree of parallelism used for gathering statistics</p> <p>ESTIMATE_PERCENT - Determines the percentage of rows to estimate. The valid range is [0.000001,100]. Use the constant DBMS_STATS.AUTO_SAMPLE_SIZE to have Oracle determine the appropriate sample size for good statistics. This is the default.</p>

Table 142–89 (Cont.) SET_GLOBAL_PREFS Procedure Parameters

Parameter	Description
.	<p>METHOD_OPT - The value controls column statistics collection and histogram creation. It accepts either of the following options, or both in combination:</p> <ul style="list-style-type: none"> ■ FOR ALL [INDEXED HIDDEN] COLUMNS [size_clause] ■ FOR COLUMNS [size_clause] column [size_clause] [,column [size_clause]...] <p>size_clause is defined as size_clause := SIZE {integer REPEAT AUTO SKEWONLY}</p> <p>column is defined as column := column_name extension name extension</p> <ul style="list-style-type: none"> - integer : Number of histogram buckets. Must be in the range [1,254]. - REPEAT : Collects histograms only on the columns that already have histograms. - AUTO : Oracle determines the columns on which to collect histograms based on data distribution and the workload of the columns. - SKEWONLY : Oracle determines the columns on which to collect histograms based on the data distribution of the columns. - column_name : Name of a column - extension : Can be either a column group in the format of (column_name, column_name [, ...]) or an expression <p>The default is FOR ALL COLUMNS SIZE AUTO.</p>
.	<p>NO_INVALIDATE - Controls the invalidation of dependent cursors of the tables for which statistics are being gathered. Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE to have Oracle decide when to invalidate dependent cursors. This is the default.</p>
.	<p>GRANULARITY - Determines granularity of statistics to collect (only pertinent if the table is partitioned).</p> <p>'ALL' - Gathers all (subpartition, partition, and global) statistics</p> <p>'AUTO' - Determines the granularity based on the partitioning type. This is the default value.</p> <p>'DEFAULT' - gathers global and partition-level statistics. This option is obsolete, and while currently supported, it is included in the documentation for legacy reasons only. You should use the 'GLOBAL AND PARTITION' for this functionality. Note that the default value is now 'AUTO'.</p> <p>'GLOBAL' - Gathers global statistics</p> <p>'GLOBAL AND PARTITION' - gathers the global and partition level statistics. No subpartition level statistics are gathered even if it is a composite partitioned object.</p> <p>'PARTITION' - gathers partition-level statistics</p> <p>'SUBPARTITION' - gathers subpartition-level statistics.</p>

Table 142–89 (Cont.) SET_GLOBAL_PREFS Procedure Parameters

Parameter	Description
.	<p>PUBLISH - This value determines whether or not newly gathered statistics will be published once the gather job has completed. Prior to Oracle Database 11g, Release 1 (11.1), once a statistic gathering job completed the new statistics were automatically published into the dictionary tables. The user now has the ability to gather statistics but not publish them immediately. This allows the DBA to test the new statistics before publishing them.</p>
.	<p>INCREMENTAL - This value determines whether or not the global statistics of a partitioned table will be maintained without doing a full table scan. With partitioned tables it is very common to load new data into a new partition. As new partitions are added and data loaded, the global table statistics need to be kept up to date. Oracle will update the global table statistics by scanning only the partitions that have been changed instead of the entire table if the following conditions hold:</p> <ul style="list-style-type: none"> ■ INCREMENTAL value for the partitioned table is set to TRUE ■ PUBLISH value for the partitioned table is set to TRUE; ■ User specifies AUTO_SAMPLE_SIZE for ESTIMATE_PERCENT and AUTO for GRANULARITY when gathering statistics on the table <p>If the INCREMENTAL value for the partitioned table was set to FALSE (default value), a full table scan is used to maintain the global statistics which is a much more resource intensive and time-consuming operation for large tables.</p>
.	<p>STALE_PERCENT - Determines the percentage of rows in a table that have to change before the statistics on that table are deemed stale and should be regathered. The valid domain for stale_percent is non-negative numbers. The default value is 10%.</p>
pvalue	<p>Preference value. If NULL is specified, it will set the Oracle default value.s</p>

Exceptions

ORA-20000: Insufficient privileges

ORA-20001: Invalid or illegal input values

Usage Notes

- This setting is honored only if there is no preference specified for the table to be analyzed.
- To run this procedure, you need to have the SYSDBA or both ANALYZE ANY DICTIONARY and ANALYZE ANY system privilege.
- Both arguments are of type VARCHAR2 and values are enclosed in quotes, even when they represent numbers.

Examples

```
DBMS_STATS.SET_GLOBAL_PREFS('ESTIMATE_PERCENT', '9');
DBMS_STATS.SET_GLOBAL_PREFS('DEGREE', '99');
```


SET_INDEX_STATS Procedures

These procedures set index-related information. In the version of this procedure that deals with user-defined statistics, the statistics type specified is the type to store in the dictionary, in addition to the actual user-defined statistics. If this statistics type is NULL, the statistics type associated with the index or column is stored.

Syntax

```
DBMS_STATS.SET_INDEX_STATS (
  ownname VARCHAR2,
  indname VARCHAR2,
  partname VARCHAR2  DEFAULT NULL,
  stattab VARCHAR2  DEFAULT NULL,
  statid VARCHAR2  DEFAULT NULL,
  numrows NUMBER DEFAULT NULL,
  numblks NUMBER DEFAULT NULL,
  numdist NUMBER DEFAULT NULL,
  avglblk NUMBER DEFAULT NULL,
  avgdblklk NUMBER DEFAULT NULL,
  clstfct NUMBER DEFAULT NULL,
  indlevel NUMBER DEFAULT NULL,
  flags NUMBER DEFAULT NULL,
  statown VARCHAR2  DEFAULT NULL,
  no_invalidate BOOLEAN  DEFAULT to_no_invalidate_type(
 get_param('NO_INVALIDATE')),
  guessq NUMBER DEFAULT NULL,
  cachedblk NUMBER DEFAULT NULL,
  cachehit NUMBER DEFAULT NULL,
  force BOOLEAN DEFAULT FALSE);
```

Use the following for user-defined statistics:

```
DBMS_STATS.SET_INDEX_STATS (
  ownname VARCHAR2,
  indname VARCHAR2,
  partname VARCHAR2  DEFAULT NULL,
  stattab VARCHAR2  DEFAULT NULL,
  statid VARCHAR2  DEFAULT NULL,
  ext_stats RAW,
  statypown VARCHAR2  DEFAULT NULL,
  statypname  VARCHAR2  DEFAULT NULL,
  statown VARCHAR2  DEFAULT NULL,
  no_invalidate BOOLEAN  DEFAULT to_no_invalidate_type(
 get_param('NO_INVALIDATE')),
  cachedblk NUMBER DEFAULT NULL,
  cachehit NUMBER DEFAULT NULL,
  force BOOLEAN DEFAULT FALSE);
```

Parameters

Table 142–90 SET_INDEX_STATS Procedure Parameters

Parameter	Description
ownname	Name of the schema
indname	Name of the index

Table 142–90 (Cont.) SET_INDEX_STATS Procedure Parameters

Parameter	Description
partname	Name of the index partition in which to store the statistics. If the index is partitioned and if partname is NULL, then the statistics are stored at the global index level.
stattab	User statistics table identifier describing where to store the statistics. If stattab is NULL, then the statistics are stored directly in the dictionary.
statid	Identifier (optional) to associate with these statistics within stattab (Only pertinent if stattab is not NULL)
ext_stats	User-defined statistics
stattypown	Schema of the statistics type
stattypname	Name of the statistics type
numrows	Number of rows in the index (partition)
numlblks	Number of leaf blocks in the index (partition)
numdist	Number of distinct keys in the index (partition)
avglblk	Average integral number of leaf blocks in which each distinct key appears for this index (partition). If not provided, then this value is derived from numlblks and numdist.
avgdblk	Average integral number of data blocks in the table pointed to by a distinct key for this index (partition). If not provided, then this value is derived from clstfct and numdist.
clstfct	See clustering_factor column of the all_indexes view for a description
indlevel	Height of the index (partition)
flags	For internal Oracle use (should be left as NULL)
statown	Schema containing stattab (if different than ownname)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE. to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
guessq	Guess quality. See the pct_direct_access column of the all_indexes view for a description.
cachedblk	The average number of blocks in the buffer cache for the segment (index/table/index partition/table partition)
cachehit	The average cache hit ratio for the segment (index/table/index partition/table partition)
force	Sets the values even if statistics of the index are locked

Usage Notes

- To invoke this procedure you must be owner of the table, or you need the ANALYZE ANY privilege. For objects owned by SYS, you need to be either the owner of the table, or you need the ANALYZE ANY DICTIONARY privilege or the SYSDBA privilege.

- The Optimizer uses the cached data to estimate number of cached blocks for index or statistics table access. The total cost of the operation will be combined from the I/O cost of reading not cached blocks from disk, the CPU cost of getting cached blocks from the buffer cache, and the CPU cost of processing the data.
- Oracle maintains `cachedblk` and `cachehit` at all times but uses correspondent caching statistics for optimization as part of the table and index statistics only when the user calls `DBMS_STATS.GATHER_[TABLE/INDEX/SCHEMA/DATABASE]_STATS` procedure for auto mode or `DBMS_STATS.GATHER_SYSTEM_STATS` for manual mode. In order to prevent the user from utilizing inaccurate and unreliable data, the optimizer will compute a 'confidence factor' for each `cachehit` and a `cachedblk` for each object. If the 'confidence factor' for the value meets confidence criteria, this value will be used, otherwise the defaults will be used.
- The automatic maintenance algorithm for object caching statistics assumes that there is only one major workload for the system and adjusts statistics to this workload, ignoring other "minor" workloads. If this is not the case, you must use manual mode for maintaining object caching statistics.
- The object caching statistics maintenance algorithm for auto mode prevents you from using statistics in the following situations
 - When not enough data has been analyzed, such as when an object has been recently create
 - When the system does not have one major workload resulting in averages not corresponding to real values.

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid input value

ORA-20005: Object statistics are locked

SET_PARAM Procedure

Note: This subprogram has been replaced by improved technology and is maintained only for purposes of backward compatibility. In this case, use the [SET_GLOBAL_PREFS Procedure](#).

See also [Deprecated Subprograms](#) on page 142-12.

This procedure sets default values for parameters of DBMS_STATS procedures. You can use the GET_PARAM Function to get the current default value of a parameter.

Syntax

```
DBMS_STATS.SET_PARAM (
  pname IN VARCHAR2,
  pval IN VARCHAR2);
```

Parameters

Table 142–91 SET_PARAM Procedure Parameters

Parameter	Description
pname	<p>The parameter name. The default value for following parameters can be set.</p> <ul style="list-style-type: none"> ■ CASCADE - The default value for CASCADE set by SET_PARAM is not used by export/import procedures. It is used only by gather procedures. ■ DEGREE ■ ESTIMATE_PERCENT ■ METHOD_OPT ■ NO_INVALIDATE ■ GRANULARITY ■ AUTOSTATS_TARGET - This parameter is applicable only for auto statistics collection. The value of this parameter controls the objects considered for statistics collection (see pval)
pval	<p>The parameter value. If NULL is specified, it will set the default value determined by Oracle. When pname is AUTOSTATS_TARGET, the following are valid values:</p> <ul style="list-style-type: none"> ■ 'ALL' - Statistics are collected for all objects in the system ■ 'ORACLE' - Statistics are collected for all Oracle owned objects ■ 'AUTO' - Oracle decides for which objects to collect statistics

Usage Notes

- To run this procedure, you must have the SYSDBA or both the ANALYZE ANY DICTIONARY and ANALYZE ANY system privileges.
- Note that both arguments are of type VARCHAR2 and the values need to be enclosed in quotes even when they represent numbers.

- Note also the difference between `NULL` and `'NULL'`:
 - When `NULL` is unquoted, this sets the parameter to the value Oracle recommends.
 - In the case of the quoted `'NULL'`, this sets the value of the parameter to `NULL`.

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or illegal input value

Examples

```
DBMS_STATS.SET_PARAM('CASCADE', 'DBMS_STATS.AUTO_CASCADE');  
DBMS_STATS.SET_PARAM('ESTIMATE_PERCENT', '5');  
DBMS_STATS.SET_PARAM('DEGREE', 'NULL');
```

SET_SCHEMA_PREFS Procedure

This procedure is used to set the statistics preferences of all the tables owned by the specified owner name.

Syntax

```
DBMS_STATS.SET_SCHEMA_PREFS (
 ownname IN VARCHAR2,
 pname IN VARCHAR2,
 pvalue IN VARCHAR2);
```

Parameters

Table 142–92 SET_SCHEMA_PREFS Procedure Parameters

Parameter	Description
ownname	Owner name
pname	Preference name. The default value for following parameters can be set: <ul style="list-style-type: none"> ■ CASCADE ■ DEGREE ■ ESTIMATE_PERCENT ■ METHOD_OPT ■ NO_INVALIDATE ■ GRANULARITY ■ PUBLISH ■ INCREMENTAL ■ STALE_PERCENT
pvalue	Preference value. If NULL is specified, it will set the Oracle default value.s

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or illegal input value

Usage Notes

- To run this procedure, you need to connect as owner, or have the SYSDBA privilege, or have the ANALYZE ANY system privilege.
- Both arguments are of type VARCHAR2 and values are enclosed in quotes, even when they represent numbers.

Examples

```
DBMS_STATS.SET_SCHEMA_PREFS('SH', 'CASCADE', 'DBMS_STATS.AUTO_CASCADE');
DBMS_STATS.SET_SCHEMA_PREFS('SH' 'ESTIMATE_PERCENT', '9');
DBMS_STATS.SET_SCHEMA_PREFS('SH', 'DEGREE', '99');
```

SET_SYSTEM_STATS Procedure

This procedure sets systems statistics.

Syntax

```
DBMS_STATS.SET_SYSTEM_STATS (
  pname VARCHAR2,
  pvalue NUMBER,
  stattab IN VARCHAR2 DEFAULT NULL,
  statid IN VARCHAR2 DEFAULT NULL,
  statown IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 142–93 SET_SYSTEM_STATS Procedure Parameters

Parameter	Description
pname	The parameter name to get, which can have one of the following values: <ul style="list-style-type: none"> ▪ iotfrspeed—I/O transfer speed in bytes for each millisecond ▪ ioseektim - Seek time + latency time + operating system overhead time, in milliseconds ▪ sreadtim - Average time to read single block (random read), in milliseconds ▪ mreadtim - Average time to read an mbrc block at once (sequential read), in milliseconds ▪ cpuspeed - Average number of CPU cycles for each second, in millions, captured for the workload (statistics collected using 'INTERVAL' or 'START' and 'STOP' options) ▪ cpuspeednw - Average number of CPU cycles for each second, in millions, captured for the noworkload (statistics collected using 'NOWORKLOAD' option). ▪ mbrc - Average multiblock read count for sequential read, in blocks ▪ maxthr - Maximum I/O system throughput, in bytes/second ▪ slavethr - Average slave I/O throughput, in bytes/second
pvalue	Parameter value to get
stattab	Identifier of the user statistics table where the statistics will be obtained. If stattab is null, the statistics will be obtained from the dictionary.
statid	Optional identifier associated with the statistics saved in the stattab
statown	Schema containing stattab (if different from current schema)

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid input value

ORA-20002: Bad user statistics table; may need to be upgraded

ORA-20003: Unable to set system statistics

ORA-20004: Parameter does not exist

Usage Notes

To run this procedure, you need the `GATHER_SYSTEM_STATISTICS` role.

SET_TABLE_PREFS Procedure

This procedure is used to set the statistics preferences of the specified table in the specified schema.

Syntax

```
DBMS_STATS.SET_TABLE_PREFS (
  ownname IN  VARCHAR2,
  tabname IN  VARCHAR2,
  pname IN  VARCHAR2,
  pvalue IN  VARCHAR2);
```

Parameters

Table 142–94 SET_TABLE_PREFS Procedure Parameters

Parameter	Description
ownname	Owner name
tabname	Table name
pname	<p>Preference name. The default value for following preferences can be set:</p> <ul style="list-style-type: none"> ▪ CASCADE ▪ DEGREE ▪ ESTIMATE_PERCENT ▪ METHOD_OPT ▪ NO_INVALIDATE ▪ GRANULARITY ▪ PUBLISH ▪ INCREMENTAL ▪ STALE_PERCENT <p>· CASCADE - Determines whether or not index statistics are collected as part of gathering table statistics.</p> <p>· DEGREE - Determines degree of parallelism used for gathering statistics.</p> <p>· ESTIMATE_PERCENT - Determines the percentage of rows to estimate. The valid range is [0.000001,100]. Use the constant DBMS_STATS.AUTO_SAMPLE_SIZE to have Oracle determine the appropriate sample size for good statistics. This is the default.</p>

Table 142–94 (Cont.) SET_TABLE_PREFS Procedure Parameters

Parameter	Description
.	<p>METHOD_OPT - Controls column statistics collection and histogram creation. It accepts either of the following options, or both in combination:</p> <ul style="list-style-type: none"> ■ FOR ALL [INDEXED HIDDEN] COLUMNS [size_clause] ■ FOR COLUMNS [size clause] column [size_clause] [,column [size_clause]...] <p>size_clause is defined as size_clause := SIZE {integer REPEAT AUTO SKEWONLY}</p> <p>column is defined as column := column_name extension name extension</p> <ul style="list-style-type: none"> - integer : Number of histogram buckets. Must be in the range [1,254]. - REPEAT : Collects histograms only on the columns that already have histograms - AUTO : Oracle determines the columns on which to collect histograms based on data distribution and the workload of the columns. - SKEWONLY : Oracle determines the columns on which to collect histograms based on the data distribution of the columns. - column_name : Name of a column - extension : Can be either a column group in the format of (column_name, columne_name [, ...]) or an expression <p>The default is FOR ALL COLUMNS SIZE AUTO.</p>
.	<p>NO_INVALIDATE - The value controls the invalidation of dependent cursors of the tables for which statistics are being gathered. Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE to have Oracle decide when to invalidate dependent cursors. This is the default.</p>
.	<p>GRANULARITY - Determines granularity of statistics to collect (only pertinent if the table is partitioned).</p> <p>'ALL' - Gathers all (subpartition, partition, and global) statistics</p> <p>'AUTO' - Determines the granularity based on the partitioning type. This is the default value.</p> <p>'DEFAULT' - Gathers global and partition-level statistics. This option is obsolete, and while currently supported, it is included in the documentation for legacy reasons only. You should use the 'GLOBAL AND PARTITION' for this functionality. Note that the default value is now 'AUTO'.</p> <p>'GLOBAL' - Gathers global statistics</p> <p>'GLOBAL AND PARTITION' - Gathers the global and partition level statistics. No subpartition level statistics are gathered even if it is a composite partitioned object.</p> <p>'PARTITION' - Gathers partition-level statistics</p> <p>'SUBPARTITION' - Gathers subpartition-level statistics.</p>

Table 142–94 (Cont.) SET_TABLE_PREFS Procedure Parameters

Parameter	Description
.	<p>PUBLISH - Determines whether or not newly gathered statistics will be published once the gather job has completed. Prior to Oracle Database 11g, Release 1 (11.1), once a statistic gathering job completed the new statistics were automatically published into the dictionary tables. The user now has the ability to gather statistics but not publish them immediately. This allows the DBA to test the new statistics before publishing them.</p>
.	<p>INCREMENTAL - Determines whether or not the global statistics of a partitioned table will be maintained without doing a full table scan. With partitioned tables it is very common to load new data into a new partition. As new partitions are added and data loaded, the global table statistics need to be kept up to date. Oracle will update the global table statistics by scanning only the partitions that have been changed instead of the entire table if the following conditions hold:</p> <ul style="list-style-type: none"> ■ INCREMENTAL value for the partitioned table is set to TRUE; ■ PUBLISH value for the partitioned table is set to TRUE; ■ User specifies AUTO_SAMPLE_SIZE for ESTIMATE_PERCENT and AUTO for GRANULARITY when gathering statistics on the table. <p>If the INCREMENTAL value for the partitioned table was set to FALSE (default value), a full table scan is used to maintain the global statistics which is a much more resource intensive and time-consuming operation for large tables.</p>
.	<p>STALE_PERCENT - Determines the percentage of rows in a table that have to change before the statistics on that table are deemed stale and should be regathered. The valid domain for stale_percent is non-negative numbers. The default value is 10%.</p>
pvalue	<p>Preference value. If NULL is specified, it will set the Oracle default value.</p>

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid or illegal input values

Usage Notes

- To run this procedure, you need to connect as owner of the table or should have the ANALYZE ANY system privilege.
- All arguments are of type VARCHAR2 and values are enclosed in quotes, even when they represent numbers.

Examples

```
DBMS_STATS.SET_TABLE_PREFS('SH', 'SALES', 'CASCADE', 'DBMS_STATS.AUTO_CASCADE');
DBMS_STATS.SET_TABLE_PREFS('SH', 'SALES', 'ESTIMATE_PERCENT', '9');
DBMS_STATS.SET_TABLE_PREFS('SH', 'SALES', 'DEGREE', '99');
```

SET_TABLE_STATS Procedure

This procedure sets table-related information.

Syntax

```
DBMS_STATS.SET_TABLE_STATS (
 ownname VARCHAR2,
 tabname VARCHAR2,
 partname VARCHAR2 DEFAULT NULL,
 statab VARCHAR2 DEFAULT NULL,
 statid VARCHAR2 DEFAULT NULL,
 numrows NUMBER DEFAULT NULL,
 numblks NUMBER DEFAULT NULL,
 avgrlen NUMBER DEFAULT NULL,
 flags NUMBER DEFAULT NULL,
 statown VARCHAR2 DEFAULT NULL,
 no_invalidate BOOLEAN DEFAULT to_no_invalidate_type (
 get_param('NO_INVALIDATE')),
 cachedblk NUMBER DEFAULT NULL,
 cachehit NUMBER DEFUALT NULL,
 force BOOLEAN DEFAULT FALSE);
```

Parameters

Table 142–95 SET_TABLE_STATS Procedure Parameters

Parameter	Description
ownname	Name of the schema
tabname	Name of the table
partname	Name of the table partition in which to store the statistics. If the table is partitioned and partname is NULL, then the statistics are stored at the global table level.
statab	User statistics table identifier describing where to store the statistics. If statab is NULL, then the statistics are stored directly in the dictionary.
statid	Identifier (optional) to associate with these statistics within statab (Only pertinent if statab is not NULL)
numrows	Number of rows in the table (partition)
numblks	Number of blocks the table (partition) occupies
avgrlen	Average row length for the table (partition)
flags	For internal Oracle use (should be left as NULL)
statown	Schema containing statab (if different than ownname)
no_invalidate	Does not invalidate the dependent cursors if set to TRUE. The procedure invalidates the dependent cursors immediately if set to FALSE. Use DBMS_STATS.AUTO_INVALIDATE. to have Oracle decide when to invalidate dependent cursors. This is the default. The default can be changed using the SET_DATABASE_PREFS Procedure , SET_GLOBAL_PREFS Procedure , SET_SCHEMA_PREFS Procedure and SET_TABLE_PREFS Procedure .
cachedblk	The average number of blocks in the buffer cache for the segment (index/table/index partition/table partition)

Table 142–95 (Cont.) SET_TABLE_STATS Procedure Parameters

Parameter	Description
cachehit	The average cache hit ratio for the segment (index/table/index partition/table partition)
force	Sets the values even if statistics of the table are locked

Usage Notes

- To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.
- The Optimizer uses the cached data to estimate number of cached blocks for index or statistics table access. The total cost of the operation will be combined from the I/O cost of reading not cached blocks from disk, the CPU cost of getting cached blocks from the buffer cache, and the CPU cost of processing the data.
- Oracle maintains `cachedblk` and `cachehit` at all times but uses correspondent caching statistics for optimization as part of the table and index statistics only when the user calls `DBMS_STATS.GATHER_[TABLE/INDEX/SCHEMA/DATABASE]_STATS` procedure for auto mode or `DBMS_STATS.GATHER_SYSTEM_STATS` for manual mode. In order to prevent the user from utilizing inaccurate and unreliable data, the optimizer will compute a 'confidence factor' for each `cachehit` and a `cachedblk` for each object. If the 'confidence factor' for the value meets confidence criteria, this value will be used, otherwise the defaults will be used.
- The automatic maintenance algorithm for object caching statistics assumes that there is only one major workload for the system and adjusts statistics to this workload, ignoring other "minor" workloads. If this is not the case, you must use manual mode for maintaining object caching statistics.
- The object caching statistics maintenance algorithm for auto mode prevents you from using statistics in the following situations
 - When not enough data has been analyzed, such as when an object has been recently create
 - When the system does not have one major workload resulting in averages not corresponding to real values.

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Invalid input value

ORA-20005: Object statistics are locked

SHOW_EXTENDED_STATS_NAME Function

This function returns the name of the statistics entry that is created for the user-specified extension. It raises an error if no extension has been created.

Syntax

```
DBMS_STATS.SHOW_EXTENDED_STATS_NAME (  
 ownname VARCHAR2,  
 tabname VARCHAR2,  
 extension  VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 142–96 *SHOW_EXTENDED_STATS_NAME Function Parameters*

Parameter	Description
ownname	Owner name of a table
tabname	Name of the table
extension	Can be either a column group or an expression. Suppose the specified table has two column <i>c1</i> , <i>c2</i> . An example column group can be "(<i>c1</i> , <i>c2</i>)" and an example expression can be "(<i>c1</i> + <i>c2</i>)".

Exceptions

ORA-20000: Object does not exist or insufficient privileges

ORA-20001: Error when processing extension

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

UNLOCK_PARTITION_STATS Procedure

This procedure enables the user to unlock statistics for a partition.

Syntax

```
DBMS_STATS.UNLOCK_PARTITION_STATS (  
 ownname VARCHAR2,  
 tabname VARCHAR2,  
 partname VARCHAR2);
```

Parameters

Table 142–97 UNLOCK_PARTITION_STATS Procedure Parameters

Parameter	Description
ownname	Name of the schema to unlock
tabname	Name of the table
partname	Partition name

Usage Notes

To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.

UNLOCK_SCHEMA_STATS Procedure

This procedure unlocks the statistics on all the tables in schema.

Syntax

```
DBMS_STATS.UNLOCK_SCHEMA_STATS (  
 ownname VARCHAR2);
```

Parameters

Table 142–98 UNLOCK_SCHEMA_STATS Procedure Parameters

Parameter	Description
ownname	The name of the schema

Usage Notes

- To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.
- When statistics on a table is locked, all the statistics depending on the table, including table statistics, column statistics, histograms and statistics on all dependent indexes, are considered to be locked.
- The `SET_*`, `DELETE_*`, `IMPORT_*`, `GATHER_*` procedures that modify statistics in the dictionary of an individual table, index or column will raise an error if statistics of the object is locked.
- Procedures that operates on multiple objects (such as `GATHER_SCHEMA_STATS`) will skip modifying the statistics of an object if it is locked. Many procedures have force argument to override the lock.

UNLOCK_TABLE_STATS Procedure

This procedure unlocks the statistics on the table.

Syntax

```
DBMS_STATS.UNLOCK_TABLE_STATS (
 ownname VARCHAR2,
 tabname VARCHAR2);
```

Parameters

Table 142–99 UNLOCK_TABLE_STATS Procedure Parameters

Parameter	Description
ownname	The name of the schema
tabname	The name of the table

Usage Notes

- To invoke this procedure you must be owner of the table, or you need the `ANALYZE ANY` privilege. For objects owned by `SYS`, you need to be either the owner of the table, or you need the `ANALYZE ANY DICTIONARY` privilege or the `SYSDBA` privilege.
- When statistics on a table is locked, all the statistics depending on the table, including table statistics, column statistics, histograms and statistics on all dependent indexes, are considered to be locked.
- The `SET_*`, `DELETE_*`, `IMPORT_*`, `GATHER_*` procedures that modify statistics in the dictionary of an individual table, index or column will raise an error if statistics of the object is locked.
- Procedures that operates on multiple objects (such as `GATHER_SCHEMA_STATS`) will skip modifying the statistics of an object if it is locked. Many procedures have `force` argument to override the lock.

UPGRADE_STAT_TABLE Procedure

This procedure upgrades a user statistics table from an older version.

Syntax

```
DBMS_STATS.Upgrade_stat_table (
 ownname VARCHAR2,
 stattab VARCHAR2);
```

Parameters

Table 142–100 UPGRADE_STAT_TABLE Procedure Parameters

Parameter	Description
ownname	Name of the schema
stattab	Name of the table

Exceptions

ORA-20000: Unable to upgrade table

Usage Notes

To invoke this procedure you need the privileges to drop and create a table.

DBMS_STORAGE_MAP

With the `DBMS_STORAGE_MAP` package, you can communicate with the Oracle background process `FMON` to invoke mapping operations that populate mapping views. `FMON` communicates with operating and storage system vendor-supplied mapping libraries.

This chapter contains the following topics:

- [Using DBMS_STORAGE_MAP](#)
 - Overview
 - Operational Notes
- [Summary of DBMS_STORAGE_MAP Subprograms](#)

Using DBMS_STORAGE_MAP

- [Overview](#)
- [Operational Notes](#)

Overview

The following terminology and descriptions will help you understand the DBMS_STORAGE_MAP API:

- **Mapping libraries**

Mapping libraries help you map the components of I/O processing stack elements. Examples of I/O processing components include files, logical volumes, and storage array I/O targets. The mapping libraries are identified in `filemap.ora`.
- **Mapping files**

A mapping file is a mapping structure that describes a file. It provides a set of attributes, including file size, number of extents that the file is composed of, and file type.
- **Mapping elements and sub-elements**

A mapping element is the abstract mapping structure that describes a storage component within the I/O stack. Examples of elements include mirrors, stripes, partitions, raid5, concatenated elements, and disks—structures that are the mapping building blocks. A mapping sub-element describes the link between an element and the next elements in the I/O mapping stack
- **Mapping file extents**

A mapping file extent describes a contiguous chunk of blocks residing on one element. This includes the device offset, the extent size, the file offset, the type (data or parity), and the name of the element where the extent resides. In the case of a raw device or volume, the file is composed of only one file extent component. A mapping file extent is different from Oracle extents.

See Also:

- *Oracle Database Administrator's Guide* for more information
- *Oracle Database Reference* for V\$MAP views, including V\$MAP_FILE, V\$MAP_ELEMENT, V\$MAP_SUBELEMENT, V\$MAP_FILE_EXTENT

Operational Notes

For `MAP_ELEMENT`, `MAP_FILE`, and `MAP_ALL`: Invoking these functions when mapping information already exists will refresh the mapping if configuration IDs are supported. If configuration IDs are not supported, then invoking these functions again will rebuild the mapping.

See Also: *Oracle Database Administrator's Guide* for a discussion of the configuration ID, an attribute of the element or file that is changed.

Summary of DBMS_STORAGE_MAP Subprograms

Table 143–1 DBMS_STORAGE_MAP Package Subprograms

Subprogram	Description
DROP_ALL Function on page 143-6	Drops all mapping information in the shared memory of the instance
DROP_ELEMENT Function on page 143-7	Drops the mapping information for the element defined by <code>elemname</code>
DROP_FILE Function on page 143-8	Drops the file mapping information defined by <code>filename</code>
LOCK_MAP Procedure on page 143-9	Locks the mapping information in the shared memory of the instance
MAP_ALL Function on page 143-10	Builds the entire mapping information for all types of Oracle files (except archive logs), including all directed acyclic graph (DAG) elements
MAP_ELEMENT Function on page 143-11	Builds mapping information for the element identified by <code>elemname</code>
MAP_FILE Function on page 143-12	Builds mapping information for the file identified by <code>filename</code>
MAP_OBJECT Function on page 143-13	Builds the mapping information for the Oracle object identified by the object name, owner, and type
RESTORE Function on page 143-14	Loads the entire mapping information from the data dictionary into the shared memory of the instance
SAVE Function on page 143-15	Saves information needed to regenerate the entire mapping into the data dictionary
UNLOCK_MAP Procedure on page 143-16	Unlocks the mapping information in the shared memory of the instance.

DROP_ALL Function

This function drops all mapping information in the shared memory of the instance.

Syntax

```
DBMS_STORAGE_MAP.DROP_ALL(  
 dictionary_update IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 143–2 *DROP_ALL Function Parameters*

Parameter	Description
dictionary_update	If TRUE, mapping information in the data dictionary is updated to reflect the changes. The default value is TRUE; dictionary_update is an overloaded argument.

DROP_ELEMENT Function

This function drops the mapping information for the element defined by `elemname`.

Syntax

```
DBMS_STORAGE_MAP.DROP_ELEMENT(
  elemname IN VARCHAR2,
  cascade IN BOOLEAN,
  dictionary_update IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 143–3 *DROP_ELEMENT Function Parameters*

Parameter	Description
<code>elemname</code>	The element for which mapping information is dropped.
<code>cascade</code>	If <code>TRUE</code> , then <code>DROP_ELEMENT</code> is invoked recursively on all elements of the DAG defined by <code>elemname</code> , if possible.
<code>dictionary_update</code>	If <code>TRUE</code> , mapping information in the data dictionary is updated to reflect the changes. The default value is <code>TRUE</code> ; <code>dictionary_update</code> is an overloaded argument.

DROP_FILE Function

This function drops the file mapping information defined by `filename`.

Syntax

```
DBMS_STORAGE_MAP.DROP_FILE(  
 filename IN VARCHAR2,  
 cascade IN BOOLEAN,  
 dictionary_update IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 143–4 *DROP_FILE Function Parameters*

Parameter	Description
<code>filename</code>	The file for which file mapping information is dropped.
<code>cascade</code>	If <code>TRUE</code> , then the mapping DAGs for the elements where the file resides are also dropped, if possible.
<code>dictionary_update</code>	If <code>TRUE</code> , mapping information in the data dictionary is updated to reflect the changes. The default value is <code>TRUE</code> ; <code>dictionary_update</code> is an overloaded argument.

LOCK_MAP Procedure

This procedure locks the mapping information in the shared memory of the instance. This is useful when you need a consistent snapshot of the V\$MAP tables. Without locking the mapping information, V\$MAP_ELEMENT and V\$MAP_SUBELEMENT, for example, may be inconsistent.

Syntax

```
DBMS_STORAGE_MAP.LOCK_MAP;
```

MAP_ALL Function

This function builds the entire mapping information for all types of Oracle files (except archive logs), including all directed acyclic graph (DAG) elements. It obtains the latest mapping information because it explicitly synchronizes all mapping libraries.

Syntax

```
DBMS_STORAGE_MAP.MAP_ALL(  
 max_num_fileext IN NUMBER DEFAULT 100,  
 dictionary_update IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 143–5 MAP_ALL Function Parameters

Parameter	Description
max_num_fileext	Defines the maximum number of file extents to be mapped. This limits the amount of memory used when mapping file extents. The default value is 100; max_num_fileextent is an overloaded argument.
dictionary_update	If TRUE, mapping information in the data dictionary is updated to reflect the changes. The default value is TRUE; dictionary_update is an overloaded argument.

Usage Notes

You must explicitly call MAP_ALL in a cold startup scenario.

MAP_ELEMENT Function

This function builds mapping information for the element identified by `elemname`. It may not obtain the latest mapping information if the element being mapped, or any one of the elements within its I/O stack (if `cascade` is `TRUE`), is owned by a library that must be explicitly synchronized.

Syntax

```
DBMS_STORAGE_MAP.MAP_ELEMENT (
  elemname IN VARCHAR2,
  cascade IN BOOLEAN,
  dictionary_update IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 143–6 MAP_ELEMENT Function Parameters

Parameter	Description
<code>elemname</code>	The element for which mapping information is built.
<code>cascade</code>	If <code>TRUE</code> , all elements within the <code>elemname</code> I/O stack DAG are mapped.
<code>dictionary_update</code>	If <code>TRUE</code> , mapping information in the data dictionary is updated to reflect the changes. The default value is <code>TRUE</code> ; <code>dictionary_update</code> is an overloaded argument.

MAP_FILE Function

This function builds mapping information for the file identified by `filename`. Use this function if the mapping of one particular file has changed. The Oracle database server does not have to rebuild the entire mapping.

Syntax

```
DBMS_STORAGE_MAP.MAP_FILE(
  filename IN VARCHAR2,
  filetype IN VARCHAR2,
  cascade IN BOOLEAN,
  max_num_fileextent IN NUMBER DEFAULT 100,
  dictionary_update IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 143–7 MAP_FILE Function Parameters

Parameter	Description
<code>filename</code>	The file for which mapping information is built.
<code>filetype</code>	Defines the type of the file to be mapped. It can be "DATAFILE", "SPFILE", "TEMPFILE", "CONTROLFILE", "LOGFILE", or "ARCHIVEFILE".
<code>cascade</code>	Should be <code>TRUE</code> only if a storage reconfiguration occurred. For all other instances, such as file resizing (either through an <code>ALTER SYSTEM</code> command or DML operations on extended files), <code>cascade</code> can be set to <code>FALSE</code> because the mapping changes are limited to the file extents only. If <code>TRUE</code> , mapping DAGs are also built for the elements where the file resides.
<code>max_num_fileextent</code>	Defines the maximum number of file extents to be mapped. This limits the amount of memory used when mapping file extents. The default value is 100; <code>max_num_fileextent</code> is an overloaded argument.
<code>dictionary_update</code>	If <code>TRUE</code> , mapping information in the data dictionary is updated to reflect the changes. The default value is <code>TRUE</code> ; <code>dictionary_update</code> is an overloaded argument.

Usage Notes

This function may not obtain the latest mapping information if the file being mapped, or any one of the elements within its I/O stack (if `cascade` is `TRUE`), is owned by a library that must be explicitly synchronized.

MAP_OBJECT Function

This function builds the mapping information for the Oracle object identified by the object name, owner, and type.

Syntax

```
DBMS_STORAGE_MAP.MAP_OBJECT(  
  objname IN VARCHAR2,  
  owner IN VARCHAR2,  
  objtype IN VARCHAR2);
```

Parameters

Table 143–8 MAP_OBJECT Function Parameters

Parameter	Description
objname	The name of the object.
owner	The owner of the object.
objtype	The type of the object.

RESTORE Function

This function loads the entire mapping information from the data dictionary into the shared memory of the instance. You can invoke `RESTORE` only after a `SAVE` operation. You must explicitly call `RESTORE` in a warm startup scenario.

Syntax

```
DBMS_STORAGE_MAP.RESTORE;
```


SAVE Function

This function saves information needed to regenerate the entire mapping into the data dictionary.

Syntax

```
DBMS_STORAGE_MAP.SAVE;
```

UNLOCK_MAP Procedure

This procedure unlocks the mapping information in the shared memory of the instance.

Syntax

```
DBMS_STORAGE_MAP.UNLOCK_MAP;
```

The `DBMS_STREAMS` package, one of a set of Oracle Streams packages, provides subprograms to convert `ANYDATA` objects into logical change record (LCR) objects, to return information about Oracle Streams attributes and Oracle Streams clients, and to annotate redo entries generated by a session with a binary tag. This tag affects the behavior of a capture process, a propagation, or an apply process whose rules include specifications for these binary tags in redo entries or LCRs.

This chapter contains the following topics:

- [Using DBMS_STREAMS](#)
 - Overview
 - Security Model
- [Summary of DBMS_STREAMS Subprograms](#)

Using DBMS_STREAMS

This section contains topics which relate to using the DBMS_STREAMS package.

- [Overview](#)
- [Security Model](#)

Overview

This package provides subprograms to convert `ANYDATA` objects into logical change record (LCR) objects, to return information about Oracle Streams attributes and Oracle Streams clients, and to annotate redo entries generated by a session with a binary tag. This tag affects the behavior of a capture process, a propagation, or an apply process whose rules include specifications for these binary tags in redo entries or LCRs.

See Also: *Oracle Streams Concepts and Administration* and *Oracle Streams Replication Administrator's Guide* for more information about this package and Oracle Streams

Security Model

`PUBLIC` is granted `EXECUTE` privilege on this package.

See Also: *Oracle Database Security Guide* for more information about user group `PUBLIC`

Summary of DBMS_STREAMS Subprograms

Table 144–1 DBMS_STREAMS Package Subprograms

Subprogram	Description
COMPATIBLE_11_2 Function on page 144-6	Returns the <code>DBMS_STREAMS.COMPATIBLE_11_2</code> constant
COMPATIBLE_11_1 Function on page 144-7	Returns the <code>DBMS_STREAMS.COMPATIBLE_11_1</code> constant
COMPATIBLE_10_2 Function on page 144-8	Returns the <code>DBMS_STREAMS.COMPATIBLE_10_2</code> constant
COMPATIBLE_10_1 Function on page 144-9	Returns the <code>DBMS_STREAMS.COMPATIBLE_10_1</code> constant
COMPATIBLE_9_2 Function on page 144-10	Returns the <code>DBMS_STREAMS.COMPATIBLE_9_2</code> constant
CONVERT_ANYDATA_TO_LCR_DDL Function on page 144-11	Converts a <code>ANYDATA</code> object to a <code>SYS.LCR\$_DDL_RECORD</code> object
CONVERT_ANYDATA_TO_LCR_ROW Function on page 144-12	Converts a <code>ANYDATA</code> object to a <code>SYS.LCR\$_ROW_RECORD</code> object
CONVERT_LCR_TO_XML Function on page 144-13	Converts a logical change record (LCR) encapsulated in a <code>ANYDATA</code> object into an XML object that conforms to the XML schema for LCRs
CONVERT_XML_TO_LCR Function on page 144-14	Converts an XML object that conforms to the XML schema for LCRs into a logical change record (LCR) encapsulated in a <code>ANYDATA</code> object
GET_INFORMATION Function on page 144-15	Returns information about various Oracle Streams attributes
GET_STREAMS_NAME Function on page 144-16	Returns the name of the invoker
GET_STREAMS_TYPE Function on page 144-17	Returns the type of the invoker
GET_TAG Function on page 144-18	Gets the binary tag for all redo entries generated by the current session
MAX_COMPATIBLE Function on page 144-19	Returns an integer that is greater than the highest possible compatibility constant for the current release of Oracle Database
SET_TAG Procedure on page 144-20	Sets the binary tag for all redo entries subsequently generated by the current session

Note: The subprograms in this package do not commit.

COMPATIBLE_11_2 Function

This function returns the `DBMS_STREAMS.COMPATIBLE_11_2` constant.

Syntax

```
DBMS_STREAMS.COMPATIBLE_11_2  
RETURN INTEGER;
```

Usage Notes

You can use this function with the `GET_COMPATIBLE` member function for logical change records (LCRs) to specify behavior based on compatibility.

The constant value returned by this function corresponds to 11.2.0 compatibility in a database. You control the compatibility of an Oracle database using the `COMPATIBLE` initialization parameter.

See Also:

- [GET_COMPATIBLE Member Function](#) on page 249-38
- *Oracle Streams Concepts and Administration* for information about creating rules that discard changes that are not supported by Oracle Streams
- *Oracle Database Reference* and *Oracle Database Upgrade Guide* for more information about the `COMPATIBLE` initialization parameter

COMPATIBLE_11_1 Function

This function returns the `DBMS_STREAMS.COMPATIBLE_11_1` constant.

Syntax

```
DBMS_STREAMS.COMPATIBLE_11_1  
RETURN INTEGER;
```

Usage Notes

You can use this function with the `GET_COMPATIBLE` member function for logical change records (LCRs) to specify behavior based on compatibility.

The constant value returned by this function corresponds to 11.1.0 compatibility in a database. You control the compatibility of an Oracle database using the `COMPATIBLE` initialization parameter.

See Also:

- [GET_COMPATIBLE Member Function](#) on page 249-38
- *Oracle Streams Concepts and Administration* for information about creating rules that discard changes that are not supported by Oracle Streams
- *Oracle Database Reference* and *Oracle Database Upgrade Guide* for more information about the `COMPATIBLE` initialization parameter

COMPATIBLE_10_2 Function

This function returns the `DBMS_STREAMS.COMPATIBLE_10_2` constant.

Syntax

```
DBMS_STREAMS.COMPATIBLE_10_2  
RETURN INTEGER;
```

Usage Notes

You can use this function with the `GET_COMPATIBLE` member function for logical change records (LCRs) to specify behavior based on compatibility.

The constant value returned by this function corresponds to 10.2.0 compatibility in a database. You control the compatibility of an Oracle database using the `COMPATIBLE` initialization parameter.

See Also:

- [GET_COMPATIBLE Member Function](#) on page 249-38
- *Oracle Streams Concepts and Administration* for information about creating rules that discard changes that are not supported by Oracle Streams
- *Oracle Database Reference* and *Oracle Database Upgrade Guide* for more information about the `COMPATIBLE` initialization parameter

COMPATIBLE_10_1 Function

This function returns the `DBMS_STREAMS.COMPATIBLE_10_1` constant.

Syntax

```
DBMS_STREAMS.COMPATIBLE_10_1  
RETURN INTEGER;
```

Usage Notes

You can use this function with the `GET_COMPATIBLE` member function for logical change records (LCRs) to specify behavior based on compatibility.

The constant value returned by this function corresponds to 10.1.0 compatibility in a database. You control the compatibility of an Oracle database using the `COMPATIBLE` initialization parameter.

See Also:

- [GET_COMPATIBLE Member Function](#) on page 249-38
- *Oracle Streams Concepts and Administration* for information about creating rules that discard changes that are not supported by Oracle Streams
- *Oracle Database Reference* and *Oracle Database Upgrade Guide* for more information about the `COMPATIBLE` initialization parameter

COMPATIBLE_9_2 Function

This function returns the `DBMS_STREAMS.COMPATIBLE_9_2` constant.

Syntax

```
DBMS_STREAMS.COMPATIBLE_9_2  
RETURN INTEGER;
```

Usage Notes

You can use this function with the `GET_COMPATIBLE` member function for logical change records (LCRs) to specify behavior based on compatibility.

The constant value returned by this function corresponds to 9.2.0 compatibility in a database. You control the compatibility of an Oracle database using the `COMPATIBLE` initialization parameter.

See Also:

- [GET_COMPATIBLE Member Function](#) on page 249-38
- *Oracle Streams Concepts and Administration* for information about creating rules that discard changes that are not supported by Oracle Streams
- *Oracle Database Reference* and *Oracle Database Upgrade Guide* for more information about the `COMPATIBLE` initialization parameter

CONVERT_ANYDATA_TO_LCR_DDL Function

This function converts a ANYDATA object into a SYS.LCR\$_DDL_RECORD object.

Syntax

```
DBMS_STREAMS.CONVERT_ANYDATA_TO_LCR_DDL(
 source IN ANYDATA)
RETURN SYS.LCR$_DDL_RECORD;
```

Parameters

Table 144–2 *CONVERT_ANYDATA_TO_LCR_DDL Function Parameters*

Parameter	Description
source	The ANYDATA object to be converted. If this object is not a DDL logical change record (DDL LCR), then the function raises an exception.

Usage Notes

You can use this function in a transformation created by the CREATE_TRANSFORMATION procedure in the DBMS_TRANSFORM package. Use the transformation you create when you add a subscriber for propagation of DDL LCRs from a ANYDATA queue to a SYS.LCR\$_DDL_RECORD typed queue.

See Also: *Oracle Streams Advanced Queuing User's Guide*

CONVERT_ANYDATA_TO_LCR_ROW Function

This function converts a `ANYDATA` object into a `SYS.LCR$_ROW_RECORD` object.

Syntax

```
DBMS_STREAMS.CONVERT_ANYDATA_TO_LCR_ROW(
 source IN ANYDATA)
RETURN SYS.LCR$_ROW_RECORD;
```

Parameters

Table 144–3 *CONVERT_ANYDATA_TO_LCR_ROW Function Parameters*

Parameter	Description
source	The <code>ANYDATA</code> object to be converted. If this object is not a row logical change record (row LCR), then the function raises an exception.

Usage Notes

You can use this function in a transformation created by the `CREATE_TRANSFORMATION` procedure in the `DBMS_TRANSFORM` package. Use the transformation you create when you add a subscriber for propagation of row LCRs from a `ANYDATA` queue to a `SYS.LCR$_ROW_RECORD` typed queue.

See Also: *Oracle Streams Advanced Queuing User's Guide*

CONVERT_LCR_TO_XML Function

This function converts a logical change record (LCR) encapsulated in a `ANYDATA` object into an XML object that conforms to the XML schema for LCRs. The LCR can be a row LCR or a DDL LCR.

See Also: *Oracle Streams Concepts and Administration* for more information about the XML schema for LCRs

Syntax

```
DBMS_STREAMS.CONVERT_LCR_TO_XML(  
 anylcr IN ANYDATA)  
RETURN SYS.XMLTYPE;
```

Parameters

Table 144–4 *CONVERT_LCR_TO_XML Function Parameters*

Parameter	Description
<code>anylcr</code>	The <code>ANYDATA</code> encapsulated LCR to be converted. If this object is not a <code>ANYDATA</code> encapsulated LCR, then the function raises an exception.

CONVERT_XML_TO_LCR Function

This function converts an XML object that conforms to the XML schema for logical change records (LCRs) into an LCR encapsulated in a `ANYDATA` object. The LCR can be a row or DDL LCR.

See Also: *Oracle Streams Concepts and Administration* for more information about the XML schema for LCRs

Syntax

```
DBMS_STREAMS.CONVERT_XML_TO_LCR(
 xml_dat IN SYS.XMLTYPE)
RETURN ANYDATA;
```

Parameters

Table 144–5 *CONVERT_XML_TO_LCR Function Parameters*

Parameter	Description
<code>xml_dat</code>	The XML LCR object to be converted. If this object does not conform to XML schema for LCRs, then the function raises an exception.

GET_INFORMATION Function

This function returns information about various Oracle Streams attributes.

Syntax

```
DBMS_STREAMS.GET_INFORMATION(  
 name IN VARCHAR2)  
RETURN ANYDATA;
```

Parameters

Table 144–6 *GET_INFORMATION Function Parameters*

Parameter	Description
name	<p>The type of information you want to retrieve. Currently, the following names are available:</p> <ul style="list-style-type: none"> ▪ SENDER: Returns the name of the sender for the current logical change record (LCR) from its AQ message properties. This function is called inside a procedure DML handler, a DDL handler, an error handler, or a message handler. Returns <code>NULL</code> if called outside of an apply handler. The return value is to be interpreted as a <code>VARCHAR2</code>. ▪ CONSTRAINT_NAME: Returns the name of the constraint that was violated for an LCR that raised an error. This function is called inside a procedure DML handler or error handler for an apply process. Returns <code>NULL</code> if called outside of a procedure DML handler or error handler. The return value is to be interpreted as a <code>VARCHAR2</code>.

GET_STREAMS_NAME Function

This function gets the Oracle Streams name of the invoker if the invoker is one of the following Oracle Streams types:

- CAPTURE
- APPLY
- ERROR_EXECUTION

If the invoker is not one of these types, then this function returns a NULL.

Syntax

```
DBMS_STREAMS.GET_STREAMS_NAME  
RETURN VARCHAR2;
```

Usage Notes

You can use this function in rule conditions, rule-based transformations, apply handlers, and error handlers. For example, if you use one error handler for multiple apply processes, then you can use the `GET_STREAMS_NAME` function to determine the name of the apply process that raised the error.

GET_STREAMS_TYPE Function

This function gets the Oracle Streams type of the invoker and returns one of the following types:

- CAPTURE
- APPLY
- ERROR_EXECUTION

If the invoker is not one of these types, then this function returns a NULL.

Syntax

```
DBMS_STREAMS.GET_STREAMS_TYPE  
RETURN VARCHAR2;
```

Usage Notes

This function can be used in rule conditions, rule-based transformations, apply handlers, and error handlers. For example, you can use the `GET_STREAMS_TYPE` function to instruct a procedure DML handler to operate differently if it is processing messages from the error queue (`ERROR_EXECUTION` type) instead of the apply process's queue (`APPLY` type).

GET_TAG Function

This function gets the binary tag for all redo entries generated by the current session.

Note:

- To execute this function, a user must be granted either `EXECUTE_CATALOG_ROLE` or `EXECUTE` privilege on the `DBMS_STREAMS_ADM` package.
 - Instead of using the `DBMS_STREAMS.GET_TAG` function, Oracle recommends that you use the `DBMS_STREAMS_ADM.GET_TAG` function. See [GET_TAG Function](#) on page 145-86.
-
-

See Also: *Oracle Streams Replication Administrator's Guide* for more information about tags

Syntax

```
DBMS_STREAMS.GET_TAG  
RETURN RAW;
```

Examples

The following example illustrates how to display the current logical change record (LCR) tag as output:

```
SET SERVEROUTPUT ON  
DECLARE  
 raw_tag RAW(2000);  
BEGIN  
 raw_tag := DBMS_STREAMS.GET_TAG();  
 DBMS_OUTPUT.PUT_LINE('Tag Value = ' || RAWTOHEX(raw_tag));  
END;  
/
```

You can also display the value by querying the `DUAL` view:

```
SELECT DBMS_STREAMS.GET_TAG FROM DUAL;
```

MAX_COMPATIBLE Function

This function returns an integer that is greater than the highest possible compatibility constant for the current release of Oracle Database.

Syntax

```
DBMS_STREAMS.MAX_COMPATIBLE  
RETURN INTEGER;
```

Usage Notes

You can use this function with the `GET_COMPATIBLE` member function for logical change records (LCRs) to specify behavior based on compatibility.

The `MAX_COMPATIBLE` function always returns the maximum compatibility for the release of Oracle Database on which it is run. Therefore, when you use this function in rule conditions, the rule conditions do not need to be changed when you upgrade to a later release of Oracle Database.

See Also:

- [GET_COMPATIBLE Member Function](#) on page 249-38
- *Oracle Streams Concepts and Administration* for information about creating rules that discard changes that are not supported by Oracle Streams
- *Oracle Database Reference* and *Oracle Database Upgrade Guide* for more information about the `COMPATIBLE` initialization parameter

SET_TAG Procedure

This procedure sets the binary tag for all redo entries subsequently generated by the current session. Each redo entry generated by DML or DDL statements in the current session has this tag. This procedure affects only the current session.

Note:

- To execute this procedure, a user must be granted either EXECUTE_CATALOG_ROLE or EXECUTE privilege on the DBMS_STREAMS_ADM package.
 - Instead of using the DBMS_STREAMS.SET_TAG procedure, Oracle recommends that you use the DBMS_STREAMS_ADM.SET_TAG procedure. See [SET_TAG Procedure](#) on page 145-170.
-
-

See Also: *Oracle Streams Replication Administrator's Guide* for more information about tags

Syntax

```
DBMS_STREAMS.SET_TAG (
 tag IN RAW DEFAULT NULL);
```

Parameters

Table 144–7 SET_TAG Procedure Parameters

Parameter	Description
tag	The binary tag for all subsequent redo entries generated by the current session. A raw value is a sequence of bytes, and a byte is a sequence of bits. By default, the tag for a session is NULL. The size limit for a tag value is 2000 bytes.

Usage Notes

To set the tag to the hexadecimal value of '17' in the current session, run the following procedure:

```
EXEC DBMS_STREAMS.SET_TAG(tag => HEXTORAW('17'));
```

The following are considerations for the SET_TAG procedure:

- This procedure is not transactional. That is, the effects of SET_TAG cannot be rolled back.
- If the SET_TAG procedure is run to set a non-NULL session tag before a data dictionary build has been performed on the database, then the redo entries for a transaction that started before the dictionary build might not include the specified tag value for the session. Therefore, perform a data dictionary build before using the SET_TAG procedure in a session. A data dictionary build happens when the DBMS_CAPTURE_ADM.BUILD procedure is run. The BUILD procedure can be run automatically when a capture process is created.

See Also: [BUILD Procedure](#) on page 32-18

DBMS_STREAMS_ADM

The `DBMS_STREAMS_ADM` package, one of a set of Oracle Streams packages, provides subprograms for configuring Oracle Streams environments. This package also includes subprograms for adding and removing simple rules for capture, propagation, apply, and dequeue at the table, schema, and database level. This package also includes subprograms for configuring and managing XStream outbound servers and inbound servers.

This chapter contains the following topics:

- [Using DBMS_STREAMS_ADM](#)
 - Overview
 - Deprecated Subprograms
 - Security Model
 - Operational Notes
- [Summary of DBMS_STREAMS_ADM Subprograms](#)

Using DBMS_STREAMS_ADM

This section contains topics that relate to using the DBMS_STREAMS_ADM package.

- [Overview](#)
- [Deprecated Subprograms](#)
- [Security Model](#)
- [Operational Notes](#)

Overview

The DBMS_STREAMS_ADM package, one of a set of Oracle Streams packages, provides subprograms for configuring an Oracle Streams environment. This package also includes subprograms for adding and removing simple rules for capture, propagation, apply, and dequeue at the table, schema, and database level. These rules support logical change records (LCRs), which include row LCRs and data definition language (DDL) LCRs. This package also contains subprograms for creating message rules for specific message types. This package also contains subprograms for creating queues, and for managing Oracle Streams metadata, such as data dictionary information.

If you require more sophisticated rules, then refer to [Chapter 127, "DBMS_RULE"](#) package.

See Also:

- *Oracle Streams Concepts and Administration, Oracle Streams Replication Administrator's Guide, and Oracle Database 2 Day + Data Replication and Integration Guide* for more information about this package and Oracle Streams
- [Chapter 127, "DBMS_RULE"](#)

Deprecated Subprograms

Note: Oracle recommends that you do not use deprecated subprograms. Support for deprecated features is for backward compatibility only.

The following subprograms are deprecated with Oracle Database 10g Release 2 and later:

- `MAINTAIN_SIMPLE_TABLESPACE`

This procedure is replaced by the `MAINTAIN_SIMPLE_TTS` procedure.

See Also: [MAINTAIN_SIMPLE_TTS Procedure](#) on page 145-111

- `MAINTAIN_TABLESPACES`

This procedure is replaced by the `MAINTAIN_TTS` procedure.

See Also: [MAINTAIN_TTS Procedure](#) on page 145-126

Security Model

Security on this package can be controlled in either of the following ways:

- Granting EXECUTE on this package to selected users or roles.
- Granting EXECUTE_CATALOG_ROLE to selected users or roles.

If subprograms in the package are run from within a stored procedure, then the user who runs the subprograms must be granted EXECUTE privilege on the package directly. It cannot be granted through a role.

A user is associated with each Oracle Streams client. The following sections describe these users:

- [Oracle Streams Administrator](#)
- [Capture User](#)
- [Propagation User](#)
- [Apply User for an Oracle Streams Apply Process](#)
- [Apply User for an XStream Inbound Server](#)
- [Messaging Client User](#)

Note: The user must be granted additional privileges to perform some administrative tasks using the subprograms in this package, such as creating a synchronous capture. If additional privileges are required for a subprogram, then the privileges are documented in the section that describes the subprogram.

Oracle Streams Administrator

To ensure that the user who runs the subprograms in this package has the necessary privileges, configure an Oracle Streams administrator and connect as the Oracle Streams administrator when using this package.

See Also: *Oracle Streams Replication Administrator's Guide* for information about configuring an Oracle Streams administrator

Capture User

The following procedures can create a capture process:

- [ADD_GLOBAL_RULES Procedure](#)
- [ADD_SCHEMA_RULES Procedure](#)
- [ADD_SUBSET_RULES Procedure](#)
- [ADD_TABLE_RULES Procedure](#)

The following procedures can create a synchronous capture:

- [ADD_SUBSET_RULES Procedure](#)
- [ADD_TABLE_RULES Procedure](#)

If one of these procedures creates a capture process or a synchronous capture, then it configures the current user as the capture user. The capture user is the user in whose security domain a capture process or synchronous capture captures changes that

satisfy its rule set(s) and runs custom rule-based transformations configured for these rules. This user must have the necessary privileges to capture changes. The procedure grants the capture user `ENQUEUE` privilege on the queue used by the capture process or synchronous capture and configures the user as a secure queue user of the queue.

See Also: [CREATE_CAPTURE Procedure](#) on page 32-19 and [CREATE_SYNC_CAPTURE Procedure](#) on page 32-29 for information about the privileges required to capture changes (refer to the `capture_user` parameter)

Propagation User

The following procedures can create a propagation:

- [ADD_GLOBAL_PROPAGATION_RULES Procedure](#)
- [ADD_MESSAGE_PROPAGATION_RULE Procedure](#)
- [ADD_SCHEMA_PROPAGATION_RULES Procedure](#)
- [ADD_SUBSET_PROPAGATION_RULES Procedure](#)
- [ADD_TABLE_PROPAGATION_RULES Procedure](#)

When a propagation is created, a propagation job also might be created. If a propagation job is created when one of these procedures is run, then the user who runs the procedure owns the propagation job. Each propagation job is an Oracle Scheduler job. You can adjust the schedule of a propagation job using Oracle Scheduler.

Note:

- The source queue owner performs the propagation, but the propagation job is owned by the user who creates it. These two users might or might not be the same.
 - For a propagation to work properly, the owner of the source queue must have the necessary privileges to propagate messages.
-
-

See Also:

- [CREATE_PROPAGATION Procedure](#) on page 107-8 for more information about the required privileges
- ["Propagation Rules for LCRs"](#) on page 145-11 for information about when a propagation job is created

Apply User for an Oracle Streams Apply Process

The following procedures can create an apply process:

- [ADD_GLOBAL_RULES Procedure](#)
- [ADD_MESSAGE_RULE Procedure](#)
- [ADD_SCHEMA_RULES Procedure](#)
- [ADD_SUBSET_RULES Procedure](#)
- [ADD_TABLE_RULES Procedure](#)

If one of these procedures creates an apply process, then it configures the current user as the apply user. For an apply process, the apply user is the user in whose security domain an apply process dequeues messages that satisfy its rule sets.

An apply user applies messages directly to database objects, runs custom rule-based transformations configured for apply process rules, and runs apply handlers configured for the apply process. This user must have the necessary privileges to apply changes. The procedure grants the apply user `DEQUEUE` privilege on the queue used by the apply process and configures the user as a secure queue user of the queue.

See Also: [CREATE_APPLY Procedure](#) on page 21-18 for information about the privileges required to apply changes (refer to the `apply_user` parameter)

Apply User for an XStream Inbound Server

The following procedures can create an XStream inbound server:

- [ADD_GLOBAL_RULES Procedure](#)
- [ADD_SCHEMA_RULES Procedure](#)
- [ADD_SUBSET_RULES Procedure](#)
- [ADD_TABLE_RULES Procedure](#)

Note: These procedures cannot create an outbound server.

If the `streams_name` parameter is set to `NULL` and no relevant apply process, inbound server, or outbound server exists, then the procedure creates an apply process automatically with a system-generated name.

The apply process remains an apply process if it receives captured logical change records (LCRs) from a capture process. The apply process can become an inbound server if an XStream client application attaches to it before it receives captured LCRs from a capture process. After the initial contact, an apply process cannot be changed into an inbound server, and an inbound server cannot be changed into an apply process.

If one of these procedures creates an inbound server, then it configures the current user as the apply user. The apply user is the user in whose security domain an XStream client application attaches to an Oracle database.

An apply user applies changes directly to database objects, runs custom rule-based transformations configured for inbound server rules, and runs apply handlers configured for the inbound server. This user must have the necessary privileges to apply changes. The procedure grants the apply user `DEQUEUE` privilege on the queue used by the inbound server and configures the user as a secure queue user.

Each inbound server must have a unique name. The name cannot be used by an apply process, outbound server, or messaging client in the same database, and the name cannot be used by another inbound server in the same database.

If a relevant apply process, inbound server, or outbound server exists, then the procedure does not create an inbound server. Instead, the procedure uses the relevant apply process, inbound server, or outbound server. If the `streams_name` parameter specifies an existing apply process, inbound server, or outbound server, then the specified client is used.

When `streams_name` parameter is `NULL` and the `streams_type` parameter is set to `apply`, the relevant apply process, inbound server, or outbound server is identified in one of the following ways:

- If one existing apply process or outbound server has the source database specified in the `source_database` parameter and uses the queue specified in the `queue_name` parameter, then the procedure uses this apply process or outbound server.
- If the `source_database` parameter is set to `NULL` and one existing apply process, inbound server, or outbound server is using the queue specified in the `queue_name` parameter, then the procedure uses this apply process, inbound server, or outbound server.

If the `streams_name` parameter is set to `NULL` and multiple relevant apply processes, inbound servers, or outbound servers exist, then the procedure raises an error.

Note: Using XStream requires purchasing a license for the Oracle GoldenGate product. See *Oracle Database XStream Guide*.

Messaging Client User

The following procedures can create a messaging client:

- [ADD_GLOBAL_RULES Procedure](#)
- [ADD_MESSAGE_RULE Procedure](#)
- [ADD_SCHEMA_RULES Procedure](#)
- [ADD_SUBSET_RULES Procedure](#)
- [ADD_TABLE_RULES Procedure](#)

If one of these procedures creates a messaging client, then the user who runs this procedure is granted the privileges to dequeue from the queue using the messaging client. The procedure configures this user as a secure queue user of the queue, and only this user can use the messaging client.

Operational Notes

Several procedures in this package create rules for Oracle Streams clients and XStream clients, and several procedures configure an Oracle Streams environment. The following sections provide information about using these procedures:

- [Procedures That Create Rules for Oracle Streams Clients and XStream Clients](#)
- [Procedures That Configure an Oracle Streams Environment](#)

Procedures That Create Rules for Oracle Streams Clients and XStream Clients

Oracle Streams clients include capture processes, synchronous captures, propagations, apply processes, and messaging clients. XStream clients include XStream outbound servers and inbound servers. Some of the procedures in the `DBMS_STREAMS_ADM` package add rules to the rule sets of Oracle Streams clients and XStream clients. The rules can pertain to changes in the redo log, to data manipulation language (DML) changes made to a table, to logical change records (LCRs), or to user messages.

An LCR represents either a row change that results from a DML operation or a data definition language (DDL) change. An LCR that represents a row change is a row LCR, and an LCR that represents a DDL change is a DDL LCR. LCRs can either represent changes that were captured by a capture process or a synchronous capture, or they can represent changes created by a user or application. A user message is a custom message that is based on a user-defined type and created by users or applications.

A capture process, propagation, apply process, messaging client, outbound server, or inbound server can have both positive and negative rule sets. A synchronous capture can have only a positive rule set.

For all of the procedures except the ones that create subset rules, and for all clients except for synchronous captures, you use the `inclusion_rule` parameter to specify the type of rule set (either positive or negative) for the created rules. If the client does not have a rule set of the specified type, then a rule set is created automatically, and the rules are added to the rule set. Other rules in an existing rule set for the client are not affected. Additional rules can be added to a rule set using either the `DBMS_STREAMS_ADM` package or the `DBMS_RULE_ADM` package. If an client has both a positive and a negative rule set, then the negative rule set is always evaluated first.

The following sections describe each type of rule in detail:

- [Capture Process Rules for Changes in the Redo Log](#)
- [Synchronous Capture Rules for DML Changes to Tables](#)
- [Propagation Rules for LCRs](#)
- [Propagation Rules for User Messages](#)
- [Apply Process Rules for LCRs](#)
- [Apply Process Rules for User Messages](#)
- [Messaging Client Rules for LCRs](#)
- [Messaging Client Rules for User Messages](#)
- [XStream Outbound Server Rules for LCRs](#)
- [XStream Inbound Server Rules for LCRs](#)

Note: Using XStream requires purchasing a license for the Oracle GoldenGate product. See *Oracle Database XStream Guide*.

See Also: *Oracle Streams Concepts and Administration* for more information about how rules are used in Oracle Streams

Capture Process Rules for Changes in the Redo Log

The following procedures add rules to a rule set of a capture process when you specify capture for the `streams_type` parameter:

- The `ADD_GLOBAL_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for all changes made to a source database. See [ADD_GLOBAL_RULES Procedure](#) on page 145-34.
- The `ADD_SCHEMA_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for changes made to a specified schema. See [ADD_SCHEMA_RULES Procedure](#) on page 145-50.
- The `ADD_SUBSET_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for DML changes made to a subset of rows in a specified table. See [ADD_SUBSET_RULES Procedure](#) on page 145-59.
- The `ADD_TABLE_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for changes made to a specified table. See [ADD_TABLE_RULES Procedure](#) on page 145-70.

If one of these procedures adds rules to the positive rule set for a capture process, then the capture process captures row changes resulting from DML changes, or DDL changes, or both from a source database and enqueues these changes into the specified queue. If one of these procedures adds rules to the negative rule set for a capture process, then the capture process discards row changes, or DDL changes, or both from a source database.

A capture process can capture changes locally at a source database or remotely at a downstream database. Therefore, for capture process rules, you should execute the procedure either at the source database or at a downstream database.

If the capture process is a local capture process, or if the capture process is a downstream capture process that uses a database link to the source database, then these procedures automatically prepare the appropriate database objects for instantiation:

- `ADD_GLOBAL_RULES` invokes the `PREPARE_GLOBAL_INSTANTIATION` procedure in the `DBMS_CAPTURE_ADM` package at the source database.
- `ADD_SCHEMA_RULES` invokes the `PREPARE_SCHEMA_INSTANTIATION` procedure in the `DBMS_CAPTURE_ADM` package at the source database.
- `ADD_SUBSET_RULES` and `ADD_TABLE_RULES` invoke the `PREPARE_TABLE_INSTANTIATION` procedure in the `DBMS_CAPTURE_ADM` package at the source database.

These procedures also enable supplemental logging for the primary key, unique key, foreign key, and bitmap index columns in the tables prepared for instantiation. The primary key columns are unconditionally logged. The unique key, foreign key, and bitmap index columns are conditionally logged.

If the capture process is a downstream capture process that does not use a database link to the source database, then you must prepare the appropriate objects for

instantiation and specify the necessary supplemental logging manually at the source database.

If one of these procedures is executed at a downstream database, then you specify the source database using the `source_database` parameter, and the specified capture process must exist. The procedure cannot create a capture process if it is run at a downstream database. You can create a capture process at a downstream database using the `CREATE_CAPTURE` procedure in the `DBMS_CAPTURE_ADM` package.

See Also: [Chapter , "Summary of DBMS_CAPTURE_ADM Subprograms"](#) on page 32-5 for more information about the `CREATE_CAPTURE` procedure and the procedures that prepare database objects for instantiation

Synchronous Capture Rules for DML Changes to Tables

The following procedures add rules to the rule set of a synchronous capture when you specify `sync_capture` for the `streams_type` parameter:

- The `ADD_SUBSET_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for DML changes made to a subset of rows in a specified table. See [ADD_SUBSET_RULES Procedure](#) on page 145-59.
- The `ADD_TABLE_RULES` procedure adds a rule whose rule condition evaluates to `TRUE` for DML changes made to a specified table. See [ADD_TABLE_RULES Procedure](#) on page 145-70.

If one of these procedures adds rules to the positive rule set for a synchronous capture, then the synchronous capture captures row changes resulting from DML changes to the table at the source database and enqueues these changes into the specified queue. A synchronous capture cannot have a negative rule set.

A synchronous capture captures changes locally at the database where it is configured. This database is the source database for changes captured by the synchronous capture. Therefore, for synchronous capture rules, you should execute the procedure at the source database.

These procedures automatically prepare the appropriate tables for instantiation by invoking the `PREPARE_SYNC_INSTANTIATION` function in the `DBMS_CAPTURE_ADM` package at the source database.

Note:

- A synchronous capture ignores rules in its rule set that were created by a procedure other than `ADD_SUBSET_RULES` or `ADD_TABLE_RULES`.
 - When the `ADD_TABLE_RULES` or the `ADD_SUBSET_RULES` procedure adds rules to a synchronous capture rule set, the procedure must obtain an exclusive lock on the specified table. If there are outstanding transactions on the specified table, then the procedure waits until it can obtain a lock.
-
-

Propagation Rules for LCRs

The following procedures add propagation rules for LCRs to a rule set of a propagation:

- The `ADD_GLOBAL_PROPAGATION_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for all LCRs in a source queue. See [ADD_GLOBAL_PROPAGATION_RULES Procedure](#) on page 145-30.
- The `ADD_SCHEMA_PROPAGATION_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for LCRs in a source queue containing changes made to a specified schema. See [ADD_SCHEMA_PROPAGATION_RULES Procedure](#) on page 145-46.
- The `ADD_SUBSET_PROPAGATION_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for row LCRs in a source queue containing the results of DML changes made to a subset of rows in a specified table. See ["ADD_SUBSET_PROPAGATION_RULES Procedure"](#) on page 145-55.
- The `ADD_TABLE_PROPAGATION_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for LCRs in a source queue containing changes made to a specified table. See ["ADD_TABLE_PROPAGATION_RULES Procedure"](#) on page 145-65.

If one of these procedures adds rules to the positive rule set for the propagation, then the rules specify that the propagation propagates LCRs in a source queue to a destination queue. If one of these procedures adds rules to the negative rule set for the propagation, then the rules specify that the propagation discards LCRs in a source queue. When you create rules with one of these procedures, and you specify a value for the `source_database` parameter, then the rules include conditions for the specified source database.

Propagation Rules for User Messages

The `ADD_MESSAGE_PROPAGATION_RULE` procedure adds a message rule to a rule set of a propagation. If this procedure adds a rule to the positive rule set for the propagation, then the rule specifies that the propagation propagates the user messages of a specific message type that evaluate to `TRUE` for the rule condition from a source queue to a destination queue. If this procedure adds a rule to the negative rule set for the propagation, then the rule specifies that the propagation discards the user messages in a source queue of a specific message type that evaluate to `TRUE` for the rule condition. This procedure generates a rule name for the rule.

See Also: ["ADD_MESSAGE_PROPAGATION_RULE Procedure"](#) on page 145-39

Apply Process Rules for LCRs

The following procedures add rules to a rule set of an apply process when you specify `apply` for the `streams_type` parameter and an apply process for the `streams_name` parameter:

- The `ADD_GLOBAL_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for all LCRs in the apply process's queue. See ["ADD_GLOBAL_RULES Procedure"](#) on page 145-34.
- The `ADD_SCHEMA_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for LCRs in the apply process's queue containing changes made to a specified schema. See ["ADD_SCHEMA_RULES Procedure"](#) on page 145-50.
- The `ADD_SUBSET_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for row LCRs in the apply process's queue containing the results of DML changes made to a subset of rows in a specified table. See ["ADD_SUBSET_RULES Procedure"](#) on page 145-59.

- The `ADD_TABLE_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for LCRs in the apply process's queue containing changes made to a specified table. See "[ADD_TABLE_RULES Procedure](#)" on page 145-70.

If one of these procedures adds rules to the positive rule set for the apply process, then the rules specify that the apply process applies LCRs in its queue. If one of these procedures adds rules to the negative rule set for the apply process, then the rules specify that the apply process discards LCRs in its queue. For apply process rules, you should execute these procedures at the destination database.

Changes applied by an apply process created by one of these procedures generate tags in the redo log at the destination database with a value of '00' (double zero). You can use the `ALTER_APPLY` procedure in the `DBMS_APPLY_ADM` package to alter the tag value after the apply process is created, if necessary.

An apply process can apply captured LCRs from only one source database. If one of these procedures creates an apply process, then specify the source database for the apply process using the `source_database` parameter. If the `source_database` parameter is `NULL`, and one of these procedures creates an apply process, then the source database name of the first LCR received by the apply process is used for the source database.

The rules in the apply process rule sets determine which messages are dequeued by the apply process. When you create rules with one of these procedures, and you specify a value for the `source_database` parameter, then the rules include conditions for the specified source database. If the apply process dequeues an LCR with a source database that is different from the source database for the apply process, then an error is raised. In addition, when adding rules to an existing apply process, the database specified in the `source_database` parameter cannot be different from the source database for the apply process. You can determine the source database for an apply process by querying the `DBA_APPLY_PROGRESS` data dictionary view.

An apply process created by one of these procedures can apply messages only at the local database and can apply only captured messages. To create an apply process that applies messages at a remote database or an apply process that applies user messages, use the `CREATE_APPLY` procedure in the `DBMS_APPLY_ADM` package.

You can also use the `DBMS_APPLY_ADM.CREATE_APPLY` procedure to specify nondefault values for the `apply_captured`, `apply_user`, `apply_database_link`, and `apply_tag` parameters when you run that procedure. You can use one of the procedures in the `DBMS_STREAMS_ADM` package to add rules to a rule set used by the apply process after you create it.

See Also:

- "[ALTER_APPLY Procedure](#)" on page 21-10
- "[CREATE_APPLY Procedure](#)" on page 21-18

Apply Process Rules for User Messages

The `ADD_MESSAGE_RULE` procedure adds a message rule to a rule set of an apply process when you specify `apply` for the `streams_type` parameter. For an apply process rule, you should execute this procedure at the destination database.

If this procedure adds a rule to the positive rule set for an apply process, then the apply process dequeues user messages of a specific message type that satisfy the apply process rule and sends these messages to its message handler. If no message handler is specified for the apply process, then use the `ALTER_APPLY` procedure in the `DBMS_APPLY_ADM` package to set the message handler. If this procedure adds a rule to the

negative rule set for an apply process, then the apply process discards user messages of a specific message type that satisfy the apply process rule.

See Also:

- [ADD_MESSAGE_RULE Procedure](#) on page 145-43
- [ALTER_APPLY Procedure](#) on page 21-10

Messaging Client Rules for LCRs

The following procedures add rules to a rule set of a messaging client when you specify `dequeue` for the `streams_type` parameter:

- The `ADD_GLOBAL_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for all LCRs in the messaging client's queue. See "[ADD_GLOBAL_RULES Procedure](#)" on page 145-34.
- The `ADD_SCHEMA_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for LCRs in the messaging client's queue containing changes made to a specified schema. See "[ADD_SCHEMA_RULES Procedure](#)" on page 145-50.
- The `ADD_SUBSET_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for row LCRs in the messaging client's queue containing the results of DML changes made to a subset of rows in a specified table. See "[ADD_SUBSET_RULES Procedure](#)" on page 145-59.
- The `ADD_TABLE_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for LCRs in the messaging client's queue containing changes made to a specified table. See "[ADD_TABLE_RULES Procedure](#)" on page 145-70.

If one of these procedures adds rules to the positive rule set for a messaging client, then the messaging client can dequeue persistent row LCRs, or DDL LCRs, or both that originated at the source database that matches the `source_database` parameter. If one of these procedures adds rules to the negative rule set for a messaging client, then the messaging client discards persistent row LCRs, or DDL LCRs, or both that originated at the source database that matches the `source_database` parameter. You should execute these procedures at the database where you want to dequeue the messages with the messaging client.

Messaging Client Rules for User Messages

The `ADD_MESSAGE_RULE` procedure adds a message rule to a rule set of a messaging client when you specify `dequeue` for the `streams_type` parameter. You should execute this procedure at the database that will dequeue messages.

If this procedure adds a rule to the positive rule set for a messaging client, then the messaging client dequeues user messages of a specific message type that satisfy the message rule. If this procedure adds a rule to the negative rule set for a messaging client, then the messaging client discards user messages of a specific message type that satisfy the message rule.

See Also: "[ADD_MESSAGE_RULE Procedure](#)" on page 145-43

XStream Outbound Server Rules for LCRs

When you specify `apply` for the `streams_type` parameter and an XStream outbound server for the `streams_name` parameter, the following procedures add rules to a rule set of the specified outbound server:

- The `ADD_GLOBAL_RULES` procedure adds rules whose rule conditions evaluate to `TRUE` for all LCRs.

- The `ADD_SCHEMA_RULES` procedure adds rules whose rule conditions evaluate to `TRUE` for LCRs that contain changes made to a specified schema.
- The `ADD_SUBSET_RULES` procedure adds rules whose rule conditions evaluate to `TRUE` for row LCRs that contain the results of DML changes made to a subset of rows in a specified table.
- The `ADD_TABLE_RULES` procedure adds rules whose rule conditions evaluate to `TRUE` for LCRs that contain changes made to a specified table.

These rules are evaluated against LCRs in the outbound server's queue.

If one of the preceding procedures adds rules to the positive rule set for the outbound server, then the rules specify that the outbound server sends LCRs in its queue to the XStream client application. If one of these procedures adds rules to the negative rule set for the outbound server, then the rules specify that the outbound server discards LCRs in its queue. For outbound server rules, execute these procedures at the database to which the XStream client application attaches.

An outbound server can process captured LCRs from only one source database. The source database is the database where the changes originated. If one of these procedures adds rules to the rule set of an outbound server, then specify the source database for the outbound server using the `source_database` parameter.

The rules in the outbound server's rule sets determine which LCRs are dequeued by the outbound server. When you create rules with one of these procedures, and you specify a value for the `source_database` parameter, then the rules include conditions for the specified source database. If the outbound server dequeues an LCR with a source database that is different from the source database for the outbound server, then an error is raised. In addition, when adding rules to an existing outbound server, the database specified in the `source_database` parameter cannot be different from the source database for the outbound server. You can determine the source database for an outbound server by querying the `DBA_XSTREAM_OUTBOUND` data dictionary view.

Note: These procedures cannot create an XStream outbound server. You can use one of the procedures in the `DBMS_STREAMS_ADM` package to add rules to a rule set used by the outbound server after you create it.

See Also: *Oracle Database XStream Guide* for information about creating an outbound server

XStream Inbound Server Rules for LCRs

When you specify `apply` for the `streams_type` parameter and an XStream inbound server for the `streams_name` parameter, the following procedures add rules to a rule set of the specified inbound server:

- The `ADD_GLOBAL_RULES` procedure adds rules whose rule conditions evaluate to `TRUE` for all LCRs sent to the inbound server.
- The `ADD_SCHEMA_RULES` procedure adds rules whose rule conditions evaluate to `TRUE` for LCRs sent to the inbound server that contain changes made to a specified schema.
- The `ADD_SUBSET_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for row LCRs sent to the inbound server that contain the results of data definition language (DDL) changes made to a subset of rows in a specified table.

- The `ADD_TABLE_RULES` procedure adds rules whose rule condition evaluates to `TRUE` for LCRs sent to the inbound server that contain changes made to a specified table.

If one of the preceding procedures adds rules to the positive rule set for the inbound server, then the rules specify that the inbound server applies LCRs sent to it by the XStream client application. If one of these procedures adds rules to the negative rule set for the inbound server, then the rules specify that the inbound server discards LCRs sent to it by the XStream client application. For inbound server rules, execute these procedures at the database to which the XStream client application attaches. If an inbound server has no rule sets, then it applies all of the LCRs sent to it by the XStream client application.

Changes applied by an inbound server created by one of these procedures generate tags in the redo log at the destination database with a value of '00' (double zero). You can use the `ALTER_APPLY` procedure in the `DBMS_APPLY_ADM` package to alter the tag value after the inbound server is created, if necessary.

The rules in the XStream inbound server rule sets determine which LCRs are either applied or discarded after the LCRs are received from the XStream client application. An inbound server can only process LCRs sent from an XStream client application.

When one of these procedures creates rules for an inbound server, the procedure ignores the `source_database` parameter.

Note: If the name specified in the `streams_name` parameter does not exist, then these procedures always create an apply process. The apply process remains an apply process if it receives captured LCRs from a capture process. The apply process can become an inbound server if an XStream client application attaches to it before it receives LCRs from a capture process. After the initial contact, an apply process cannot be changed into an inbound server, and an inbound server cannot be changed into an apply process.

See Also: *Oracle Database XStream Guide* for information about creating an inbound server

Procedures That Configure an Oracle Streams Environment

The following procedures in this package configure an environment that is maintained by Oracle Streams:

- [MAINTAIN_CHANGE_TABLE Procedure](#) configures an Oracle Streams environment that records in a change table the data manipulation language (DML) changes made to a source table. Optionally, this procedure can also configure one-way replication of the table from the source database to the destination database.
- [MAINTAIN_GLOBAL Procedure](#) configures an Oracle Streams environment that replicates changes at the database level between two databases.
- [MAINTAIN_SCHEMAS Procedure](#) configures an Oracle Streams environment that replicates changes to specified schemas between two databases.
- [MAINTAIN_SIMPLE_TTS Procedure](#) clones a simple tablespace from a source database at a destination database and configures an Oracle Streams environment that replicates changes to specified tablespace between these two databases.

- [MAINTAIN_TABLES Procedure](#) configures an Oracle Streams environment that replicates changes to specified tables between two databases.
- [MAINTAIN_TTS Procedure](#) clones a set of tablespaces from a source database at a destination database and configures an Oracle Streams environment that replicates changes to specified tablespaces between these two databases.
- [PRE_INSTANTIATION_SETUP Procedure](#) and [POST_INSTANTIATION_SETUP Procedure](#)

The `PRE_INSTANTIATION_SETUP` and `POST_INSTANTIATION_SETUP` procedures must be used together to complete the Oracle Streams replication configuration. Typically, the `PRE_INSTANTIATION_SETUP` and `POST_INSTANTIATION_SETUP` procedures are used to perform database maintenance operations with little or no down time. See *Oracle Streams Concepts and Administration* for more information.

The following sections contain information about using these procedures:

- [Automatic Platform Conversion](#)
- [Actions Performed by These Procedures](#)
- [Configuration Progress and Recoverability](#)
- [Requirements for Running These Procedures](#)
- [Common Parameters for the Configuration Procedures](#)

See Also: *Oracle Streams Replication Administrator's Guide* for more information about using these procedures

Automatic Platform Conversion

If the source and destination databases run on different platforms, then these procedures, or the scripts generated by these procedures, convert transferred datafiles to the appropriate platform automatically.

Actions Performed by These Procedures

To view all of the actions performed by one of these procedures in detail, use the procedure to generate a script, and view the script in a text editor.

Configuration Progress and Recoverability

When one of these procedures is run with the `perform_actions` parameter set to `TRUE`, metadata about its configuration actions is recorded in the following data dictionary views: `DBA_RECOVERABLE_SCRIPT`, `DBA_RECOVERABLE_SCRIPT_PARAMS`, `DBA_RECOVERABLE_SCRIPT_BLOCKS`, and `DBA_RECOVERABLE_SCRIPT_ERRORS`. If the procedure stops because it encounters an error, then you can use the `RECOVER_OPERATION` procedure to complete the configuration after you correct the conditions that caused the error.

Note: When one of these procedures is run with the `perform_actions` parameter set to `FALSE`, these views are not populated. Also, the views are not populated when a script generated by one of these procedures is run.

See Also: "[RECOVER_OPERATION Procedure](#)" on page 145-147

Requirements for Running These Procedures

Meet the following requirements when you use one of these procedures:

- Run the procedure at the capture database. The capture database is the database that will contain the capture process that captures changes made to the source database. If the capture database is the same as the source database, then a local capture process is configured. If the capture database is different from the source database, then a downstream capture process is configured. See *Oracle Streams Replication Administrator's Guide* for more information about the capture database.
- The user who runs the procedure must be able to use a database link from the source database to the destination database. This database link should have the same name as the global name of the destination database.
- If the procedure configures downstream capture, then the corresponding user at the capture database must be able to use a database link to access the source database. This database link should have the same name as the global name of the source database.
- If the procedure configures downstream capture, and the capture database is different from the destination database, then the corresponding user at the capture database must be able to use a database link to access the destination database. This database link should have the same name as the global name of the destination database.
- Both databases must be open during configuration. If the procedure is generating a script only, then the database specified in the `destination_database` parameter does not need to be open when you run the procedure, but both databases must be open when you run the generated script.
- Grant the user who runs the procedure the DBA role. This user must have the necessary privileges to complete the following actions:
 - Create ANYDATA queues, capture processes, propagations, and apply processes.
 - Specify supplemental logging
 - Run subprograms in the DBMS_STREAMS_ADM and DBMS_AQADM packages.
 - Access the database specified in the `destination_database` parameter through a database link. This database link should have the same name as the global name of the destination database.

Typically, the DBA role can be revoked from the user, if necessary, after the configuration is complete.

- The procedure, or the scripts generated by these procedure, must be run at an Oracle Database 10g Release 2 or later database.
- If the `perform_actions` parameter is set to `TRUE` in the procedure to configure the Oracle Streams environment directly, then all of the databases configured by the procedure must be Oracle Database 10g Release 2 or later databases.
- If the `perform_actions` parameter is set to `FALSE` in the procedure, and the environment is configured with a generated script, then the databases configured by the script must be Oracle Database 10g Release 1 or later databases. If the script configures an Oracle Database 10g Release 1 database, then the script must be modified so that it does not configure features that are available only in Oracle Database 10g Release 2 or later, such as queue-to-queue propagation.
- Each specified directory object must be created using the SQL statement `CREATE DIRECTORY`, and the user who invokes the procedure must have `READ` and `WRITE` privilege on each one.

- For procedures that include the `bi_directional` parameter, if the `bi_directional` parameter is set to `TRUE`, or if the source database is not the capture database, then the `source_database` parameter must specify a database that contains the database objects to be shared. The database specified in the `destination_database` parameter might or might not contain these database objects. If the destination database does not contain the shared database objects, then the procedure instantiates the database objects at the destination database (excluding the `PRE_INSTANTIATION_SETUP` and `POST_INSTANTIATION_SETUP` procedures).
- For procedures that include the `bi_directional` parameter, if the `bi_directional` parameter is set to `TRUE` or if a network instantiation will be performed, then the corresponding user at the destination database must be able to use a database link to access the source database. This database link should have the same name as the global name of the source database.

To ensure that the user who runs these procedures has the necessary privileges, you should configure an Oracle Streams administrator at each database, and each database link should be created in the Oracle Streams administrator's schema.

See Also: *Oracle Streams Replication Administrator's Guide* for information about configuring an Oracle Streams administrator

Common Parameters for the Configuration Procedures

[Table 145–1](#) describes the common parameters for the procedures in this package that configure an Oracle Streams environment. Some of the procedures do not include all of the parameters in [Table 145–1](#).

Table 145–1 Common Parameters for Configuration Procedures

Parameter	Description
<code>perform_actions</code>	<p>If <code>TRUE</code>, then the procedure performs the necessary actions to configure the environment directly.</p> <p>If <code>FALSE</code>, then the procedure does not perform the necessary actions to configure the environment directly.</p> <p>Specify <code>FALSE</code> when this procedure is generating a script that you can edit and then run. The procedure raises an error if you specify <code>FALSE</code> and either of the following parameters is <code>NULL</code>:</p> <ul style="list-style-type: none"> ■ <code>script_name</code> ■ <code>script_directory_object</code>

Table 145–1 (Cont.) Common Parameters for Configuration Procedures

Parameter	Description
script_name	<p>If non-NULL and the <code>perform_actions</code> parameter is <code>FALSE</code>, then specify the name of the script generated by this procedure. The script contains all of the statements used to configure the environment. If a file with the specified script name exists in the specified directory for the <code>script_directory_object</code> parameter, then the procedure appends the statements to the existing file.</p> <p>If non-NULL and the <code>perform_actions</code> parameter is <code>TRUE</code>, then the procedure generates the specified script and performs the actions to configure the environment directly.</p> <p>If NULL and the <code>perform_actions</code> parameter is <code>TRUE</code>, then the procedure performs the actions to configure the environment directly and does not generate a script.</p> <p>If NULL and the <code>perform_actions</code> parameter is <code>FALSE</code>, then the procedure raises an error.</p>
script_directory_object	<p>The directory object for the directory on the local computer system into which the generated script is placed.</p> <p>If the <code>script_name</code> parameter is NULL, then the procedure ignores this parameter and does not generate a script.</p> <p>If NULL and the <code>script_name</code> parameter is non-NULL, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle Automatic Storage Management (ASM) disk group.</p>
capture_name	<p>The name of each capture process configured to capture changes. Do not specify an owner. If the <code>bi_directional</code> parameter is set to <code>TRUE</code>, then each capture process created by this procedure has the specified name.</p> <p>If the specified name matches the name of an existing capture process, then the procedure uses the existing capture process and adds the rules for capturing changes to the database to the positive capture process rule set.</p> <p>If NULL, then the system generates a name for each capture process it creates.</p> <p>Note: The capture process name cannot be altered after the capture process is created.</p>
capture_queue_table	<p>The name of the queue table for each queue used by a capture process, specified as <code>[schema_name.]queue_table_name</code>. For example, <code>strmadmin.streams_queue_table</code>. If the schema is not specified, then the current user is the default.</p> <p>If NULL, then the system generates a name for the queue table of each queue used by a capture process, and the current user is the owner of each queue table.</p>

Table 145–1 (Cont.) Common Parameters for Configuration Procedures

Parameter	Description
capture_queue_name	<p>The name of each queue used by a capture process, specified as [<i>schema_name</i>.] <i>queue_name</i>. For example, <i>strmadmin.streams_queue</i>.</p> <p>If the schema is not specified, then the queue table owner is the default. The queue owner automatically has privileges to perform all queue operations on the queue.</p> <p>If NULL, then the system generates a name for each queue used by a capture process.</p>
capture_queue_user	<p>The name of the user who requires ENQUEUE and DEQUEUE privileges for the queue at the source database. This user also is configured as a secure queue user of the queue. The queue user cannot grant these privileges to other users because they are not granted with the GRANT option.</p> <p>If NULL, then the procedure does not grant any privileges. You can also grant queue privileges to the appropriate users using the DBMS_AQADM package.</p>
propagation_name	<p>The name of each propagation configured to propagate changes. Do not specify an owner.</p> <p>If the specified name matches the name of an existing propagation, then the procedure uses the existing propagation and adds the rules for propagating changes to the positive propagation rule set.</p> <p>If NULL, then the system generates a name for each propagation it creates.</p> <p>Note: The propagation name cannot be altered after the propagation is created.</p>
apply_name	<p>The name of each apply process configured to apply changes. Do not specify an owner.</p> <p>If the specified name matches the name of an existing apply process, then the procedure uses the existing apply process and adds the rules for applying changes to the positive apply process rule set.</p> <p>The specified name must not match the name of an existing messaging client at the destination database.</p> <p>If NULL, then the system generates a name for each apply process it creates. When set to NULL, no apply process that applies changes from the source database can exist on the destination database. If an apply process that applies changes from the source database exists at the destination database, then specify a non-NULL value for this parameter.</p> <p>Note: The apply process name cannot be altered after the apply process is created.</p>
apply_queue_table	<p>The name of the queue table for each queue used by an apply process, specified as [<i>schema_name</i>.] <i>queue_table_name</i>. For example, <i>strmadmin.streams_queue_table</i>. If the schema is not specified, then the current user is the default.</p> <p>If NULL, then the system generates a name for the queue table of each queue used by an apply process, and the current user is the owner of each queue table.</p>

Table 145–1 (Cont.) Common Parameters for Configuration Procedures

Parameter	Description
apply_queue_name	<p>The name of each queue used by an apply process, specified as <code>[schema_name.] queue_name</code>. For example, <code>stradmin.streams_queue</code>.</p> <p>If the schema is not specified, then the queue table owner is the default. The queue owner automatically has privileges to perform all queue operations on the queue.</p> <p>If NULL, then the system generates a name for each queue used by an apply process.</p>
apply_queue_user	<p>The name of the user who requires ENQUEUE and DEQUEUE privileges for the queue at the destination database. This user also is configured as a secure queue user of the queue. The queue user cannot grant these privileges to other users because they are not granted with the GRANT option.</p> <p>If NULL, then the procedure does not grant any privileges. You can also grant queue privileges to the appropriate users using the DEBMS_AQADM package.</p>
bi_directional	<p>Specify TRUE to configure bi-directional replication between the database specified in <code>source_database</code> and the database specified in <code>destination_database</code>. Both databases are configured as source and destination databases, a capture and apply process is configured to capture changes to both databases, and propagations are configured to propagate these changes. If TRUE, then a database link from the destination database to the source database with the same global name as the source database must exist.</p> <p>Specify FALSE to configure one way replication from the database specified in <code>source_database</code> and the database specified in <code>destination_database</code>. A capture process is configured at the current database and an apply process is configured at the destination database. A propagation is configured if necessary.</p> <p>See Also: <i>Oracle Streams Replication Administrator's Guide</i> for information about when propagations are configured</p>
include_ddl	<p>Specify TRUE to configure an Oracle Streams replication environment that maintains both DML and DDL changes.</p> <p>Specify FALSE to configure an Oracle Streams replication environment that maintains DML changes only. When this parameter is set to FALSE, DDL changes, such as ALTER TABLE, are not replicated.</p>

Summary of DBMS_STREAMS_ADM Subprograms

Table 145–2 DBMS_STREAMS_ADM Package Subprograms

Subprogram	Description
ADD_COLUMN Procedure on page 145-27	Either adds or removes a declarative rule-based transformation which adds a column to a row logical change record (row LCR) that satisfies the specified rule
ADD_GLOBAL_PROPAGATION_RULES Procedure on page 145-30	Either adds global rules to the positive rule set for a propagation, or adds global rules to the negative rule set for a propagation, and creates the specified propagation if it does not exist
ADD_GLOBAL_RULES Procedure on page 145-34	Adds global rules to either the positive or negative rule set of a capture process, apply process, or messaging client, and creates the specified capture process, apply process, or messaging client if it does not exist
ADD_MESSAGE_PROPAGATION_RULE Procedure on page 145-39	Either adds a message rule to the positive rule set for a propagation, or adds a message rule to the negative rule set for a propagation, and creates the specified propagation if it does not exist
ADD_MESSAGE_RULE Procedure on page 145-43	Adds a message rule to either the positive or negative rule set of an apply process or messaging client, and creates the specified apply process or messaging client if it does not exist
ADD_SCHEMA_PROPAGATION_RULES Procedure on page 145-46	Either adds schema rules to the positive rule set for a propagation, or adds schema rules to the negative rule set for a propagation, and creates the specified propagation if it does not exist
ADD_SCHEMA_RULES Procedure on page 145-50	Adds schema rules to either the positive or negative rule set of a capture process, apply process, or messaging client, and creates the specified capture process, apply process, or messaging client if it does not exist
ADD_SUBSET_PROPAGATION_RULES Procedure on page 145-55	Adds subset rules to the positive rule set for a propagation, and creates the specified propagation if it does not exist
ADD_SUBSET_RULES Procedure on page 145-59	Adds subset rules to the positive rule set of a capture process, synchronous capture, apply process, or messaging client, and creates the specified capture process, synchronous capture, apply process, or messaging client if it does not exist
ADD_TABLE_PROPAGATION_RULES Procedure on page 145-65	Either adds table rules to the positive rule set for a propagation, or adds table rules to the negative rule set for a propagation, and creates the specified propagation if it does not exist
ADD_TABLE_RULES Procedure on page 145-70	Adds table rules to the rule set of a capture process, synchronous capture, apply process, or messaging client, and creates the specified capture process, synchronous capture, apply process, or messaging client if it does not exist

Table 145–2 (Cont.) DBMS_STREAMS_ADM Package Subprograms

Subprogram	Description
CLEANUP_INSTANTIATION_SETUP Procedure on page 145-76	Removes an Oracle Streams replication configuration that was set up by the PRE_INSTANTIATION_SETUP and POST_INSTANTIATION_SETUP procedures in this package
DELETE_COLUMN Procedure on page 145-80	Either adds or removes a declarative rule-based transformation which deletes a column from a row LCR that satisfies the specified rule
GET_MESSAGE_TRACKING Function on page 145-83	Returns the tracking label for the current session
GET_SCN_MAPPING Procedure on page 145-84	Gets information about the system change number (SCN) values to use for Oracle Streams capture and apply processes in an Oracle Streams replication environment
GET_TAG Function on page 145-86	Gets the binary tag for all redo entries generated by the current session
KEEP_COLUMNS Procedure on page 145-87	Either adds or removes a declarative rule-based transformation which keeps a list of columns in a row LCR that satisfies the specified rule
MAINTAIN_CHANGE_TABLE Procedure on page 145-90	Configures an Oracle Streams environment that records in a change table the data manipulation language (DML) changes made to a source table. Optionally, this procedure can also configure one-way replication of the table from the source database to the destination database
MAINTAIN_GLOBAL Procedure on page 145-97	Configures an Oracle Streams environment that replicates changes at the database level between two databases
MAINTAIN_SCHEMAS Procedure on page 145-101	Configures an Oracle Streams environment that replicates changes to specified schemas between two databases
MAINTAIN_SIMPLE_TABLESPACE Procedure on page 145-106	Clones a simple tablespace from a source database at a destination database and uses Oracle Streams to maintain this tablespace at both databases. This procedure is deprecated.
MAINTAIN_SIMPLE_TTS Procedure on page 145-111	Clones a simple tablespace from a source database at a destination database and uses Oracle Streams to maintain this tablespace at both databases
MAINTAIN_TABLES Procedure on page 145-114	Configures an Oracle Streams environment that replicates changes to specified tables between two databases
MAINTAIN_TABLESPACES Procedure on page 145-119	Clones a set of tablespaces from a source database at a destination database and uses Oracle Streams to maintain these tablespaces at both databases. This procedure is deprecated.
MAINTAIN_TTS Procedure on page 145-126	Clones a set of tablespaces from a source database at a destination database and uses Oracle Streams to maintain these tablespaces at both databases
MERGE_STREAMS Procedure on page 145-130	Merges a stream flowing from one capture process with a stream flowing from another capture process

Table 145–2 (Cont.) DBMS_STREAMS_ADM Package Subprograms

Subprogram	Description
MERGE_STREAMS_JOB Procedure on page 145-133	Determines whether the original capture process and the cloned capture are within the specified merge threshold and, if they are, runs the <code>MERGE_STREAMS</code> procedure to merge the two streams
POST_INSTANTIATION_SETUP Procedure on page 145-136	Performs the actions required after instantiation to configure an Oracle Streams replication environment
PRE_INSTANTIATION_SETUP Procedure on page 145-141	Performs the actions required before instantiation to configure an Oracle Streams replication environment
PURGE_SOURCE_CATALOG Procedure on page 145-146	Removes all Oracle Streams data dictionary information at the local database for the specified object
RECOVER_OPERATION Procedure on page 145-147	Provides options for an Oracle Streams replication configuration operation that stopped because it encountered an error. This procedure either rolls forward the operation, rolls back the operation, or purges all of the metadata about the operation.
REMOVE_QUEUE Procedure on page 145-149	Removes the specified <code>ANYDATA</code> queue
REMOVE_RULE Procedure on page 145-150	Removes the specified rule or all rules from the rule set associated with the specified capture process, synchronous capture, propagation, apply process, or messaging client.
REMOVE_STREAMS_CONFIGURATION Procedure on page 145-152	Removes the Oracle Streams configuration at the local database
RENAME_COLUMN Procedure on page 145-154	Either adds or removes a declarative rule-based transformation which renames a column in a row LCR that satisfies the specified rule
RENAME_SCHEMA Procedure on page 145-157	Either adds or removes a declarative rule-based transformation which renames a schema in a row LCR that satisfies the specified rule
RENAME_TABLE Procedure on page 145-159	Either adds or removes a declarative rule-based transformation which renames a table in a row LCR that satisfies the specified rule
SET_MESSAGE_NOTIFICATION Procedure on page 145-161	Sets a notification for messages that can be dequeued by a specified Oracle Streams messaging client from a specified queue
SET_MESSAGE_TRACKING Procedure on page 145-165	Sets the tracking label for logical change records (LCRs) produced by the current session
SET_RULE_TRANSFORM_FUNCTION Procedure on page 145-166	Sets or removes the transformation function name for a rule-based transformation
SET_TAG Procedure on page 145-170	Sets the binary tag for all redo entries subsequently generated by the current session
SET_UP_QUEUE Procedure on page 145-171	Creates a queue table and a queue for use with the capture, propagate, and apply functionality of Oracle Streams
SPLIT_STREAMS Procedure on page 145-173	Splits one stream flowing from a capture process off from all of the other streams flowing from the capture process

Note: All subprograms commit unless specified otherwise.

ADD_COLUMN Procedure

This procedure either adds or removes a declarative rule-based transformation which adds a column to a row logical change record (row LCR) that satisfies the specified rule.

For the transformation to be performed when the specified rule evaluates to TRUE, the rule must be in the positive rule set of an Oracle Streams client. Oracle Streams clients include capture processes, synchronous captures, propagations, apply processes, and messaging clients.

This procedure is overloaded. The `column_value` and `column_function` parameters are mutually exclusive.

Note:

- `ADD_COLUMN` transformations cannot add columns of the following data types: BLOB, CLOB, NCLOB, BFILE, LONG, LONG RAW, ROWID, user-defined types (including object types, REFS, varrays, nested tables), and Oracle-supplied types (including any types, XML types, spatial types, and media types).
 - Declarative transformations can transform row LCRs only. These row LCRs can be captured by a capture process, captured by a synchronous capture, or constructed and enqueued by an application. Therefore, a DML rule must be specified when you run this procedure. If a DDL is specified, then the procedure raises an error.
-
-

See Also: *Oracle Streams Concepts and Administration* for more information about declarative rule-based transformations

Syntax

```
DBMS_STREAMS_ADM.ADD_COLUMN(
  rule_name IN  VARCHAR2,
  table_name IN  VARCHAR2,
  column_name IN  VARCHAR2,
  column_value IN  ANYDATA,
  value_type IN  VARCHAR2 DEFAULT 'NEW',
  step_number IN  NUMBER DEFAULT 0,
  operation IN  VARCHAR2 DEFAULT 'ADD');
```

```
DBMS_STREAMS_ADM.ADD_COLUMN(
  rule_name IN  VARCHAR2,
  table_name IN  VARCHAR2,
  column_name IN  VARCHAR2,
  column_function IN  VARCHAR2,
  value_type IN  VARCHAR2 DEFAULT 'NEW',
  step_number IN  NUMBER DEFAULT 0,
  operation IN  VARCHAR2 DEFAULT 'ADD');
```

Parameters

Table 145–3 ADD_COLUMN Procedure Parameters

Parameter	Description
rule_name	<p>The name of the rule, specified as <code>[schema_name.] rule_name</code>. If NULL, then the procedure raises an error.</p> <p>For example, to specify a rule in the <code>hr</code> schema named <code>employees12</code>, enter <code>hr.employees12</code>. If the schema is not specified, then the current user is the default.</p>
table_name	<p>The name of the table to which the column is added in the row LCR, specified as <code>[schema_name.] object_name</code>. For example, <code>hr.employees</code>. If the schema is not specified, then the current user is the default.</p>
column_name	<p>The name of the column added to each row LCR that satisfies the rule.</p>
column_value	<p>The value of the added column. Specify the appropriate ANYDATA function for the column data type and the column value. For example, if the data type of the column being added is NUMBER and the value is NULL, then specify the <code>ANYDATA.ConvertNumber(NULL)</code> function.</p> <p>This parameter cannot be specified if the <code>column_function</code> parameter is specified.</p>
column_function	<p>Either the 'SYSDATE' or the 'SYSTIMESTAMP' SQL function.</p> <p>The 'SYSDATE' SQL function places the current date and time set for the operating system on which the database resides. The data type of the returned value is DATE, and the format returned depends on the value of the NLS_DATE_FORMAT initialization parameter.</p> <p>The 'SYSTIMESTAMP' SQL function returns the system date, including fractional seconds and time zone, of the system on which the database resides. The return type is TIMESTAMP WITH TIME ZONE.</p> <p>The function executes when the rule evaluates to TRUE.</p> <p>This parameter cannot be specified if the <code>column_value</code> parameter is specified.</p>
value_type	<p>Specify 'NEW' to add the column to the new values in the row LCR.</p> <p>Specify 'OLD' to add the column to the old values in the row LCR.</p>
step_number	<p>The order of execution of the transformation.</p> <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about transformation ordering</p>
operation	<p>Specify 'ADD' to add the transformation to the rule.</p> <p>Specify 'REMOVE' to remove the transformation from the rule.</p>

Usage Notes

When 'REMOVE' is specified for the `operation` parameter, all of the add column declarative rule-based transformations for the specified rule are removed that match the specified `table_name`, `column_name`, and `step_number` parameters. Nulls specified for these parameters act as wildcards. The following table lists the behavior of the ADD_COLUMN procedures when one or more of these parameters is NULL:

table_name	column_name	step_number	Result
NULL	NULL	NULL	Remove all add column transformations for the specified rule.

table_name	column_name	step_number	Result
NULL	NULL	non-NULL	Remove all add column transformations with the specified <code>step_number</code> for the specified rule.
NULL	non-NULL	non-NULL	Remove all add column transformations with the specified <code>column_name</code> and <code>step_number</code> for the specified rule.
non-NULL	NULL	non-NULL	Remove all add column transformations with the specified <code>table_name</code> and <code>step_number</code> for the specified rule.
NULL	non-NULL	NULL	Remove all add column transformations with the specified <code>column_name</code> for the specified rule.
non-NULL	non-NULL	NULL	Remove all add column transformations with the specified <code>table_name</code> and <code>column_name</code> for the specified rule.
non-NULL	NULL	NULL	Remove all add column transformations with the specified <code>table_name</code> for the specified rule.
non-NULL	non-NULL	non-NULL	Remove all add column transformations with the specified <code>table_name</code> , <code>column_name</code> , and <code>step_number</code> for the specified rule.

ADD_GLOBAL_PROPAGATION_RULES Procedure

This procedure either adds global rules to the positive rule set for a propagation, or adds global rules to the negative rule set for a propagation, and creates the specified propagation if it does not exist.

This procedure is overloaded. One version of this procedure contains two OUT parameters, and the other does not.

Syntax

```
DBMS_STREAMS_ADM.ADD_GLOBAL_PROPAGATION_RULES (
 streams_name IN VARCHAR2  DEFAULT NULL,
 source_queue_name IN VARCHAR2,
 destination_queue_name IN  VARCHAR2,
 include_dml IN BOOLEAN DEFAULT TRUE,
 include_ddl IN BOOLEAN DEFAULT FALSE,
 include_tagged_lcr IN BOOLEAN DEFAULT FALSE,
 source_database IN VARCHAR2  DEFAULT NULL,
 dml_rule_name OUT  VARCHAR2,
 ddl_rule_name OUT  VARCHAR2,
 inclusion_rule IN BOOLEAN DEFAULT TRUE,
 and_condition IN VARCHAR2  DEFAULT NULL,
 queue_to_queue IN BOOLEAN DEFAULT NULL);
```

```
DBMS_STREAMS_ADM.ADD_GLOBAL_PROPAGATION_RULES (
 streams_name IN VARCHAR2  DEFAULT NULL,
 source_queue_name IN VARCHAR2,
 destination_queue_name IN  VARCHAR2,
 include_dml IN BOOLEAN DEFAULT TRUE,
 include_ddl IN BOOLEAN DEFAULT FALSE,
 include_tagged_lcr IN BOOLEAN DEFAULT FALSE,
 source_database IN VARCHAR2  DEFAULT NULL,
 inclusion_rule IN BOOLEAN DEFAULT TRUE,
 and_condition IN VARCHAR2  DEFAULT NULL,
 queue_to_queue IN BOOLEAN DEFAULT NULL);
```

Parameters

Table 145–4 ADD_GLOBAL_PROPAGATION_RULES Procedure Parameters

Parameter	Description
streams_name	<p>The name of the propagation. Do not specify an owner.</p> <p>If the specified propagation does not exist, then the procedure creates it automatically.</p> <p>If NULL and a propagation exists for the same source queue and destination queue (including database link), then the procedure uses this propagation.</p> <p>If NULL and no propagation exists for the same source queue and destination queue (including database link), then the procedure creates a propagation automatically with a system-generated name.</p>

Table 145–4 (Cont.) ADD_GLOBAL_PROPAGATION_RULES Procedure Parameters

Parameter	Description
source_queue_name	<p>The name of the source queue, specified as [<i>schema_name</i>.] <i>queue_name</i>. The current database must contain the source queue, and the queue must be ANYDATA type.</p> <p>For example, to specify a source queue named <i>streams_queue</i> in the <i>strmadmin</i> schema, enter <i>strmadmin.streams_queue</i> for this parameter.</p> <p>If the schema is not specified, then the current user is the default.</p>
destination_queue_name	<p>The name of the destination queue, including a database link, specified as [<i>schema_name</i>.] <i>queue_name</i>[@<i>dblink_name</i>], if the destination queue is in a remote database. The queue must be ANYDATA type.</p> <p>For example, to specify a destination queue named <i>streams_queue</i> in the <i>strmadmin</i> schema and use a database link named <i>db2.net</i>, enter <i>strmadmin.streams_queue@db2.net</i> for this parameter.</p> <p>If the schema is not specified, then the current user is the default.</p> <p>If the database link is omitted, then the procedure uses the global name of the current database, and the source queue and destination queue must be in the same database.</p> <p>Note: Connection qualifiers are not allowed.</p>
include_dml	<p>If TRUE, then the procedure creates a rule for DML changes. If FALSE, then the procedure does not create a DML rule. NULL is not permitted.</p>
include_ddl	<p>If TRUE, then the procedure creates a rule for DDL changes. If FALSE, then the procedure does not create a DDL rule. NULL is not permitted.</p>
include_tagged_lcr	<p>If TRUE, then the procedure does not add a condition regarding Oracle Streams tags to the generated rules. Therefore, these rules can evaluate to TRUE regardless of whether a logical change record (LCR) has a non-NULL tag. If the rules are added to the positive rule set for the propagation, then an LCR is always considered for propagation, regardless of whether it has a non-NULL tag. If the rules are added to a positive rule set, then setting this parameter to TRUE is appropriate for a full (for example, standby) copy of a database. If the rules are added to the negative rule set for the propagation, then whether an LCR is discarded does not depend on the tag for the LCR.</p> <p>If FALSE, then the procedure adds a condition to each generated rule that causes the rule to evaluate to TRUE only if an LCR has a NULL Oracle Streams tag. If the rules are added to the positive rule set for the propagation, then an LCR is considered for propagation only when the LCR contains a NULL tag. If the rules are added to a positive rule set, then setting this parameter to FALSE might be appropriate in update-anywhere configurations to avoid sending a change back to its source database. If the rules are added to the negative rule set for the propagation, then an LCR can be discarded only if it has a NULL tag.</p> <p>Usually, specify TRUE for this parameter if the <i>inclusion_rule</i> parameter is set to FALSE.</p> <p>See Also: <i>Oracle Streams Replication Administrator's Guide</i> for more information about tags</p>

Table 145–4 (Cont.) ADD_GLOBAL_PROPAGATION_RULES Procedure Parameters

Parameter	Description
source_database	<p>The global name of the source database. The source database is where the changes originated. If <code>NULL</code>, then the procedure does not add a condition regarding the source database to the generated rules.</p> <p>If you do not include the domain name, then the procedure appends it to the database name automatically. For example, if you specify <code>DBS1</code> and the domain is <code>.NET</code>, then the procedure specifies <code>DBS1.NET</code> automatically.</p> <p>Oracle recommends that you specify a source database for propagation rules.</p>
dml_rule_name	<p>If <code>include_dml</code> is <code>TRUE</code>, then this parameter contains the DML rule name.</p> <p>If <code>include_dml</code> is <code>FALSE</code>, then this parameter contains a <code>NULL</code>.</p>
ddl_rule_name	<p>If <code>include_ddl</code> is <code>TRUE</code>, then this parameter contains the DDL rule name.</p> <p>If <code>include_ddl</code> is <code>FALSE</code>, then this parameter contains a <code>NULL</code>.</p>
inclusion_rule	<p>If <code>inclusion_rule</code> is <code>TRUE</code>, then the procedure adds the rules to the positive rule set for the propagation.</p> <p>If <code>inclusion_rule</code> is <code>FALSE</code>, then the procedure adds the rules to the negative rule set for the propagation.</p> <p>In either case, the system creates the rule set if it does not exist.</p>
and_condition	<p>If non-<code>NULL</code>, appends the specified condition to the system-generated rule condition using an <code>AND</code> clause in the following way:</p> <pre>(system_condition) AND (and_condition)</pre> <p>The variable in the specified condition must be <code>:lcr</code>. For example, to specify that the global rules generated by the procedure evaluate to <code>TRUE</code> only if the Oracle Streams tag is the hexadecimal equivalent of <code>'02'</code>, specify the following condition:</p> <pre>:lcr.get_tag() = HEXTORAW('02')</pre> <p>The <code>:lcr</code> in the specified condition is converted to <code>:dml</code> or <code>:ddl</code>, depending on the rule that is being generated. If you are specifying an LCR member subprogram that is dependent on the LCR type (row or DDL), then make sure the procedure only generates the appropriate rule.</p> <p>Specifically, if you specify an LCR member subprogram that is valid only for row LCRs, then specify <code>TRUE</code> for the <code>include_dml</code> parameter and <code>FALSE</code> for the <code>include_ddl</code> parameter. If you specify an LCR member subprogram that is valid only for DDL LCRs, then specify <code>FALSE</code> for the <code>include_dml</code> parameter and <code>TRUE</code> for the <code>include_ddl</code> parameter.</p> <p>See Also: Chapter 249, "Logical Change Record TYPES"</p>

Table 145–4 (Cont.) ADD_GLOBAL_PROPAGATION_RULES Procedure Parameters

Parameter	Description
queue_to_queue	<p>If TRUE or NULL, then a new propagation created by this procedure is a queue to queue propagation. A queue-to-queue propagation always has its own propagation job and uses a service for automatic failover when the destination queue is a buffered queue in an Oracle Real Application Clusters (Oracle RAC) database.</p> <p>If FALSE, then a new propagation created by this procedure is a queue-to-dblink propagation. A queue-to-dblink propagation can share a propagation job with other propagations that use the same database link and does not support automatic failover in an Oracle RAC environment.</p> <p>The procedure cannot change the queue to queue property of an exiting propagation. If the specified propagation exists, then the procedure behaves in the following way for each setting:</p> <ul style="list-style-type: none"> ■ If TRUE and the specified propagation is not a queue to queue propagation, then the procedure raises an error. ■ If FALSE and the specified propagation is a queue to queue propagation, then the procedure raises an error. ■ If NULL, then the procedure does not change the queue to queue property of the propagation. <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about queue-to-queue propagations</p>

Usage Notes

This procedure configures propagation using the current user. Only one propagation is allowed between a particular source queue and destination queue.

This procedure creates DML and DDL rules automatically based on `include_dml` and `include_ddl` parameter values, respectively. Each rule has a system-generated rule name that consists of the database name with a sequence number appended to it. The sequence number is used to avoid naming conflicts. If the database name plus the sequence number is too long, then the database name is truncated. A propagation uses the rules for filtering.

See Also:

- ["Operational Notes"](#) on page 145-9 and ["Propagation Rules for LCRs"](#) on page 145-11 for more information about the rules created by this procedure
- ["Propagation User"](#) on page 145-6

Examples

The following is an example of a global rule condition created for DML changes:

```
(:dml.is_null_tag() = 'Y' and :dml.get_source_database_name() = 'DBS1.NET' )
```

ADD_GLOBAL_RULES Procedure

This procedure adds rules to a rule set of one of the following types of Oracle Streams clients:

- When the `streams_type` parameter is set to `capture`, this procedure adds capture process rules for capturing changes to an entire database. See ["Capture Process Rules for Changes in the Redo Log"](#) on page 145-10 for more information about these rules.
- When the `streams_type` parameter is set to `apply` and the `streams_name` parameter specifies the name of an apply process, this procedure adds apply process rules for applying all logical change records (LCRs) in a queue. The rules can specify that the LCRs must be from a particular source database. See ["Apply Process Rules for LCRs"](#) on page 145-12 for more information about these rules.
- When the `streams_type` parameter is set to `dequeue`, this procedure adds messaging client rules for dequeuing all persistent LCRs from a queue. The rules can specify that the LCRs must be from a particular source database. See ["Messaging Client Rules for LCRs"](#) on page 145-14 for more information about these rules.

This procedure creates the specified capture process, apply process, or messaging client if it does not exist.

This procedure is overloaded. One version of this procedure contains two `OUT` parameters, and the other does not.

Caution: If you add global rules to the positive rule set for a capture process, then make sure you add rules to the negative capture process rule set to exclude database objects that are not supported by Oracle Streams. Query the `DBA_STREAMS_UNSUPPORTED` data dictionary view to determine which database objects are not supported by Oracle Streams. If unsupported database objects are not excluded, then capture errors will result.

Note: Currently, messaging clients cannot dequeue buffered messages.

Syntax

```
DBMS_STREAMS_ADM.ADD_GLOBAL_RULES (
  streams_type IN  VARCHAR2,
  streams_name IN  VARCHAR2  DEFAULT NULL,
  queue_name IN  VARCHAR2  DEFAULT 'streams_queue',
  include_dml IN  BOOLEAN DEFAULT TRUE,
  include_ddl IN  BOOLEAN DEFAULT FALSE,
  include_tagged_lcr IN  BOOLEAN DEFAULT FALSE,
  source_database  IN  VARCHAR2  DEFAULT NULL,
  dml_rule_name OUT VARCHAR2,
  ddl_rule_name OUT VARCHAR2,
  inclusion_rule IN  BOOLEAN DEFAULT TRUE,
  and_condition IN  VARCHAR2  DEFAULT NULL);
```

```
DBMS_STREAMS_ADM.ADD_GLOBAL_RULES (
  streams_type IN  VARCHAR2,
```


```

streams_name IN  VARCHAR2  DEFAULT NULL,
queue_name IN  VARCHAR2  DEFAULT 'streams_queue',
include_dml IN  BOOLEAN DEFAULT TRUE,
include_ddl IN  BOOLEAN DEFAULT FALSE,
include_tagged_lcr IN  BOOLEAN DEFAULT FALSE,
source_database IN  VARCHAR2  DEFAULT NULL,
inclusion_rule IN  BOOLEAN DEFAULT TRUE,
and_condition IN  VARCHAR2  DEFAULT NULL);

```

Parameters

Table 145–5 ADD_GLOBAL_RULES Procedure Parameters

Parameter	Description
streams_type	<p>The type of Oracle Streams client:</p> <ul style="list-style-type: none"> ▪ Specify capture for a capture process. ▪ Specify apply for an apply process. ▪ Specify dequeue for a messaging client.
streams_name	<p>The name of the capture process, apply process, or messaging client. Do not specify an owner.</p> <p>If NULL, if streams_type is capture or dequeue, and if one relevant capture process or messaging client for the queue exists, then the relevant Oracle Streams client is used. If no relevant Oracle Streams client exists for the queue, then an Oracle Streams client is created automatically with a system-generated name. If NULL and multiple Oracle Streams clients of the specified streams_type for the queue exist, then the procedure raises an error.</p> <p>If NULL, if streams_type is apply, and if one relevant apply process exists, then the procedure uses the relevant apply process. The relevant apply process is identified in one of the following ways:</p> <ul style="list-style-type: none"> ▪ If one existing apply process has the source database specified in source_database and uses the queue specified in queue_name, then the procedure uses this apply process. ▪ If source_database is NULL and one existing apply process is using the queue specified in queue_name, then the procedure uses this apply process. <p>If NULL and no relevant apply process exists, then the procedure creates an apply process automatically with a system-generated name.</p> <p>If NULL and multiple relevant apply processes exist, then the procedure raises an error.</p> <p>Each apply process and messaging client must have a unique name.</p>
queue_name	<p>The name of the local queue, specified as [<i>schema_name</i>.] <i>queue_name</i>. The current database must contain the queue, and the queue must be ANYDATA type.</p> <p>For example, to specify a queue named streams_queue in the strmadmin schema, enter strmadmin.streams_queue for this parameter. If the schema is not specified, then the current user is the default.</p> <p>For capture process rules, this is the queue into which a capture process enqueues LCRs. For apply process rules, this is the queue from which an apply process dequeues messages. For messaging client rules, this is the queue from which a messaging client dequeues messages.</p>

Table 145–5 (Cont.) ADD_GLOBAL_RULES Procedure Parameters

Parameter	Description
include_dml	If <code>TRUE</code> , then the procedure creates a rule for DML changes. If <code>FALSE</code> , then the procedure does not create a DML rule. <code>NULL</code> is not permitted.
include_ddl	If <code>TRUE</code> , then the procedure creates a rule for DDL changes. If <code>FALSE</code> , then the procedure does not create a DDL rule. <code>NULL</code> is not permitted.
include_tagged_lcr	<p>If <code>TRUE</code>, then the procedure does not add a condition regarding Oracle Streams tags to the generated rules. Therefore, these rules can evaluate to <code>TRUE</code> regardless of whether a redo entry or LCR has a non-<code>NULL</code> tag. If the rules are added to the positive rule set for the process, then a redo entry is always considered for capture, and an LCR is always considered for apply, regardless of whether the redo entry or LCR has a non-<code>NULL</code> tag. If the rules are added to a positive rule set, then setting this parameter to <code>TRUE</code> is appropriate for a full (for example, standby) copy of a database. If the rules are added to the negative rule set for the process, then whether a redo entry or LCR is discarded does not depend on the tag.</p> <p>If <code>FALSE</code>, then the procedure adds a condition to each generated rule that causes the rule to evaluate to <code>TRUE</code> only if a redo entry or LCR has a <code>NULL</code> Oracle Streams tag. If the rules are added to the positive rule set for the process, then a redo entry is considered for capture, and an LCR is considered for apply, only when the redo entry or LCR contains a <code>NULL</code> tag. If the rules are added to a positive rule set, then setting this parameter to <code>FALSE</code> might be appropriate in update-anywhere configurations to avoid sending a change back to its source database. If the rules are added to the negative rule set for the process, then a redo entry or LCR can be discarded only if it has a <code>NULL</code> tag.</p> <p>Usually, specify <code>TRUE</code> for this parameter if the <code>inclusion_rule</code> parameter is set to <code>FALSE</code>.</p> <p>See Also: <i>Oracle Streams Replication Administrator's Guide</i> for more information about tags</p>
source_database	<p>The global name of the source database. If <code>NULL</code>, then the procedure does not add a condition regarding the source database to the generated rules.</p> <p>For capture process rules, specify <code>NULL</code> or the global name of the local database if you are creating a capture process locally at the source database. If you are adding rules to a downstream capture process rule set at a downstream database, then specify the source database of the changes that will be captured.</p> <p>For apply process rules, specify the source database of the changes that will be applied by the apply process. The source database is the database where the changes originated. If an apply process applies captured messages, then the apply process can apply messages from only one capture process at one source database.</p> <p>For messaging client rules, specify <code>NULL</code> if you do not want the rules created by this procedure to have a condition for the source database. Specify a source database if you want the rules created by this procedure to have a condition for the source database. The source database is part of the information in an LCR, and user-constructed LCRs might or might not have this information.</p> <p>If you do not include the domain name, then the procedure appends it to the database name automatically. For example, if you specify <code>DBS1</code> and the domain is <code>.NET</code>, then the procedure specifies <code>DBS1.NET</code> automatically.</p>

Table 145-5 (Cont.) ADD_GLOBAL_RULES Procedure Parameters

Parameter	Description
dml_rule_name	<p>If <code>include_dml</code> is <code>TRUE</code>, then this parameter contains the DML rule name.</p> <p>If <code>include_dml</code> is <code>FALSE</code>, then this parameter contains a <code>NULL</code>.</p>
ddl_rule_name	<p>If <code>include_ddl</code> is <code>TRUE</code>, then this parameter contains the DDL rule name.</p> <p>If <code>include_ddl</code> is <code>FALSE</code>, then this parameter contains a <code>NULL</code>.</p>
inclusion_rule	<p>If <code>inclusion_rule</code> is <code>TRUE</code>, then the procedure adds the rules to the positive rule set for the Oracle Streams client.</p> <p>If <code>inclusion_rule</code> is <code>FALSE</code>, then the procedure adds the rules to the negative rule set for the Oracle Streams client.</p> <p>In either case, the system creates the rule set if it does not exist.</p>
and_condition	<p>If non-<code>NULL</code>, appends the specified condition to the system-generated rule condition using an <code>AND</code> clause in the following way:</p> <pre>(system_condition) AND (and_condition)</pre> <p>The variable in the specified condition must be <code>:lcr</code>. For example, to specify that the global rules generated by the procedure evaluate to <code>TRUE</code> only if the Oracle Streams tag is the hexadecimal equivalent of '02', specify the following condition:</p> <pre>:lcr.get_tag() = HEXTORAW('02')</pre> <p>The <code>:lcr</code> in the specified condition is converted to <code>:dml</code> or <code>:ddl</code>, depending on the rule that is being generated. If you are specifying an LCR member subprogram that is dependent on the LCR type (row or DDL), then make sure this procedure only generates the appropriate rule.</p> <p>Specifically, if you specify an LCR member subprogram that is valid only for row LCRs, then specify <code>TRUE</code> for the <code>include_dml</code> parameter and <code>FALSE</code> for the <code>include_ddl</code> parameter. If you specify an LCR member subprogram that is valid only for DDL LCRs, then specify <code>FALSE</code> for the <code>include_dml</code> parameter and <code>TRUE</code> for the <code>include_ddl</code> parameter.</p> <p>See Also: Chapter 249, "Logical Change Record TYPES"</p>

Usage Notes

This procedure creates DML and DDL rules automatically based on `include_dml` and `include_ddl` parameter values, respectively. Each rule has a system-generated rule name that consists of the database name with a sequence number appended to it. The sequence number is used to avoid naming conflicts. If the database name plus the sequence number is too long, then the database name is truncated. A capture process, apply process, or messaging client uses the rules for filtering.

See Also:

- ["Operational Notes"](#) on page 145-9
- ["Security Model"](#) on page 145-5

Examples

The following is an example of a global rule condition created for DML changes:

```
(:dml.is_null_tag() = 'Y' and :dml.get_source_database_name() = 'DBS1.NET' )
```

ADD_MESSAGE_PROPAGATION_RULE Procedure

This procedure adds a message rule to the positive rule set for a propagation, or adds a message rule to the negative rule set for a propagation, and creates the specified propagation if it does not exist.

This procedure is overloaded. One version of this procedure contains the OUT parameter `rule_name`, and the other does not.

Syntax

```
DBMS_STREAMS_ADM.ADD_MESSAGE_PROPAGATION_RULE (
  message_type IN VARCHAR2,
  rule_condition IN VARCHAR2,
  streams_name IN VARCHAR2  DEFAULT NULL,
  source_queue_name IN VARCHAR2,
  destination_queue_name IN  VARCHAR2,
  inclusion_rule IN BOOLEAN DEFAULT TRUE,
  rule_name OUT  VARCHAR2,
  queue_to_queue IN BOOLEAN DEFAULT NULL);
```

```
DBMS_STREAMS_ADM.ADD_MESSAGE_PROPAGATION_RULE (
  message_type IN VARCHAR2,
  rule_condition IN VARCHAR2,
  streams_name IN VARCHAR2  DEFAULT NULL,
  source_queue_name IN VARCHAR2,
  destination_queue_name IN  VARCHAR2,
  inclusion_rule IN BOOLEAN DEFAULT TRUE,
  queue_to_queue IN BOOLEAN DEFAULT NULL);
```

Parameters

Table 145–6 ADD_MESSAGE_PROPAGATION_RULE Procedure Parameters

Parameter	Description
<code>message_type</code>	<p>The type of the message. The type can be an Oracle built-in type, such as <code>VARCHAR2</code> or <code>NUMBER</code>, or it can be a user-defined type.</p> <p>If the type is not an Oracle built-in type, then it is specified as <code>[schema_name.] type_name</code>. If the schema is not specified, then the current user is the default.</p> <p>For example, to specify <code>VARCHAR2</code>, enter <code>VARCHAR2 (n)</code>, where <code>n</code> is the size specification. To specify a type named <code>usr_msg</code> in the <code>strmadmin</code> schema, enter <code>strmadmin.usr_msg</code> for this parameter.</p> <p>The following data types require a size specification: <code>VARCHAR2</code>, <code>NVARCHAR2</code>, and <code>RAW</code>.</p> <p>See Also: <i>Oracle Database SQL Language Reference</i> for more information about data types</p>
<code>rule_condition</code>	<p>The rule condition for this message type. The rule variable name specified in the rule condition must be the following:</p> <pre>:msg</pre> <p>See Also: "Examples" on page 145-41</p>

Table 145–6 (Cont.) ADD_MESSAGE_PROPAGATION_RULE Procedure Parameters

Parameter	Description
streams_name	<p>The name of the propagation. Do not specify an owner.</p> <p>If the specified propagation does not exist, then the procedure creates it automatically.</p> <p>If NULL and a propagation exists for the same source queue and destination queue (including database link), then the procedure uses this propagation.</p> <p>If NULL and no propagation exists for the same source queue and destination queue (including database link), then the procedure creates a propagation automatically with a system-generated name.</p>
source_queue_name	<p>The name of the source queue, specified as [<i>schema_name</i>.] <i>queue_name</i>. The current database must contain the source queue, and the queue must be ANYDATA type.</p> <p>For example, to specify a source queue named <code>streams_queue</code> in the <code>strmadmin</code> schema, enter <code>strmadmin.streams_queue</code> for this parameter.</p> <p>If the schema is not specified, then the current user is the default.</p>
destination_queue_name	<p>The name of the destination queue, including a database link, specified as [<i>schema_name</i>.] <i>queue_name</i>[@<i>dblink_name</i>], if the destination queue is in a remote database. The queue must be ANYDATA type.</p> <p>For example, to specify a destination queue named <code>streams_queue</code> in the <code>strmadmin</code> schema and use a database link named <code>db2.net</code>, enter <code>strmadmin.streams_queue@db2.net</code> for this parameter.</p> <p>If the schema is not specified, then the current user is the default.</p> <p>If the database link is omitted, then the procedure uses the global name of the current database, and the source queue and destination queue must be in the same database.</p> <p>Note: Connection qualifiers are not allowed.</p>
inclusion_rule	<p>If <code>inclusion_rule</code> is TRUE, then the procedure adds the rule to the positive rule set for the propagation.</p> <p>If <code>inclusion_rule</code> is FALSE, then the procedure adds the rule to the negative rule set for the propagation.</p> <p>In either case, the system creates the rule set if it does not exist.</p>
rule_name	Contains the rule name

Table 145–6 (Cont.) ADD_MESSAGE_PROPAGATION_RULE Procedure Parameters

Parameter	Description
queue_to_queue	<p>If <code>TRUE</code> or <code>NULL</code>, then a new propagation created by this procedure is a queue to queue propagation. A queue-to-queue propagation always has its own propagation job and uses a service for automatic failover when the destination queue is a buffered queue in an Oracle Real Application Clusters (Oracle RAC) database.</p> <p>If <code>FALSE</code>, then a new propagation created by this procedure is a queue-to-dblink propagation. A queue-to-dblink propagation can share a propagation job with other propagations that use the same database link and does not support automatic failover in an Oracle RAC environment.</p> <p>This procedure cannot change the queue to queue property of an exiting propagation. If the specified propagation exists, then the procedure behaves in the following way for each setting:</p> <ul style="list-style-type: none"> ■ If <code>TRUE</code> and the specified propagation is not a queue to queue propagation, then the procedure raises an error. ■ If <code>FALSE</code> and the specified propagation is a queue to queue propagation, then the procedure raises an error. ■ If <code>NULL</code>, then the procedure does not change the queue to queue property of the propagation. <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about queue-to-queue propagations</p>

Usage Notes

This procedure configures propagation using the current user. Only one propagation is allowed between a particular source queue and destination queue.

When you use this procedure to create a rule set for a message rule, the new rule set does not have an evaluation context. If no evaluation context exists for the specified message type, then this procedure creates a new evaluation context and associates it with the new rule. The evaluation context also has a system-generated name. If you create new rules that use an existing message type, then the new rules use the existing evaluation context for the message type.

See Also:

- ["Operational Notes"](#) on page 145-9 and ["Propagation Rules for User Messages"](#) on page 145-12 for more information about the rules created by this procedure
- ["Propagation User"](#) on page 145-6

Examples

Suppose the message type is `VARCHAR2(128)`. Given this type, the following rule condition can be specified:

```
':msg = 'HQ'''
```

This rule condition evaluates to `TRUE` if a user message of type `VARCHAR2(128)` has `HQ` for its value.

Suppose the message type is `usr_msg`, and that this type has the following attributes: `source_dbname`, `owner`, `name`, and `message`. Given this type, the following rule condition can be specified:

```
':msg.source_dbname = 'DBS1.NET' AND ' || ':msg.owner = 'HR' AND ' ||  
' :msg.name = 'EMPLOYEES''
```

This rule condition evaluates to TRUE if a user message of type `usr_msg` has `DBS1.NET` for its `source_dbname` attribute, `HR` for its `owner` attribute, and `EMPLOYEES` for its `name` attribute.

Note: The quotation marks in the preceding examples are all single quotation marks.

ADD_MESSAGE_RULE Procedure

This procedure adds a message rule to a rule set of one of the following types of Oracle Streams clients:

- When the `streams_type` parameter is set to `apply`, this procedure adds an apply process rule for dequeuing user messages of a specific message type from a queue. See "[Apply Process Rules for User Messages](#)" on page 145-13 for more information about such rules.
- When the `streams_type` parameter is set to `dequeue`, this procedure adds a messaging client rule for dequeuing user messages of a specific message type from a queue. See "[Messaging Client Rules for User Messages](#)" on page 145-14 for more information about such rules.

This procedure also creates the specified Oracle Streams client if it does not exist.

This procedure is overloaded. One version of this procedure contains the `OUT` parameter `rule_name`, and the other does not.

Note: Currently, messaging clients cannot dequeue buffered messages.

Syntax

```
DBMS_STREAMS_ADM.ADD_MESSAGE_RULE (
  message_type IN VARCHAR2,
  rule_condition IN VARCHAR2,
  streams_type IN VARCHAR2,
  streams_name IN VARCHAR2 DEFAULT NULL,
  queue_name IN VARCHAR2 DEFAULT 'streams_queue',
  inclusion_rule IN BOOLEAN  DEFAULT TRUE,
  rule_name OUT  VARCHAR2);
```

```
DBMS_STREAMS_ADM.ADD_MESSAGE_RULE (
  message_type IN VARCHAR2,
  rule_condition IN VARCHAR2,
  streams_type IN VARCHAR2,
  streams_name IN VARCHAR2 DEFAULT NULL,
  queue_name IN VARCHAR2 DEFAULT 'streams_queue',
  inclusion_rule IN BOOLEAN  DEFAULT TRUE);
```

Parameters

Table 145–7 ADD_MESSAGE_RULE Procedure Parameters

Parameter	Description
message_type	<p>The type of the message. The type can be an Oracle built-in type, such as VARCHAR2 or NUMBER, or it can be a user-defined type.</p> <p>If the type is not an Oracle built-in type, then it is specified as [<i>schema_name.</i>] <i>type_name</i>. If the schema is not specified, then the current user is the default.</p> <p>For example, to specify VARCHAR2, enter VARCHAR2(<i>n</i>), where <i>n</i> is the size specification. To specify a type named <code>usr_msg</code> in the <code>strmadmin</code> schema, enter <code>strmadmin.usr_msg</code> for this parameter.</p> <p>The following data types require a size specification: VARCHAR2, NVARCHAR2, and RAW.</p> <p>See Also: <i>Oracle Database SQL Language Reference</i> for more information about data types</p>
rule_condition	<p>The rule condition for this message type. The rule variable name specified in the rule condition must be the following:</p> <p><code>:msg</code></p> <p>See Also: "Examples" on page 145-45</p>
streams_type	The type of message consumer, either <code>apply</code> for apply process or <code>dequeue</code> for messaging client
streams_name	<p>The name of the Oracle Streams apply process or messaging client.</p> <p>If the specified <code>streams_type</code> is <code>apply</code>, then specify the name of the apply process. Do not specify an owner. If the specified apply process does not exist, then the procedure creates it automatically with a system-generated name.</p> <p>If the specified <code>streams_type</code> is <code>dequeue</code>, then specify the messaging client. For example, if the user <code>strmadmin</code> is the messaging client, then specify <code>strmadmin</code>.</p> <p>If NULL and a relevant apply process or messaging client for the queue exists, then the procedure uses the relevant apply process or messaging client. If NULL and multiple relevant apply processes or messaging clients for the queue exist, then the procedure raises an error.</p> <p>If NULL and no Oracle Streams client of the specified <code>streams_type</code> exists for the queue, then the procedure creates an apply process or messaging client automatically with a system-generated name.</p> <p>An apply process and a messaging client cannot have the same name.</p>
queue_name	<p>The name of the local queue from which messages will be dequeued, specified as [<i>schema_name.</i>] <i>queue_name</i>. The current database must contain the queue, and the queue must be ANYDATA type.</p> <p>For example, to specify a queue named <code>streams_queue</code> in the <code>strmadmin</code> schema, enter <code>strmadmin.streams_queue</code> for this parameter. If the schema is not specified, then the current user is the default.</p>
inclusion_rule	<p>If <code>inclusion_rule</code> is <code>TRUE</code>, then the procedure adds the rule to the positive rule set for the apply process or messaging client.</p> <p>If <code>inclusion_rule</code> is <code>FALSE</code>, then the procedure adds the rule to the negative rule set for the apply process or messaging client.</p> <p>In either case, the system creates the rule set if it does not exist.</p>
rule_name	Contains the rule name

Usage Notes

If an apply process rule is added, then this procedure creates the apply process if it does not exist. An apply process created by this procedure can apply only user messages, and dequeued messages are sent to the message handler for the apply process. If a messaging client rule is added, then this procedure creates a messaging client if it does not exist.

When you use this procedure to create a rule set for a message rule, the new rule set does not have an evaluation context. If no evaluation context exists for the specified message type, then this procedure creates a new evaluation context and associates it with the new rule. The evaluation context also has a system-generated name. If you create new rules that use an existing message type, then the new rules use the existing evaluation context for the message type.

See Also:

- ["Operational Notes"](#) on page 145-9
- ["Security Model"](#) on page 145-5
- [ALTER_APPLY Procedure](#) on page 21-10 for more information about setting a message handler for an apply process

Examples

Suppose the message type is VARCHAR2(128). Given this type, the following rule condition can be specified:

```
':msg = 'HQ'''
```

This rule condition evaluates to TRUE if a user message of type VARCHAR2(128) has HQ for its value.

Suppose the message type is usr_msg, and that this type has the following attributes: source_dbname, owner, name, and message. Given this type, the following rule condition can be specified:

```
':msg.source_dbname = 'DBS1.NET'' AND ' || ':msg.owner = 'HR'' AND ' || ':msg.name = 'EMPLOYEES'''
```

This rule condition evaluates to TRUE if a user message of type usr_msg has DBS1.NET for its source_dbname attribute, HR for its owner attribute, and EMPLOYEES for its name attribute.

Note: The quotation marks in the preceding examples are all single quotation marks.

ADD_SCHEMA_PROPAGATION_RULES Procedure

This procedure either adds schema rules to the positive rule set for a propagation, or adds schema rules to the negative rule set for a propagation, and creates the specified propagation if it does not exist.

This procedure is overloaded. One version of this procedure contains two OUT parameters, and the other does not.

Syntax

```
DBMS_STREAMS_ADM.ADD_SCHEMA_PROPAGATION_RULES (
  schema_name IN VARCHAR2,
  streams_name IN VARCHAR2  DEFAULT NULL,
  source_queue_name IN VARCHAR2,
  destination_queue_name IN  VARCHAR2,
  include_dml IN BOOLEAN  DEFAULT TRUE,
  include_ddl IN BOOLEAN  DEFAULT FALSE,
  include_tagged_lcr IN BOOLEAN  DEFAULT FALSE,
  source_database IN VARCHAR2  DEFAULT NULL,
  dml_rule_name OUT  VARCHAR2,
  ddl_rule_name OUT  VARCHAR2,
  inclusion_rule IN BOOLEAN  DEFAULT TRUE,
  and_condition IN VARCHAR2  DEFAULT NULL,
  queue_to_queue IN BOOLEAN  DEFAULT NULL);
```

```
DBMS_STREAMS_ADM.ADD_SCHEMA_PROPAGATION_RULES (
  schema_name IN VARCHAR2,
  streams_name IN VARCHAR2  DEFAULT NULL,
  source_queue_name IN VARCHAR2,
  destination_queue_name IN  VARCHAR2,
  include_dml IN BOOLEAN  DEFAULT TRUE,
  include_ddl IN BOOLEAN  DEFAULT FALSE,
  include_tagged_lcr IN BOOLEAN  DEFAULT FALSE,
  source_database IN VARCHAR2  DEFAULT NULL,
  inclusion_rule IN BOOLEAN  DEFAULT TRUE,
  and_condition IN VARCHAR2  DEFAULT NULL,
  queue_to_queue IN BOOLEAN  DEFAULT NULL);
```

Parameters

Table 145–8 ADD_SCHEMA_PROPAGATION_RULES Procedure Parameters

Parameter	Description
schema_name	The name of the schema. For example, hr.
streams_name	The name of the propagation. Do not specify an owner. If the specified propagation does not exist, then the procedure creates it automatically. If NULL and a propagation exists for the same source queue and destination queue (including database link), then the procedure uses this propagation. If NULL and no propagation exists for the same source queue and destination queue (including database link), then the procedure creates a propagation automatically with a system-generated name.

Table 145–8 (Cont.) ADD_SCHEMA_PROPAGATION_RULES Procedure Parameters

Parameter	Description
source_queue_name	<p>The name of the source queue, specified as [<i>schema_name</i>.] <i>queue_name</i>. The current database must contain the source queue, and the queue must be ANYDATA type.</p> <p>For example, to specify a source queue named <i>streams_queue</i> in the <i>strmadmin</i> schema, enter <i>strmadmin.streams_queue</i> for this parameter.</p> <p>If the schema is not specified, then the current user is the default.</p>
destination_queue_name	<p>The name of the destination queue, including a database link, specified as [<i>schema_name</i>.] <i>queue_name</i>[@<i>dblink_name</i>], if the destination queue is in a remote database. The queue must be ANYDATA type.</p> <p>For example, to specify a destination queue named <i>streams_queue</i> in the <i>strmadmin</i> schema and use a database link named <i>db2.net</i>, enter <i>strmadmin.streams_queue@db2.net</i> for this parameter.</p> <p>If the schema is not specified, then the current user is the default.</p> <p>If the database link is omitted, then the procedure uses the global name of the current database, and the source queue and destination queue must be in the same database.</p> <p>Note: Connection qualifiers are not allowed.</p>
include_dml	<p>If TRUE, then the procedure creates a rule for DML changes. If FALSE, then the procedure does not create a DML rule. NULL is not permitted.</p>
include_ddl	<p>If TRUE, then the procedure creates a rule for DDL changes. If FALSE, then the procedure does not create a DDL rule. NULL is not permitted.</p>
include_tagged_lcr	<p>If TRUE, then the procedure does not add a condition regarding Oracle Streams tags to the generated rules. Therefore, these rules can evaluate to TRUE regardless of whether a logical change record (LCR) has a non-NULL tag. If the rules are added to the positive rule set for the propagation, then an LCR is always considered for propagation, regardless of whether it has a non-NULL tag. If the rules are added to a positive rule set, then setting this parameter to TRUE is appropriate for a full (for example, standby) copy of a database. If the rules are added to the negative rule set for the propagation, then whether an LCR is discarded does not depend on the tag for the LCR.</p> <p>If FALSE, then the procedure adds a condition to each generated rule that causes the rule to evaluate to TRUE only if an LCR has a NULL Oracle Streams tag. If the rules are added to the positive rule set for the propagation, then an LCR is considered for propagation only when the LCR contains a NULL tag. If the rules are added to a positive rule set, then setting this parameter to FALSE might be appropriate in update-anywhere configurations to avoid sending a change back to its source database. If the rules are added to the negative rule set for the propagation, then an LCR can be discarded only if it has a NULL tag.</p> <p>Usually, specify TRUE for this parameter if the <i>inclusion_rule</i> parameter is set to FALSE.</p> <p>See Also: <i>Oracle Streams Replication Administrator's Guide</i> for more information about tags</p>

Table 145–8 (Cont.) ADD_SCHEMA_PROPAGATION_RULES Procedure Parameters

Parameter	Description
source_database	<p>The global name of the source database. The source database is where the change originated. If <code>NULL</code>, then the procedure does not add a condition regarding the source database to the generated rules.</p> <p>If you do not include the domain name, then the procedure appends it to the database name automatically. For example, if you specify <code>DBS1</code> and the domain is <code>.NET</code>, then the procedure specifies <code>DBS1.NET</code> automatically.</p> <p>Oracle recommends that you specify a source database for propagation rules.</p>
dml_rule_name	<p>If <code>include_dml</code> is <code>TRUE</code>, then this parameter contains the DML rule name.</p> <p>If <code>include_dml</code> is <code>FALSE</code>, then this parameter contains a <code>NULL</code>.</p>
ddl_rule_name	<p>If <code>include_ddl</code> is <code>TRUE</code>, then this parameter contains the DDL rule name.</p> <p>If <code>include_ddl</code> is <code>FALSE</code>, then this parameter contains a <code>NULL</code>.</p>
inclusion_rule	<p>If <code>inclusion_rule</code> is <code>TRUE</code>, then the procedure adds the rules to the positive rule set for the propagation.</p> <p>If <code>inclusion_rule</code> is <code>FALSE</code>, then the procedure adds the rules to the negative rule set for the propagation.</p> <p>In either case, the system creates the rule set if it does not exist.</p>
and_condition	<p>If non-<code>NULL</code>, appends the specified condition to the system-generated rule condition using an <code>AND</code> clause in the following way:</p> <pre>(system_condition) AND (and_condition)</pre> <p>The variable in the specified condition must be <code>:lcr</code>. For example, to specify that the schema rules generated by the procedure evaluate to <code>TRUE</code> only if the Oracle Streams tag is the hexadecimal equivalent of <code>'02'</code>, specify the following condition:</p> <pre>:lcr.get_tag() = HEXTORAW('02')</pre> <p>The <code>:lcr</code> in the specified condition is converted to <code>:dml</code> or <code>:ddl</code>, depending on the rule that is being generated. If you are specifying an LCR member subprogram that is dependent on the LCR type (row or DDL), then make sure this procedure only generates the appropriate rule.</p> <p>Specifically, if you specify an LCR member subprogram that is valid only for row LCRs, then specify <code>TRUE</code> for the <code>include_dml</code> parameter and <code>FALSE</code> for the <code>include_ddl</code> parameter. If you specify an LCR member subprogram that is valid only for DDL LCRs, then specify <code>FALSE</code> for the <code>include_dml</code> parameter and <code>TRUE</code> for the <code>include_ddl</code> parameter.</p> <p>See Also: Chapter 249, "Logical Change Record TYPES"</p>

Table 145–8 (Cont.) ADD_SCHEMA_PROPAGATION_RULES Procedure Parameters

Parameter	Description
queue_to_queue	<p>If TRUE or NULL, then a new propagation created by this procedure is a queue to queue propagation. A queue-to-queue propagation always has its own propagation job and uses a service for automatic failover when the destination queue is a buffered queue in an Oracle Real Application Clusters (Oracle RAC) database.</p> <p>If FALSE, then a new propagation created by this procedure is a queue-to-dblink propagation. A queue-to-dblink propagation can share a propagation job with other propagations that use the same database link and does not support automatic failover in an Oracle RAC environment.</p> <p>This procedure cannot change the queue to queue property of an exiting propagation. If the specified propagation exists, then the procedure behaves in the following way for each setting:</p> <ul style="list-style-type: none"> ■ If TRUE and the specified propagation is not a queue to queue propagation, then the procedure raises an error. ■ If FALSE and the specified propagation is a queue to queue propagation, then the procedure raises an error. ■ If NULL, then the procedure does not change the queue to queue property of the propagation. <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about queue-to-queue propagations</p>

Usage Notes

This procedure configures propagation using the current user. Only one propagation is allowed between a particular source queue and destination queue.

This procedure creates DML and DDL rules automatically based on `include_dml` and `include_ddl` parameter values, respectively. Each rule has a system-generated rule name that consists of the schema name with a sequence number appended to it. The sequence number is used to avoid naming conflicts. If the schema name plus the sequence number is too long, then the schema name is truncated. A propagation uses the rules for filtering.

See Also:

- ["Operational Notes"](#) on page 145-9 and ["Propagation Rules for LCRs"](#) on page 145-11 for more information about the rules created by this procedure
- ["Propagation User"](#) on page 145-6

Examples

The following is an example of a schema rule condition created for DML changes:

```
((:dml.get_object_owner() = 'HR') and :dml.is_null_tag() = 'Y'
and :dml.get_source_database_name() = 'DBS1.NET' )
```

ADD_SCHEMA_RULES Procedure

This procedure adds rules to a rule set of one of the following types of Oracle Streams clients:

- When the `streams_type` parameter is set to `capture`, this procedure adds capture process rules for capturing changes to a specified schema. See ["Capture Process Rules for Changes in the Redo Log"](#) on page 145-10 for more information about these rules.
- When the `streams_type` parameter is set to `apply` and the `streams_name` parameter specifies the name of an apply process, this procedure adds apply process rules for applying logical change records (LCRs) in a queue that contain changes to a specified schema. The rules can specify that the LCRs must be from a particular source database. See ["Apply Process Rules for LCRs"](#) on page 145-12 for more information about these rules.
- When the `streams_type` parameter is set to `dequeue`, this procedure adds messaging client rules for dequeuing persistent LCRs from a queue that contain changes to a specified schema. The rules can specify that the LCRs must be from a particular source database. See ["Messaging Client Rules for LCRs"](#) on page 145-14 for more information about these rules.

This procedure creates the specified capture process, apply process, or messaging client if it does not exist.

This procedure is overloaded. One version of this procedure contains two `OUT` parameters, and the other does not.

Caution: If you add schema rules to the positive rule set for a capture process, then make sure you add rules to the negative capture process rule set to exclude database objects in the schema that are not supported by Oracle Streams. Query the `DBA_STREAMS_UNSUPPORTED` data dictionary view to determine which database objects are not supported by Oracle Streams. If unsupported database objects are not excluded, then capture errors will result.

Note: Currently, messaging clients cannot dequeue buffered messages.

Syntax

```
DBMS_STREAMS_ADM.ADD_SCHEMA_RULES (
  schema_name IN  VARCHAR2,
  streams_type IN  VARCHAR2,
  streams_name IN  VARCHAR2  DEFAULT NULL,
  queue_name IN  VARCHAR2  DEFAULT 'streams_queue',
  include_dml IN  BOOLEAN DEFAULT TRUE,
  include_ddl IN  BOOLEAN DEFAULT FALSE,
  include_tagged_lcr  IN  BOOLEAN DEFAULT FALSE,
  source_database IN  VARCHAR2  DEFAULT NULL,
  dml_rule_name OUT VARCHAR2,
  ddl_rule_name OUT VARCHAR2,
  inclusion_rule IN  BOOLEAN DEFAULT TRUE,
  and_condition IN  VARCHAR2  DEFAULT NULL);
```


```

DBMS_STREAMS_ADM.ADD_SCHEMA_RULES (
  schema_name IN  VARCHAR2,
  streams_type IN  VARCHAR2,
  streams_name IN  VARCHAR2  DEFAULT NULL,
  queue_name IN  VARCHAR2  DEFAULT 'streams_queue',
  include_dml IN  BOOLEAN DEFAULT TRUE,
  include_ddl IN  BOOLEAN DEFAULT FALSE,
  include_tagged_lcr IN  BOOLEAN DEFAULT FALSE,
  source_database  IN  VARCHAR2  DEFAULT NULL,
  inclusion_rule IN  BOOLEAN DEFAULT TRUE,
  and_condition IN  VARCHAR2  DEFAULT NULL);

```

Parameters

Table 145–9 ADD_SCHEMA_RULES Procedure Parameters

Parameter	Description
schema_name	<p>The name of the schema. For example, hr.</p> <p>You can specify a schema that does not yet exist, because Oracle Streams does not validate the existence of the schema.</p>
streams_type	<p>The type of Oracle Streams client:</p> <ul style="list-style-type: none"> ■ Specify capture for a capture process. ■ Specify apply for an apply process. ■ Specify dequeue for a messaging client.
streams_name	<p>The name of the capture process, apply process, or messaging client. Do not specify an owner.</p> <p>If NULL, if streams_type is capture or dequeue, and if one relevant capture process or messaging client for the queue exists, then the relevant Oracle Streams client is used. If no relevant Oracle Streams client exists for the queue, then an Oracle Streams client is created automatically with a system-generated name. If NULL and multiple Oracle Streams clients of the specified streams_type for the queue exist, then the procedure raises an error.</p> <p>If NULL, if streams_type is apply, and if one relevant apply process exists, then the procedure uses the relevant apply process. The relevant apply process is identified in one of the following ways:</p> <ul style="list-style-type: none"> ■ If one existing apply process has the source database specified in source_database and uses the queue specified in queue_name, then the procedure uses this apply process. ■ If source_database is NULL and one existing apply process is using the queue specified in queue_name, then the procedure uses this apply process. <p>If NULL and no relevant apply process exists, then the procedure creates an apply process automatically with a system-generated name.</p> <p>If NULL and multiple relevant apply processes exist, then the procedure raises an error.</p> <p>Each apply process and messaging client must have a unique name.</p>

Table 145–9 (Cont.) ADD_SCHEMA_RULES Procedure Parameters

Parameter	Description
queue_name	<p>The name of the local queue, specified as [<i>schema_name</i>.] <i>queue_name</i>. The current database must contain the queue, and the queue must be ANYDATA type.</p> <p>For example, to specify a queue named <code>streams_queue</code> in the <code>strmadmin</code> schema, enter <code>strmadmin.streams_queue</code> for this parameter. If the schema is not specified, then the current user is the default.</p> <p>For capture process rules, this is the queue into which a capture process enqueues LCRs. For apply process rules, this is the queue from which an apply process dequeues messages. For messaging client rules, this is the queue from which a messaging client dequeues messages.</p>
include_dml	<p>If <code>TRUE</code>, then the procedure creates a rule for DML changes. If <code>FALSE</code>, then the procedure does not create a DML rule. <code>NULL</code> is not permitted.</p>
include_ddl	<p>If <code>TRUE</code>, then the procedure creates a rule for DDL changes. If <code>FALSE</code>, then the procedure does not create a DDL rule. <code>NULL</code> is not permitted.</p>
include_tagged_lcr	<p>If <code>TRUE</code>, then the procedure does not add a condition regarding Oracle Streams tags to the generated rules. Therefore, these rules can evaluate to <code>TRUE</code> regardless of whether a redo entry or LCR has a non-<code>NULL</code> tag. If the rules are added to the positive rule set for the process, then a redo entry is always considered for capture, and an LCR is always considered for apply, regardless of whether the redo entry or LCR has a non-<code>NULL</code> tag. If the rules are added to a positive rule set, then setting this parameter to <code>TRUE</code> is appropriate for a full (for example, standby) copy of a database. If the rules are added to the negative rule set for the process, then whether a redo entry or LCR is discarded does not depend on the tag.</p> <p>If <code>FALSE</code>, then the procedure adds a condition to each generated rule that causes the rule to evaluate to <code>TRUE</code> only if a redo entry or LCR has a <code>NULL</code> Oracle Streams tag. If the rules are added to the positive rule set for the process, then a redo entry is considered for capture, and an LCR is considered for apply, only when the redo entry or LCR contains a <code>NULL</code> tag. If the rules are added to a positive rule set, then setting this parameter to <code>FALSE</code> might be appropriate in update-anywhere configurations to avoid sending a change back to its source database. If the rules are added to the negative rule set for the process, then a redo entry or LCR can be discarded only if it has a <code>NULL</code> tag.</p> <p>Usually, specify <code>TRUE</code> for this parameter if the <code>inclusion_rule</code> parameter is set to <code>FALSE</code>.</p> <p>See Also: <i>Oracle Streams Replication Administrator's Guide</i> for more information about tags</p>

Table 145–9 (Cont.) ADD_SCHEMA_RULES Procedure Parameters

Parameter	Description
source_database	<p>The global name of the source database. If <code>NULL</code>, then the procedure does not add a condition regarding the source database to the generated rules.</p> <p>For capture process rules, specify <code>NULL</code> or the global name of the local database if you are creating a capture process locally at the source database. If you are adding rules to a downstream capture process rule set at a downstream database, then specify the source database of the changes that will be captured.</p> <p>For apply process rules, specify the source database of the changes that will be applied by the apply process. The source database is the database where the changes originated. If an apply process applies captured messages, then the apply process can apply messages from only one capture process at one source database.</p> <p>For messaging client rules, specify <code>NULL</code> if you do not want the rules created by this procedure to have a condition for the source database. Specify a source database if you want the rules created by this procedure to have a condition for the source database. The source database is part of the information in an LCR, and user-constructed LCRs might or might not have this information.</p> <p>If you do not include the domain name, then the procedure appends it to the database name automatically. For example, if you specify <code>DBS1</code> and the domain is <code>.NET</code>, then the procedure specifies <code>DBS1.NET</code> automatically.</p>
dml_rule_name	<p>If <code>include_dml</code> is <code>TRUE</code>, then this parameter contains the DML rule name.</p> <p>If <code>include_dml</code> is <code>FALSE</code>, then this parameter contains a <code>NULL</code>.</p>
ddl_rule_name	<p>If <code>include_ddl</code> is <code>TRUE</code>, then this parameter contains the DDL rule name.</p> <p>If <code>include_ddl</code> is <code>FALSE</code>, then this parameter contains a <code>NULL</code>.</p>
inclusion_rule	<p>If <code>inclusion_rule</code> is <code>TRUE</code>, then the procedure adds the rules to the positive rule set for the Oracle Streams client.</p> <p>If <code>inclusion_rule</code> is <code>FALSE</code>, then the procedure adds the rules to the negative rule set for the Oracle Streams client.</p> <p>In either case, the system creates the rule set if it does not exist.</p>

Table 145–9 (Cont.) ADD_SCHEMA_RULES Procedure Parameters

Parameter	Description
and_condition	<p>If non-NULL, appends the specified condition to the system-generated rule condition using an AND clause in the following way:</p> <pre>(system_condition) AND (and_condition)</pre> <p>The variable in the specified condition must be :lcr. For example, to specify that the schema rules generated by the procedure evaluate to TRUE only if the Oracle Streams tag is the hexadecimal equivalent of '02', specify the following condition:</p> <pre>:lcr.get_tag() = HEXTORAW('02')</pre> <p>The :lcr in the specified condition is converted to :dml or :ddl, depending on the rule that is being generated. If you are specifying an LCR member subprogram that is dependent on the LCR type (row or DDL), then make sure this procedure only generates the appropriate rule.</p> <p>Specifically, if you specify an LCR member subprogram that is valid only for row LCRs, then specify TRUE for the include_dml parameter and FALSE for the include_ddl parameter. If you specify an LCR member subprogram that is valid only for DDL LCRs, then specify FALSE for the include_dml parameter and TRUE for the include_ddl parameter.</p> <p>See Also: Chapter 249, "Logical Change Record TYPES"</p>

Usage Notes

This procedure creates DML and DDL rules automatically based on include_dml and include_ddl parameter values, respectively. Each rule has a system-generated rule name that consists of the schema name with a sequence number appended to it. The sequence number is used to avoid naming conflicts. If the schema name plus the sequence number is too long, then the schema name is truncated. A capture process, apply process, or messaging client uses the rules for filtering.

See Also:

- ["Operational Notes"](#) on page 145-9
- ["Security Model"](#) on page 145-5

Examples

The following is an example of a schema rule condition created for DML changes:

```
(:dml.get_object_owner() = 'HR') and :dml.is_null_tag() = 'Y'
and :dml.get_source_database_name() = 'DBS1.NET' )
```

ADD_SUBSET_PROPAGATION_RULES Procedure

This procedure adds propagation rules that propagate the logical change records (LCRs) related to a subset of the rows in the specified table in a source queue to a destination queue, and creates the specified propagation if it does not exist.

This procedure is overloaded. One version of this procedure contains three OUT parameters, and the other does not.

Syntax

```
DBMS_STREAMS_ADM.ADD_SUBSET_PROPAGATION_RULES (
  table_name IN  VARCHAR2,
  dml_condition IN  VARCHAR2,
  streams_name IN  VARCHAR2  DEFAULT NULL,
  source_queue_name IN  VARCHAR2,
  destination_queue_name IN  VARCHAR2,
  include_tagged_lcr  IN  BOOLEAN  DEFAULT FALSE,
  source_database IN  VARCHAR2  DEFAULT NULL,
  insert_rule_name OUT VARCHAR2,
  update_rule_name OUT VARCHAR2,
  delete_rule_name OUT VARCHAR2,
  queue_to_queue IN  BOOLEAN  DEFAULT NULL);
```

```
DBMS_STREAMS_ADM.ADD_SUBSET_PROPAGATION_RULES (
  table_name IN  VARCHAR2,
  dml_condition IN  VARCHAR2,
  streams_name IN  VARCHAR2  DEFAULT NULL,
  source_queue_name IN  VARCHAR2,
  destination_queue_name IN  VARCHAR2,
  include_tagged_lcr  IN  BOOLEAN  DEFAULT FALSE,
  source_database IN  VARCHAR2  DEFAULT NULL,
  queue_to_queue IN  BOOLEAN  DEFAULT NULL);
```

Parameters

Table 145–10 ADD_SUBSET_PROPAGATION_RULES Procedure Parameters

Parameter	Description
table_name	<p>The name of the table specified as <i>[schema_name.]object_name</i>. For example, <i>hr.employees</i>. If the schema is not specified, then the current user is the default.</p> <p>The specified table must exist in the same database as the propagation. Also, the specified table cannot have any LOB, LONG, LONG RAW, or XMLType columns currently or in the future.</p>
dml_condition	<p>The subset condition. Specify this condition similar to the way you specify conditions in a WHERE clause in SQL.</p> <p>For example, to specify rows in the <i>hr.employees</i> table where the salary is greater than 4000 and the <i>job_id</i> is <i>SA_MAN</i>, enter the following as the condition:</p> <pre>' salary > 4000 and job_id = 'SA_MAN'' '</pre> <p>Note: The quotation marks in the preceding example are all single quotation marks.</p>

Table 145–10 (Cont.) ADD_SUBSET_PROPAGATION_RULES Procedure Parameters

Parameter	Description
streams_name	<p>The name of the propagation. Do not specify an owner.</p> <p>If the specified propagation does not exist, then the procedure creates it automatically.</p> <p>If NULL and a propagation exists for the same source queue and destination queue (including database link), then the procedure uses this propagation.</p> <p>If NULL and no propagation exists for the same source queue and destination queue (including database link), then the procedure creates a propagation automatically with a system-generated name.</p>
source_queue_name	<p>The name of the source queue, specified as [<i>schema_name</i>.] <i>queue_name</i>. The current database must contain the source queue, and the queue must be ANYDATA type.</p> <p>For example, to specify a source queue named <code>streams_queue</code> in the <code>strmadmin</code> schema, enter <code>strmadmin.streams_queue</code> for this parameter.</p> <p>If the schema is not specified, then the current user is the default.</p>
destination_queue_name	<p>The name of the destination queue, including a database link, specified as [<i>schema_name</i>.] <i>queue_name</i>[@<i>dblink_name</i>], if the destination queue is in a remote database. The queue must be ANYDATA type.</p> <p>For example, to specify a destination queue named <code>streams_queue</code> in the <code>strmadmin</code> schema and use a database link named <code>db2.net</code>, enter <code>strmadmin.streams_queue@db2.net</code> for this parameter.</p> <p>If the schema is not specified, then the current user is the default.</p> <p>If the database link is omitted, then the procedure uses the global name of the current database, and the source queue and destination queue must be in the same database.</p> <p>Note: Connection qualifiers are not allowed.</p>
include_tagged_lcr	<p>If TRUE, then an LCR is always considered for propagation, regardless of whether it has a non-NULL tag. This setting is appropriate for a full (for example, standby) copy of a database.</p> <p>If FALSE, then an LCR is considered for propagation only when the LCR contains a NULL tag. A setting of FALSE is often specified in update-anywhere configurations to avoid sending a change back to its source database.</p> <p>See Also: <i>Oracle Streams Replication Administrator's Guide</i> for more information about tags</p>
source_database	<p>The global name of the source database. The source database is where the change originated. If NULL, then the procedure does not add a condition regarding the source database to the generated rules.</p> <p>If you do not include the domain name, then the procedure appends it to the database name automatically. For example, if you specify <code>DBS1</code> and the domain is <code>.NET</code>, then the procedure specifies <code>DBS1.NET</code> automatically.</p> <p>Oracle recommends that you specify a source database for propagation rules.</p>

Table 145–10 (Cont.) ADD_SUBSET_PROPAGATION_RULES Procedure Parameters

Parameter	Description
insert_rule_name	Contains the system-generated <code>INSERT</code> rule name. This rule handles inserts and updates that must be converted into inserts.
update_rule_name	Contains the system-generated <code>UPDATE</code> rule name. This rule handles updates that remain updates.
delete_rule_name	Contains the system-generated <code>DELETE</code> rule name. This rule handles deletes and updates that must be converted into deletes
queue_to_queue	<p>If <code>TRUE</code> or <code>NULL</code>, then a new propagation created by this procedure is a queue to queue propagation. A queue-to-queue propagation always has its own propagation job and uses a service for automatic failover when the destination queue is a buffered queue in an Oracle Real Application Clusters (Oracle RAC) database.</p> <p>If <code>FALSE</code>, then a new propagation created by this procedure is a queue-to-dblink propagation. A queue-to-dblink propagation can share a propagation job with other propagations that use the same database link and does not support automatic failover in an Oracle RAC environment.</p> <p>This procedure cannot change the queue to queue property of an exiting propagation. If the specified propagation exists, then the procedure behaves in the following way for each setting:</p> <ul style="list-style-type: none"> ■ If <code>TRUE</code> and the specified propagation is not a queue to queue propagation, then the procedure raises an error. ■ If <code>FALSE</code> and the specified propagation is a queue to queue propagation, then the procedure raises an error. ■ If <code>NULL</code>, then the procedure does not change the queue to queue property of the propagation. <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about queue-to-queue propagations</p>

Usage Notes

This procedure configures propagation using the current user. Only one propagation is allowed between a particular source queue and destination queue.

Running this procedure generates three rules for the specified propagation: one for `INSERT` statements, one for `UPDATE` statements, and one for `DELETE` statements. For `INSERT` and `DELETE` statements, only row LCRs that satisfy the condition specified for the `dml_condition` parameter are propagated. For `UPDATE` statements, the following variations are possible:

- If both the new and old values in a row LCR satisfy the specified `dml_condition`, then the row LCR is propagated without any changes.
- If neither the new or old values in a row LCR satisfy the specified `dml_condition`, then the row LCR is not propagated.
- If the old values for a row LCR satisfy the specified `dml_condition`, but the new values do not, then the update row LCR is converted into a delete row LCR.
- If the new values for a row LCR satisfy the specified `dml_condition`, but the old values do not, then the update row LCR is converted to an insert row LCR.

When an update is converted into an insert or a delete, it is called row migration.

A propagation uses the rules for filtering. If the propagation does not have a positive rule set, then the procedure creates a positive rule set automatically, and the rules for propagating changes to the table are added to the positive rule set. A subset rule can be added to positive rule set only, not to a negative rule set. Other rules in an existing positive rule set for the propagation are not affected. Additional rules can be added using either the `DBMS_STREAMS_ADM` package or the `DBMS_RULE_ADM` package.

Rules for `INSERT`, `UPDATE`, and `DELETE` statements are created automatically when you run this procedure, and these rules are given a system-generated rule name. Each rule has a system-generated rule name that consists of the table name with a sequence number appended to it. The sequence number is used to avoid naming conflicts. If the table name plus the sequence number is too long, then the table name is truncated. The `ADD_SUBSET_RULES` procedure is overloaded, and the system-generated rule names for `INSERT`, `UPDATE`, and `DELETE` statements are returned.

When you create propagation subset rules for a table, you should create an unconditional supplemental log group at the source database with all the columns in the table. Supplemental logging is required if an update must be converted to an insert. The propagation rule must have all the column values to be able to perform this conversion correctly.

Attention: Subset rules should only reside in positive rule sets. You should not add subset rules to negative rule sets. Doing so might have unpredictable results because row migration would not be performed on LCRs that are not discarded by the negative rule set.

See Also:

- ["Operational Notes"](#) on page 145-9 and ["Propagation Rules for LCRs"](#) on page 145-11 for more information about the rules created by this procedure
- ["Propagation User"](#) on page 145-6

Examples

The following is an example of a rule condition created for filtering a row LCR containing an update operation when the `dml_condition` is `region_id = 2`, the `table_name` is `hr.regions`, and the `source_database` is `dbs1.net`:

```
:dml.get_object_owner()='HR' AND :dml.get_object_name()='REGIONS'
AND :dml.is_null_tag()='Y' AND :dml.get_source_database_name()='DBS1.NET'
AND :dml.get_command_type()='UPDATE'
AND (:dml.get_value('NEW','REGION_ID') IS NOT NULL)
AND (:dml.get_value('OLD','REGION_ID') IS NOT NULL)
AND (:dml.get_value('OLD','REGION_ID').AccessNumber()=2)
AND (:dml.get_value('NEW','REGION_ID').AccessNumber()=2)
```


ADD_SUBSET_RULES Procedure

This procedure adds rules to a rule set of one of the following types of Oracle Streams clients:

- When the `streams_type` parameter is set to `capture`, this procedure adds capture process rules for capturing changes to a subset of rows in a specified table. See ["Capture Process Rules for Changes in the Redo Log"](#) on page 145-10 for more information about these rules.
- When the `streams_type` parameter is set to `sync_capture`, this procedure adds rules for capturing changes to a subset of rows in a specified table. See ["Synchronous Capture Rules for DML Changes to Tables"](#) on page 145-11 for more information about these rules.
- When the `streams_type` parameter is set to `apply` and the `streams_name` parameter specifies the name of an apply process, this procedure adds apply process rules for applying logical change records (LCRs) in a queue that contain changes to a subset of rows in a specified table. The rules can specify that the LCRs must be from a particular source database. See ["Apply Process Rules for LCRs"](#) on page 145-12 for more information about these rules.
- When the `streams_type` parameter is set to `dequeue`, this procedure adds messaging client rules for dequeuing persistent LCRs from a queue that contain changes to a subset of rows in a specified table. The rules can specify that the LCRs must be from a particular source database. See ["Messaging Client Rules for LCRs"](#) on page 145-14 for more information about these rules.

This procedure creates the specified capture process, synchronous capture, apply process, or messaging client if it does not exist.

This procedure is overloaded. One version of this procedure contains three `OUT` parameters, and the other does not.

Note:

- Currently, messaging clients cannot dequeue buffered messages.
 - The invoking user must be granted the `DBA` role to create a synchronous capture.
-
-

Syntax

```
DBMS_STREAMS_ADM.ADD_SUBSET_RULES (
  table_name IN VARCHAR2,
  dml_condition IN VARCHAR2,
  streams_type IN VARCHAR2 DEFAULT 'apply',
  streams_name IN VARCHAR2 DEFAULT NULL,
  queue_name IN VARCHAR2 DEFAULT 'streams_queue',
  include_tagged_lcr  IN BOOLEAN  DEFAULT FALSE,
  source_database IN VARCHAR2 DEFAULT NULL,
  insert_rule_name OUT  VARCHAR2,
  update_rule_name OUT  VARCHAR2,
  delete_rule_name OUT  VARCHAR2);
```

```
DBMS_STREAMS_ADM.ADD_SUBSET_RULES (
  table_name IN VARCHAR2,
  dml_condition IN VARCHAR2,
  streams_type IN VARCHAR2 DEFAULT 'apply',
```

```

streams_name IN  VARCHAR2 DEFAULT NULL,
queue_name IN  VARCHAR2 DEFAULT 'streams_queue',
include_tagged_lcr IN  BOOLEAN  DEFAULT FALSE,
source_database IN  VARCHAR2 DEFAULT NULL);

```

Parameters

Table 145–11 ADD_SUBSET_RULES Procedure Parameters

Parameter	Description
table_name	<p>The name of the table specified as <i>[schema_name.]object_name</i>. For example, <i>hr.employees</i>. If the schema is not specified, then the current user is the default.</p> <p>The specified table must exist in the same database as the capture process, synchronous capture, apply process, or messaging client. Also, the specified table cannot have any LOB, LONG, LONG RAW, or XMLType columns currently or in the future.</p>
dml_condition	<p>The subset condition. Specify this condition similar to the way you specify conditions in a WHERE clause in SQL.</p> <p>For example, to specify rows in the <i>hr.employees</i> table where the salary is greater than 4000 and the <i>job_id</i> is <i>SA_MAN</i>, enter the following as the condition:</p> <pre>' salary > 4000 and job_id = 'SA_MAN' '</pre> <p>Note: The quotation marks in the preceding example are all single quotation marks.</p>
streams_type	<p>The type of Oracle Streams client:</p> <ul style="list-style-type: none"> ■ Specify <i>capture</i> for a capture process. ■ Specify <i>sync_capture</i> for a synchronous capture. ■ Specify <i>apply</i> for an apply process. ■ Specify <i>dequeue</i> for a messaging client.

Table 145–11 (Cont.) ADD_SUBSET_RULES Procedure Parameters

Parameter	Description
streams_name	<p>The name of the capture process, synchronous capture, apply process, or messaging client. Do not specify an owner.</p> <p>If NULL, if streams_type is capture, sync_capture, or dequeue, and if one relevant capture process, synchronous capture, or messaging client for the queue exists, then the procedure uses the relevant Oracle Streams client. If no relevant Oracle Streams client exists for the queue, then the procedure creates an Oracle Streams client automatically with a system-generated name. If NULL and multiple Oracle Streams clients of the specified streams_type for the queue exist, then the procedure raises an error.</p> <p>If NULL, if streams_type is apply, and if one relevant apply process exists, then the procedure uses the relevant apply process. The relevant apply process is identified in one of the following ways:</p> <ul style="list-style-type: none"> ■ If one existing apply process has the source database specified in source_database and uses the queue specified in queue_name, then the procedure uses this apply process. ■ If source_database is NULL and one existing apply process is using the queue specified in queue_name, then the procedure uses this apply process. <p>If NULL and no relevant apply process exists, then the procedure creates an apply process automatically with a system-generated name.</p> <p>If NULL and multiple relevant apply processes exist, then the procedure raises an error.</p> <p>Each apply process and messaging client must have a unique name.</p>
queue_name	<p>The name of the local queue, specified as [schema_name.]queue_name. The current database must contain the queue, and the queue must be ANYDATA type.</p> <p>For example, to specify a queue named streams_queue in the strmadmin schema, enter strmadmin.streams_queue for this parameter. If the schema is not specified, then the current user is the default.</p> <p>For capture process or synchronous capture rules, this is the queue into which a capture process or synchronous capture enqueues LCRs. For apply process rules, this is the queue from which an apply process dequeues messages. For messaging client rules, this is the queue from which a messaging client dequeues messages.</p>

Table 145–11 (Cont.) ADD_SUBSET_RULES Procedure Parameters

Parameter	Description
include_tagged_lcr	<p>If <code>TRUE</code>, then the Oracle Streams client performs its action regardless of the tag:</p> <ul style="list-style-type: none"> ■ A redo entry is always considered for capture by a capture process, regardless of whether the redo entry has a non-<code>NULL</code> tag. ■ A change is always considered for capture by a synchronous capture, regardless of whether the session that makes the change has a non-<code>NULL</code> tag. ■ An LCR is always considered for apply by an apply process or dequeue by a messaging client, regardless of whether redo entry or LCR has a non-<code>NULL</code> tag. <p>If <code>FALSE</code>, then an Oracle Streams client performs its action only when the tag is <code>NULL</code>:</p> <ul style="list-style-type: none"> ■ A redo entry is considered for capture by a capture process only when the redo entry contains a <code>NULL</code> tag. ■ A change is considered for capture by a synchronous capture only when the session that makes the change has a <code>NULL</code> tag. ■ An LCR is considered for apply by an apply process or dequeue by a messaging client only if the LCR contains a <code>NULL</code> tag. <p>A setting of <code>FALSE</code> is often specified in update-anywhere configurations to avoid sending a change back to its source database.</p> <p>See Also: <i>Oracle Streams Replication Administrator's Guide</i> for more information about tags</p>
source_database	<p>The global name of the source database. If <code>NULL</code>, then the procedure does not add a condition regarding the source database to the generated rules.</p> <p>For capture process rules, specify <code>NULL</code> or the global name of the local database if you are creating a capture process locally at the source database. If you are adding rules to a downstream capture process rule set at a downstream database, then specify the source database of the changes that will be captured.</p> <p>For synchronous capture rules, specify the name of the local database.</p> <p>For apply process rules, specify the source database of the changes that will be applied by the apply process. The source database is the database where the changes originated. If an apply process applies captured messages, then the apply process can apply messages from only one capture process at one source database.</p> <p>For messaging client rules, specify <code>NULL</code> if you do not want the rules created by this procedure to have a condition for the source database. Specify a source database if you want the rules created by this procedure to have a condition for the source database. The source database is part of the information in an LCR, and user-constructed LCRs might or might not have this information.</p> <p>If you do not include the domain name, then the procedure appends it to the database name automatically. For example, if you specify <code>DBS1</code> and the domain is <code>.NET</code>, then the procedure specifies <code>DBS1.NET</code> automatically.</p>
insert_rule_name	<p>Contains the system-generated <code>INSERT</code> rule name. This rule handles inserts and updates that must be converted into inserts.</p>

Table 145–11 (Cont.) ADD_SUBSET_RULES Procedure Parameters

Parameter	Description
update_rule_name	Contains the system-generated UPDATE rule name. This rule handles updates that remain updates.
delete_rule_name	Contains the system-generated DELETE rule name. This rule handles deletes and updates that must be converted into deletes

Usage Notes

Running this procedure generates three rules for the specified capture process, synchronous capture, apply process, or messaging client: one for INSERT statements, one for UPDATE statements, and one for DELETE statements. For INSERT and DELETE statements, only DML changes that satisfy the condition specified for the `dml_condition` parameter are captured, applied, or dequeued. For UPDATE statements, the following variations are possible:

- If both the new and old values in a DML change satisfy the specified `dml_condition`, then the DML change is captured, applied, or dequeued without any changes.
- If neither the new or old values in a DML change satisfy the specified `dml_condition`, then the DML change is not captured, applied, or dequeued.
- If the old values for a DML change satisfy the specified `dml_condition`, but the new values do not, then the DML change is converted into a delete.
- If the new values for a DML change satisfy the specified `dml_condition`, but the old values do not, then the DML change is converted to an insert.

When an update is converted into an insert or a delete, it is called row migration.

A capture process, synchronous capture, apply process, or messaging client uses the rules for filtering. If the Oracle Streams client does not have a positive rule set, then this procedure creates a positive rule set automatically, and adds the rules for the table to the positive rule set. A subset rule can be added to positive rule set only, not to a negative rule set. Other rules in an existing rule set for the process are not affected. Additional rules can be added using either the `DBMS_STREAMS_ADM` package or the `DBMS_RULE_ADM` package.

Rules for INSERT, UPDATE, and DELETE statements are created automatically when you run this procedure, and these rules are given a system-generated rule name. Each rule has a system-generated rule name that consists of the table name with a sequence number appended to it. The sequence number is used to avoid naming conflicts. If the table name plus the sequence number is too long, then the table name is truncated. The `ADD_SUBSET_RULES` procedure is overloaded, and the system-generated rule names for INSERT, UPDATE, and DELETE statements are returned.

Attention: Subset rules should only reside in positive rule sets. You should not add subset rules to negative rule sets. Doing so might have unpredictable results because row migration would not be performed on LCRs that are not discarded by the negative rule set.

See Also:

- ["Operational Notes"](#) on page 145-9
- ["Security Model"](#) on page 145-5

Examples

The following is an example of a rule condition created for filtering DML changes containing an update operation when the `dml_condition` is `region_id = 2`, the `table_name` is `hr.regions`, and the `source_database` is `dbs1.net`:

```
:dml.get_object_owner()='HR' AND :dml.get_object_name()='REGIONS'  
AND :dml.is_null_tag()='Y' AND :dml.get_source_database_name()='DBS1.NET'  
AND :dml.get_command_type()='UPDATE'  
AND (:dml.get_value('NEW','REGION_ID') IS NOT NULL)  
AND (:dml.get_value('OLD','REGION_ID') IS NOT NULL)  
AND (:dml.get_value('OLD','REGION_ID').AccessNumber()=2)  
AND (:dml.get_value('NEW','REGION_ID').AccessNumber()=2)
```

ADD_TABLE_PROPAGATION_RULES Procedure

This procedure adds table rules to the positive rule set for a propagation, or adds table rules to the negative rule set for a propagation, and creates the specified propagation if it does not exist.

This procedure is overloaded. One version of this procedure contains two OUT parameters, and the other does not.

Syntax

```
DBMS_STREAMS_ADM.ADD_TABLE_PROPAGATION_RULES (
 table_name IN VARCHAR2,
 streams_name IN VARCHAR2  DEFAULT NULL,
 source_queue_name IN VARCHAR2,
 destination_queue_name IN VARCHAR2,
 include_dml IN BOOLEAN DEFAULT TRUE,
 include_ddl IN BOOLEAN DEFAULT FALSE,
 include_tagged_lcr  IN BOOLEAN DEFAULT FALSE,
 source_database IN VARCHAR2  DEFAULT NULL,
 dml_rule_name OUT  VARCHAR2,
 ddl_rule_name OUT  VARCHAR2,
 inclusion_rule IN BOOLEAN DEFAULT TRUE,
 and_condition IN VARCHAR2  DEFAULT NULL,
 queue_to_queue IN BOOLEAN DEFAULT NULL);
```

```
DBMS_STREAMS_ADM.ADD_TABLE_PROPAGATION_RULES (
 table_name IN VARCHAR2,
 streams_name IN VARCHAR2  DEFAULT NULL,
 source_queue_name IN VARCHAR2,
 destination_queue_name IN VARCHAR2,
 include_dml IN BOOLEAN DEFAULT TRUE,
 include_ddl IN BOOLEAN DEFAULT FALSE,
 include_tagged_lcr  IN BOOLEAN DEFAULT FALSE,
 source_database IN VARCHAR2  DEFAULT NULL,
 inclusion_rule IN BOOLEAN DEFAULT TRUE,
 and_condition IN VARCHAR2  DEFAULT NULL,
 queue_to_queue IN BOOLEAN DEFAULT NULL);
```

Parameters

Table 145–12 ADD_TABLE_PROPAGATION_RULES Procedure Parameters

Parameter	Description
table_name	The name of the table specified as [<i>schema_name.</i>] <i>table_name</i> . For example, <i>hr.employees</i> . If the schema is not specified, then the current user is the default.
streams_name	The name of the propagation. Do not specify an owner. If the specified propagation does not exist, then the procedure creates it automatically. If NULL and a propagation exists for the same source queue and destination queue (including database link), then the procedure uses this propagation. If NULL and no propagation exists for the same source queue and destination queue (including database link), then the procedure creates a propagation automatically with a system-generated name.

Table 145–12 (Cont.) ADD_TABLE_PROPAGATION_RULES Procedure Parameters

Parameter	Description
source_queue_name	<p>The name of the source queue, specified as [<i>schema_name</i>.] <i>queue_name</i>. The current database must contain the source queue, and the queue must be ANYDATA type.</p> <p>For example, to specify a source queue named <code>streams_queue</code> in the <code>strmadmin</code> schema, enter <code>strmadmin.streams_queue</code> for this parameter.</p> <p>If the schema is not specified, then the current user is the default.</p>
destination_queue_name	<p>The name of the destination queue, including a database link, specified as [<i>schema_name</i>.] <i>queue_name</i>[@<i>dblink_name</i>], if the destination queue is in a remote database. The queue must be ANYDATA type.</p> <p>For example, to specify a destination queue named <code>streams_queue</code> in the <code>strmadmin</code> schema and use a database link named <code>db2.net</code>, enter <code>strmadmin.streams_queue@db2.net</code> for this parameter.</p> <p>If the schema is not specified, then the current user is the default.</p> <p>If the database link is omitted, then the procedure uses the global name of the current database, and the source queue and destination queue must be in the same database.</p> <p>Note: Connection qualifiers are not allowed.</p>
include_dml	<p>If <code>TRUE</code>, then the procedure creates a rule for DML changes. If <code>FALSE</code>, then the procedure does not create a DML rule. <code>NULL</code> is not permitted.</p>
include_ddl	<p>If <code>TRUE</code>, then the procedure creates a rule for DDL changes. If <code>FALSE</code>, then the procedure does not create a DDL rule. <code>NULL</code> is not permitted.</p> <p>The generated rule evaluates to <code>TRUE</code> for any DDL change that operates on the table or on an object that is part of the table, such as an index or trigger on the table. The rule evaluates to <code>FALSE</code> for any DDL change that either does not refer to the table or refers to the table in a subordinate way. For example, the rule evaluates to <code>FALSE</code> for changes that create synonyms or views based on the table. The rule also evaluates to <code>FALSE</code> for a change to a PL/SQL subprogram that refers to the table.</p>

Table 145–12 (Cont.) ADD_TABLE_PROPAGATION_RULES Procedure Parameters

Parameter	Description
include_tagged_lcr	<p>If <code>TRUE</code>, then the procedure does not add a condition regarding Oracle Streams tags to the generated rules. Therefore, these rules can evaluate to <code>TRUE</code> regardless of whether a logical change record (LCR) has a non-NULL tag. If the rules are added to the positive rule set for the propagation, then an LCR is always considered for propagation, regardless of whether it has a non-NULL tag. If the rules are added to a positive rule set, then setting this parameter to <code>TRUE</code> is appropriate for a full (for example, standby) copy of a database. If the rules are added to the negative rule set for the propagation, then whether an LCR is discarded does not depend on the tag for the LCR.</p> <p>If <code>FALSE</code>, then the procedure adds a condition to each generated rule that causes the rule to evaluate to <code>TRUE</code> only if an LCR has a NULL Oracle Streams tag. If the rules are added to the positive rule set for the propagation, then an LCR is considered for propagation only when the LCR contains a NULL tag. If the rules are added to a positive rule set, then setting this parameter to <code>FALSE</code> might be appropriate in update-anywhere configurations to avoid sending a change back to its source database. If the rules are added to the negative rule set for the propagation, then an LCR can be discarded only if it has a NULL tag.</p> <p>Usually, specify <code>TRUE</code> for this parameter if the <code>inclusion_rule</code> parameter is set to <code>FALSE</code>.</p> <p>See Also: <i>Oracle Streams Replication Administrator's Guide</i> for more information about tags</p>
source_database	<p>The global name of the source database. The source database is where the change originated. If <code>NULL</code>, then the procedure does not add a condition regarding the source database to the generated rules.</p> <p>If you do not include the domain name, then the procedure appends it to the database name automatically. For example, if you specify <code>DBS1</code> and the domain is <code>.NET</code>, then the procedure specifies <code>DBS1.NET</code> automatically.</p> <p>Oracle recommends that you specify a source database for propagation rules.</p>
dml_rule_name	<p>If <code>include_dml</code> is <code>TRUE</code>, then this parameter contains the DML rule name.</p> <p>If <code>include_dml</code> is <code>FALSE</code>, then this parameter contains a <code>NULL</code>.</p>
ddl_rule_name	<p>If <code>include_ddl</code> is <code>TRUE</code>, then this parameter contains the DDL rule name.</p> <p>If <code>include_ddl</code> is <code>FALSE</code>, then this parameter contains a <code>NULL</code>.</p>
inclusion_rule	<p>If <code>inclusion_rule</code> is <code>TRUE</code>, then the procedure adds the rules to the positive rule set for the propagation.</p> <p>If <code>inclusion_rule</code> is <code>FALSE</code>, then the procedure adds the rules to the negative rule set for the propagation.</p> <p>In either case, the system creates the rule set if it does not exist.</p>

Table 145–12 (Cont.) ADD_TABLE_PROPAGATION_RULES Procedure Parameters

Parameter	Description
and_condition	<p>If non-NULL, appends the specified condition to the system-generated rule condition using an AND clause in the following way:</p> <pre>(system_condition) AND (and_condition)</pre> <p>The variable in the specified condition must be :lcr. For example, to specify that the table rules generated by the procedure evaluate to TRUE only if the Oracle Streams tag is the hexadecimal equivalent of '02', specify the following condition:</p> <pre>:lcr.get_tag() = HEXTORAW('02')</pre> <p>The :lcr in the specified condition is converted to :dml or :ddl, depending on the rule that is being generated. If you are specifying an LCR member subprogram that is dependent on the LCR type (row or DDL), then make sure this procedure only generates the appropriate rule.</p> <p>Specifically, if you specify an LCR member subprogram that is valid only for row LCRs, then specify TRUE for the include_dml parameter and FALSE for the include_ddl parameter. If you specify an LCR member subprogram that is valid only for DDL LCRs, then specify FALSE for the include_dml parameter and TRUE for the include_ddl parameter.</p> <p>See Also: Chapter 249, "Logical Change Record TYPES"</p>
queue_to_queue	<p>If TRUE or NULL, then a new propagation created by this procedure is a queue to queue propagation. A queue-to-queue propagation always has its own propagation job and uses a service for automatic failover when the destination queue is a buffered queue in an Oracle Real Application Clusters (Oracle RAC) database.</p> <p>If FALSE, then a new propagation created by this procedure is a queue-to-dblink propagation. A queue-to-dblink propagation can share a propagation job with other propagations that use the same database link and does not support automatic failover in an Oracle RAC environment.</p> <p>This procedure cannot change the queue to queue property of an exiting propagation. If the specified propagation exists, then the procedure behaves in the following way for each setting:</p> <ul style="list-style-type: none"> ■ If TRUE and the specified propagation is not a queue to queue propagation, then the procedure raises an error. ■ If FALSE and the specified propagation is a queue to queue propagation, then the procedure raises an error. ■ If NULL, then the procedure does not change the queue to queue property of the propagation. <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about queue-to-queue propagations</p>

Usage Notes

This procedure configures propagation using the current user. Only one propagation is allowed between a particular source queue and destination queue.

This procedure creates DML and DDL rules automatically based on include_dml and include_ddl parameter values, respectively. Each rule has a system-generated rule name that consists of the table name with a sequence number appended to it. The

sequence number is used to avoid naming conflicts. If the table name plus the sequence number is too long, then the table name is truncated. A propagation uses the rules for filtering.

See Also:

- ["Operational Notes"](#) on page 145-9 and ["Propagation Rules for LCRs"](#) on page 145-11 for more information about the rules created by this procedure
- ["Security Model"](#) on page 145-5

Examples

The following is an example of a table rule condition created for filtering DML statements:

```
((:dml.get_object_owner() = 'HR' and :dml.get_object_name() = 'LOCATIONS'))  
and :dml.is_null_tag() = 'Y' and :dml.get_source_database_name() = 'DBS1.NET' )
```

ADD_TABLE_RULES Procedure

This procedure adds rules to a rule set of one of the following types of Oracle Streams clients:

- When the `streams_type` parameter is set to `capture`, this procedure adds capture process rules for capturing changes to a specified table. See ["Capture Process Rules for Changes in the Redo Log"](#) on page 145-10 for more information about these rules.
- When the `streams_type` parameter is set to `sync_capture`, this procedure adds rules for capturing changes to a specified table. See ["Synchronous Capture Rules for DML Changes to Tables"](#) on page 145-11 for more information about these rules.
- When the `streams_type` parameter is set to `apply` and the `streams_name` parameter specifies the name of an apply process, this procedure adds apply process rules for applying logical change records (LCRs) in a queue that contain changes to a specified table. The rules can specify that the LCRs must be from a particular source database. See ["Apply Process Rules for LCRs"](#) on page 145-12 for more information about these rules.
- When the `streams_type` parameter is set to `dequeue`, this procedure adds messaging client rules for dequeuing persistent LCRs from a queue that contain changes to a specified table. The rules can specify that the LCRs must be from a particular source database. See ["Messaging Client Rules for LCRs"](#) on page 145-14 for more information about these rules.

This procedure creates the specified capture process, synchronous capture, apply process, or messaging client if it does not exist.

This procedure is overloaded. One version of this procedure contains two `OUT` parameters, and the other does not.

Note:

- Currently, messaging clients cannot dequeue buffered messages.
 - The invoking user must be granted the DBA role to create a synchronous capture.
-
-

Syntax

```
DBMS_STREAMS_ADM.ADD_TABLE_RULES (
  table_name IN VARCHAR2,
  streams_type IN VARCHAR2,
  streams_name IN VARCHAR2 DEFAULT NULL,
  queue_name IN VARCHAR2 DEFAULT 'streams_queue',
  include_dml IN BOOLEAN  DEFAULT TRUE,
  include_ddl IN BOOLEAN  DEFAULT FALSE,
  include_tagged_lcr  IN BOOLEAN  DEFAULT FALSE,
  source_database IN VARCHAR2 DEFAULT NULL,
  dml_rule_name OUT  VARCHAR2,
  ddl_rule_name OUT  VARCHAR2,
  inclusion_rule IN BOOLEAN  DEFAULT TRUE,
  and_condition IN VARCHAR2 DEFAULT NULL);
```

```
DBMS_STREAMS_ADM.ADD_TABLE_RULES (
  table_name IN VARCHAR2,
```

```

streams_type IN  VARCHAR2,
streams_name IN  VARCHAR2 DEFAULT NULL,
queue_name IN  VARCHAR2 DEFAULT 'streams_queue',
include_dml IN  BOOLEAN DEFAULT TRUE,
include_ddl IN  BOOLEAN DEFAULT FALSE,
include_tagged_lcr IN  BOOLEAN DEFAULT FALSE,
source_database IN  VARCHAR2 DEFAULT NULL,
inclusion_rule IN  BOOLEAN  DEFAULT TRUE,
and_condition IN  VARCHAR2  DEFAULT NULL);

```

Parameters

Table 145–13 ADD_TABLE_RULES Procedure Parameters

Parameter	Description
table_name	<p>The name of the table specified as <i>[schema_name.]object_name</i>. For example, <i>hr.employees</i>. If the schema is not specified, then the current user is the default.</p> <p>You can specify a table that does not yet exist, because Oracle Streams does not validate the existence of the table.</p>
streams_type	<p>The type of Oracle Streams client:</p> <ul style="list-style-type: none"> ■ Specify <i>capture</i> for a capture process. ■ Specify <i>sync_capture</i> for a synchronous capture. ■ Specify <i>apply</i> for an apply process. ■ Specify <i>dequeue</i> for a messaging client.
streams_name	<p>The name of the capture process, synchronous capture, apply process, or messaging client. Do not specify an owner.</p> <p>If <i>NULL</i>, if <i>streams_type</i> is <i>capture</i>, <i>sync_capture</i>, or <i>dequeue</i>, and if one relevant capture process, synchronous capture, or messaging client for the queue exists, then the procedure uses the relevant Oracle Streams client. If no relevant Oracle Streams client exists for the queue, then the procedure creates an Oracle Streams client automatically with a system-generated name. If <i>NULL</i> and multiple Oracle Streams clients of the specified <i>streams_type</i> for the queue exist, then the procedure raises an error.</p> <p>If <i>NULL</i>, if <i>streams_type</i> is <i>apply</i>, and if one relevant apply process exists, then the procedure uses the relevant apply process. The relevant apply process is identified in one of the following ways:</p> <ul style="list-style-type: none"> ■ If one existing apply process has the source database specified in <i>source_database</i> and uses the queue specified in <i>queue_name</i>, then the procedure uses this apply process. ■ If <i>source_database</i> is <i>NULL</i> and one existing apply process is using the queue specified in <i>queue_name</i>, then the procedure uses this apply process. <p>If <i>NULL</i> and no relevant apply process exists, then the procedure creates an apply process automatically with a system-generated name.</p> <p>If <i>NULL</i> and multiple relevant apply processes exist, then the procedure raises an error.</p> <p>Each apply process and messaging client must have a unique name.</p>

Table 145–13 (Cont.) ADD_TABLE_RULES Procedure Parameters

Parameter	Description
queue_name	<p>The name of the local queue, specified as [<i>schema_name.</i>] <i>queue_name</i>. The current database must contain the queue, and the queue must be ANYDATA type.</p> <p>For example, to specify a queue named <code>streams_queue</code> in the <code>strmadmin</code> schema, enter <code>strmadmin.streams_queue</code> for this parameter. If the schema is not specified, then the current user is the default.</p> <p>For capture process or synchronous capture rules, this is the queue into which a capture process or synchronous capture enqueues LCRs. For apply process rules, this is the queue from which an apply process dequeues messages. For messaging client rules, this is the queue from which a messaging client dequeues messages.</p>
include_dml	<p>If <code>TRUE</code>, then the procedure creates a DML rule for DML changes. If <code>FALSE</code>, then the procedure does not create a DML rule. <code>NULL</code> is not permitted.</p>
include_ddl	<p>If <code>TRUE</code>, then the procedure creates a DDL rule for DDL changes. If <code>FALSE</code>, then the procedure does not create a DDL rule. <code>NULL</code> is not permitted.</p> <p>The generated rule evaluates to <code>TRUE</code> for any DDL change that operates on the table or on an object that is part of the table, such as an index or trigger on the table. The rule evaluates to <code>FALSE</code> for any DDL change that either does not refer to the table or refers to the table in a subordinate way. For example, the rule evaluates to <code>FALSE</code> for changes that create synonyms or views based on the table. The rule also evaluates to <code>FALSE</code> for a change to a PL/SQL subprogram that refers to the table.</p>

Table 145–13 (Cont.) ADD_TABLE_RULES Procedure Parameters

Parameter	Description
include_tagged_lcr	<p data-bbox="732 260 1433 422">If <code>TRUE</code>, then the procedure does not add a condition regarding Oracle Streams tags to the generated rules. Therefore, these rules can evaluate to <code>TRUE</code> regardless of whether a redo entry, session, or LCR has a non-<code>NULL</code> tag. If the rules are added to the positive rule set for the Oracle Streams client, then the Oracle Streams client performs its action regardless of the tag:</p> <ul data-bbox="732 432 1433 699" style="list-style-type: none"> ■ A redo entry is always considered for capture by a capture process, regardless of whether the redo entry has a non-<code>NULL</code> tag. ■ A change is always considered for capture by a synchronous capture, regardless of whether the session that makes the change has a non-<code>NULL</code> tag. ■ An LCR is always considered for apply by an apply process or dequeue by a messaging client, regardless of whether redo entry or LCR has a non-<code>NULL</code> tag. <p data-bbox="732 709 1433 842">If the rules are added to a positive rule set, then setting this parameter to <code>TRUE</code> is appropriate for a full (for example, standby) copy of a database. If the rules are added to the negative rule set for the Oracle Streams client, then whether a database change is discarded does not depend on the tag.</p> <p data-bbox="732 852 1433 989">If <code>FALSE</code>, then the procedure adds a condition to each generated rule that causes the rule to evaluate to <code>TRUE</code> only if a redo entry, session, or LCR has a <code>NULL</code> Oracle Streams tag. If the rules are added to the positive rule set for an Oracle Streams client, then the Oracle Streams client performs its action only when the tag is <code>NULL</code>:</p> <ul data-bbox="732 999 1433 1213" style="list-style-type: none"> ■ A redo entry is considered for capture by a capture process only when the redo entry contains a <code>NULL</code> tag. ■ A change is considered for capture by a synchronous capture only when the session that makes the change has a <code>NULL</code> tag. ■ An LCR is considered for apply by an apply process or dequeue by a messaging client only if the LCR contains a <code>NULL</code> tag. <p data-bbox="732 1224 1433 1381">If the rules are added to a positive rule set, then setting this parameter to <code>FALSE</code> might be appropriate in update-anywhere configurations to avoid sending a change back to its source database. If the rules are added to the negative rule set for the Oracle Streams client, then a database change can be discarded only if it has a <code>NULL</code> tag.</p> <p data-bbox="732 1392 1433 1476">A setting of <code>FALSE</code> is often specified in update-anywhere configurations to avoid sending a change back to its source database.</p> <p data-bbox="732 1486 1433 1539">Usually, specify <code>TRUE</code> for this parameter if the <code>inclusion_rule</code> parameter is set to <code>FALSE</code>.</p> <p data-bbox="732 1549 1433 1610">See Also: <i>Oracle Streams Replication Administrator's Guide</i> for more information about tags</p>

Table 145–13 (Cont.) ADD_TABLE_RULES Procedure Parameters

Parameter	Description
source_database	<p>The global name of the source database. If <code>NULL</code>, then the procedure does not add a condition regarding the source database to the generated rules.</p> <p>For capture process rules, specify <code>NULL</code> or the global name of the local database if you are creating a capture process locally at the source database. If you are adding rules to a downstream capture process rule set at a downstream database, then specify the source database of the changes that will be captured.</p> <p>For synchronous capture rules, specify the name of the local database.</p> <p>For apply process rules, specify the source database of the changes that will be applied by the apply process. The source database is the database where the changes originated. If an apply process applies captured messages, then the apply process can apply messages from only one capture process at one source database.</p> <p>For messaging client rules, specify <code>NULL</code> if you do not want the rules created by this procedure to have a condition for the source database. Specify a source database if you want the rules created by this procedure to have a condition for the source database. The source database is part of the information in an LCR, and user-constructed LCRs might or might not have this information.</p> <p>If you do not include the domain name, then the procedure appends it to the database name automatically. For example, if you specify <code>DBS1</code> and the domain is <code>.NET</code>, then the procedure specifies <code>DBS1.NET</code> automatically.</p>
dml_rule_name	<p>If <code>include_dml</code> is <code>TRUE</code>, then this parameter contains the DML rule name.</p> <p>If <code>include_dml</code> is <code>FALSE</code>, then this parameter contains a <code>NULL</code>.</p>
ddl_rule_name	<p>If <code>include_ddl</code> is <code>TRUE</code>, then this parameter contains the DDL rule name.</p> <p>If <code>include_ddl</code> is <code>FALSE</code>, then this parameter contains a <code>NULL</code>.</p>
inclusion_rule	<p>If <code>inclusion_rule</code> is <code>TRUE</code>, then the procedure adds the rules to the positive rule set for the Oracle Streams client.</p> <p>If <code>inclusion_rule</code> is <code>FALSE</code>, then the procedure adds the rules to the negative rule set for the Oracle Streams client. A synchronous capture cannot have a negative rule set. Specifying <code>FALSE</code> for a synchronous capture raises an error.</p> <p>In either case, the system creates the rule set if it does not exist.</p>

Table 145–13 (Cont.) ADD_TABLE_RULES Procedure Parameters

Parameter	Description
and_condition	<p>If non-NULL, appends the specified condition to the system-generated rule condition using an AND clause in the following way:</p> <pre>(system_condition) AND (and_condition)</pre> <p>The variable in the specified condition must be :lcr. For example, to specify that the table rules generated by the procedure evaluate to TRUE only if the Oracle Streams tag is the hexadecimal equivalent of '02', specify the following condition:</p> <pre>:lcr.get_tag() = HEXTORAW('02')</pre> <p>The :lcr in the specified condition is converted to :dml or :ddl, depending on the rule that is being generated. If you are specifying an LCR member subprogram that is dependent on the LCR type (row or DDL), then make sure this procedure only generates the appropriate rule.</p> <p>Specifically, if you specify an LCR member subprogram that is valid only for row LCRs, then specify TRUE for the include_dml parameter and FALSE for the include_ddl parameter. If you specify an LCR member subprogram that is valid only for DDL LCRs, then specify FALSE for the include_dml parameter and TRUE for the include_ddl parameter.</p> <p>See Also: Chapter 249, "Logical Change Record TYPES"</p>

Usage Notes

This procedure creates DML and DDL rules automatically based on include_dml and include_ddl parameter values, respectively. Each rule has a system-generated rule name that consists of the table name with a sequence number appended to it. The sequence number is used to avoid naming conflicts. If the table name plus the sequence number is too long, then the table name is truncated. A capture process, synchronous capture, apply process, or messaging client uses the rules for filtering.

See Also:

- ["Operational Notes"](#) on page 145-9
- ["Security Model"](#) on page 145-5

Examples

The following is an example of a table rule condition created for DML changes:

```
((:dml.get_object_owner() = 'HR' and :dml.get_object_name() = 'LOCATIONS'))
and :dml.is_null_tag() = 'Y' and :dml.get_source_database_name() = 'DBS1.NET' )
```

CLEANUP_INSTANTIATION_SETUP Procedure

This procedure removes an Oracle Streams replication configuration that was set up by the `PRE_INSTANTIATION_SETUP` and `POST_INSTANTIATION_SETUP` procedures in this package. This procedure either remove the configuration directly, or it can generate a script that removes the configuration.

Run this procedure at the capture database. The capture database is the database that captures changes made to the source database.

Attention: When the `CLEANUP_INSTANTIATION_SETUP` procedure is run, the parameter values must match the parameter values specified when the corresponding `PRE_INSTANTIATION_SETUP` and `POST_INSTANTIATION_SETUP` procedures were run, except for the values of the following parameters: `perform_actions`, `script_name`, and `script_directory_object`.

See Also:

- ["PRE_INSTANTIATION_SETUP Procedure"](#) on page 145-141
- ["POST_INSTANTIATION_SETUP Procedure"](#) on page 145-136
- ["Procedures That Configure an Oracle Streams Environment"](#) on page 145-16 for more information about this procedure

Syntax

```
DBMS_STREAMS_ADM.CLEANUP_INSTANTIATION_SETUP (
 maintain_mode IN VARCHAR2,
 tablespace_names IN DBMS_STREAMS_TABLESPACE_ADM.TABLESPACE_SET,
 source_database IN VARCHAR2,
 destination_database IN VARCHAR2,
 perform_actions IN BOOLEAN DEFAULT TRUE,
 script_name IN VARCHAR2 DEFAULT NULL,
 script_directory_object IN VARCHAR2 DEFAULT NULL,
 capture_name IN VARCHAR2 DEFAULT NULL,
 capture_queue_table IN VARCHAR2 DEFAULT NULL,
 capture_queue_name IN VARCHAR2 DEFAULT NULL,
 capture_queue_user IN VARCHAR2 DEFAULT NULL,
 propagation_name IN VARCHAR2 DEFAULT NULL,
 apply_name IN VARCHAR2 DEFAULT NULL,
 apply_queue_table IN VARCHAR2 DEFAULT NULL,
 apply_queue_name IN VARCHAR2 DEFAULT NULL,
 apply_queue_user IN VARCHAR2 DEFAULT NULL,
 bi_directional IN BOOLEAN DEFAULT FALSE,
 change_global_name IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 145–14 CLEANUP_INSTANTIATION_SETUP Procedure Parameters

Parameter	Description
maintain_mode	<p>Specify one of the following:</p> <ul style="list-style-type: none"> ■ GLOBAL to clean up the Oracle Streams configuration that maintained the entire database in both the source and destination databases ■ TRANSPORTABLE TABLESPACES to cleanup the Oracle Streams configuration that maintained a set of tablespaces at both the source and destination database
tablespace_names	<p>If maintain_mode is set to TRANSPORTABLE TABLESPACES, then specify the local tablespace set to be cloned at the destination database and maintained by Oracle Streams.</p> <p>The tablespaces in the tablespace set must exist at the source database, but these tablespaces must not exist at the destination database.</p> <p>A directory object must exist for each directory that contains the datafiles for the tablespace set. The user who invokes this procedure must have READ privilege on these directory objects.</p> <p>If maintain_mode is set to GLOBAL, then specify an empty tablespace set.</p> <p>Regardless of the maintain_mode setting, an error is raised if the tablespace_names parameter is not set or is set to NULL.</p> <p>See Also: TABLESPACE_SET Table Type on page 150-9</p>
source_database	<p>The global name of the source database.</p> <p>If NULL, then the procedure uses the global name of the local database.</p>
destination_database	<p>The global name of the destination database. A database link from the local database to the destination database with the same name as the global name of the destination database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure raises an error.</p>
perform_actions	<p>If TRUE, then this procedure performs the necessary actions to clean up the Oracle Streams configuration directly.</p> <p>If FALSE, then the procedure does not perform the necessary actions to clean up the Oracle Streams configuration directly.</p> <p>Specify FALSE when this procedure is generating a script that you can edit and then run. The procedure raises an error if you specify FALSE and either of the following parameters is NULL:</p> <ul style="list-style-type: none"> ■ script_name ■ script_directory_object

Table 145–14 (Cont.) CLEANUP_INSTANTIATION_SETUP Procedure Parameters

Parameter	Description
script_name	<p>If non-NULL and the <code>perform_actions</code> parameter is <code>FALSE</code>, then specify the name of the script generated by this procedure. The script contains all of the statements used to clean up the Oracle Streams configuration. If a file with the specified script name exists in the specified directory for the <code>script_directory_object</code> parameter, then the statements are appended to the existing file.</p> <p>If non-NULL and the <code>perform_actions</code> parameter is <code>TRUE</code>, then this procedure generates the specified script and performs the actions to clean up the Oracle Streams configuration directly.</p> <p>If NULL and the <code>perform_actions</code> parameter is <code>TRUE</code>, then this procedure directly performs the actions to clean up the Oracle Streams configuration without generating a script.</p> <p>If NULL and the <code>perform_actions</code> parameter is <code>FALSE</code>, then the procedure raises an error.</p>
script_directory_object	<p>The directory object for the directory on the local computer system into which the generated script is placed.</p> <p>If the <code>script_name</code> parameter is NULL, then this parameter is ignored, and this procedure does not generate a script.</p> <p>If NULL and the <code>script_name</code> parameter is non-NULL, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle Automatic Storage Management (ASM) disk group.</p>
capture_name	<p>The name of the capture processes configured to capture changes in the Oracle Streams configuration. Do not specify an owner.</p> <p>If NULL, then the procedure automatically identifies the capture processes with system-generated names created by the <code>PRE_INSTANTIATION_SETUP</code> and <code>POST_INSTANTIATION_SETUP</code> procedures.</p>
capture_queue_table	<p>The name of the queue table for each queue used by a capture process, specified as <code>[schema_name.]queue_table_name</code>. For example, <code>strmadmin.streams_queue_table</code>. If the schema is not specified, then the current user is the default.</p> <p>If NULL, then the procedure automatically identifies the capture queue tables with system-generated names created by the <code>PRE_INSTANTIATION_SETUP</code> and <code>POST_INSTANTIATION_SETUP</code> procedures.</p>
capture_queue_name	<p>The name of each queue used by a capture process, specified as <code>[schema_name.]queue_name</code>. For example, <code>strmadmin.streams_queue</code>.</p> <p>If the schema is not specified, then the queue table owner is the default. The queue owner automatically has privileges to perform all queue operations on the queue.</p> <p>If NULL, then the procedure automatically identifies the capture queues with system-generated names created by the <code>PRE_INSTANTIATION_SETUP</code> and <code>POST_INSTANTIATION_SETUP</code> procedures.</p>
capture_queue_user	<p>The name of the user who has <code>ENQUEUE</code> and <code>DEQUEUE</code> privileges for the queue at the source database. This user is a secure queue user of the queue.</p>

Table 145–14 (Cont.) CLEANUP_INSTANTIATION_SETUP Procedure Parameters

Parameter	Description
propagation_name	<p>The name of the propagations configured to propagate changes in the Oracle Streams configuration. Do not specify an owner.</p> <p>If NULL, then the procedure automatically identifies the propagations with system-generated names created by the PRE_INSTANTIATION_SETUP and POST_INSTANTIATION_SETUP procedures.</p>
apply_name	<p>The name of the apply processes configured to apply changes in the Oracle Streams configuration. Do not specify an owner.</p> <p>If NULL, then the procedure automatically identifies the apply processes with system-generated names created by the PRE_INSTANTIATION_SETUP and POST_INSTANTIATION_SETUP procedures.</p>
apply_queue_table	<p>The name of the queue table for each queue used by an apply process, specified as <i>[schema_name.]queue_table_name</i>. For example, <i>strmadmin.streams_queue_table</i>. If the schema is not specified, then the current user is the default.</p> <p>If NULL, then the procedure automatically identifies the apply queue tables with system-generated names created by the PRE_INSTANTIATION_SETUP and POST_INSTANTIATION_SETUP procedures.</p>
apply_queue_name	<p>The name of each queue used by an apply process, specified as <i>[schema_name.]queue_name</i>. For example, <i>strmadmin.streams_queue</i>.</p> <p>If the schema is not specified, then the queue table owner is the default. The queue owner automatically has privileges to perform all queue operations on the queue.</p> <p>If NULL, then the procedure automatically identifies the apply queues with system-generated names created by the PRE_INSTANTIATION_SETUP and POST_INSTANTIATION_SETUP procedures.</p>
apply_queue_user	<p>The name of the user who has ENQUEUE and DEQUEUE privileges for the queue at the destination database. This user is a secure queue user of the queue.</p>
bi_directional	<p>Specify TRUE if the Oracle Streams replication configuration is bi-directional between the database specified in <i>source_database</i> and the database specified in <i>destination_database</i>.</p> <p>Specify FALSE if the Oracle Streams replication configuration is one way replication from the current database to the database specified in <i>destination_database</i>.</p>
change_global_name	<p>If TRUE, then the procedure changes the global name of the database specified in <i>destination_database</i> to match the global name of the current database.</p> <p>If FALSE, then the procedure does not change the global name of the database specified in <i>destination_database</i>.</p>

DELETE_COLUMN Procedure

This procedure either adds or removes a declarative rule-based transformation which deletes a column from a row logical change record (LCR) that satisfies the specified rule.

For the transformation to be performed when the specified rule evaluates to `TRUE`, the rule must be in the positive rule set of an Oracle Streams client. Oracle Streams clients include capture processes, synchronous captures, propagations, apply processes, and messaging clients.

Note:

- The `DELETE_COLUMN` procedure supports the same data types supported by Oracle Streams capture processes.
 - The `DELETE_COLUMN` procedure is useful when you want to delete a relatively small number of columns in a row LCR. To delete most of the columns in a row LCR and keep a relatively small number of columns, consider using the `KEEP_COLUMNS` procedure in this package.
 - Declarative transformations can transform row LCRs only. These row LCRs can be captured by a capture process, captured by a synchronous capture, or constructed and enqueued by an application. Therefore, a DML rule must be specified when you run this procedure. If a DDL is specified, then the procedure raises an error.
-
-

See Also:

- *Oracle Streams Concepts and Administration* for more information about declarative rule-based transformations and about the data types supported by Oracle Streams capture processes
- "[KEEP_COLUMNS Procedure](#)" on page 145-87

Syntax

```
DBMS_STREAMS_ADM.DELETE_COLUMN(
  rule_name IN  VARCHAR2,
  table_name IN  VARCHAR2,
  column_name IN  VARCHAR2,
  value_type IN  VARCHAR2  DEFAULT '*',
  step_number IN  NUMBER DEFAULT 0,
  operation IN  VARCHAR2  DEFAULT 'ADD');
```

Parameters

Table 145–15 *DELETE_COLUMN Procedure Parameters*

Parameter	Description
<code>rule_name</code>	The name of the rule, specified as <code>[schema_name.] rule_name</code> . If <code>NULL</code> , then the procedure raises an error. For example, to specify a rule in the <code>hr</code> schema named <code>employees12</code> , enter <code>hr.employees12</code> . If the schema is not specified, then the current user is the default.

Table 145–15 (Cont.) DELETE_COLUMN Procedure Parameters

Parameter	Description
table_name	The name of the table from which the column is deleted in the row LCR, specified as [<i>schema_name</i> .] <i>object_name</i> . For example, hr.employees. If the schema is not specified, then the current user is the default.
column_name	The name of the column deleted from each row LCR that satisfies the rule.
value_type	Specify 'NEW' to delete the column from the new values in the row LCR. Specify 'OLD' to delete the column from the old values in the row LCR. Specify '*' to delete the column from both the old and new values in the row LCR.
step_number	The order of execution of the transformation. See Also: <i>Oracle Streams Concepts and Administration</i> for more information about transformation ordering
operation	Specify 'ADD' to add the transformation to the rule. Specify 'REMOVE' to remove the transformation from the rule. See " Usage Notes " on page 145-81 for more information about this parameter.

Usage Notes

When 'REMOVE' is specified for the operation parameter, all of the delete column declarative rule-based transformations for the specified rule are removed that match the specified table_name, column_name, and step_number parameters. Nulls specified for these parameters act as wildcards. The following table lists the behavior of the DELETE_COLUMN procedure when one or more of these parameters is NULL:

table_name	column_name	step_number	Result
NULL	NULL	NULL	Remove all delete column transformations for the specified rule.
NULL	NULL	non-NULL	Remove all delete column transformations with the specified step_number for the specified rule.
NULL	non-NULL	non-NULL	Remove all delete column transformations with the specified column_name and step_number for the specified rule.
non-NULL	NULL	non-NULL	Remove all delete column transformations with the specified table_name and step_number for the specified rule.
NULL	non-NULL	NULL	Remove all delete column transformations with the specified column_name for the specified rule.
non-NULL	non-NULL	NULL	Remove all delete column transformations with the specified table_name and column_name for the specified rule.
non-NULL	NULL	NULL	Remove all delete column transformations with the specified table_name for the specified rule.

table_name	column_name	step_number	Result
non-NULL	non-NULL	non-NULL	Remove all delete column transformations with the specified table_name, column_name, and step_number for the specified rule.

GET_MESSAGE_TRACKING Function

Returns the tracking label for the current session.

See Also: [SET_MESSAGE_TRACKING Procedure](#) on page 145-165

Syntax

```
DBMS_STREAMS_ADM.GET_MESSAGE_TRACKING  
RETURN VARCHAR2;
```

GET_SCN_MAPPING Procedure

This procedure gets information about the system change number (SCN) values to use for Oracle Streams capture and apply processes in an Oracle Streams replication environment. This information can be used for the following purposes:

- To recover transactions after point-in-time recovery is performed on a source database in a multiple source Oracle Streams environment
- To run flashback queries for the corresponding SCN at a source database and destination database in an Oracle Streams single source replication environment

See Also: *Oracle Streams Replication Administrator's Guide* for information about point-in-time recovery and flashback queries in an Oracle Streams replication environment

Syntax

```
DBMS_STREAMS_ADM.GET_SCN_MAPPING (
 apply_name IN VARCHAR2,
 src_pit_scn IN NUMBER,
 dest_instantiation_scn OUT NUMBER,
 dest_start_scn OUT NUMBER,
 dest_skip_txn_ids OUT DBMS_UTILITY.NAME_ARRAY);
```

Parameters

Table 145–16 GET_SCN_MAPPING Procedure Parameters

Parameter	Description
apply_name	Name of the apply process which applies logical change records (LCRs) from the source database. The procedure raises an error if the specified apply process does not exist.
src_pit_scn	The SCN at the source database. For point-in-time recovery, specify the point-in-time recovery SCN at the source database. If the specified SCN is greater than the source commit SCN of the last applied transaction, then NULL is returned for both dest_start_scn and dest_instantiation_scn. In this case, no values can be returned for these parameters because the corresponding transaction has not been applied at the destination database yet.
dest_instantiation_scn	The SCN at the destination database that corresponds to the specified src_pit_scn at the source database. For point-in-time recovery, use this value for the instantiation SCNs at the source database during recovery.
dest_start_scn	For point in time recovery, the SCN to use for the start_scn parameter for the recovery capture process.

Table 145–16 (Cont.) GET_SCN_MAPPING Procedure Parameters

Parameter	Description
<code>dest_skip_txn_ids</code>	<p>Transaction IDs of transactions that were skipped at the <code>dest_instantiation_scn</code> because the apply process was applying nondependent transactions out of order.</p> <p>For point in time recovery, these transaction IDs should be ignored by the recovery apply process.</p> <p>This parameter is relevant only if the <code>commit_serialization</code> for the apply process that applied these transactions was set to <code>DEPENDENT_TRANSACTIONS</code>, and the transactions were applied out of order.</p>

GET_TAG Function

This function gets the binary tag for all redo entries generated by the current session.

See Also:

- ["SET_TAG Procedure"](#) on page 145-170
- *Oracle Streams Replication Administrator's Guide* for more information about tags

Syntax

```
DBMS_STREAMS_ADM.GET_TAG  
RETURN RAW;
```

Examples

The following example illustrates how to display the current logical change record (LCR) tag as output:

```
SET SERVEROUTPUT ON  
DECLARE  
 raw_tag RAW(2000);  
BEGIN  
 raw_tag := DBMS_STREAMS_ADM.GET_TAG();  
 DBMS_OUTPUT.PUT_LINE('Tag Value = ' || RAWTOHEX(raw_tag));  
END;  
/
```

You can also display the value by querying the DUAL view:

```
SELECT DBMS_STREAMS_ADM.GET_TAG FROM DUAL;
```

KEEP_COLUMNS Procedure

This procedure either adds or removes a declarative rule-based transformation which keeps a list of columns in a row logical change record (LCR) that satisfies the specified rule. The transformation deletes columns that are not in the list from the row LCR.

For the transformation to be performed when the specified rule evaluates to TRUE, the rule must be in the positive rule set of an Oracle Streams client. Oracle Streams clients include capture processes, synchronous captures, propagations, apply processes, and messaging clients.

This procedure is overloaded. The `column_list` parameter is type `VARCHAR2` and the `column_table` parameter is type `DBMS_UTILITY.LNAME_ARRAY`. These parameters enable you to enter the list of columns in different ways and are mutually exclusive.

Note:

- The `KEEP_COLUMNS` procedure supports the same data types supported by Oracle Streams capture processes.
 - The `KEEP_COLUMNS` procedure is useful when you want to keep a relatively small number of columns in a row LCR. To keep most of the columns in a row LCR and delete a relatively small number of columns, consider using the `DELETE_COLUMN` procedure in this package.
 - Declarative transformations can transform row LCRs only. These row LCRs can be captured by a capture process, captured by a synchronous capture, or constructed and enqueued by an application. Therefore, a DML rule must be specified when you run this procedure. If a DDL is specified, then the procedure raises an error.
-
-

See Also:

- *Oracle Streams Concepts and Administration* for more information about declarative rule-based transformations and about the data types supported by Oracle Streams capture processes
- "[DELETE_COLUMN Procedure](#)" on page 145-80

Syntax

```
DBMS_STREAMS_ADM.KEEP_COLUMNS (
  rule_name IN  VARCHAR2,
  table_name IN  VARCHAR2,
  column_list IN  VARCHAR2,
  value_type IN  VARCHAR2 DEFAULT '*',
  step_number IN  NUMBER  DEFAULT 0,
  operation IN  VARCHAR2 DEFAULT 'ADD');
```

```
DBMS_STREAMS_ADM.KEEP_COLUMNS (
  rule_name IN  VARCHAR2,
  table_name IN  VARCHAR2,
  column_table IN  DBMS_UTILITY.LNAME_ARRAY,
  value_type IN  VARCHAR2 DEFAULT '*',
  step_number IN  NUMBER  DEFAULT 0,
  operation IN  VARCHAR2 DEFAULT 'ADD');
```

Parameters

Table 145–17 KEEP_COLUMNS Procedure Parameters

Parameter	Description
rule_name	<p>The name of the rule, specified as <code>[schema_name.] rule_name</code>. If NULL, then the procedure raises an error.</p> <p>For example, to specify a rule in the <code>hr</code> schema named <code>employees12</code>, enter <code>hr.employees12</code>. If the schema is not specified, then the current user is the default.</p>
table_name	<p>The name of the table for which the columns are kept in the row LCR, specified as <code>[schema_name.] object_name</code>. For example, <code>hr.employees</code>. If the schema is not specified, then the current user is the default.</p>
column_list	<p>The names of the columns kept for each row LCR that satisfies the rule. Specify a comma-delimited list of type <code>VARCHAR2</code>. The transformation removes columns that are not in the list from the row LCR.</p> <p>If this parameter is set to NULL, and the <code>column_table</code> parameter is also set to NULL, then the procedure raises an error.</p>
column_table	<p>The names of the columns kept for each row LCR that satisfies the rule. Specify a PL/SQL associative array of type <code>DEMS_UTILITY.LNAME_ARRAY</code>, where each element is the name of a column. The first schema should be in position 1. The last position must be NULL.</p> <p>The transformation removes columns that are not in the table from the row LCR.</p> <p>If this parameter is set to NULL, and the <code>column_list</code> parameter is also set to NULL, then the procedure raises an error.</p>
value_type	<p>Specify 'NEW' to keep the columns in the new values in the row LCR.</p> <p>Specify 'OLD' to keep the columns in the old values in the row LCR.</p> <p>Specify '*' to keep the columns in both the old and new values in the row LCR.</p>
step_number	<p>The order of execution of the transformation.</p> <p>See Also: <i>Oracle Streams Concepts and Administration</i> for more information about transformation ordering</p>
operation	<p>Specify 'ADD' to add the transformation to the rule.</p> <p>Specify 'REMOVE' to remove the transformation from the rule.</p> <p>See "Usage Notes" on page 145-88 for more information about this parameter.</p>

Usage Notes

When 'REMOVE' is specified for the `operation` parameter, all of the keep columns declarative rule-based transformations for the specified rule are removed that match the specified `table_name`, `column_list`, `column_table`, and `step_number` parameters. Nulls specified for these parameters act as wildcards. The following table lists the behavior of the `KEEP_COLUMNS` procedure when one or more of these parameters is NULL:

table_name	column_list/column_table	step_number	Result
NULL	NULL	NULL	Remove all keep columns transformations for the specified rule.
NULL	NULL	non-NULL	Remove all keep columns transformations with the specified <code>step_number</code> for the specified rule.

table_name	column_list/column_table	step_number	Result
NULL	non-NULL	non-NULL	Remove all keep columns transformations with the specified <code>column_list/column_table</code> and <code>step_number</code> for the specified rule.
non-NULL	NULL	non-NULL	Remove all keep columns transformations with the specified <code>table_name</code> and <code>step_number</code> for the specified rule.
NULL	non-NULL	NULL	Remove all keep columns transformations with the specified <code>column_list/column_table</code> for the specified rule.
non-NULL	non-NULL	NULL	Remove all keep columns transformations with the specified <code>table_name</code> and <code>column_list/column_table</code> for the specified rule.
non-NULL	NULL	NULL	Remove all keep columns transformations with the specified <code>table_name</code> for the specified rule.
non-NULL	non-NULL	non-NULL	Remove all keep columns transformations with the specified <code>table_name</code> , <code>column_list/column_table</code> , and <code>step_number</code> for the specified rule.

MAINTAIN_CHANGE_TABLE Procedure

This procedure configures an Oracle Streams environment that uses change handlers to record in a change table the data manipulation language (DML) changes made to a source table. Optionally, this procedure can also configure one-way replication of the table from the source database to the destination database. This procedure can either configure the environment directly, or it can generate a script that configures the environment.

A change handler is a special type of statement DML handler that tracks table changes and was created by either this MAINTAIN_CHANGE_TABLE procedure or the DBMS_APPLY_ADM.SET_CHANGE_HANDLER procedure. Information about change handlers is stored in the ALL_APPLY_CHANGE_HANDLERS and DBA_APPLY_CHANGE_HANDLERS views.

The change table can reside in the same database as the source table or in a different database.

Run this procedure at the capture database. The capture database is the database that captures changes made to the source database.

Note: The environment configured by this procedure does not record or replicate data definition language (DDL) changes made to the source table.

See Also: ["Procedures That Configure an Oracle Streams Environment"](#) on page 145-16 for more information about this procedure

Syntax

```
DBMS_STREAMS_ADM.MAINTAIN_CHANGE_TABLE(
 change_table_name IN VARCHAR2,
 source_table_name IN VARCHAR2,
 column_type_list IN VARCHAR2,
 extra_column_list IN VARCHAR2 DEFAULT 'command_type, value_type',
 capture_values IN VARCHAR2,
 options_string IN VARCHAR2 DEFAULT NULL,
 script_name IN VARCHAR2 DEFAULT NULL,
 script_directory_object IN VARCHAR2 DEFAULT NULL,
 perform_actions IN BOOLEAN  DEFAULT TRUE,
 capture_name IN VARCHAR2 DEFAULT NULL,
 propagation_name IN VARCHAR2 DEFAULT NULL,
 apply_name IN VARCHAR2 DEFAULT NULL,
 source_database IN VARCHAR2 DEFAULT NULL,
 destination_database  IN VARCHAR2 DEFAULT NULL,
 keep_change_columns_only IN BOOLEAN DEFAULT TRUE,
 execute_lcr IN BOOLEAN  DEFAULT FALSE);
```


Parameters

Table 145–18 *MAINTAIN_CHANGE_TABLE Procedure Parameters*

Parameter	Description
<code>change_table_name</code>	<p>The table that records changes to the source table. This table is maintained by Oracle Streams after configuration.</p> <p>Specify the table as <code>[<i>schema_name</i>.]<i>table_name</i></code>. For example, <code>hr.jobs_change_table</code>. If the schema is not specified, then the current user is the default.</p> <p>If NULL, then the procedure raises an error.</p> <p>If the specified table exists at the database specified in the <code>destination_database</code> parameter, then the procedure raises an error.</p>
<code>source_table_name</code>	<p>The table at the source database for which changes are recorded.</p> <p>Specify the table as <code>[<i>schema_name</i>.]<i>table_name</i></code>. For example, <code>hr.jobs</code>. If the schema is not specified, then the current user is the default.</p> <p>If NULL, then the procedure raises an error.</p>
<code>column_type_list</code>	<p>A list of the columns in the source table for which changes are recorded. Specify a comma-delimited list of each column and its data type.</p> <p>For example, specify the following for the <code>hr.jobs</code> table:</p> <pre>job_id VARCHAR2(10), job_title VARCHAR2(35), min_salary NUMBER(6), max_salary NUMBER(6)</pre> <p>The procedure automatically places columns with names that match the source database columns into an unconditional supplemental log group.</p> <p>If NULL, then the procedure raises an error.</p>

Table 145–18 (Cont.) MAINTAIN_CHANGE_TABLE Procedure Parameters

Parameter	Description
extra_column_list	<p>A comma-delimited list of metadata attributes to include in the change table. The column name for a metadata attribute is in the format of attribute name followed by a \$ symbol. For example, the source_database_name attribute is stored in the source_database_name\$ column in the change table.</p> <p>The following metadata attributes can be included:</p> <ul style="list-style-type: none"> ▪ value_type ▪ source_database_name ▪ command_type ▪ object_owner ▪ object_name ▪ tag ▪ transaction_id ▪ scn ▪ commit_scn ▪ compatible ▪ instance_number ▪ message_number ▪ row_text ▪ row_id ▪ serial# ▪ session# ▪ source_time ▪ thread# ▪ tx_name ▪ username <p>All of these metadata attributes, except for value_type and message_number, are row LCR attributes that can be stored in row LCRs. For information about LCR attributes, see <i>Oracle Streams Concepts and Administration</i>.</p> <p>The value_type\$ column in the change table contains either OLD or NEW, depending on whether the column value is the original column value or the new column value, respectively.</p> <p>The message_number\$ column in the change table contains the identification number of each row LCR within a transaction. The message number increases incrementally for each row LCR within a transaction and shows the order of the row LCRs within a transaction.</p> <p>The procedure automatically configures the source database to place information about extra attributes, such as serial#, into the redo log so that the information can be captured and recorded.</p>

Table 145–18 (Cont.) MAINTAIN_CHANGE_TABLE Procedure Parameters

Parameter	Description
capture_values	<p>Specify which values to capture when update operations are performed on the source table:</p> <ul style="list-style-type: none"> ■ old - To capture the original values for an updated column in the source table ■ new - To capture the new values for an updated column in the source table ■ * - To capture both the original and the new values for an updated column in the source table <p>If NULL, then the procedure raises an error.</p> <p>Note: For insert operations, only new column values can be captured. For delete operations, only old column values can be captured.</p>
options_string	<p>String of options passed to the CREATE TABLE statement that creates the change table. The string is appended to the generated CREATE TABLE statement after the closing parenthesis that defines the columns of the table. The string must be syntactically correct.</p>
script_name	<p>If non-NULL and the perform_actions parameter is FALSE, then specify the name of the script generated by this procedure. The script contains all of the statements used to configure the environment. If a file with the specified script name exists in the specified directory for the script_directory_object parameter, then the procedure appends the statements to the existing file.</p> <p>If non-NULL and the perform_actions parameter is TRUE, then the procedure generates the specified script and performs the actions to configure the replication environment directly.</p> <p>If NULL and the perform_actions parameter is TRUE, then the procedure performs the actions to configure the replication environment directly and does not generate a script.</p> <p>If NULL and the perform_actions parameter is FALSE, then the procedure raises an error.</p>
script_directory_object	<p>The directory object for the directory on the local computer system into which the generated script is placed.</p> <p>If the script_name parameter is NULL, then the procedure ignores this parameter and does not generate a script.</p> <p>If NULL and the script_name parameter is non-NULL, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle Automatic Storage Management (ASM) disk group.</p>
perform_actions	<p>If TRUE, then the procedure performs the necessary actions to configure the environment directly.</p> <p>If FALSE, then the procedure does not perform the necessary actions to configure the environment directly.</p> <p>Specify FALSE when this procedure is generating a script that you can edit and then run. The procedure raises an error if you specify FALSE and either of the following parameters is NULL:</p> <ul style="list-style-type: none"> ■ script_name ■ script_directory_object

Table 145–18 (Cont.) MAINTAIN_CHANGE_TABLE Procedure Parameters

Parameter	Description
capture_name	<p>The name of each capture process configured to capture changes. Do not specify an owner.</p> <p>If the specified name matches the name of an existing capture process, then the procedure uses the existing capture process and adds the rules for capturing changes to the database to the positive capture process rule set.</p> <p>If NULL, then the system generates a name for each capture process it creates.</p> <p>Note: The capture process name cannot be altered after the capture process is created.</p>
propagation_name	<p>The name of the propagation configured to propagate changes from the source database to the destination database. Do not specify an owner.</p> <p>If the specified name matches the name of an existing propagation, then the procedure uses the existing propagation and adds the rules for propagating changes to the positive propagation rule set.</p> <p>If NULL, then the system generates a name for the propagation.</p> <p>If non-NULL and the source_database and destination_database are set to the same value, then this procedure raises an error. When the capture process and apply process are in the same database, they can use the same queue, and a propagation is not needed.</p> <p>Note: The propagation name cannot be altered after the propagation is created.</p>
apply_name	<p>The name of each apply process configured to apply changes. Do not specify an owner.</p> <p>If the specified name matches the name of an existing apply process, then the procedure uses the existing apply process and adds the rules for applying changes to the positive apply process rule set.</p> <p>The specified name must not match the name of an existing messaging client at the destination database.</p> <p>If NULL, then the system generates a name for the apply process. When set to NULL, no apply process that applies changes from the source database can exist on the destination database. If an apply process that applies changes from the source database exists at the destination database, then specify a non-NULL value for this parameter.</p> <p>Note: The apply process name cannot be altered after the apply process is created.</p>
source_database	<p>The global name of the source database.</p> <p>If the specified global name is the same as the global name of the local database, then the procedure configures a local capture process for the source database.</p> <p>If the specified global name is different from the global name of the local database, then the procedure configures a downstream capture process at the local database. In this case, a database link from the local database to the source database with the same name as the global name of the source database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure uses the global name of the local database.</p>

Table 145–18 (Cont.) MAINTAIN_CHANGE_TABLE Procedure Parameters

Parameter	Description
destination_database	<p>The global name of the destination database.</p> <p>If the local database is not the destination database, then a database link from the local database to the destination database with the same name as the global name of the destination database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure uses the global name of the local database.</p>
keep_change_columns_only	<p>If TRUE, then this procedure adds a declarative rule-based transformation which keeps the list of columns specified in the column_type_list parameter. The columns that are not specified in the column_type_list parameter are removed from each row LCR captured by the capture process.</p> <p>If FALSE, then this procedure does not create a declarative rule-based transformation, and all of the columns in the row LCRs are kept.</p> <p>Specify FALSE when information about columns that are not included in the column_type_list parameter is needed at the destination database. For example, if the execute_lcr parameter is set to TRUE and the configuration will replicate all of the columns in a source table, but the column_type_list parameter includes a subset of these columns, then the keep_change_columns_only parameter should be set to FALSE.</p> <p>Note: When this parameter is set to TRUE, a declarative rule-based transformation is always created, even if the column_type_list includes all of the columns in the source table.</p>
execute_lcr	<p>If TRUE, then this procedure creates a change handler that executes each row LCR at the destination database.</p> <p>If FALSE, then the row LCRs are not executed at the destination database.</p>

Usage Notes

The following are usage notes for this procedure:

Types of Oracle Streams Environments Configured by the Procedure

This procedure can configure the following types of Oracle Streams environments:

- **Local capture and apply on one database:** Specify the same global name for the source_database and the destination_database parameter.
- **Local capture and remote apply:** Specify the global name of the local database for the source_database parameter and a remote database for the destination_database parameter.
- **Downstream capture and local apply:** Specify a remote database for the source_database parameter and the local database for the destination_database parameter.
- **Downstream capture and remote apply:** Specify a remote database for the source_database parameter and a remote database for the destination_database parameter.

Optional One-Way Replication With This Procedure

To configure one-way replication of the table, in addition to recording changes to the table, set the `execute_lcr` parameter to `TRUE`. The apply process executes each row LCR and applies the change in the row LCR to the replica table at the destination database. In this case, ensure that the source table is instantiated at the destination database before running the procedure. Specifically, the source table must be prepared for instantiation, the instantiation SCN must be set for the replica table at the destination database, and, usually, the source table replica table should be consistent.

See Also: *Oracle Streams Replication Administrator's Guide*

Statement DML Handlers, the Change Table, and Row LCR Execution

This procedure configures one or more statement DML handlers that perform the following actions:

- Record changes in the change table using the information in row LCRs.
- Execute row LCRs if the `execute_lcr` parameter is set to `TRUE`.

The procedure ensures that the row LCRs contain the required attributes to record the changes specified in the `capture_type_list`, `extra_column_list`, and `capture_values` parameters. The procedure adds the statement DML handlers to the apply process specified in the `apply_name` parameter.

See Also: [Chapter 148, "DBMS_STREAMS_HANDLER_ADM"](#)

MAINTAIN_GLOBAL Procedure

This procedure configures an Oracle Streams environment that replicates changes at the database level between two databases. This procedure can either configure the environment directly, or it can generate a script that configures the environment.

Run this procedure at the capture database. The capture database is the database that captures changes made to the source database.

Note:

- This procedure automatically excludes database objects that are not supported by Oracle Streams from the replication environment by adding rules to the negative rule set of each capture and apply process. Query the `DBA_STREAMS_UNSUPPORTED` data dictionary view to determine which database objects are not supported by Oracle Streams. If unsupported database objects are not excluded, then capture errors will result.
 - If the `bi_directional` parameter is set to `TRUE`, then do not allow data manipulation language (DML) or data definition language (DDL) changes to the destination database while the `MAINTAIN_GLOBAL` procedure, or the script generated by the procedure, is running. This restriction does not apply to the source database.
 - A capture process never captures changes in the `SYS`, `SYSTEM`, or `CTXSYS` schemas. This procedure does not configure replication for these schemas.
-
-

See Also: ["Procedures That Configure an Oracle Streams Environment"](#) on page 145-16 for more information about this procedure

Syntax

```
DBMS_STREAMS_ADM.MAINTAIN_GLOBAL (
  source_directory_object IN VARCHAR2,
  destination_directory_object IN VARCHAR2,
  source_database IN VARCHAR2,
  destination_database IN VARCHAR2,
  perform_actions IN BOOLEAN DEFAULT TRUE,
  script_name IN VARCHAR2 DEFAULT NULL,
  script_directory_object IN VARCHAR2 DEFAULT NULL,
  dump_file_name IN VARCHAR2 DEFAULT NULL,
  capture_name IN VARCHAR2 DEFAULT NULL,
  capture_queue_table IN VARCHAR2 DEFAULT NULL,
  capture_queue_name IN VARCHAR2 DEFAULT NULL,
  capture_queue_user IN VARCHAR2 DEFAULT NULL,
  propagation_name IN VARCHAR2 DEFAULT NULL,
  apply_name IN VARCHAR2 DEFAULT NULL,
  apply_queue_table IN VARCHAR2 DEFAULT NULL,
  apply_queue_name IN VARCHAR2 DEFAULT NULL,
  apply_queue_user IN VARCHAR2 DEFAULT NULL,
  log_file IN VARCHAR2 DEFAULT NULL,
  bi_directional IN BOOLEAN DEFAULT FALSE,
  include_ddl IN BOOLEAN DEFAULT FALSE,
  instantiation IN INTEGER DEFAULT
```

DBMS_STREAMS_ADM.INSTANTIATION_FULL);

Parameters

See Also: ["Common Parameters for the Configuration Procedures"](#) on page 145-19 for descriptions of the procedure parameters

Table 145–19 MAINTAIN_GLOBAL Procedure Parameters

Parameter	Description
source_directory_object	<p>The directory object for the directory on the computer system running the source database into which the generated Data Pump export dump file is placed. This file remains in this directory after the procedure completes.</p> <p>This parameter is ignored if instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_FULL_NETWORK or DBMS_STREAMS_ADM.INSTANTIATION_NONE. In this case, specify NULL for the source_directory_object parameter.</p> <p>If NULL and instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_FULL, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle Automatic Storage Management (ASM) disk group.</p>
destination_directory_object	<p>The directory object for the directory on the computer system running the destination database into which the generated Data Pump export dump file is transferred.</p> <p>If the source database and destination database run on the same computer system, then the source and destination directories must be different.</p> <p>This parameter is ignored if instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_FULL_NETWORK or DBMS_STREAMS_ADM.INSTANTIATION_NONE. In these cases, specify NULL for the destination_directory_object parameter.</p> <p>If NULL and instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_FULL, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle ASM disk group.</p>

Table 145–19 (Cont.) MAINTAIN_GLOBAL Procedure Parameters

Parameter	Description
source_database	<p>The global name of the source database.</p> <p>If the specified global name is the same as the global name of the local database, then the procedure configures a local capture process for the source database.</p> <p>If the specified global name is different from the global name of the local database, then the procedure configures a downstream capture process at the local database. In this case, a database link from the local database to the source database with the same name as the global name of the source database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure uses the global name of the local database.</p>
destination_database	<p>The global name of the destination database.</p> <p>If the local database is not the destination database, then a database link from the local database to the destination database with the same name as the global name of the destination database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure raises an error.</p>
dump_file_name	<p>The name of the Data Pump export dump file. If a file with the specified file name exists in the specified directory for the <code>source_directory_object</code> or <code>destination_directory_object</code> parameter, then the procedure raises an error.</p> <p>This parameter is ignored if <code>instantiation</code> is set to <code>DBMS_STREAMS_ADM.INSTANTIATION_FULL_NETWORK</code> or <code>DBMS_STREAMS_ADM.INSTANTIATION_NONE</code>.</p> <p>If NULL and <code>instantiation</code> is set to <code>DBMS_STREAMS_ADM.INSTANTIATION_FULL</code>, then the export dump file name is generated by the system. In this case, the export dump file name is <code>expatnn.dmp</code>, where <code>nn</code> is a sequence number. The sequence number is increased to produce an export dump file with a unique name in the source directory.</p>
log_file	<p>The name of the Data Pump export log file. This log file is placed in the same directory as the Data Pump export dump file.</p> <p>This parameter is ignored if <code>instantiation</code> is set to <code>DBMS_STREAMS_ADM.INSTANTIATION_FULL_NETWORK</code> or <code>DBMS_STREAMS_ADM.INSTANTIATION_NONE</code>.</p> <p>If NULL and <code>instantiation</code> is set to <code>DBMS_STREAMS_ADM.INSTANTIATION_FULL</code>, then the log file name is the same name as the export dump file name with an extension of <code>.clg</code>.</p>

Table 145–19 (Cont.) MAINTAIN_GLOBAL Procedure Parameters

Parameter	Description
instantiation	<p>Specify whether to perform instantiation and, if instantiation is performed, the type of instantiation:</p> <p><code>DBMS_STREAMS_ADM.INSTANTIATION_FULL</code> performs a full Data Pump export at the source database and a Data Pump import of the export dump file at the destination database. The instantiation SCN is set for the shared database objects during import. If the <code>instantiation</code> parameter is set to this value, then the user who runs this procedure must have <code>EXECUTE</code> privilege on the <code>DBMS_FILE_TRANSFER</code> package.</p> <p><code>DBMS_STREAMS_ADM.INSTANTIATION_FULL_NETWORK</code> performs a full network Data Pump import. A network import means that Data Pump performs the import without using an export dump file. The instantiation SCN is set for the shared database objects during import. If the <code>instantiation</code> parameter is set to this value, then a database link from the destination database to the source database with the same name as the global name of the source database must exist and must be accessible to the user who runs the procedure.</p> <p><code>DBMS_STREAMS_ADM.INSTANTIATION_NONE</code> does not perform an instantiation. This setting is valid only if the <code>perform_actions</code> parameter is set to <code>FALSE</code>, and the procedure generates a configuration script. In this case, the configuration script does not perform an instantiation and does not set the instantiation SCN for each shared database object. Instead, you must perform the instantiation and ensure that instantiation SCN values are set properly. If you use the <code>RMAN DUPLICATE</code> or <code>CONVERT DATABASE</code> command for database instantiation, then the destination database cannot be the capture database.</p> <p>If this parameter is set to <code>DBMS_STREAMS_ADM.INSTANTIATION_FULL</code> or <code>DBMS_STREAMS_ADM.INSTANTIATION_FULL_NETWORK</code>, then the database objects being instantiated must exist at the source database.</p> <p>If an instantiated database object does not exist at the destination database, then it is imported at the destination database, including its supplemental logging specifications from the source database and its supporting database objects, such as indexes and triggers. However, if the database object exists at the destination database before instantiation, then it is not imported at the destination database. Therefore, the supplemental logging specifications from the source database are not specified for the database object at the destination database, and the supporting database objects are not imported.</p>

MAINTAIN_SCHEMAS Procedure

This procedure configures an Oracle Streams environment that replicates changes to specified schemas between two databases. This procedure can either configure the environment directly, or it can generate a script that configures the environment.

Run this procedure at the capture database. The capture database is the database that captures changes made to the source database.

This procedure is overloaded. One `schema_names` parameter is type `VARCHAR2` and the other `schema_names` parameter is type `DBMS_UTILITY.UNCL_ARRAY`. These parameters enable you to enter the list of schemas in different ways and are mutually exclusive.

Note:

- This procedure automatically excludes database objects that are not supported by Oracle Streams in the schemas from the replication environment by adding rules to the negative rule set of each capture and apply process. Query the `DBA_STREAMS_UNSUPPORTED` data dictionary view to determine which database objects are not supported by Oracle Streams. If unsupported database objects are not excluded, then capture errors will result.
 - If the `bi_directional` parameter is set to `TRUE`, then do not allow data manipulation language (DML) or data definition language (DDL) changes to the shared database objects at the destination database while the `MAINTAIN_SCHEMAS` procedure, or the script generated by the procedure, is running. This restriction does not apply to the source database.
-
-

See Also: ["Procedures That Configure an Oracle Streams Environment"](#) on page 145-16 for more information about this procedure

Syntax

```
DBMS_STREAMS_ADM.MAINTAIN_SCHEMAS (
  schema_names IN VARCHAR2,
  source_directory_object IN VARCHAR2,
  destination_directory_object IN VARCHAR2,
  source_database IN VARCHAR2,
  destination_database IN VARCHAR2,
  perform_actions IN BOOLEAN DEFAULT TRUE,
  script_name IN VARCHAR2 DEFAULT NULL,
  script_directory_object IN VARCHAR2 DEFAULT NULL,
  dump_file_name IN VARCHAR2 DEFAULT NULL,
  capture_name IN VARCHAR2 DEFAULT NULL,
  capture_queue_table IN VARCHAR2 DEFAULT NULL,
  capture_queue_name IN VARCHAR2 DEFAULT NULL,
  capture_queue_user IN VARCHAR2 DEFAULT NULL,
  propagation_name IN VARCHAR2 DEFAULT NULL,
  apply_name IN VARCHAR2 DEFAULT NULL,
  apply_queue_table IN VARCHAR2 DEFAULT NULL,
  apply_queue_name IN VARCHAR2 DEFAULT NULL,
  apply_queue_user IN VARCHAR2 DEFAULT NULL,
  log_file IN VARCHAR2 DEFAULT NULL,
  bi_directional IN BOOLEAN DEFAULT FALSE,
```

```

include_ddl IN BOOLEAN DEFAULT FALSE,
instantiation IN INTEGER DEFAULT
 DBMS_STREAMS_ADM.INSTANTIATION_SCHEMA);

DBMS_STREAMS_ADM.MAINTAIN_SCHEMAS (
  schema_names IN DBMS_UTILITY.UNCL_ARRAY,
  source_directory_object IN VARCHAR2,
  destination_directory_object IN VARCHAR2,
  source_database IN VARCHAR2,
  destination_database IN VARCHAR2,
  perform_actions IN BOOLEAN DEFAULT TRUE,
  script_name IN VARCHAR2 DEFAULT NULL,
  script_directory_object IN VARCHAR2 DEFAULT NULL,
  dump_file_name IN VARCHAR2 DEFAULT NULL,
  capture_name IN VARCHAR2 DEFAULT NULL,
  capture_queue_table IN VARCHAR2 DEFAULT NULL,
  capture_queue_name  IN VARCHAR2 DEFAULT NULL,
  capture_queue_user  IN VARCHAR2 DEFAULT NULL,
  propagation_name IN VARCHAR2 DEFAULT NULL,
  apply_name IN VARCHAR2 DEFAULT NULL,
  apply_queue_table IN VARCHAR2 DEFAULT NULL,
  apply_queue_name IN VARCHAR2 DEFAULT NULL,
  apply_queue_user IN VARCHAR2 DEFAULT NULL,
  log_file IN VARCHAR2 DEFAULT NULL,
  bi_directional IN BOOLEAN DEFAULT FALSE,
  include_ddl IN BOOLEAN DEFAULT FALSE,
  instantiation IN INTEGER DEFAULT
 DBMS_STREAMS_ADM.INSTANTIATION_SCHEMA);

```

Parameters

See Also: ["Common Parameters for the Configuration Procedures"](#) on page 145-19 for descriptions of the procedure parameters that are not in [Table 145–20](#)

Table 145–20 MAINTAIN_SCHEMAS Procedure Parameters

Parameter	Description
schema_names	<p>The schemas to be configured for replication and maintained by Oracle Streams after configuration. The schemas can be specified in the following ways:</p> <ul style="list-style-type: none"> Comma-delimited list of type VARCHAR2 A PL/SQL associative array of type DBMS_UTILITY.UNCL_ARRAY, where each element is the name of a schema. The first schema should be in position 1. The last position must be NULL. <p>This procedure raises an error in any of the following cases:</p> <ul style="list-style-type: none"> When a specified schema does not exist at the source database When the schema_names parameter is set to NULL

Table 145–20 (Cont.) MAINTAIN_SCHEMAS Procedure Parameters

Parameter	Description
source_directory_object	<p>The directory object for the directory on the computer system running the source database into which the generated Data Pump export dump file is placed. This file remains in this directory after the procedure completes.</p> <p>This parameter is ignored if instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_SCHEMA_NETWORK or DBMS_STREAMS_ADM.INSTANTIATION_NONE. In this case, specify NULL for the source_directory_object parameter.</p> <p>If NULL and instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_SCHEMA, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle Automatic Storage Management (ASM) disk group.</p>
destination_directory_object	<p>The directory object for the directory on the computer system running the destination database into which the generated Data Pump export dump file is transferred.</p> <p>If the source database and destination database run on the same computer system, then the source and destination directories must be different.</p> <p>This parameter is ignored if instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_SCHEMA_NETWORK or DBMS_STREAMS_ADM.INSTANTIATION_NONE. In this case, specify NULL for the destination_directory_object parameter.</p> <p>If NULL and instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_SCHEMA, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle ASM disk group.</p>
source_database	<p>The global name of the source database.</p> <p>If the specified global name is the same as the global name of the local database, then the procedure configures a local capture process for the source database.</p> <p>If the specified global name is different from the global name of the local database, then the procedure configures a downstream capture process at the local database. In this case, a database link from the local database to the source database with the same name as the global name of the source database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure uses the global name of the local database.</p>

Table 145–20 (Cont.) MAINTAIN_SCHEMAS Procedure Parameters

Parameter	Description
destination_database	<p>The global name of the destination database.</p> <p>If the local database is not the destination database, then a database link from the local database to the destination database with the same name as the global name of the destination database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure raises an error.</p>
dump_file_name	<p>The name of the Data Pump export dump file. If a file with the specified file name exists in the specified directory for the source_directory_object or destination_directory_object parameter, then the procedure raises an error.</p> <p>This parameter is ignored if instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_SCHEMA_NETWORK or DBMS_STREAMS_ADM.INSTANTIATION_NONE.</p> <p>If NULL and instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_SCHEMA, then the export dump file name is generated by the system. In this case, the export dump file name is <i>expatnn.dmp</i>, where <i>nn</i> is a sequence number. The sequence number is increased to produce an export dump file with a unique name in the source directory.</p>
capture_queue_user	<p>The name of the user who requires ENQUEUE and DEQUEUE privileges for the queue at the source database. This user also is configured as a secure queue user of the queue. The queue user cannot grant these privileges to other users because they are not granted with the GRANT option.</p> <p>If NULL, then the procedure does not grant any privileges. You can also grant queue privileges to the appropriate users using the DBMS_AQADM package.</p>
log_file	<p>The name of the Data Pump export log file. This log file is placed in the same directory as the Data Pump export dump file.</p> <p>This parameter is ignored if instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_SCHEMA_NETWORK or DBMS_STREAMS_ADM.INSTANTIATION_NONE.</p> <p>If NULL and instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_SCHEMA, then the log file name is the same name as the export dump file name with an extension of <i>.clg</i>.</p>

Table 145–20 (Cont.) MAINTAIN_SCHEMAS Procedure Parameters

Parameter	Description
instantiation	<p>Specify whether to perform instantiation and, if instantiation is performed, the type of instantiation:</p> <p><code>DBMS_STREAMS_ADM.INSTANTIATION_SCHEMA</code> performs a full Data Pump export at the source database and a Data Pump import of the export dump file at the destination database. The instantiation SCN is set for the shared database objects during import. If the <code>instantiation</code> parameter is set to this value, then the user who runs this procedure must have <code>EXECUTE</code> privilege on the <code>DBMS_FILE_TRANSFER</code> package.</p> <p><code>DBMS_STREAMS_ADM.INSTANTIATION_SCHEMA_NETWORK</code> performs a full network Data Pump import. A network import means that Data Pump performs the import without using an export dump file. The instantiation SCN is set for the shared database objects during import. If the <code>instantiation</code> parameter is set to this value, then a database link from the destination database to the source database with the same name as the global name of the source database must exist and must be accessible to the user who runs the procedure.</p> <p><code>DBMS_STREAMS_ADM.INSTANTIATION_NONE</code> does not perform an instantiation. This setting is valid only if the <code>perform_actions</code> parameter is set to <code>FALSE</code>, and the procedure generates a configuration script. In this case, the configuration script does not perform an instantiation and does not set the instantiation SCN for each shared database object. Instead, you must perform the instantiation and ensure that instantiation SCN values are set properly.</p> <p>If this parameter is set to <code>DBMS_STREAMS_ADM.INSTANTIATION_SCHEMA</code> or <code>DBMS_STREAMS_ADM.INSTANTIATION_SCHEMA_NETWORK</code>, then the database objects being instantiated must exist at the source database, and the tablespaces that contain the schemas must exist at the destination database.</p> <p>If an instantiated database object does not exist at the destination database, then it is imported at the destination database, including its supplemental logging specifications from the source database and its supporting database objects, such as indexes and triggers. However, if the database object exists at the destination database before instantiation, then it is not imported at the destination database. Therefore, the supplemental logging specifications from the source database are not specified for the database object at the destination database, and the supporting database objects are not imported.</p>

MAINTAIN_SIMPLE_TABLESPACE Procedure

This procedure clones a simple tablespace from a source database at a destination database and uses Oracle Streams to maintain this tablespace at both databases. This procedure can either perform these actions directly, or it can generate a script that performs these actions. Run this procedure at the source database.

Note: This procedure is deprecated. It is replaced by the `MAINTAIN_SIMPLE_TTS` procedure.

See Also:

- ["Deprecated Subprograms"](#) on page 145-4
- [MAINTAIN_SIMPLE_TTS Procedure](#) on page 145-111

Syntax

```
DBMS_STREAMS_ADM.MAINTAIN_SIMPLE_TABLESPACE(
 tablespace_name IN VARCHAR2,
 source_directory_object  IN VARCHAR2,
 destination_directory_object IN VARCHAR2,
 destination_database IN VARCHAR2,
 setup_streams IN BOOLEAN DEFAULT TRUE,
 script_name IN VARCHAR2 DEFAULT NULL,
 script_directory_object  IN VARCHAR2 DEFAULT NULL,
 bi_directional IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 145–21 MAINTAIN_SIMPLE_TABLESPACE Procedure Parameters

Parameter	Description
<code>tablespace_name</code>	<p>The local simple tablespace to be cloned at the destination database and maintained by Oracle Streams.</p> <p>The tablespace must exist at the source database, but it must not exist at the destination database.</p> <p>A directory object must exist for the directory that contains the datafile for the tablespace. The user who invokes this procedure must have <code>READ</code> privilege on this directory object. The directory object cannot point to an Oracle Automatic Storage Management (ASM) disk group.</p> <p>If <code>NULL</code>, then the procedure raises an error.</p>
<code>source_directory_object</code>	<p>The directory object for the directory on the computer system running the source database into which the generated Data Pump export dump file and the datafile for the cloned tablespace are placed. These files remain in this directory after the procedure completes.</p> <p>If <code>NULL</code>, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle ASM disk group.</p>

Table 145–21 (Cont.) MAINTAIN_SIMPLE_TABLESPACE Procedure Parameters

Parameter	Description
destination_directory_object	<p>The directory object for the directory on the computer system running the destination database into which the generated Data Pump export dump file and the datafile for the cloned tablespace are transferred.</p> <p>If the source database and destination database run on the same computer system, then the source and destination directories must be different.</p> <p>If NULL, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle ASM disk group.</p>
destination_database	<p>The global name of the destination database. A database link from the source database to the destination database with the same name as the global name of the destination database must exist.</p> <p>If NULL, then the procedure raises an error.</p>
setup_streams	<p>If TRUE, then the procedure performs the necessary actions to maintain the tablespace directly.</p> <p>If FALSE, then the procedure does not perform the necessary actions to maintain the tablespace directly.</p> <p>Specify FALSE when this procedure is generating a script that you can edit and then run. The procedure raises an error if you specify FALSE and either of the following parameters is NULL:</p> <ul style="list-style-type: none"> ▪ script_name ▪ script_directory_object
script_name	<p>If non-NULL and the setup_streams parameter is FALSE, then specify the name of the script generated by this procedure. The script contains all of the statements used to maintain the specified tablespace. If a file with the specified script name exists in the specified directory for the script_directory_object parameter, then the procedure appends the statements to the existing file.</p> <p>If non-NULL and the setup_streams parameter is TRUE, then this procedure generates the specified script and performs the actions to maintain the specified tablespace directly.</p> <p>If NULL and the setup_streams parameter is TRUE, then this procedure does not generate a script and performs the actions to maintain the specified tablespace directly.</p> <p>If NULL and the setup_streams parameter is FALSE, then the procedure raises an error.</p>
script_directory_object	<p>The directory object for the directory on the local computer system into which the generated script is placed.</p> <p>If the script_name parameter is NULL, then the procedure ignores this parameter and does not generate a script.</p> <p>If NULL and the script_name parameter is non-NULL, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle ASM disk group.</p>

Table 145–21 (Cont.) MAINTAIN_SIMPLE_TABLESPACE Procedure Parameters

Parameter	Description
bi_directional	<p>Specify <code>TRUE</code> to configure bi-directional replication between the current database and the database specified in <code>destination_database</code>. Both databases are configured as source and destination databases, a capture and apply process is configured at both databases, and propagations are configured between the databases to propagate messages.</p> <p>Specify <code>FALSE</code> to configure one way replication from the current database to the database specified in <code>destination_database</code>. A capture process is configured at the current database, a propagation is configured to propagate messages from the current database to the destination database, and an apply process is configured at the destination database.</p>

Usage Notes

The specified tablespace must be a simple tablespace. A simple tablespace is a single, self-contained tablespace that uses only one datafile. A self-contained tablespace has no references from the tablespace pointing outside of the tablespace. For example, if an index in the tablespace is for a table in a different tablespace, then the tablespace is not self-contained. This procedure cannot be used for a non simple tablespace or a set of tablespaces.

DDL Changes Not Maintained

This procedure does not configure the Oracle Streams environment to maintain DDL changes to the tablespace nor to the database objects in the tablespace. For example, the Oracle Streams environment is not configured to replicate `ALTER TABLESPACE` statements on the tablespace, nor is it configured to replicate `ALTER TABLE` statements on tables in the tablespace. You can configure the Oracle Streams environment to maintain DDL changes manually or modify generated scripts to achieve this.

Additional Documentation for this Procedure

The following documentation applies to the `MAINTAIN_SIMPLE_TABLESPACE` procedure:

- [Automatic Platform Conversion](#) on page 145-17
- *Oracle Streams Replication Administrator's Guide*

Requirements for Running this Procedure

Meet the following requirements when run the `MAINTAIN_SIMPLE_TABLESPACE` procedure:

- Run the procedure at the source database.
- Both databases must be open during configuration. If the procedure is generating a script only, then the database specified in the `destination_database` parameter does not need to be open when you run the procedure, but both databases must be open when you run the generated script.
- Grant the user who runs this procedure the `DBA` role. This user must have the necessary privileges to complete the following actions:
 - Create `ANYDATA` queues, capture processes, propagations, and apply processes.
 - Specify supplemental logging

- Run subprograms in the DBMS_STREAMS_ADM and DBMS_AQADM packages.
- Access the database specified in the `destination_database` parameter through a database link. This database link should have the same name as the global name of the destination database.
- Run subprograms in the DBMS_STREAMS_TABLESPACES_ADM package
- The necessary privileges to run the `CLONE_SIMPLE_TABLESPACE` procedure in the DBMS_STREAMS_TABLESPACES_ADM package at the source database. See [CLONE_SIMPLE_TABLESPACE Procedure](#) on page 150-18 for the list of required privileges.
- The necessary privileges to run the `ATTACH_SIMPLE_TABLESPACE` procedure in the DBMS_STREAMS_TABLESPACES_ADM package at the destination database. See [ATTACH_SIMPLE_TABLESPACE Procedure](#) on page 150-11 for the list of required privileges.

To ensure that the user who runs this procedure has the necessary privileges, you should configure an Oracle Streams administrator at each database, and each database link should be created in the Oracle Streams administrator's schema.

Typically, the DBA role can be revoked from the user, if necessary, after the configuration is complete.

- If the `bi_directional` parameter is set to `TRUE`, then the corresponding user at the destination database must be able to use a database link to access the source database. This database link should have the same name as the global name of the source database.
- Each specified directory object must be created using the SQL statement `CREATE DIRECTORY`, and the user who invokes this procedure must have `READ` and `WRITE` privilege on each one.
- The databases configured by this procedure must be Oracle Database 10g Release 2 or later databases when this procedure is run under the following conditions:
 - The procedure is run at an Oracle Database 10g Release 2 or later database.
 - The `setup_streams` parameter is set to `TRUE` to configure the Oracle Streams replication environment directly.
- The databases configured by this procedure must be Oracle Database 10g Release 1 or later databases when this procedure is run under the following conditions:
 - The procedure is run at an Oracle Database 10g Release 2 or later database.
 - The `setup_streams` parameter is set to `FALSE` in this procedure, and the replication environment is configured with a generated script.

If the script configures an Oracle Database 10g Release 1 database, then the script must be modified so that it does not configure features that are available only in Oracle Database 10g Release 2 or later, such as queue-to-queue propagation.

- If the procedure is run at an Oracle Database 10g Release 1 database, then the databases configured by the procedure must be Oracle Database 10g Release 1 or later databases.

See Also: *Oracle Streams Replication Administrator's Guide* for information about configuring an Oracle Streams administrator

Default Values for Parameters Excluded From the MAINTAIN_SIMPLE_TABLESPACE Procedure

This procedure uses the default values for the parameters in the MAINTAIN_TABLESPACES procedure that do not exist in the MAINTAIN_SIMPLE_TABLESPACE procedure. For example, this procedure creates a capture process at the source database named `capture`, because that is the default value for the `capture_name` parameter in the MAINTAIN_TABLESPACES procedure.

See Also: [MAINTAIN_TABLESPACES Procedure](#) on page 145-119

Configuration Progress and Recoverability

When this procedure is run with the `setup_streams` parameter set to `TRUE`, metadata about its configuration actions is recorded in the following data dictionary views: `DBA_RECOVERABLE_SCRIPT`, `DBA_RECOVERABLE_SCRIPT_PARAMS`, `DBA_RECOVERABLE_SCRIPT_BLOCKS`, and `DBA_RECOVERABLE_SCRIPT_ERRORS`. If the procedure stops because it encounters an error, then you can use the `RECOVER_OPERATION` procedure to complete the configuration after you correct the conditions that caused the error.

Note: When this procedure is run with the `setup_streams` parameter set to `FALSE`, these views are not populated. Also, the views are not populated when a script generated by this procedure is run.

See Also: ["RECOVER_OPERATION Procedure"](#) on page 145-147

MAINTAIN_SIMPLE_TTS Procedure

This procedure clones a simple tablespace from a source database at a destination database and uses Oracle Streams to maintain this tablespace at both databases. This procedure can either perform these actions directly, or it can generate a script that performs these actions.

Run this procedure at the capture database. The capture database is the database that captures changes made to the source database.

Note:

- This procedure automatically excludes database objects that are not supported by Oracle Streams in the tablespace from the replication environment by adding rules to the negative rule set of each capture and apply process. Query the `DBA_STREAMS_UNSUPPORTED` data dictionary view to determine which database objects are not supported by Oracle Streams. If unsupported database objects are not excluded, then capture errors will result.
 - This procedure replaces the deprecated `MAINTAIN_SIMPLE_TABLESPACE` procedure.
-
-

See Also: ["Procedures That Configure an Oracle Streams Environment"](#) on page 145-16 for more information about this procedure

Syntax

```
DBMS_STREAMS_ADM.MAINTAIN_SIMPLE_TTS (
  tablespace_name IN VARCHAR2,
  source_directory_object IN VARCHAR2,
  destination_directory_object IN VARCHAR2,
  source_database IN VARCHAR2,
  destination_database IN VARCHAR2,
  perform_actions IN BOOLEAN DEFAULT TRUE,
  script_name IN VARCHAR2 DEFAULT NULL,
  script_directory_object IN VARCHAR2 DEFAULT NULL,
  bi_directional IN BOOLEAN DEFAULT FALSE);
```

Parameters

See Also: ["Common Parameters for the Configuration Procedures"](#) on page 145-19 for descriptions of the procedure parameters that are not in [Table 145-22](#)

Table 145–22 MAINTAIN_SIMPLE_TTS Procedure Parameters

Parameter	Description
tablespace_name	<p>The local simple tablespace to be cloned at the destination database and maintained by Oracle Streams.</p> <p>The tablespace must exist at the source database, but it must not exist at the destination database.</p> <p>A directory object must exist for the directory that contains the datafile for the tablespace. The user who invokes this procedure must have <code>READ</code> privilege on this directory object. The directory object cannot point to an Oracle Automatic Storage Management (ASM) disk group.</p> <p>If <code>NULL</code>, then the procedure raises an error.</p>
source_directory_object	<p>The directory object for the directory on the computer system running the source database into which the generated Data Pump export dump file and the datafile for the cloned tablespace are placed. These files remain in this directory after the procedure completes.</p> <p>If <code>NULL</code>, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle ASM disk group.</p>
destination_directory_object	<p>The directory object for the directory on the computer system running the destination database into which the generated Data Pump export dump file and the datafile for the cloned tablespace are transferred.</p> <p>If the source database and destination database run on the same computer system, then the source and destination directories must be different.</p> <p>If <code>NULL</code>, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle ASM disk group.</p>
source_database	<p>The global name of the source database.</p> <p>If the specified global name is the same as the global name of the local database, then the procedure configures a local capture process for the source database.</p> <p>If the specified global name is different from the global name of the local database, then the procedure configures a downstream capture process at the local database. In this case, a database link from the local database to the source database with the same name as the global name of the source database must exist and must be accessible to the user who runs the procedure.</p> <p>If <code>NULL</code>, then the procedure uses the global name of the local database.</p>

Table 145-22 (Cont.) MAINTAIN_SIMPLE_TTS Procedure Parameters

Parameter	Description
destination_database	<p>The global name of the destination database.</p> <p>If the local database is not the destination database, then a database link from the local database to the destination database with the same name as the global name of the destination database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure raises an error.</p>

Usage Notes

The specified tablespace must be a simple tablespace. A simple tablespace is a single, self-contained tablespace that uses only one datafile. A self-contained tablespace has no references from the tablespace pointing outside of the tablespace. For example, if an index in the tablespace is for a table in a different tablespace, then the tablespace is not self-contained. This procedure cannot be used for a non simple tablespace or a set of tablespaces.

DDL Changes Not Maintained

This procedure does not configure the Oracle Streams environment to maintain DDL changes to the tablespace nor to the database objects in the tablespace. For example, the Oracle Streams environment is not configured to replicate ALTER TABLESPACE statements on the tablespace, nor is it configured to replicate ALTER TABLE statements on tables in the tablespace. You can configure the Oracle Streams environment to maintain DDL changes manually or modify generated scripts to achieve this.

Additional Privileges Required by the MAINTAIN_SIMPLE_TTS Procedure

In addition to the required privileges described in "[Requirements for Running These Procedures](#)" on page 145-18, the user who runs the MAINTAIN_SIMPLE_TTS procedure must have the necessary privileges to complete the following actions:

- Run subprograms in the DBMS_STREAMS_TABLESPACES_ADM package
- The necessary privileges to run the CLONE_SIMPLE_TABLESPACE procedure in the DBMS_STREAMS_TABLESPACES_ADM package at the source database. See [CLONE_SIMPLE_TABLESPACE Procedure](#) on page 150-18 for the list of required privileges.
- The necessary privileges to run the ATTACH_SIMPLE_TABLESPACE procedure in the DBMS_STREAMS_TABLESPACES_ADM package at the destination database. See [ATTACH_SIMPLE_TABLESPACE Procedure](#) on page 150-11 for the list of required privileges.

Default Values for Parameters Excluded From the MAINTAIN_SIMPLE_TTS Procedure

This procedure uses the default values for the parameters in the MAINTAIN_TTS procedure that do not exist in the MAINTAIN_SIMPLE_TTS procedure. For example, this procedure automatically generates the capture process name, because NULL is the default value for the capture_name parameter in the MAINTAIN_TTS procedure, and the procedure generates the capture process name when NULL is specified for capture_name.

See Also: [MAINTAIN_TTS Procedure](#) on page 145-126

MAINTAIN_TABLES Procedure

This procedure configures an Oracle Streams environment that replicates changes to specified tables between two databases. This procedure can either configure the environment directly, or it can generate a script that configures the environment.

Run this procedure at the capture database. The capture database is the database that captures changes made to the source database.

This procedure is overloaded. One `table_names` parameter is type `VARCHAR2` and the other `table_names` parameter is type `DBMS_UTILITY.UNCL_ARRAY`. These parameters enable you to enter the list of tables in different ways and are mutually exclusive.

Note: If the `bi_directional` parameter is set to `TRUE`, then do not allow data manipulation language (DML) or data definition language (DDL) changes to the shared database objects at the destination database while the `MAINTAIN_TABLES` procedure, or the script generated by the procedure, is running. This restriction does not apply to the source database.

See Also: ["Procedures That Configure an Oracle Streams Environment"](#) on page 145-16 for more information about this procedure

Syntax

```

DBMS_STREAMS_ADM.MAINTAIN_TABLES (
 table_names IN VARCHAR2,
 source_directory_object IN VARCHAR2,
 destination_directory_object IN VARCHAR2,
 source_database IN VARCHAR2,
 destination_database  IN VARCHAR2,
 perform_actions IN BOOLEAN DEFAULT TRUE,
 script_name IN VARCHAR2  DEFAULT NULL,
 script_directory_object IN VARCHAR2  DEFAULT NULL,
 dump_file_name IN VARCHAR2  DEFAULT NULL,
 capture_name IN VARCHAR2  DEFAULT NULL,
 capture_queue_table IN VARCHAR2  DEFAULT NULL,
 capture_queue_name IN VARCHAR2  DEFAULT NULL,
 capture_queue_user IN VARCHAR2  DEFAULT NULL,
 propagation_name IN VARCHAR2  DEFAULT NULL,
 apply_name IN VARCHAR2  DEFAULT NULL,
 apply_queue_table IN VARCHAR2  DEFAULT NULL,
 apply_queue_name IN VARCHAR2  DEFAULT NULL,
 apply_queue_user IN VARCHAR2  DEFAULT NULL,
 log_file IN VARCHAR2  DEFAULT NULL,
 bi_directional IN BOOLEAN DEFAULT FALSE,
 include_ddl IN BOOLEAN DEFAULT FALSE,
 instantiation IN INTEGER DEFAULT
 DBMS_STREAMS_ADM.INSTANTIATION_TABLE);

DBMS_STREAMS_ADM.MAINTAIN_TABLES (
 table_names IN DBMS_UTILITY.UNCL_ARRAY,
 source_directory_object IN VARCHAR2,
 destination_directory_object IN VARCHAR2,
 source_database IN VARCHAR2,
 destination_database  IN VARCHAR2,

```


```

perform_actions IN BOOLEAN DEFAULT TRUE,
script_name IN VARCHAR2 DEFAULT NULL,
script_directory_object IN VARCHAR2 DEFAULT NULL,
dump_file_name IN VARCHAR2 DEFAULT NULL,
capture_name IN VARCHAR2 DEFAULT NULL,
capture_queue_table IN VARCHAR2 DEFAULT NULL,
capture_queue_name IN VARCHAR2 DEFAULT NULL,
capture_queue_user IN VARCHAR2 DEFAULT NULL,
propagation_name IN VARCHAR2 DEFAULT NULL,
apply_name IN VARCHAR2 DEFAULT NULL,
apply_queue_table IN VARCHAR2 DEFAULT NULL,
apply_queue_name IN VARCHAR2 DEFAULT NULL,
apply_queue_user IN VARCHAR2 DEFAULT NULL,
log_file IN VARCHAR2 DEFAULT NULL,
bi_directional IN BOOLEAN DEFAULT FALSE,
include_ddl IN BOOLEAN DEFAULT FALSE,
instantiation IN INTEGER DEFAULT
DBMS_STREAMS_ADM.INSTANTIATION_TABLE);

```

Parameters

See Also: ["Common Parameters for the Configuration Procedures"](#) on page 145-19 for descriptions of the procedure parameters that are not in [Table 145-23](#)

Table 145-23 *MAINTAIN_TABLES Procedure Parameters*

Parameter	Description
table_names	<p>The tables to be configured for replication and maintained by Oracle Streams after configuration. The tables can be specified in the following ways:</p> <ul style="list-style-type: none"> Comma-delimited list of type VARCHAR2 A PL/SQL associative array of type DBMS_UTILITY.UNCL_ARRAY, where each element is the name of a table. The first table should be in position 1. The last position must be NULL. <p>Each table should be specified as [<i>schema_name.</i>] <i>table_name</i>. For example, hr.employees. If the schema is not specified, then the current user is the default.</p> <p>This procedure raises an error in any of the following cases:</p> <ul style="list-style-type: none"> When a specified table does not exist at the source database When the table_names parameter is set to NULL

Table 145–23 (Cont.) MAINTAIN_TABLES Procedure Parameters

Parameter	Description
source_directory_object	<p>The directory object for the directory on the computer system running the source database into which the generated Data Pump export dump file is placed. This file remain in this directory after the procedure completes.</p> <p>This parameter is ignored if instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_TABLE_NETWORK or DBMS_STREAMS_ADM.INSTANTIATION_NONE. In this case, specify NULL for the source_directory_object parameter.</p> <p>If NULL and instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_TABLE, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle Automatic Storage Management (ASM) disk group.</p>
destination_directory_object	<p>The directory object for the directory on the computer system running the destination database into which the generated Data Pump export dump file is transferred.</p> <p>If the source database and destination database run on the same computer system, then the source and destination directories must be different.</p> <p>This parameter is ignored if instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_TABLE_NETWORK or DBMS_STREAMS_ADM.INSTANTIATION_NONE. In this case, specify NULL for the destination_directory_object parameter.</p> <p>If NULL and instantiation is set to DBMS_STREAMS_ADM.INSTANTIATION_TABLE, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle ASM disk group.</p>
source_database	<p>The global name of the source database.</p> <p>If the specified global name is the same as the global name of the local database, then the procedure configures a local capture process for the source database.</p> <p>If the specified global name is different from the global name of the local database, then the procedure configures a downstream capture process at the local database. In this case, a database link from the local database to the source database with the same name as the global name of the source database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure uses the global name of the local database.</p>

Table 145–23 (Cont.) MAINTAIN_TABLES Procedure Parameters

Parameter	Description
<code>destination_database</code>	<p>The global name of the destination database.</p> <p>If the local database is not the destination database, then a database link from the local database to the destination database with the same name as the global name of the destination database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure raises an error.</p>
<code>dump_file_name</code>	<p>The name of the Data Pump export dump file. If a file with the specified file name exists in the specified directory for the <code>source_directory_object</code> or <code>destination_directory_object</code> parameter, then the procedure raises an error.</p> <p>This parameter is ignored if <code>instantiation</code> is set to <code>DBMS_STREAMS_ADM.INSTANTIATION_TABLE_NETWORK</code> or <code>DBMS_STREAMS_ADM.INSTANTIATION_NONE</code>.</p> <p>If NULL and <code>instantiation</code> is set to <code>DBMS_STREAMS_ADM.INSTANTIATION_TABLE</code>, then the export dump file name is generated by the system. In this case, the export dump file name is <code>expatnn.dmp</code>, where <code>nn</code> is a sequence number. The sequence number is increased to produce an export dump file with a unique name in the source directory.</p>
<code>capture_queue_user</code>	<p>The name of the user who requires <code>ENQUEUE</code> and <code>DEQUEUE</code> privileges for the queue at the source database. This user also is configured as a secure queue user of the queue. The queue user cannot grant these privileges to other users because they are not granted with the <code>GRANT</code> option.</p> <p>If NULL, then the procedure does not grant any privileges. You can also grant queue privileges to the appropriate users using the <code>DBMS_AQADM</code> package.</p>
<code>log_file</code>	<p>The name of the Data Pump export log file. This log file is placed in the same directory as the Data Pump export dump file.</p> <p>This parameter is ignored if <code>instantiation</code> is set to <code>DBMS_STREAMS_ADM.INSTANTIATION_TABLE_NETWORK</code> or <code>DBMS_STREAMS_ADM.INSTANTIATION_NONE</code>.</p> <p>If NULL and <code>instantiation</code> is set to <code>DBMS_STREAMS_ADM.INSTANTIATION_TABLE</code>, then the log file name is the same name as the export dump file name with an extension of <code>.clg</code>.</p>

Table 145–23 (Cont.) MAINTAIN_TABLES Procedure Parameters

Parameter	Description
instantiation	<p>Specify whether to perform instantiation and, if instantiation is performed, the type of instantiation:</p> <p><code>DBMS_STREAMS_ADM.INSTANTIATION_TABLE</code> performs a full Data Pump export at the source database and a Data Pump import of the export dump file at the destination database. If the <code>instantiation</code> parameter is set to this value, then the user who runs this procedure must have <code>EXECUTE</code> privilege on the <code>DBMS_FILE_TRANSFER</code> package.</p> <p><code>DBMS_STREAMS_ADM.INSTANTIATION_TABLE_NETWORK</code> performs a full network Data Pump import. A network import means that Data Pump performs the import without using an export dump file. If the <code>instantiation</code> parameter is set to this value, then a database link from the destination database to the source database with the same name as the global name of the source database must exist and must be accessible to the user who runs the procedure.</p> <p><code>DBMS_STREAMS_ADM.INSTANTIATION_NONE</code> does not perform an instantiation. This setting is valid only if the <code>perform_actions</code> parameter is set to <code>FALSE</code>, and the procedure generates a configuration script. In this case, the configuration script does not perform an instantiation and does not set the instantiation SCN for each shared database object. Instead, you must perform the instantiation and ensure that instantiation SCN values are set properly.</p> <p>If this parameter is set to <code>DBMS_STREAMS_ADM.INSTANTIATION_TABLE</code> or <code>DBMS_STREAMS_ADM.INSTANTIATION_TABLE_NETWORK</code>, then the tables being instantiated must exist at the source database, and the tablespaces that contain the tables must exist at the destination database.</p> <p>If an instantiated database object does not exist at the destination database, then it is imported at the destination database, including its supplemental logging specifications from the source database and its supporting database objects, such as indexes and triggers. However, if the database object exists at the destination database before instantiation, then it is not imported at the destination database. Therefore, the supplemental logging specifications from the source database are not specified for the database object at the destination database, and the supporting database objects are not imported.</p> <p>Also, if an instantiated table does not exist at the destination database, then this procedure sets the instantiation SCN for the table. However, if an instantiated table exist at the destination database before instantiation, then this procedure does not set the instantiation SCN for the table. In this case, you must set the instantiation SCN for the table manually after the procedure completes.</p>

MAINTAIN_TABLESPACES Procedure

This procedure clones a set of tablespaces from a source database at a destination database and uses Oracle Streams to maintain these tablespaces at both databases. This procedure can either perform these actions directly, or it can generate a script that performs these actions. Run this procedure at the source database.

Note: This procedure is deprecated. It is replaced by the MAINTAIN_TTS procedure.

See Also:

- ["Deprecated Subprograms"](#) on page 145-4
- [MAINTAIN_TTS Procedure](#) on page 145-126

Syntax

```
DBMS_STREAMS_ADM.MAINTAIN_TABLESPACES (
  tablespace_names IN DBMS_STREAMS_TABLESPACE_ADM.TABLESPACE_SET,
  source_directory_object IN VARCHAR2,
  destination_directory_object IN VARCHAR2,
  destination_database IN VARCHAR2,
  setup_streams IN BOOLEAN DEFAULT TRUE,
  script_name IN VARCHAR2  DEFAULT NULL,
  script_directory_object IN VARCHAR2  DEFAULT NULL,
  dump_file_name IN VARCHAR2  DEFAULT NULL,
  source_queue_table IN VARCHAR2  DEFAULT 'streams_queue_table',
  source_queue_name IN VARCHAR2  DEFAULT 'streams_queue',
  source_queue_user IN VARCHAR2  DEFAULT NULL,
  destination_queue_table IN VARCHAR2  DEFAULT 'streams_queue_table',
  destination_queue_name IN VARCHAR2  DEFAULT 'streams_queue',
  destination_queue_user IN VARCHAR2  DEFAULT NULL,
  capture_name IN VARCHAR2  DEFAULT 'capture',
  propagation_name IN VARCHAR2  DEFAULT NULL,
  apply_name IN VARCHAR2  DEFAULT NULL,
  log_file IN VARCHAR2  DEFAULT NULL,
  bi_directional IN BOOLEAN  DEFAULT FALSE,
  include_ddl IN BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 145–24 *MAINTAIN_TABLESPACES Procedure Parameters*

Parameter	Description
tablespace_names	<p>The local tablespace set to be cloned at the destination database and maintained by Oracle Streams.</p> <p>The tablespaces in the tablespace set must exist at the source database, but these tablespaces must not exist at the destination database.</p> <p>A directory object must exist for each directory that contains the datafiles for the tablespace set. The user who invokes this procedure must have <code>READ</code> privilege on these directory objects. The directory object cannot point to an Oracle Automatic Storage Management (ASM) disk group.</p> <p>If <code>NULL</code>, then the procedure raises an error.</p> <p>See Also: TABLESPACE_SET Table Type on page 150-9</p>
source_directory_object	<p>The directory object for the directory on the computer system running the source database into which the generated Data Pump export dump file and the datafiles that comprise the cloned tablespace set are placed. These files remain in this directory after the procedure completes.</p> <p>If <code>NULL</code>, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle ASM disk group.</p>
destination_directory_object	<p>The directory object for the directory on the computer system running the destination database into which the generated Data Pump export dump file and the datafiles that comprise the cloned tablespace set are transferred.</p> <p>If the source database and destination database run on the same computer system, then the source and destination directories must be different.</p> <p>If <code>NULL</code>, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle ASM disk group.</p>
destination_database	<p>The global name of the destination database. A database link from the source database to the destination database with the same name as the global name of the destination database must exist and must be accessible to the user who runs the procedure.</p> <p>If <code>NULL</code>, then the procedure raises an error.</p>

Table 145–24 (Cont.) MAINTAIN_TABLESPACES Procedure Parameters

Parameter	Description
setup_streams	<p>If TRUE, then the procedure performs the necessary actions to maintain the tablespaces directly.</p> <p>If FALSE, then the procedure does not perform the necessary actions to maintain the tablespaces directly.</p> <p>Specify FALSE when this procedure is generating a script that you can edit and then run. The procedure raises an error if you specify FALSE and either of the following parameters is NULL:</p> <ul style="list-style-type: none"> ▪ script_name ▪ script_directory_object
script_name	<p>If non-NULL and the setup_streams parameter is FALSE, then specify the name of the script generated by this procedure. The script contains all of the statements used to maintain the specified tablespace set. If a file with the specified script name exists in the specified directory for the script_directory_object parameter, then the procedure appends the statements to the existing file.</p> <p>If non-NULL and the setup_streams parameter is TRUE, then this procedure generates the specified script and performs the actions to maintain the specified tablespace directly.</p> <p>If NULL and the setup_streams parameter is TRUE, then this procedure does not generate a script and performs the actions to maintain the specified tablespace set directly.</p> <p>If NULL and the setup_streams parameter is FALSE, then the procedure raises an error.</p>
script_directory_object	<p>The directory object for the directory on the local computer system into which the generated script is placed.</p> <p>If the script_name parameter is NULL, then the procedure ignores this parameter and does not generate a script.</p> <p>If NULL and the script_name parameter is non-NULL, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle ASM disk group.</p>
dump_file_name	<p>The name of the Data Pump export dump file that contains the specified tablespace set. If a file with the specified file name exists in the specified directory for the source_directory_object or destination_directory_object parameter, then the procedure raises an error.</p> <p>If NULL, then the export dump file name is generated by the system. In this case, the export dump file name is <i>expatnn.dmp</i>, where <i>nn</i> is a sequence number. The sequence number is increased to produce an export dump file with a unique name in the source directory.</p>
source_queue_table	<p>The name of the queue table for the queue at the source database, specified as [<i>schema_name.</i>]queue_table_name. For example, strmadmin.streams_queue_table. If the schema is not specified, then the current user is the default.</p>

Table 145–24 (Cont.) MAINTAIN_TABLESPACES Procedure Parameters

Parameter	Description
source_queue_name	<p>The name of the queue at the source database that will function as the ANYDATA queue, specified as <code>[schema_name.]queue_name</code>. For example, <code>strmadmin.streams_queue</code>.</p> <p>If the schema is not specified, then the queue table owner is the default. The queue owner automatically has privileges to perform all queue operations on the queue.</p>
source_queue_user	<p>The name of the user who requires ENQUEUE and DEQUEUE privileges for the queue at the source database. This user also is configured as a secure queue user of the queue. The queue user cannot grant these privileges to other users because they are not granted with the GRANT option.</p> <p>If NULL, then the procedure does not grant any privileges. You can also grant queue privileges to the appropriate users using the DBMS_AQADM package.</p>
destination_queue_table	<p>The name of the queue table for the queue at the destination database, specified as <code>[schema_name.]queue_table_name</code>. For example, <code>strmadmin.streams_queue_table</code>. If the schema is not specified, then the current user is the default.</p>
destination_queue_name	<p>The name of the queue at the destination database that will function as the ANYDATA queue, specified as <code>[schema_name.]queue_name</code>. For example, <code>strmadmin.streams_queue</code>.</p> <p>If the schema is not specified, then the queue table owner is the default. The queue owner automatically has privileges to perform all queue operations on the queue.</p>
destination_queue_user	<p>The name of the user who requires ENQUEUE and DEQUEUE privileges for the queue at the destination database. This user also is configured as a secure queue user of the queue. The queue user cannot grant these privileges to other users because they are not granted with the GRANT option.</p> <p>If NULL, then the procedure does not grant any privileges. You can also grant queue privileges to the appropriate users using the DBMS_AQADM package.</p>
capture_name	<p>The name of each capture process configured to capture changes to the database objects in the tablespace set. Do not specify an owner.</p> <p>If the specified name matches the name of an existing capture process, then the procedure uses the existing capture process and adds the rules for capturing changes to the database objects in the tablespace set to the positive capture process rule set.</p> <p>Note: The capture process name cannot be altered after the capture process is created.</p>

Table 145–24 (Cont.) MAINTAIN_TABLESPACES Procedure Parameters

Parameter	Description
propagation_name	<p>The name of each propagation configured to propagate changes to the database objects in the tablespace set. Do not specify an owner.</p> <p>If the specified name matches the name of an existing propagation, then the procedure uses the existing propagation and adds the rules for propagating changes to the database objects in the tablespace set to the positive propagation rule set.</p> <p>If NULL, then the system generates a name for each propagation it creates.</p> <p>Note: The propagation name cannot be altered after the propagation is created.</p>
apply_name	<p>The name of each apply process configured to apply changes to the database objects in the tablespace set. Do not specify an owner.</p> <p>If the specified name matches the name of an existing apply process, then the procedure uses the existing apply process and adds the rules for applying changes to the database objects in the tablespace set to the positive apply process rule set.</p> <p>The specified name must not match the name of an existing messaging client at the destination database.</p> <p>If NULL, then the system generates a name for each apply process it creates.</p> <p>Note: The apply process name cannot be altered after the apply process is created.</p>
log_file	<p>The name of the Data Pump export log file. This log file is placed in the same directory as the Data Pump export dump file.</p> <p>If NULL, then the log file name is the same name as the export dump file name with an extension of .clg.</p>
bi_directional	<p>Specify TRUE to configure bi-directional replication between the current database and the database specified in destination_database. Both databases are configured as source and destination databases, a capture and apply process is configured at both databases, and propagations are configured between the databases to propagate messages.</p> <p>Specify FALSE to configure one way replication from the current database to the database specified in destination_database. A capture process is configured at the current database, a propagation is configured to propagate messages from the current database to the destination database, and an apply process is configured at the destination database.</p>
include_ddl	<p>Specify TRUE to configure an Oracle Streams replication environment that maintains both DML and DDL changes.</p> <p>Specify FALSE to configure an Oracle Streams replication environment that maintains DML changes only. When this parameter is set to FALSE, DDL changes, such as ALTER TABLE, will not be replicated.</p>

Usage Notes

The specified set of tablespaces must be self-contained. In this context "self-contained" means that there are no references from inside the set of tablespaces pointing outside of the set of tablespaces. For example, if a partitioned table is partially contained in the set of tablespaces, then the set of tablespaces is not self-contained.

See Also: *Oracle Database Administrator's Guide* for more information about self-contained tablespace sets

Additional Documentation for this Procedure

The following documentation applies to the MAINTAIN_TABLESPACES procedure:

- [Automatic Platform Conversion](#) on page 145-17
- *Oracle Streams Replication Administrator's Guide*

Requirements for Running this Procedure

Meet the following requirements when run the MAINTAIN_TABLESPACES procedure:

- Run the procedure at the source database.
- Both databases must be open during configuration. If the procedure is generating a script only, then the database specified in the `destination_database` parameter does not need to be open when you run the procedure, but both databases must be open when you run the generated script.
- The user who runs this procedure should be granted the DBA role. This user must have the necessary privileges to complete the following actions:
 - Create ANYDATA queues, capture processes, propagations, and apply processes.
 - Specify supplemental logging
 - Run subprograms in the DBMS_STREAMS_ADM and DBMS_AQADM packages.
 - Access the database specified in the `destination_database` parameter through a database link. This database link should have the same name as the global name of the destination database.
 - Run subprograms in the DBMS_STREAMS_TABLESPACES_ADM package
 - The necessary privileges to run the CLONE_TABLESPACES procedure in the DBMS_STREAMS_TABLESPACES_ADM package at the source database. See [CLONE_TABLESPACES Procedure](#) on page 150-20 for the list of required privileges.
 - The necessary privileges to run the ATTACH_TABLESPACES procedure in the DBMS_STREAMS_TABLESPACES_ADM package at the destination database. See [ATTACH_TABLESPACES Procedure](#) on page 150-13 for the list of required privileges.

To ensure that the user who runs this procedure has the necessary privileges, you should configure an Oracle Streams administrator at each database, and each database link should be created in the Oracle Streams administrator's schema.

- If the `bi_directional` parameter is set to TRUE, then the corresponding user at the destination database must be able to use a database link to access the source database. This database link should have the same name as the global name of the source database.

- Each specified directory object must be created using the SQL statement `CREATE DIRECTORY`, and the user who invokes this procedure must have `READ` and `WRITE` privilege on each one.
- The databases configured by this procedure must be Oracle Database 10g Release 2 or later databases when this procedure is run under the following conditions:
 - The procedure is run at an Oracle Database 10g Release 2 or later database.
 - The `setup_streams` parameter is set to `TRUE` to configure the Oracle Streams replication environment directly.
- The databases configured by this procedure must be Oracle Database 10g Release 1 or later databases when this procedure is run under the following conditions:
 - The procedure is run at an Oracle Database 10g Release 2 or later database.
 - The `setup_streams` parameter is set to `FALSE` in this procedure, and the replication environment is configured with a generated script.

If the script configures an Oracle Database 10g Release 1 database, then the script must be modified so that it does not configure features that are available only in Oracle Database 10g Release 2 or later, such as queue-to-queue propagation.

- If the procedure is run at an Oracle Database 10g Release 1 database, then the databases configured by the procedure must be Oracle Database 10g Release 1 or later databases.

See Also: *Oracle Streams Replication Administrator's Guide* for information about configuring an Oracle Streams administrator

Configuration Progress and Recoverability

When this procedure is run with the `setup_streams` parameter set to `TRUE`, metadata about its configuration actions is recorded in the following data dictionary views: `DBA_RECOVERABLE_SCRIPT`, `DBA_RECOVERABLE_SCRIPT_PARAMS`, `DBA_RECOVERABLE_SCRIPT_BLOCKS`, and `DBA_RECOVERABLE_SCRIPT_ERRORS`. If the procedure stops because it encounters an error, then you can use the `RECOVER_OPERATION` procedure to complete the configuration after you correct the conditions that caused the error.

Note: When this procedure is run with the `setup_streams` parameter set to `FALSE`, these views are not populated. Also, the views are not populated when a script generated by this procedure is run.

See Also: ["RECOVER_OPERATION Procedure"](#) on page 145-147

MAINTAIN_TTS Procedure

This procedure clones a set of tablespaces from a source database at a destination database and uses Oracle Streams to maintain these tablespaces at both databases. This procedure can either perform these actions directly, or it can generate a script that performs these actions.

Run this procedure at the capture database. The capture database is the database that captures changes made to the source database.

Note:

- This procedure automatically excludes database objects that are not supported by Oracle Streams in the tablespaces from the replication environment by adding rules to the negative rule set of each capture and apply process. Query the `DBA_STREAMS_UNSUPPORTED` data dictionary view to determine which database objects are not supported by Oracle Streams. If unsupported database objects are not excluded, then capture errors will result.
 - This procedure replaces the deprecated `MAINTAIN_TABLESPACES` procedure.
-
-

See Also: ["Procedures That Configure an Oracle Streams Environment"](#) on page 145-16 for more information about this procedure

Syntax

```

DBMS_STREAMS_ADM.MAINTAIN_TTS(
 tablespace_names IN DBMS_STREAMS_TABLESPACE_ADM.TABLESPACE_SET,
 source_directory_object IN VARCHAR2,
 destination_directory_object IN VARCHAR2,
 source_database IN VARCHAR2,
 destination_database IN VARCHAR2,
 perform_actions IN BOOLEAN DEFAULT TRUE,
 script_name IN VARCHAR2 DEFAULT NULL,
 script_directory_object IN VARCHAR2 DEFAULT NULL,
 dump_file_name IN VARCHAR2 DEFAULT NULL,
 capture_name IN VARCHAR2 DEFAULT NULL,
 capture_queue_table IN VARCHAR2 DEFAULT NULL,
 capture_queue_name IN VARCHAR2 DEFAULT NULL,
 capture_queue_user IN VARCHAR2 DEFAULT NULL,
 propagation_name IN VARCHAR2 DEFAULT NULL,
 apply_name IN VARCHAR2 DEFAULT NULL,
 apply_queue_table IN VARCHAR2 DEFAULT NULL,
 apply_queue_name IN VARCHAR2 DEFAULT NULL,
 apply_queue_user IN VARCHAR2 DEFAULT NULL,
 log_file IN VARCHAR2 DEFAULT NULL,
 bi_directional IN BOOLEAN DEFAULT FALSE,
 include_ddl IN BOOLEAN DEFAULT FALSE);

```

Parameters

See Also: ["Common Parameters for the Configuration Procedures"](#) on page 145-19 for descriptions of the procedure parameters that are not in [Table 145-25](#)

Table 145-25 *MAINTAIN_TTS Procedure Parameters*

Parameter	Description
tablespace_names	<p>The local tablespace set to be cloned at the destination database and maintained by Oracle Streams.</p> <p>The tablespaces in the tablespace set must exist at the source database, but these tablespaces must not exist at the destination database.</p> <p>A directory object must exist for each directory that contains the datafiles for the tablespace set. The user who invokes this procedure must have <code>READ</code> privilege on these directory objects. The directory object cannot point to an Oracle Automatic Storage Management (ASM) disk group.</p> <p>If <code>NULL</code>, then the procedure raises an error.</p> <p>See Also: TABLESPACE_SET Table Type on page 150-9</p>
source_directory_object	<p>The directory object for the directory on the computer system running the source database into which the generated Data Pump export dump file and the datafiles that comprise the cloned tablespace set are placed. These files remain in this directory after the procedure completes.</p> <p>If <code>NULL</code>, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle ASM disk group.</p>
destination_directory_object	<p>The directory object for the directory on the computer system running the destination database into which the generated Data Pump export dump file and the datafiles that comprise the cloned tablespace set are transferred.</p> <p>If the source database and destination database run on the same computer system, then the source and destination directories must be different.</p> <p>If <code>NULL</code>, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle ASM disk group.</p>

Table 145–25 (Cont.) MAINTAIN_TTS Procedure Parameters

Parameter	Description
source_database	<p>The global name of the source database.</p> <p>If the specified global name is the same as the global name of the local database, then the procedure configures a local capture process for the source database.</p> <p>If the specified global name is different from the global name of the local database, then the procedure configures a downstream capture process at the local database. In this case, a database link from the local database to the source database with the same name as the global name of the source database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure uses the global name of the local database.</p>
destination_database	<p>The global name of the destination database.</p> <p>If the local database is not the destination database, then a database link from the local database to the destination database with the same name as the global name of the destination database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure raises an error.</p>
dump_file_name	<p>The name of the Data Pump export dump file that contains the specified tablespace set. If a file with the specified file name exists in the specified directory for the source_directory_object or destination_directory_object parameter, then the procedure raises an error.</p> <p>If NULL, then the export dump file name is generated by the system. In this case, the export dump file name is expatnn.dmp, where nn is a sequence number. The sequence number is increased to produce an export dump file with a unique name in the source directory.</p>
log_file	<p>The name of the Data Pump export log file. This log file is placed in the same directory as the Data Pump export dump file.</p> <p>If NULL, then the log file name is the same name as the export dump file name with an extension of .clg.</p>

Usage Notes

The specified set of tablespaces must be self-contained. In this context "self-contained" means that there are no references from inside the set of tablespaces pointing outside of the set of tablespaces. For example, if a partitioned table is partially contained in the set of tablespaces, then the set of tablespaces is not self-contained.

See Also: *Oracle Database Administrator's Guide* for more information about self-contained tablespace sets

Additional Privileges Required by the MAINTAIN_TTS Procedure

In addition to the required privileges described in "[Requirements for Running These Procedures](#)" on page 145-18, the user who runs the MAINTAIN_TTS procedure must have the necessary privileges to complete the following actions:

- Run subprograms in the DBMS_STREAMS_TABLESPACES_ADM package
- The necessary privileges to run the CLONE_TABLESPACES procedure in the DBMS_STREAMS_TABLESPACES_ADM package at the source database. See [CLONE_TABLESPACES Procedure](#) on page 150-20 for the list of required privileges.
- The necessary privileges to run the ATTACH_TABLESPACES procedure in the DBMS_STREAMS_TABLESPACES_ADM package at the destination database. See [ATTACH_TABLESPACES Procedure](#) on page 150-13 for the list of required privileges.

MERGE_STREAMS Procedure

This procedure merges a stream that is flowing from one capture process with a stream that is flowing from another capture process.

Typically, this procedure is used to merge two streams that were split using the `SPLIT_STREAMS` procedure in this package. The `SPLIT_STREAMS` procedure clones components of the original stream when it splits the streams. Therefore, the information in this section uses the following terminology:

- The stream before it was split off has the original queue, original capture process, and original propagation.
- The stream that was split off by the `SPLIT_STREAMS` procedure has a cloned queue, cloned capture process, and cloned propagation.

This procedure is called by the `MERGE_STREAMS_JOB` procedure. The `MERGE_STREAMS_JOB` procedure determines whether the streams are within a user-specified merge threshold so that the streams can be merged safely. If the streams are not within the merge threshold, then the `MERGE_STREAMS_JOB` procedure does nothing. Typically, it is best to run the `MERGE_STREAMS_JOB` procedure instead of running the `MERGE_STREAMS` procedure directly.

However, you can choose to run the `MERGE_STREAMS` procedure directly when the following conditions are met:

- The problem at the destination of the split stream has been corrected, and the destination queue can accept changes.
- The cloned capture process used by the split stream is started and is capturing changes.
- The apply process at the destination database is applying the changes captured by the cloned capture process.
- The `CAPTURE_MESSAGE_CREATE_TIME` in the `GV$STREAMS_CAPTURE` view of the cloned capture process has caught up to, or nearly caught up to, the `CAPTURE_MESSAGE_CREATE_TIME` of the original capture process. The cloned capture process might never completely catch up to the original capture process. Therefore, you can merge the split stream when the cloned capture process has nearly caught up to the original capture process.

The `MERGE_STREAMS` procedure performs the following actions:

1. Stops the cloned capture process.
2. Stops the original capture process.
3. Copies the cloned propagation back to the original propagation. The propagation has the same name as the original propagation after it is copied back.
4. Starts the original capture process from the lower SCN value of these two SCN values:
 - The acknowledged SCN of the cloned propagation.
 - The lowest acknowledged SCN of the other propagations that propagate changes captured by the original capture process.

When the original capture process is started, it might recapture changes that it already captured, or it might capture changes that were already captured by the cloned capture process. In either case, the relevant apply processes will discard any duplicate changes they receive.

5. Drops the cloned propagation.
6. Drops the cloned capture process.
7. Drops the cloned queue.

See Also:

- [MERGE_STREAMS_JOB Procedure](#) on page 145-133
- [SPLIT_STREAMS Procedure](#) on page 145-173

Syntax

```
DBMS_STREAMS_ADM.MERGE_STREAMS (
  cloned_propagation_name IN VARCHAR2,
  propagation_name IN VARCHAR2 DEFAULT NULL,
  queue_name IN VARCHAR2 DEFAULT NULL,
  perform_actions IN BOOLEAN  DEFAULT TRUE,
  script_name IN VARCHAR2 DEFAULT NULL,
  script_directory_object IN VARCHAR2 DEFAULT NULL);
```

Parameters**Table 145–26 MERGE_STREAMS Procedure Parameters**

Parameter	Description
cloned_propagation_name	<p>The name of the cloned propagation used by the stream that was split off from the original stream using the <code>SPLIT_STREAMS</code> procedure. The name of the cloned propagation also identifies the cloned queue and capture process used by the cloned propagation.</p> <p>You must specify an existing propagation name. Do not specify an owner.</p>
propagation_name	<p>The name of the propagation that is merged back to the original stream.</p> <p>If <code>NULL</code>, then the name of the original propagation in the original stream is used. Specify <code>NULL</code> only if the streams were split using the <code>SPLIT_STREAMS</code> procedure.</p> <p>Specify a non-<code>NULL</code> value to use a name that is different from the original propagation name or if you are merging two streams that were not split by the <code>SPLIT_STREAMS</code> procedure. See "Usage Notes" on page 145-132 for more information.</p> <p>If a non-<code>NULL</code> value is specified, then an error is raised under either of the following conditions:</p> <ul style="list-style-type: none"> ■ The queue specified in the <code>queue_name</code> parameter does not exist. ■ The queue specified in the <code>queue_name</code> parameter exists but is not used by a capture process.

Table 145–26 (Cont.) MERGE_STREAMS Procedure Parameters

Parameter	Description
queue_name	<p>The name of the queue that is the source queue for the propagation that is merged back.</p> <p>If <code>NULL</code>, then the existing, original queue is the source queue for the propagation that is merged back. Specify <code>NULL</code> only if the streams were split using the <code>SPLIT_STREAMS</code> procedure.</p> <p>Specify a non-<code>NULL</code> value if you are merging two streams that were not split by the <code>SPLIT_STREAMS</code> procedure. Specify the name of the existing queue used by the capture process that will capture changes in the merged stream. See "Usage Notes" on page 145-132 for more information.</p>
perform_actions	<p>If <code>TRUE</code>, then the procedure performs the necessary actions to merge the streams directly.</p> <p>If <code>FALSE</code>, then the procedure does not perform the necessary actions to merge the streams directly.</p> <p>Specify <code>FALSE</code> when this procedure is generating a script that you can edit and then run. The procedure raises an error if you specify <code>FALSE</code> and either of the following parameters is <code>NULL</code>:</p> <ul style="list-style-type: none"> ▪ <code>script_name</code> ▪ <code>script_directory_object</code>
script_name	<p>If non-<code>NULL</code> and the <code>perform_actions</code> parameter is <code>FALSE</code>, then specify the name of the script generated by this procedure. The script contains all of the statements used to merge the streams. If a file with the specified script name exists in the specified directory for the <code>script_directory_object</code> parameter, then the procedure appends the statements to the existing file.</p> <p>If non-<code>NULL</code> and the <code>perform_actions</code> parameter is <code>TRUE</code>, then the procedure generates the specified script and performs the actions to split the stream directly.</p> <p>If <code>NULL</code> and the <code>perform_actions</code> parameter is <code>TRUE</code>, then the procedure performs the actions to merge the streams directly and does not generate a script.</p> <p>If <code>NULL</code> and the <code>perform_actions</code> parameter is <code>FALSE</code>, then the procedure raises an error.</p>
script_directory_object	<p>The directory object for the directory on the local computer system into which the generated script is placed.</p> <p>If the <code>script_name</code> parameter is <code>NULL</code>, then the procedure ignores this parameter and does not generate a script.</p> <p>If <code>NULL</code> and the <code>script_name</code> parameter is non-<code>NULL</code>, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle Automatic Storage Management (ASM) disk group.</p>

Usage Notes

You can use the `MERGE_STREAMS` procedure to merge two streams that were not split using the `SPLIT_STREAMS` procedure. Merging streams in this way can save resources and improve performance when a single database is running two or more capture processes.

The `DBA_STREAMS_SPLIT_MERGE` view contains information about split and merge operations.

MERGE_STREAMS_JOB Procedure

This procedure determines whether the original capture process and the cloned capture process are within the specified merge threshold. If they are within the merge threshold, then this procedure runs the `MERGE_STREAMS` procedure to merge the two streams.

Typically, this procedure is used to merge two streams that were split using the `SPLIT_STREAMS` procedure in this package. The `SPLIT_STREAMS` procedure clones components of the original stream when it splits the streams. Therefore, the information in this section uses the following terminology:

- The stream before it was split off has the original queue, original capture process, and original propagation.
- The stream that was split off by the `SPLIT_STREAMS` procedure has a cloned queue, cloned capture process, and cloned propagation.

If the `auto_merge_threshold` parameter was set to a positive number in the `SPLIT_STREAMS` procedure that split the streams, then a merge job runs the `MERGE_STREAMS_JOB` procedure automatically according to its schedule. The schedule name is specified for the `schedule_name` parameter, and the merge job name is specified for the `merge_job_name` parameter when the `MERGE_STREAMS_JOB` procedure is run automatically. The merge job and its schedule were created by the `SPLIT_STREAMS` procedure.

If the `auto_merge_threshold` parameter was set to `NULL` or 0 (zero) in the `SPLIT_STREAMS` procedure that split the streams, then you can run the `MERGE_STREAMS_JOB` procedure manually. In this case, it is not run automatically.

See Also:

- [MERGE_STREAMS Procedure](#) on page 145-130
- [SPLIT_STREAMS Procedure](#) on page 145-173
- *Oracle Streams Replication Administrator's Guide* for instructions on using the `MERGE_STREAMS_JOB` procedure

Syntax

```
DBMS_STREAMS_ADM.MERGE_STREAMS_JOB(
  cloned_propagation_name IN VARCHAR2,
  propagation_name IN VARCHAR2 DEFAULT NULL,
  queue_name IN VARCHAR2 DEFAULT NULL,
  merge_threshold IN NUMBER,
  schedule_name IN VARCHAR2 DEFAULT NULL,
  merge_job_name IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 145–27 MERGE_STREAMS_JOB Procedure Parameters

Parameter	Description
<code>cloned_propagation_name</code>	The name of the cloned propagation used by the stream that was split off from the original stream using the <code>SPLIT_STREAMS</code> procedure. The name of the cloned propagation also identifies the cloned queue and capture process used by the cloned propagation. You must specify an existing propagation name. Do not specify an owner.

Table 145–27 (Cont.) MERGE_STREAMS_JOB Procedure Parameters

Parameter	Description
propagation_name	<p>The name of the propagation that is merged back to the original stream.</p> <p>If <code>NULL</code>, then the name of the original propagation in the original stream is used. Specify <code>NULL</code> only if the streams were split using the <code>SPLIT_STREAMS</code> procedure.</p> <p>Specify a non-<code>NULL</code> value to use a name that is different from the original propagation name or if you are merging two streams that were not split by the <code>SPLIT_STREAMS</code> procedure. See "Usage Notes" on page 145-134 for more information.</p> <p>If a non-<code>NULL</code> value is specified, then an error is raised under either of the following conditions:</p> <ul style="list-style-type: none"> ■ The queue specified in the <code>queue_name</code> parameter does not exist. ■ The queue specified in the <code>queue_name</code> parameter exists but is not used by a capture process.
queue_name	<p>The name of the queue that is the source queue for the propagation that is merged back.</p> <p>If <code>NULL</code>, then the existing, original queue is the source queue for the propagation that is merged back. Specify <code>NULL</code> only if the streams were split using the <code>SPLIT_STREAMS</code> procedure.</p> <p>Specify a non-<code>NULL</code> value if you are merging two streams that were not split by the <code>SPLIT_STREAMS</code> procedure. Specify the name of the existing queue used by the capture process that will capture changes in the merged stream. See "Usage Notes" on page 145-134 for more information.</p>
merge_threshold	<p>The merge threshold in seconds.</p> <p>The value of the <code>CAPTURE_MESSAGE_CREATE_TIME</code> column for each capture process in the <code>GV\$STREAMS_CAPTURE</code> dynamic performance view determines whether the streams are merged.</p> <p>Specifically, if the difference, in seconds, between the <code>CAPTURE_MESSAGE_CREATE_TIME</code> of the cloned capture process and the original capture process is less than or equal to the value specified for this parameter, then this procedure runs the <code>MERGE_STREAMS</code> procedure to merge the streams. If the difference is greater than the value specified by this parameter, then this procedure does nothing.</p>
schedule_name	<p>The name of the schedule for the merge job.</p> <p>If <code>NULL</code>, then no schedule name is specified. Typically, you set this parameter to <code>NULL</code> when the <code>auto_merge_threshold</code> parameter was set to <code>NULL</code> or 0 (zero) in the <code>SPLIT_STREAMS</code> procedure that split the streams.</p> <p>Specify <code>NULL</code> if you run this procedure manually.</p>
merge_job_name	<p>The name of the job that merges the streams.</p> <p>If <code>NULL</code>, then no merge job name is specified. Typically, you set this parameter to <code>NULL</code> when the <code>auto_merge_threshold</code> parameter was set to <code>NULL</code> or 0 (zero) in the <code>SPLIT_STREAMS</code> procedure that split the streams.</p> <p>Specify <code>NULL</code> if you run this procedure manually.</p>

Usage Notes

You can use the `MERGE_STREAMS_JOB` procedure to merge two streams that were not split using the `SPLIT_STREAMS` procedure. Merging streams in this way can save

resources and improve performance when a single database is running two or more capture processes.

After the `MERGE_STREAMS_JOB` procedure completes, you can query the `DBA_CAPTURE` and `DBA_PROPAGATION` views to determine whether the streams were merged. If the streams were merged, then the cloned capture process and cloned propagation do not appear in these views.

If the streams were merged and the `schedule_name` and `merge_job_name` parameters were non-NULL, then the specified schedule and merge job are deleted automatically.

The `DBA_STREAMS_SPLIT_MERGE` view contains information about split and merge operations.

POST_INSTANTIATION_SETUP Procedure

This procedure performs the actions required after instantiation to configure an Oracle Streams replication environment.

Run this procedure at the capture database. The capture database is the database that captures changes made to the source database.

To complete the Oracle Streams replication configuration, follow these steps:

1. Run the `PRE_INSTANTIATION_SETUP` procedure at the source database.
2. Perform any necessary instantiation actions.
3. Run the `POST_INSTANTIATION_SETUP` procedure at the source database.

Typically, the Oracle Streams replication environment configured using these steps serves one of the following purposes:

- Replicates changes to shared database objects to keep the database objects synchronized at different databases.
- Replicates changes to database objects during a database maintenance operation, such migrating a database to a different platform. In this case, use the `CLEANUP_INSTANTIATION_SETUP` procedure to remove the replication environment after the maintenance operation is complete.

Attention: When the `POST_INSTANTIATION_SETUP` procedure is run, the parameter values must match the parameter values specified when the corresponding `PRE_INSTANTIATION_SETUP` procedure was run, except for the values of the following parameters: `perform_actions`, `script_name`, `script_directory_object`, and `start_processes`.

Note: A capture process never captures changes in the `SYS`, `SYSTEM`, or `CTXSYS` schemas. This procedure does not configure replication for these schemas.

See Also:

- ["PRE_INSTANTIATION_SETUP Procedure"](#) on page 145-141
- ["CLEANUP_INSTANTIATION_SETUP Procedure"](#) on page 145-76
- ["Procedures That Configure an Oracle Streams Environment"](#) on page 145-16 for more information about this procedure
- *Oracle Streams Replication Administrator's Guide* for information about setting up an Oracle Streams replication environment
- *Oracle Streams Concepts and Administration* for information about completing database maintenance operations

Syntax

```
DBMS_STREAMS_ADM.POST_INSTANTIATION_SETUP (
 maintain_mode IN VARCHAR2,
 tablespace_names IN DBMS_STREAMS_TABLESPACE_ADM.TABLESPACE_SET,
```

source_database	IN VARCHAR2,	
destination_database	IN VARCHAR2,	
perform_actions	IN BOOLEAN	DEFAULT TRUE,
script_name	IN VARCHAR2	DEFAULT NULL,
script_directory_object	IN VARCHAR2	DEFAULT NULL,
capture_name	IN VARCHAR2	DEFAULT NULL,
capture_queue_table	IN VARCHAR2	DEFAULT NULL,
capture_queue_name	IN VARCHAR2	DEFAULT NULL,
capture_queue_user	IN VARCHAR2	DEFAULT NULL,
propagation_name	IN VARCHAR2	DEFAULT NULL,
apply_name	IN VARCHAR2	DEFAULT NULL,
apply_queue_table	IN VARCHAR2	DEFAULT NULL,
apply_queue_name	IN VARCHAR2	DEFAULT NULL,
apply_queue_user	IN VARCHAR2	DEFAULT NULL,
bi_directional	IN BOOLEAN	DEFAULT FALSE,
include_ddl	IN BOOLEAN	DEFAULT FALSE,
start_processes	IN BOOLEAN	DEFAULT FALSE,
instantiation_scn	IN NUMBER	DEFAULT NULL,
exclude_schemas	IN VARCHAR2	DEFAULT NULL,
exclude_flags	IN BINARY_INTEGER	DEFAULT NULL);

Parameters

See Also: ["Common Parameters for the Configuration Procedures"](#) on page 145-19 for descriptions of the procedure parameters that are not in [Table 145-28](#)

Table 145-28 *POST_INSTANTIATION_SETUP Procedure Parameters*

Parameter	Description
maintain_mode	Specify one of the following: <ul style="list-style-type: none"> GLOBAL to maintain the entire database by configuring replication between the local database and the database specified in the destination_database parameter TRANSPORTABLE TABLESPACES to maintain a set of tablespaces by configuring replication between the local database and the database specified in the destination_database parameter
tablespace_names	<p>If maintain_mode is set to TRANSPORTABLE TABLESPACES, then specify the local tablespace set to be cloned at the destination database and maintained by Oracle Streams.</p> <p>The tablespaces in the tablespace set must exist at the source database, but these tablespaces must not exist at the destination database.</p> <p>Also, a directory object must exist for each directory that contains the datafiles for the tablespace set. The user who invokes this procedure must have READ privilege on these directory objects.</p> <p>If maintain_mode is set to GLOBAL, then specify an empty tablespace set.</p> <p>Regardless of the maintain_mode setting, an error is raised if the tablespace_names parameter is not set or is set to NULL.</p> <p>See Also: TABLESPACE_SET Table Type on page 150-9</p>

Table 145–28 (Cont.) POST_INSTANTIATION_SETUP Procedure Parameters

Parameter	Description
source_database	<p>The global name of the source database.</p> <p>If the specified global name is the same as the global name of the local database, then the procedure configures a local capture process for the source database.</p> <p>If the specified global name is different from the global name of the local database, then the procedure configures a downstream capture process at the local database. In this case, a database link from the local database to the source database with the same name as the global name of the source database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure uses the global name of the local database.</p>
destination_database	<p>The global name of the destination database.</p> <p>If the local database is not the destination database, then a database link from the local database to the destination database with the same name as the global name of the destination database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure raises an error.</p>
start_processes	<p>If TRUE, then the procedure starts each capture process and apply process. Any disabled capture or apply process created by the PRE_INSTANTIATION_SETUP procedure also is started.</p> <p>If FALSE, then the procedure does not start any capture processes or apply processes.</p>
instantiation_scn	<p>Specify the instantiation SCN for the database objects at the destination database if the instantiation SCN was not set during instantiation. The instantiation SCN is not set automatically during RMAN instantiations, but the correct instantiation SCN value should be determined during an RMAN instantiation. See the <i>Oracle Streams Replication Administrator's Guide</i> for more information.</p> <p>Specify NULL if the instantiation SCN was set for the database objects at the destination database during instantiation. The instantiation SCN can be set during export/import instantiations.</p>
exclude_schemas	<p>A comma-delimited list of schemas to exclude from the Oracle Streams configuration. Schema rules are added to the negative rule sets of each capture process to exclude these schemas.</p> <p>Specify an asterisk (*) to exclude all of the schemas in the database.</p> <p>If NULL, then the procedure does not exclude any schemas in the database.</p> <p>This parameter is valid only if the MAINTAIN_MODE parameter is set to GLOBAL. If the MAINTAIN_MODE parameter is set to TRANSPORTABLE TABLESPACES, then the procedure ignores this parameter.</p>
exclude_flags	<p>Specify what is excluded from the replication configuration in the schemas specified by the exclude_schemas parameter. This parameter works the same way in the PRE_INSTANTIATION_SETUP and POST_INSTANTIATION_SETUP procedures. See "Usage Notes" on page 145-143 for the PRE_INSTANTIATION_SETUP procedure for more information.</p>

Usage Notes

The following sections contain usage notes for this procedure.

Self-Contained Tablespace Sets

If the `maintain_mode` parameter is set to `TRANSPORTABLE TABLESPACES`, then the specified set of tablespaces must be self-contained. In this context "self-contained" means that there are no references from inside the set of tablespaces pointing outside of the set of tablespaces. For example, if a partitioned table is partially contained in the set of tablespaces, then the set of tablespaces is not self-contained.

See Also: *Oracle Database Administrator's Guide* for more information about self-contained tablespace sets

Destination Database Renamed During RMAN Database Instantiation

If the `maintain_mode` parameter is set to `GLOBAL`, then database instantiation is required before running the `POST_INSTANTIATION_SETUP` procedure. If the `RMAN DUPLICATE` or `RMAN CONVERT DATABASE` command is used for database instantiation, then the global name of the destination database can be renamed to the global name of the source database during instantiation. In this case, before you run the `POST_INSTANTIATION_SETUP` procedure, complete the following steps:

1. Rename the global name of the destination database back to the name specified in the `destination_database` parameter.
2. At the destination database, drop and re-create any loopback database links that existed on the source and were cloned on the destination database. For example, suppose the source database `db1.net` has a database link that refers to itself. Suppose the destination database is `db2.net`. At the destination database, drop and re-create this database link as a loopback database link that refers to itself (`db2.net`).
3. At the destination database, drop any database links that were cloned from the source database and are from the source database to the destination database. For example, if the source database is `db1.net` and the destination database is `db2.net`, then drop any database links on the destination database that are from `db1.net` to `db2.net`.
4. Create a database link from the destination database to the source database with the same name as the global name of the source database. The database link must be accessible to the Oracle Streams administrator at the destination database.

This database link is required because the `POST_INSTANTIATION_SETUP` procedure runs the `SET_GLOBAL_INSTANTIATION_SCN` procedure in the `DBMS_APPLY_ADM` package at the destination database, and the `SET_GLOBAL_INSTANTIATION_SCN` procedure requires the database link. The instantiation SCN is set to the value specified in the `instantiation_scn` parameter of the `POST_INSTANTIATION_SETUP` procedure.

Note: When the `RMAN DUPLICATE` or `CONVERT DATABASE` command is used for database instantiation, the destination database cannot be the capture database.

Oracle Streams Components Removed From the Destination Database

If the `maintain_mode` parameter is set to `GLOBAL`, then database instantiation is required before running the `POST_INSTANTIATION_SETUP` procedure. During database

instantiation, Oracle Streams components created by the `PRE_INSTANTIATION_SETUP` procedure, such as Oracle Streams clients and queues, can be copied from the source database to the destination database. The `POST_INSTANTIATION_SETUP` procedure removes the Stream components created by the `PRE_INSTANTIATION_SETUP` procedure from the destination database.

In some cases, rule sets and rules created by the `PRE_INSTANTIATION_SETUP` procedure might not be removed from the destination database. The `POST_INSTANTIATION_SETUP` procedure does not associate these rule sets and rules with any Stream clients in the destination database. Optionally, you can remove these rule sets and rules from the destination database after the `POST_INSTANTIATION_SETUP` procedure, or the script generated by the procedure, completes.

Note: The `POST_INSTANTIATION_SETUP` procedure only removes Oracle Streams components that were created by the `PRE_INSTANTIATION_SETUP` procedure. It does not remove Oracle Streams components that were created in a different way.

PRE_INSTANTIATION_SETUP Procedure

This procedure performs the actions required before instantiation to configure an Oracle Streams replication environment.

Run this procedure at the capture database. The capture database is the database that captures changes made to the source database.

To complete the Oracle Streams replication configuration, follow these steps:

1. Run the `PRE_INSTANTIATION_SETUP` procedure at the database that will be the source database in the Stream replication environment.
2. Perform any necessary instantiation actions.
3. Run the `POST_INSTANTIATION_SETUP` procedure at the source database.

Typically, the Oracle Streams replication environment configured using these steps serves one of the following purposes:

- Replicates changes to shared database objects to keep the database objects synchronized at different databases.
- Replicates changes to database objects during a database maintenance operation, such migrating a database to a different platform. In this case, use the `CLEANUP_INSTANTIATION_SETUP` procedure to remove the replication environment after the maintenance operation is complete.

Note:

- A capture process never captures changes in the `SYS`, `SYSTEM`, or `CTXSYS` schemas. This procedure does not configure replication for these schemas.
 - When the `RMAN DUPLICATE` or `CONVERT DATABASE` command is used for database instantiation, the destination database cannot be the capture database.
-
-

See Also:

- ["POST_INSTANTIATION_SETUP Procedure"](#) on page 145-136
- ["CLEANUP_INSTANTIATION_SETUP Procedure"](#) on page 145-76
- ["Procedures That Configure an Oracle Streams Environment"](#) on page 145-16 for more information about this procedure
- *Oracle Streams Replication Administrator's Guide* for information about setting up an Oracle Streams replication environment
- *Oracle Streams Concepts and Administration* for information about completing database maintenance operations

Syntax

```
DBMS_STREAMS_ADM.PRE_INSTANTIATION_SETUP (
  maintain_mode IN VARCHAR2,
  tablespace_names IN DBMS_STREAMS_TABLESPACE_ADM.TABLESPACE_SET,
  source_database IN VARCHAR2,
  destination_database IN VARCHAR2,
```

perform_actions	IN BOOLEAN	DEFAULT TRUE,
script_name	IN VARCHAR2	DEFAULT NULL,
script_directory_object	IN VARCHAR2	DEFAULT NULL,
capture_name	IN VARCHAR2	DEFAULT NULL,
capture_queue_table	IN VARCHAR2	DEFAULT NULL,
capture_queue_name	IN VARCHAR2	DEFAULT NULL,
capture_queue_user	IN VARCHAR2	DEFAULT NULL,
propagation_name	IN VARCHAR2	DEFAULT NULL,
apply_name	IN VARCHAR2	DEFAULT NULL,
apply_queue_table	IN VARCHAR2	DEFAULT NULL,
apply_queue_name	IN VARCHAR2	DEFAULT NULL,
apply_queue_user	IN VARCHAR2	DEFAULT NULL,
bi_directional	IN BOOLEAN	DEFAULT FALSE,
include_ddl	IN BOOLEAN	DEFAULT FALSE,
start_processes	IN BOOLEAN	DEFAULT FALSE,
exclude_schemas	IN VARCHAR2	DEFAULT NULL,
exclude_flags	IN BINARY_INTEGER	DEFAULT NULL);

Parameters

See Also: ["Common Parameters for the Configuration Procedures"](#) on page 145-19 for descriptions of the procedure parameters that are not in [Table 145-29](#)

Table 145-29 PRE_INSTANTIATION_SETUP Procedure Parameters

Parameter	Description
maintain_mode	<p>Specify one of the following:</p> <ul style="list-style-type: none"> ■ GLOBAL to maintain the entire database by configuring replication between the local database and the database specified in the destination_database parameter ■ TRANSPORTABLE TABLESPACES to maintain a set of tablespaces by configuring replication between the local database and the database specified in the destination_database parameter
tablespace_names	<p>If maintain_mode is set to TRANSPORTABLE TABLESPACES, then specify the local tablespace set to be cloned at the destination database and maintained by Oracle Streams.</p> <p>The tablespaces in the tablespace set must exist at the source database, but these tablespaces must not exist at the destination database.</p> <p>Also, a directory object must exist for each directory that contains the datafiles for the tablespace set. The user who invokes this procedure must have READ privilege on these directory objects.</p> <p>If maintain_mode is set to GLOBAL, then specify an empty tablespace set.</p> <p>Regardless of the maintain_mode setting, an error is raised if the tablespace_names parameter is not set or is set to NULL.</p> <p>See Also: TABLESPACE_SET Table Type on page 150-9</p>

Table 145–29 (Cont.) PRE_INSTANTIATION_SETUP Procedure Parameters

Parameter	Description
source_database	<p>The global name of the source database.</p> <p>If the specified global name is the same as the global name of the local database, then the procedure configures a local capture process for the source database.</p> <p>If the specified global name is different from the global name of the local database, then the procedure configures a downstream capture process at the local database. In this case, a database link from the local database to the source database with the same name as the global name of the source database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure uses the global name of the local database.</p>
destination_database	<p>The global name of the destination database.</p> <p>If the local database is not the destination database, then a database link from the local database to the destination database with the same name as the global name of the destination database must exist and must be accessible to the user who runs the procedure.</p> <p>If NULL, then the procedure raises an error.</p>
capture_queue_table	<p>The name of the queue table for each queue used by a capture process, specified as <code>[schema_name.]queue_table_name</code>. For example, <code>strmadmin.streams_queue_table</code>. If the schema is not specified, then the current user is the default.</p> <p>If NULL, then the system generates a name for the queue table of each queue used by a capture process, and the current user is the owner of each queue table.</p>
start_processes	<p>If TRUE, then the procedure starts each capture process and apply process.</p> <p>If FALSE, then the procedure does not start any capture processes or apply processes.</p>
exclude_schemas	<p>A comma-delimited list of schemas to exclude from the Oracle Streams configuration. Schema rules are added to the negative rule sets of each capture process to exclude these schemas.</p> <p>Specify an asterisk (*) to exclude all of the schemas in the database.</p> <p>If NULL, then the procedure does not exclude any schemas in the database.</p> <p>This parameter is valid only if the <code>MAINTAIN_MODE</code> parameter is set to <code>GLOBAL</code>. If the <code>MAINTAIN_MODE</code> parameter is set to <code>TRANSPORTABLE TABLESPACES</code>, then the procedure ignores this parameter.</p>
exclude_flags	<p>Specify what to exclude from the replication configuration in the schemas specified by the <code>exclude_schemas</code> parameter. See "Usage Notes" on page 145-143 for more information.</p>

Usage Notes

The following sections contain usage notes for this procedure.

Self-Contained Tablespace Sets

If the `maintain_mode` parameter is set to `TRANSPORTABLE TABLESPACES`, then the specified set of tablespaces must be self-contained. In this context "self-contained" means that there are no references from inside the set of tablespaces pointing outside of the set of tablespaces. For example, if a partitioned table is partially contained in the set of tablespaces, then the set of tablespaces is not self-contained.

See Also: *Oracle Database Administrator's Guide* for more information about self-contained tablespace sets

The `exclude_flags` Parameter

Specify one of the following values:

- `DBMS_STREAMS_ADM.EXCLUDE_FLAGS_FULL` to exclude changes to the schemas and all of the database objects in the schemas
- `DBMS_STREAMS_ADM.EXCLUDE_FLAGS_UNSUPPORTED` to exclude changes to the database objects that are not supported by Oracle Streams in the schemas

If both of these values are specified, then the procedure raises an error.

In addition to `DBMS_STREAMS_ADM.EXCLUDE_FLAGS_FULL` or `DBMS_STREAMS_ADM.EXCLUDE_FLAGS_UNSUPPORTED`, specify one or both of the following values:

- `DBMS_STREAMS_ADM.EXCLUDE_FLAGS_DML` to exclude data manipulation language (DML) changes made to the excluded database objects
- `DBMS_STREAMS_ADM.EXCLUDE_FLAGS_FULL` to exclude data definition language (DDL) changes made to the excluded database objects

Use the plus sign (+) to specify more than one of these values. For example, to maintain DML changes to the tables in a schemas specified by the `exclude_schemas` parameter but exclude DDL changes to these schemas and the database objects in these schemas, specify the following for this parameter:

```
DBMS_STREAMS_ADM.EXCLUDE_FLAGS_FULL +
DBMS_STREAMS_ADM.EXCLUDE_FLAGS_DDL
```

To exclude DML and DDL changes made to unsupported database objects in the schemas specified by the `exclude_schemas` parameter, specify the following for this parameter:

```
DBMS_STREAMS_ADM.EXCLUDE_FLAGS_UNSUPPORTED +
DBMS_STREAMS_ADM.EXCLUDE_FLAGS_DML +
DBMS_STREAMS_ADM.EXCLUDE_FLAGS_DDL
```

Rules for the excluded database objects are added to the negative rule set of each capture process. Therefore, changes to the excluded database objects will not be captured and replicated.

This parameter is valid only if the `maintain_mode` parameter is set to `GLOBAL` and the `exclude_schemas` parameter is set to a non-NULL value. If the `maintain_mode` parameter is set to `GLOBAL` and the `exclude_schemas` parameter is set to a NULL, then the procedure ignores this parameter. If the `maintain_mode` parameter is set to `TRANSPORTABLE TABLESPACES`, then this the procedure ignores this parameter and excludes any database objects in the specified tablespace set that are not supported by Oracle Streams from the Oracle Streams configuration automatically.

Also, if schemas are specified in the `exclude_schemas` parameter, but the `exclude_flags` parameter is set to NULL, then the procedure does not add any rules to the

negative rule set of any capture process, and the procedure includes the schemas specified in the `exclude_schemas` parameter in the replication environment.

PURGE_SOURCE_CATALOG Procedure

This procedure removes all Oracle Streams data dictionary information at the local database for the specified object. You can use this procedure to remove Oracle Streams metadata that is not needed currently and will not be needed in the future.

Syntax

```
DBMS_STREAMS_ADM.PURGE_SOURCE_CATALOG (
  source_database IN  VARCHAR2,
  source_object_name  IN  VARCHAR2,
  source_object_type  IN  VARCHAR2);
```

Parameters

Table 145–30 *PURGE_SOURCE_CATALOG Procedure Parameters*

Parameter	Description
source_database	The global name of the source database containing the object. If you do not include the domain name, then the procedure appends it to the database name automatically. For example, if you specify DBS1 and the domain is .NET, then the procedure specifies DBS1.NET automatically.
source_object_name	The name of the object specified as [<i>schema_name</i> .] <i>object_name</i> . For example, hr.employees. If the schema is not specified, then the current user is the default.
source_object_type	Type of the object. Currently, TABLE is the only possible object type.

Usage Notes

The global name of the source database containing the object must be specified for the `source_database` parameter. If the current database is not the source database for the object, then the procedure removes data dictionary information about the object from the current database, not the source database.

For example, suppose changes to the `hr.employees` table at the `dbs1.net` source database are being applied to the `hr.employees` table at the `dbs2.net` destination database. Also, suppose `hr.employees` at `dbs2.net` is not a source at all. In this case, specifying `dbs2.net` as the `source_database` for this table results in an error. However, specifying `dbs1.net` as the `source_database` for this table while running the `PURGE_SOURCE_CATALOG` procedure at the `dbs2.net` database removes data dictionary information about the table at `dbs2.net`.

Do not run this procedure at a database if either of the following conditions are true:

- Logical change records (LCRs) captured by the capture process for the object are or might be applied locally without reinstantiating the object.
- LCRs captured by the capture process for the object are or might be forwarded by the database without reinstantiating the object.

Note: These conditions do not apply to LCRs that were not created by the capture process. That is, these conditions do not apply to user-created LCRs.

RECOVER_OPERATION Procedure

This procedure provides options for operations that stopped because they encountered an errors. These operations include split and merge operations, Oracle Streams replication configuration operations, and Oracle Streams change table configuration operations. This procedure either rolls forward the operation, rolls back the operation, or purges all of the metadata about the operation.

This procedure only can perform these actions for the following operations:

- Split and merge operations using:
 - The `split_threshold` and `merge_threshold` capture process parameters set to non-NULL values to enable automatic split and merge
 - [SPLIT_STREAMS Procedure](#)
 - [MERGE_STREAMS_JOB Procedure](#)
- Change table configuration operations performed by the [MAINTAIN_CHANGE_TABLE Procedure](#)
- Replication configuration operations performed by the following procedures:
 - [MAINTAIN_GLOBAL Procedure](#)
 - [MAINTAIN_SCHEMAS Procedure](#)
 - [MAINTAIN_SIMPLE_TABLESPACE Procedure](#)
 - [MAINTAIN_SIMPLE_TTS Procedure](#)
 - [MAINTAIN_TABLES Procedure](#)
 - [MAINTAIN_TABLESPACES Procedure](#)
 - [MAINTAIN_TTS Procedure](#)
 - [PRE_INSTANTIATION_SETUP Procedure](#)
 - [POST_INSTANTIATION_SETUP Procedure](#)

Information about the operation is stored in the following data dictionary views when the operation is in process:

- `DBA_RECOVERABLE_SCRIPT`
- `DBA_RECOVERABLE_SCRIPT_PARAMS`
- `DBA_RECOVERABLE_SCRIPT_BLOCKS`
- `DBA_RECOVERABLE_SCRIPT_ERRORS`

For split and merge operations, the data dictionary views are populated at the database that contains the capture process. For the configuration operations, the data dictionary views are populated at the database where the replication configuration procedure was run.

When the operation completes successfully, metadata about the operation is moved from the `DBA_RECOVERABLE_SCRIPT` view to the `DBA_RECOVERABLE_SCRIPT_HIST` view. The other views, `DBA_RECOVERABLE_SCRIPT_PARAMS`, `DBA_RECOVERABLE_SCRIPT_BLOCKS`, and `DBA_RECOVERABLE_SCRIPT_ERRORS`, retain information about the operation until it is purged automatically after 30 days.

When one of these operations encounters an error and stops, metadata about the operation remains in these views. In this case, you can either roll forward, roll back, or

purge the metadata about the operation using the RECOVER_OPERATION procedure. If you choose to roll forward the operation, then correct conditions that caused the errors reported in DBA_RECOVERABLE_SCRIPT_ERRORS before proceeding.

For split and merge operations, run the RECOVER_OPERATION procedure at the database that contains the capture process. For the configuration operations, run the RECOVER_OPERATION procedure at the database where the replication configuration procedure was run.

Note:

- Regarding the configuration operations, the procedure must configure the environment directly (`perform_actions => TRUE`), not by generating a script, for information about the operation to be stored in the recoverable views and for the operation to be managed by the RECOVER_OPERATION procedure.
 - To run the RECOVER_OPERATION procedure, both databases must be Oracle Database 10g Release 2 or later databases.
-
-

See Also: *Oracle Streams Replication Administrator's Guide*

Syntax

```
DBMS_STREAMS_ADM.RECOVER_OPERATION(
  script_id IN RAW,
  operation_mode IN VARCHAR2 DEFAULT 'FORWARD');
```

Parameters

Table 145–31 RECOVER_OPERATION Procedure Parameters

Parameter	Description
script_id	The operation id of the operation that is being rolled forward, rolled back, or purged. Query the SCRIPT_ID column of the DBA_RECOVERABLE_SCRIPT data dictionary view to determine the operation id.
operation_mode	<p>If FORWARD, then the procedure rolls forward the operation. Specify FORWARD to try to complete the operation.</p> <p>If ROLLBACK, then the procedure rolls back all of the actions performed in the operation. If the rollback is successful, then this option also moves the metadata about the operation from the DBA_RECOVERABLE_SCRIPT view to the DBA_RECOVERABLE_SCRIPT_HIST view. The other views retain information about the operation for 30 days.</p> <p>If PURGE, then the procedure moves the metadata about the operation from the DBA_RECOVERABLE_SCRIPT view to the DBA_RECOVERABLE_SCRIPT_HIST view without rolling the operation back. The other views retain information about the operation for 30 days.</p>

REMOVE_QUEUE Procedure

This procedure removes the specified ANYDATA queue.

Specifically, this procedure performs the following actions:

1. Waits until all current enqueue and dequeue transactions commit.
2. Stops the queue, which means that no further enqueues into the queue or dequeues from the queue are allowed.
3. Drops the queue.
4. If the `drop_unused_queue_table` parameter is set to `TRUE`, then drops the queue table if it is empty and no other queues are using it.
5. If the `cascade` parameter is set to `TRUE`, then drops all of the Oracle Streams clients that are using the queue.

Note: The specified queue must be a ANYDATA queue.

Syntax

```
DBMS_STREAMS_ADM.REMOVE_QUEUE (
  queue_name IN  VARCHAR2,
  cascade IN  BOOLEAN  DEFAULT FALSE,
  drop_unused_queue_table IN  BOOLEAN  DEFAULT TRUE);
```

Parameters

Table 145–32 REMOVE_QUEUE Procedure Parameters

Parameter	Description
<code>queue_name</code>	The name of the queue to remove, specified as [<i>schema_name</i> .] <i>queue_name</i> . For example, <code>strmadmin.streams_queue</code> . If the schema is not specified, then the current user is the default.
<code>cascade</code>	If <code>TRUE</code> , then the procedure drops any Oracle Streams clients that use the queue. If <code>FALSE</code> , then the procedure raises an error if there are any Oracle Streams clients that use the queue. Before you run this procedure with the <code>cascade</code> parameter set to <code>FALSE</code> , make sure no Oracle Streams clients are using the queue currently.
<code>drop_unused_queue_table</code>	If <code>TRUE</code> and the queue table for the queue is empty, then the procedure drops the queue table. The queue table is not dropped if it contains any messages or if it is used by another queue. If <code>FALSE</code> , then the procedure does not drop the queue table.

REMOVE_RULE Procedure

This procedure removes the specified rule or all rules from the rule set associated with the specified capture process, synchronous capture, apply process, propagation, or messaging client.

If this procedure results in an empty positive rule set for a messaging client, then the procedure drops the messaging client automatically.

Note: If a rule was automatically created by the system, and you want to drop the rule, then you should use this procedure to remove the rule instead of the `DBMS_RULE_ADM.DROP_RULE` procedure. If you use the `DBMS_RULE_ADM.DROP_RULE` procedure, then some metadata about the rule might remain.

Syntax

```
DBMS_STREAMS_ADM.REMOVE_RULE (
  rule_name IN  VARCHAR2,
  streams_type IN  VARCHAR2,
  streams_name IN  VARCHAR2,
  drop_unused_rule IN  BOOLEAN  DEFAULT TRUE,
  inclusion_rule IN  BOOLEAN  DEFAULT TRUE);
```

Parameters

Table 145–33 REMOVE_RULE Procedure Parameters

Parameter	Description
rule_name	<p>The name of the rule to remove, specified as <code>[schema_name.]rule_name</code>. If <code>NULL</code>, then the procedure removes all rules from the specified capture process, synchronous capture, apply process, propagation, or messaging client rule set.</p> <p>For example, to specify a rule in the <code>hr</code> schema named <code>prop_rule1</code>, enter <code>hr.prop_rule1</code>. If the schema is not specified, then the current user is the default.</p>
streams_type	<p>The type of Oracle Streams client:</p> <ul style="list-style-type: none"> ■ Specify <code>capture</code> for a capture process. ■ Specify <code>sync_capture</code> for a synchronous capture. ■ Specify <code>propagation</code> for a propagation. ■ Specify <code>apply</code> for an apply process. ■ Specify <code>dequeue</code> for a messaging client.
streams_name	<p>The name of the Oracle Streams client, which can be a capture process, synchronous capture, propagation, apply process, or messaging client. Do not specify an owner.</p> <p>If the specified Oracle Streams client does not exist, but there is metadata in the data dictionary that associates the rule with this client, then the procedure removes the metadata.</p> <p>If the specified Oracle Streams client does not exist, and there is no metadata in the data dictionary that associates the rule with this client, then the procedure raises an error.</p>

Table 145-33 (Cont.) REMOVE_RULE Procedure Parameters

Parameter	Description
drop_unused_rule	If TRUE and the rule is not in any rule set, then the procedure drops the rule from the database. If TRUE and the rule exists in any rule set, then the procedure does not drop the rule from the database. If FALSE, then the procedure does not drop the rule from the database.
inclusion_rule	If inclusion_rule is TRUE, then the procedure removes the rule from the positive rule set for the Oracle Streams client. If inclusion_rule is FALSE, then the procedure removes the rule from the negative rule set for the Oracle Streams client.

REMOVE_STREAMS_CONFIGURATION Procedure

This procedure removes the Oracle Streams configuration at the local database.

Syntax

```
DBMS_STREAMS_ADM.REMOVE_STREAMS_CONFIGURATION;
```

Usage Notes

Specifically, this procedure performs the following actions at the local database:

- Drops all capture processes
- If any tables have been prepared for instantiation, then aborts preparation for instantiation for the table using the `ABORT_TABLE_INSTANTIATION` procedure in the `DBMS_CAPTURE_ADM` package
- If any schemas have been prepared for instantiation, then aborts preparation for instantiation for the schema using the `ABORT_SCHEMA_INSTANTIATION` procedure in the `DBMS_CAPTURE_ADM` package
- If the database has been prepared for instantiation, then aborts preparation for instantiation for the database using the `ABORT_GLOBAL_INSTANTIATION` procedure in the `DBMS_CAPTURE_ADM` package
- Drops propagations that were created using either the `DBMS_STREAMS_ADM` package or the `DBMS_PROPAGATION_ADM` package. Before a propagation is dropped, its propagation job is disabled. Does not drop propagations that were created using the `DBMS_AQADM` package.
- Disables all propagation jobs used by propagations
- Drops all apply processes. If there are apply errors in the error queue for an apply process, then this procedure deletes these apply errors before it drops the apply process.
- Removes specifications for DDL handlers used by apply processes, but does not delete the PL/SQL procedures used by these handlers
- Removes specifications for message handlers used by apply processes, but does not delete the PL/SQL procedures used by these handlers
- Removes specifications for precommit handlers used by apply processes, but does not delete the PL/SQL procedures used by these handlers
- Removes the instantiation SCN and ignore SCN for each apply object and schema and for the entire database
- Removes messaging clients
- Unsets message notification specifications that were set using the `SET_MESSAGE_NOTIFICATION` procedure in the `DBMS_STREAMS_ADM` package
- Removes specifications for procedure DML handlers and error handlers, but does not delete the PL/SQL procedures used by these handlers
- Removes update conflict handlers
- Removes specifications for substitute key columns for apply tables
- Drops rule sets and rules that were created using the `DBMS_STREAMS_ADM` package.

- Drops unused rule sets that were used by capture processes, propagations, apply processes, and messaging clients, and removes the rules in these rule sets. These rules and rule sets are removed regardless of whether they were created using the DBMS_STREAMS_ADM package or the DBMS_RULE_ADM package.

This procedure stops capture processes and apply processes before it drops them.

This procedure does not drop rule sets or rules if they meet both of the following conditions:

- The rule sets or rules were created using the DBMS_RULE_ADM package.
- The rule sets or rules were not used by a capture process, propagation, apply process, or messaging client.

Attention: Running this procedure is dangerous. You should run this procedure only if you are sure you want to remove the entire Oracle Streams configuration at a database.

Note:

- Running this procedure repeatedly does not cause errors. If the procedure fails to complete, then you can run it again.
 - This procedure commits multiple times.
-
-

See Also:

- [STOP_CAPTURE Procedure](#) on page 32-50 in the DBMS_CAPTURE_ADM package
- [STOP_APPLY Procedure](#) on page 21-79 in the DBMS_APPLY_ADM package
- [REMOVE_RULE Procedure](#) on page 145-150 in the DBMS_STREAMS_ADM package

RENAME_COLUMN Procedure

This procedure either adds or removes a declarative rule-based transformation which renames a column in a row logical change record (LCR) that satisfies the specified rule.

For the transformation to be performed when the specified rule evaluates to `TRUE`, the rule must be in the positive rule set of an Oracle Streams client. Oracle Streams clients include capture processes, synchronous captures, propagations, apply processes, and messaging clients.

Note:

- The `RENAME_COLUMN` procedure supports the same data types supported by Oracle Streams capture processes.
 - Declarative transformations can transform row LCRs only. These row LCRs can be captured by a capture process, captured by a synchronous capture, or constructed and enqueued by an application. Therefore, a DML rule must be specified when you run this procedure. If a DDL is specified, then the procedure raises an error.
-
-

See Also: *Oracle Streams Concepts and Administration* for more information about declarative rule-based transformations and about the data types supported by Oracle Streams capture processes

Syntax

```
DBMS_STREAMS_ADM.RENAME_COLUMN(
 rule_name IN  VARCHAR2,
 table_name IN  VARCHAR2,
 from_column_name IN  VARCHAR2,
 to_column_name IN  VARCHAR2,
 value_type IN  VARCHAR2  DEFAULT '*',
 step_number IN  NUMBER DEFAULT 0,
 operation IN  VARCHAR2  DEFAULT 'ADD');
```

Parameters

Table 145–34 *RENAME_COLUMN Procedure Parameters*

Parameter	Description
<code>rule_name</code>	The name of the rule, specified as <code>[schema_name.]rule_name</code> . If <code>NULL</code> , then the procedure raises an error. For example, to specify a rule in the <code>hr</code> schema named <code>employees12</code> , enter <code>hr.employees12</code> . If the schema is not specified, then the current user is the default.
<code>table_name</code>	The name of the table in which the column is renamed in the row LCR, specified as <code>[schema_name.]object_name</code> . For example, <code>hr.employees</code> . If the schema is not specified, then the current user is the default.
<code>from_column_name</code>	The name of the column to be renamed in each row LCR that satisfies the rule.
<code>to_column_name</code>	The new name of the column in each row LCR that satisfies the rule.

Table 145–34 (Cont.) RENAME_COLUMN Procedure Parameters

Parameter	Description
value_type	Specify 'NEW' to rename the column in the new values in the row LCR. Specify 'OLD' to rename the column in the old values in the row LCR. Specify '*' to rename the column in both the old and new values in the row LCR.
step_number	The order of execution of the transformation. See Also: <i>Oracle Streams Concepts and Administration</i> for more information about transformation ordering
operation	Specify 'ADD' to add the transformation to the rule. Specify 'REMOVE' to remove the transformation from the rule.

Usage Notes

When 'REMOVE' is specified for the operation parameter, all of the rename column declarative rule-based transformations for the specified rule are removed that match the specified table_name, column_name, and step_number parameters. Nulls specified for these parameters act as wildcards. The following table lists the behavior of the RENAME_COLUMN procedure when one or more of these parameters is NULL:

table_name	from_column_name	to_column_name	step_number	Result
NULL	NULL	NULL	NULL	Remove all rename column transformations for the specified rule.
NULL	NULL	NULL	non-NULL	Remove all rename column transformations with the specified step_number for the specified rule.
NULL	NULL	non-NULL	non-NULL	Remove all rename column transformations with the specified to_column_name and step_number for the specified rule.
NULL	non-NULL	non-NULL	non-NULL	Remove all rename column transformations with the specified table_name and step_number for the specified rule.
NULL	NULL	non-NULL	NULL	Remove all rename column transformations with the specified column_name for the specified rule.
non-NULL	NULL	non-NULL	NULL	Remove all rename column transformations with the specified table_name and column_name for the specified rule.
NULL	non-NULL	NULL	NULL	Remove all rename column transformations with the specified table_name for the specified rule.

table_name	from_column_name	to_column_name	step_number	Result
NULL	non-NULL	non-NULL	NULL	Remove all rename column transformations with the specified table_name, column_name, and step_number for the specified rule.
non-NULL	NULL	non-NULL	NULL	Remove all rename column transformations with the specified table_name, column_name, and step_number for the specified rule.
non-NULL	non-NULL	non-NULL	NULL	Remove all rename column transformations with the specified table_name, column_name, and step_number for the specified rule.
non-NULL	non-NULL	non-NULL	non-NULL	Remove all rename column transformations with the specified table_name, column_name, and step_number for the specified rule.

RENAME_SCHEMA Procedure

This procedure either adds or removes a declarative rule-based transformation which renames a schema in a row logical change record (LCR) that satisfies the specified rule.

For the transformation to be performed when the specified rule evaluates to `TRUE`, the rule must be in the positive rule set of an Oracle Streams client. Oracle Streams clients include capture processes, synchronous captures, propagations, apply processes, and messaging clients.

Note: Declarative transformations can transform row LCRs only. These row LCRs can be captured by a capture process, captured by a synchronous capture, or constructed and enqueued by an application. Therefore, a DML rule must be specified when you run this procedure. If a DDL is specified, then the procedure raises an error.

See Also: *Oracle Streams Concepts and Administration* for more information about declarative rule-based transformations

Syntax

```
DBMS_STREAMS_ADM.RENAME_SCHEMA (
  rule_name IN VARCHAR2,
  from_schema_name  IN VARCHAR2,
  to_schema_name IN VARCHAR2,
  step_number IN NUMBER DEFAULT 0,
  operation IN VARCHAR2  DEFAULT 'ADD');
```

Parameters

Table 145–35 *RENAME_SCHEMA Procedure Parameters*

Parameter	Description
rule_name	The name of the rule, specified as [<i>schema_name.</i>] <i>rule_name</i> . If <code>NULL</code> , then the procedure raises an error. For example, to specify a rule in the <code>hr</code> schema named <code>employees12</code> , enter <code>hr.employees12</code> . If the schema is not specified, then the current user is the default.
from_schema_name	The name of the schema to be renamed in each row LCR that satisfies the rule.
to_schema_name	The new name of the schema in each row LCR that satisfies the rule.
step_number	The order of execution of the transformation. See Also: <i>Oracle Streams Concepts and Administration</i> for more information about transformation ordering
operation	Specify <code>'ADD'</code> to add the transformation to the rule. Specify <code>'REMOVE'</code> to remove the transformation from the rule.

Usage Notes

When `'REMOVE'` is specified for the `operation` parameter, all of the rename schema declarative rule-based transformations for the specified rule are removed that match the specified `from_schema_name`, `to_schema_name`, and `step_number` parameters. Nulls

specified for these parameters act as wildcards. The following table lists the behavior of the RENAME_SCHEMA procedure when one or more of these parameters is NULL:

from_schema_name	to_schema_name	step_number	Result
NULL	NULL	NULL	Remove all rename schema transformations for the specified rule.
NULL	NULL	non-NULL	Remove all rename schema transformations with the specified step_number for the specified rule.
NULL	non-NULL	non-NULL	Remove all rename schema transformations with the specified to_schema_name and step_number for the specified rule.
non-NULL	NULL	non-NULL	Remove all rename schema transformations with the specified from_schema_name and step_number for the specified rule.
NULL	non-NULL	NULL	Remove all rename schema transformations with the specified to_schema_name for the specified rule.
non-NULL	non-NULL	NULL	Remove all rename schema transformations with the specified from_schema_name and to_schema_name for the specified rule.
non-NULL	NULL	NULL	Remove all rename schema transformations with the specified from_schema_name for the specified rule.
non-NULL	non-NULL	non-NULL	Remove all rename schema transformations with the specified from_schema_name, to_schema_name, and step_number for the specified rule.

RENAME_TABLE Procedure

This procedure either adds or removes a declarative rule-based transformation which renames a table in a row logical change record (row LCR) that satisfies the specified rule.

For the transformation to be performed when the specified rule evaluates to `TRUE`, the rule must be in the positive rule set of an Oracle Streams client. Oracle Streams clients include capture processes, synchronous captures, propagations, apply processes, and messaging clients.

Note: Declarative transformations can transform row LCRs only. These row LCRs can be captured by a capture process, captured by a synchronous capture, or constructed and enqueued by an application. Therefore, a DML rule must be specified when you run this procedure. If a DDL is specified, then the procedure raises an error.

See Also: *Oracle Streams Concepts and Administration* for more information about declarative rule-based transformations

Syntax

```
DBMS_STREAMS_ADM.RENAME_TABLE (
  rule_name IN  VARCHAR2,
  from_table_name IN  VARCHAR2,
  to_table_name IN  VARCHAR2,
  step_number IN  NUMBER DEFAULT 0,
  operation IN  VARCHAR2  DEFAULT 'ADD');
```

Parameters

Table 145–36 *RENAME_TABLE Procedure Parameters*

Parameter	Description
<code>rule_name</code>	The name of the rule, specified as <code>[schema_name.] rule_name</code> . If <code>NULL</code> , then the procedure raises an error. For example, to specify a rule in the <code>hr</code> schema named <code>employees12</code> , enter <code>hr.employees12</code> . If the schema is not specified, then the current user is the default.
<code>from_table_name</code>	The name of the table to be renamed in each row LCR that satisfies the rule, specified as <code>[schema_name.] object_name</code> . For example, <code>hr.employees</code> . If the schema is not specified, then the current user is the default.
<code>to_table_name</code>	The new name of the table in each row LCR that satisfies the rule, specified as <code>[schema_name.] object_name</code> . For example, <code>humres.staff</code> . The transformation can rename the table only, the schema only, or the table and the schema. If the schema is not specified, then the current user is the default.
<code>step_number</code>	The order of execution of the transformation. See Also: <i>Oracle Streams Concepts and Administration</i> for more information about transformation ordering
<code>operation</code>	Specify <code>'ADD'</code> to add the transformation to the rule. Specify <code>'REMOVE'</code> to remove the transformation from the rule.

Usage Notes

When 'REMOVE' is specified for the operation parameter, all of the rename table declarative rule-based transformations for the specified rule are removed that match the specified from_table_name, to_table_name, and step_number parameters. Nulls specified for these parameters act as wildcards. The following table lists the behavior of the RENAME_TABLE procedure when one or more of these parameters is NULL:

from_table_name	to_table_name	step_number	Result
NULL	NULL	NULL	Remove all rename table transformations for the specified rule.
NULL	NULL	non-NULL	Remove all rename table transformations with the specified step_number for the specified rule.
NULL	non-NULL	non-NULL	Remove all rename table transformations with the specified to_table_name and step_number for the specified rule.
non-NULL	NULL	non-NULL	Remove all rename table transformations with the specified from_table_name and step_number for the specified rule.
NULL	non-NULL	NULL	Remove all rename table transformations with the specified to_table_name for the specified rule.
non-NULL	non-NULL	NULL	Remove all rename table transformations with the specified from_table_name and to_table_name for the specified rule.
non-NULL	NULL	NULL	Remove all rename table transformations with the specified from_table_name for the specified rule.
non-NULL	non-NULL	non-NULL	Remove all rename table transformations with the specified from_table_name, to_table_name, and step_number for the specified rule.

SET_MESSAGE_NOTIFICATION Procedure

This procedure sets a notification for messages that can be dequeued by a specified Oracle Streams messaging client from a specified queue. A notification is sent when a message is enqueued into the specified queue and the specified messaging client can dequeue the message because the message satisfies its rule sets.

Note:

- Currently, messaging clients cannot dequeue buffered messages.
 - The DBMS_AQ package can also configure notifications. The DBMS_AQ package provides some notification features that are not available in DBMS_STREAMS_ADM package, such as buffered message notifications and notification grouping by time.
-
-

Syntax

```
DBMS_STREAMS_ADM.SET_MESSAGE_NOTIFICATION (
  streams_name IN  VARCHAR2,
  notification_action IN VARCHAR2,
  notification_type IN  VARCHAR2  DEFAULT 'PROCEDURE',
  notification_context IN ANYDATA  DEFAULT NULL,
  include_notification IN BOOLEAN  DEFAULT TRUE,
  queue_name IN  VARCHAR2  DEFAULT 'streams_queue');
```

Parameters

Table 145–37 SET_MESSAGE_NOTIFICATION Procedure Parameters

Parameter	Description
streams_name	The name of the Oracle Streams messaging client. Do not specify an owner. For example, if the user strmadmin is the messaging client, then specify strmadmin.

Table 145–37 (Cont.) SET_MESSAGE_NOTIFICATION Procedure Parameters

Parameter	Description
notification_action	<p>The action to be performed on message notification. Specify one of the following:</p> <ul style="list-style-type: none"> For URL notifications, specify a URL without the prefix <code>http://</code>. For example, to specify the URL <code>http://www.company.com:8080</code>, enter the following: <code>www.company.com:8080</code> For email notifications, specify an email address. For example, to specify an the email address <code>xyz@company.com</code>, enter the following: <code>xyz@company.com</code> For PL/SQL procedure notifications, specify an existing user-defined PL/SQL procedure in the form <code>[schema_name.]procedure_name</code>. If the <code>schema_name</code> is not specified, then the user who invokes the <code>SET_MESSAGE_NOTIFICATION</code> procedure is the default. The procedure must be a <code>PLSQLCALLBACK</code> data structure. For example, to specify a procedure named <code>notify_orders</code> in the <code>oe</code> schema, enter the following: <code>oe.notify_orders</code> <p>See Also: Examples on page 145-164 for more information about message notification procedures</p>
notification_type	<p>The type of notification. Specify one of the following:</p> <ul style="list-style-type: none"> <code>HTTP</code> if you specified a URL for <code>notification_action</code> <code>MAIL</code> if you specified an email address for <code>notification_action</code> <code>PROCEDURE</code> if you specified a user-defined procedure for <code>notification_action</code> <p>The type must match the specification for the <code>notification_action</code> parameter.</p>
notification_context	<p>The context of the notification. The context must be specified using <code>RAW</code> data type information. For example, to specify the hexadecimal equivalent of <code>'FF'</code>, enter the following: <code>ANYDATA.ConvertRaw(HEXTORAW('FF'))</code></p> <p>The notification context is passed the PL/SQL procedure in procedure notifications and is not relevant for mail or HTTP notifications.</p>
include_notification	<p>If <code>TRUE</code>, then the procedure adds this notification for the specified <code>streams_name</code> and <code>queue_name</code>. That is, specifying <code>TRUE</code> turns on the notification for the <code>streams_name</code> and <code>queue_name</code>.</p> <p>If <code>FALSE</code>, then the procedure removes this notification for the specified <code>streams_name</code> and <code>queue_name</code>. That is, specifying <code>FALSE</code> turns off the notification for the <code>streams_name</code> and <code>queue_name</code>. If you specify <code>FALSE</code>, then this procedure ignores any specified values for the <code>notification_action</code> or <code>notification_context</code> parameters.</p>

Table 145–37 (Cont.) SET_MESSAGE_NOTIFICATION Procedure Parameters

Parameter	Description
queue_name	<p>The name of a local ANYDATA queue, specified as [<i>schema_name</i>.] <i>queue_name</i>. The current database must contain the queue. The specified queue must be a ANYDATA queue.</p> <p>For example, to specify a queue named <i>streams_queue</i> in the <i>strmadmin</i> schema, enter <i>strmadmin.streams_queue</i> for this parameter. If the schema is not specified, then the current user is the default.</p>

Usage Notes

You can specify one of the following types of notifications:

- An email address to which message notifications are sent. When a relevant message is enqueued into the queue, an email with the message properties is mailed to the specified email address.
- A PL/SQL procedure to be invoked on a notification. When a relevant message is enqueued into the queue, the specified PL/SQL procedure is invoked with the message properties. This PL/SQL procedure can dequeue the message.
- An HTTP URL to which the notification is posted. When a relevant message is enqueued into the queue, a notification with the message properties is posted to the specified URL specified.

A client does not need to be connected to the database to receive a notification.

If you register for email notifications, then you should use the DBMS_AQELM package to set the host name and port name for the SMTP server that will be used by the database to send email notifications. If required, then you should set the send-from email address, which is set by the database as the *sent from* field. You need a Java-enabled database to use this feature.

If you register for HTTP notifications, you might want to use the DBMS_AQELM package to set the host name and port number for the proxy server and a list of no-proxy domains that will be used by the database to post HTTP notifications.

Each notification is an AQXmlNotification, which includes of the following:

- *notification_options*, which includes the following:
 - *destination* - The destination queue from which the message was dequeued
 - *consumer_name* - The name of the messaging client that dequeued the message
- *message_set* - The set of message properties

See Also:

- The documentation for the DBMS_AQELM package for more information on email notifications and HTTP notifications
- *Oracle Database 2 Day + Data Replication and Integration Guide* for an example that configures message notification to automatically dequeue of messages of interest
- *Oracle Streams Advanced Queuing User's Guide* and *Oracle XML DB Developer's Guide* for more information about message notifications and XML
- *Oracle Streams Concepts and Administration* for more information about how rules are used in Oracle Streams

Examples

If you use a message notification procedure, then this PL/SQL procedure must have the following signature:

```
PROCEDURE procedure_name (
 context IN ANYDATA,
 reginfo IN SYS.AQ$_REG_INFO,
 descr IN SYS.AQ$_DESCRIPTOR);
```

Here, *procedure_name* stands for the name of the procedure. The procedure is a PLSQLCALLBACK data structure that specifies the user-defined PL/SQL procedure to be invoked on message notification.

The following is a simple example of a notification procedure that dequeues a message of type *oe.user_msg* using the message identifier and consumer name sent by the notification. To complete the example, first create the type:

```
CREATE TYPE oe.user_msg AS OBJECT (
 object_name  VARCHAR2(30),
 object_owner VARCHAR2(30),
 message VARCHAR2(50));
/
```

Next, create the procedure:

```
CREATE OR REPLACE PROCEDURE oe.notification_dequeue(
 context ANYDATA,
 reginfo SYS.AQ$_REG_INFO,
 descr SYS.AQ$_DESCRIPTOR)
AS
 dequeue_options DBMS_AQ.DEQUEUE_OPTIONS_T;
 message_properties DBMS_AQ.MESSAGE_PROPERTIES_T;
 message_handle RAW(16);
 message ANYDATA;
 oe_message oe.user_msg;
 rc PLS_INTEGER;
BEGIN
 -- Get the message identifier and consumer name from the descriptor
 dequeue_options.msgid := descr.msg_id;
 dequeue_options.consumer_name := descr.consumer_name;
 -- Dequeue the message
 DBMS_AQ.DEQUEUE(
 queue_name => descr.queue_name,
 dequeue_options => dequeue_options,
 message_properties => message_properties,
 payload => message,
 msgid => message_handle);
 rc := message.getobject(oe_message);
 COMMIT;
END;
/
```

See Also: *Oracle Database PL/SQL Packages and Types Reference* for more information about PLSQLCALLBACK data structures

SET_MESSAGE_TRACKING Procedure

Sets the tracking label for logical change records (LCRs) produced by the current session. This procedure affects only the current session. Any LCRs produced by the current session are tracked, including captured LCRs and persistent LCRs.

Note: The tracking label set by this procedure does not track non-LCR messages.

See Also: [GET_MESSAGE_TRACKING Function](#) on page 145-83

Syntax

```
DBMS_STREAMS_ADM.SET_MESSAGE_TRACKING(
  tracking_label IN VARCHAR2 DEFAULT 'Streams_tracking',
  actions IN NUMBER DEFAULT DBMS_STREAMS_ADM.ACTION_MEMORY);
```

Parameters

Table 145-38 SET_MESSAGE_TRACKING Procedure Parameters

Parameter	Description
tracking_label	The label used to track the LCRs produced by the session. Set this parameter to NULL to stop message tracking in the current session. The size limit for a label is 4,000 bytes.
actions	When DBMS_STREAMS_ADM.ACTION_MEMORY is specified, the LCRs are tracked in memory, and the V\$STREAMS_MESSAGE_TRACKING dynamic performance view is populated with information about the LCRs. Currently, DBMS_STREAMS_ADM.ACTION_MEMORY is the only valid setting for this parameter. The value specified for this parameter is an enumerated constant. Enumerated constants must be prefixed with the package name.

SET_RULE_TRANSFORM_FUNCTION Procedure

This procedure sets or removes the transformation function name for a custom rule-based transformation.

Syntax

```
DBMS_STREAMS_ADM.SET_RULE_TRANSFORM_FUNCTION(
 rule_name IN VARCHAR2,
 transform_function IN VARCHAR2);
```

Parameters

Table 145–39 SET_RULE_TRANSFORM_FUNCTION Procedure Parameters

Parameter	Description
rule_name	<p>The name of the rule whose rule-based transformation function you are setting or removing, specified as <code>[schema_name.]rule_name</code>.</p> <p>For example, to specify a rule in the <code>hr</code> schema named <code>prop_rule1</code>, enter <code>hr.prop_rule1</code>. If the schema is not specified, then the current user is the default.</p>
transform_function	<p>Either the name of the transformation function to be used in the rule-based transformation for the rule or <code>NULL</code>.</p> <p>If you specify a transformation function name, then specify an existing function in one of the following forms:</p> <ul style="list-style-type: none"> ▪ <code>[schema_name.]function_name</code> ▪ <code>[schema_name.]package_name.function_name</code> <p>If the function is in a package, then you must specify the <code>package_name</code>. For example, to specify a function in the <code>transform_pkg</code> package in the <code>hr</code> schema named <code>executive_to_management</code>, enter <code>hr.transform_pkg.executive_to_management</code>. An error is returned if the specified procedure does not exist.</p> <p>If the <code>schema_name</code> is not specified, then the user who invokes the rule-based transformation function is the default.</p> <p>If you specify <code>NULL</code>, then the <code>SET_RULE_TRANSFORM_FUNCTION</code> procedure removes the current custom rule-based transformation from the rule.</p>

Usage Notes

The following sections contain usage notes for this procedure:

- [Transformation Function Signature](#)
- [Rule Action Context](#)
- [User Who Calls the Transformation Function](#)
- [Function Verification](#)

Transformation Function Signature

A custom rule-based transformation function always operates on one message, but it can return one message or many messages. A custom rule-based transformation function that returns one message is a one-to-one transformation function. A one-to-one transformation function must have the following signature:

```
FUNCTION user_function (
```

```

 parameter_name IN ANYDATA)
RETURN ANYDATA;

```

Here, *user_function* stands for the name of the function and *parameter_name* stands for the name of the parameter passed to the function. The parameter passed to the function is an ANYDATA encapsulation of a message, and the function must return an ANYDATA encapsulation of a message.

A custom rule-based transformation function that can return multiple messages is a one-to-many transformation function. A one-to-many transformation function must have the following signature:

```

FUNCTION user_function (
 parameter_name IN ANYDATA)
RETURN STREAMS$_ANYDATA_ARRAY;

```

Here, *user_function* stands for the name of the function and *parameter_name* stands for the name of the parameter passed to the function. The parameter passed to the function is an ANYDATA encapsulation of a message, and the function must return an array that contains zero or more ANYDATA encapsulations of a message. If the array contains zero ANYDATA encapsulations of a message, then the original message is discarded.

The STREAMS\$_ANYDATA_ARRAY type is an Oracle-supplied type that has the following definition:

```

CREATE OR REPLACE TYPE SYS.STREAMS$_ANYDATA_ARRAY
AS VARRAY(2147483647) of ANYDATA
/

```

The following restrictions apply to custom rule-based transformations that use one-to-many functions:

- Rules that are associated with one-to-many functions are supported for Oracle Streams capture processes only. These rules must not be added to rule sets used by other Oracle Streams clients, including propagations, apply processes, and messaging clients.
- One-to-many functions only can operate on row logical change records (row LCRs). They cannot operate on DDL LCRs.
- Row LCRs returned by a one-to-many function cannot contain piecewise LOB, LONG, or LONG RAW operations.
- The one-to-many function must return row LCRs in the correct order. The order of row LCRs in the array (starting from index 1) is the order that the row LCRs will be executed in the transaction.

When an apply process dequeues row LCRs that are the result of a transformation by a one-to-many function, the apply process uses the instantiation SCN of the LCR passed to the one-to-many function for all of row LCRs.

Note:

- An error is raised if a one-to-one or one-to-many transformation function returns NULL.
 - Only one custom rule-based transformation can be specified for a particular rule. You cannot specify both a one-to-one and a one-to-many transformation function for the same rule.
 - For any LCR constructed and returned by a custom rule-based transformation, the `source_database_name`, `transaction_id`, and `scn` parameter values must match the values in the original LCR. Oracle automatically specifies the values in the original LCR for these parameters, even if an attempt is made to construct LCRs with different values.
-

Rule Action Context

This procedure modifies the specified rule's action context to specify the transformation. A rule's action context is optional information associated with a rule that is interpreted by the client of the rules engine after the rule evaluates to TRUE for a message. The client of the rules engine can be a user-created application or an internal feature of Oracle, such as Oracle Streams. The Oracle Streams clients include capture processes, synchronous captures, propagations, apply processes, and messaging clients. The information in an action context is an object of type `SYS.RE$NV_LIST`, which consists of a list of name-value pairs.

A custom rule-based transformation in Oracle Streams always consists of the following name-value pair in an action context:

- If the function is a one-to-one transformation function, then the name is `STREAMS$_TRANSFORM_FUNCTION`. If the function is a one-to-many transformation function, then the name is `STREAMS$_ARRAY_TRANS_FUNCTION`.
- The value is a `ANYDATA` instance containing a PL/SQL function name specified as a `VARCHAR2`. This function performs the transformation.

User Who Calls the Transformation Function

The user that calls the transformation function must have `EXECUTE` privilege on the function. The following list describes which user calls the transformation function:

- If a transformation is specified for a rule used by a capture process, then the user who calls the transformation function is the capture user for the capture process.
- If a transformation is specified for a rule used by a synchronous capture, then the user who calls the transformation function is the capture user for the synchronous capture.
- If a transformation is specified for a rule used by a propagation, then the user who calls the transformation function is the owner of the source queue for the propagation.
- If a transformation is specified on a rule used by an apply process, then the user who calls the transformation function is the apply user for the apply process.
- If a transformation is specified on a rule used by a messaging client, then the user who calls the transformation function is the user who invokes the messaging client.

Function Verification

This procedure does not verify that the specified transformation function exists. If the function does not exist, then an error is raised when an Oracle Streams client tries to invoke the transformation function.

SET_TAG Procedure

This procedure sets the binary tag for all redo entries subsequently generated by the current session. Each redo entry generated by DML or DDL statements in the current session will have this tag. This procedure affects only the current session.

See Also:

- ["GET_TAG Function"](#) on page 145-86
- *Oracle Streams Replication Administrator's Guide* for more information about tags

Syntax

```
DBMS_STREAMS_ADM.SET_TAG (
 tag IN RAW DEFAULT NULL);
```

Parameters

Table 145–40 SET_TAG Procedure Parameters

Parameter	Description
tag	The binary tag for all subsequent redo entries generated by the current session. A raw value is a sequence of bytes, and a byte is a sequence of bits. By default, the tag for a session is NULL. The size limit for a tag value is 2000 bytes.

Usage Notes

To set the tag to the hexadecimal value of '17' in the current session, run the following procedure:

```
EXEC DBMS_STREAMS_ADM.SET_TAG(tag => HEXTORAW('17'));
```

The following are considerations for the SET_TAG procedure:

- This procedure is not transactional. That is, the effects of SET_TAG cannot be rolled back.
- If the SET_TAG procedure is run to set a non-NULL session tag before a data dictionary build has been performed on the database, then the redo entries for a transaction that started before the dictionary build might not include the specified tag value for the session. Therefore, perform a data dictionary build before using the SET_TAG procedure in a session. A data dictionary build happens when the DBMS_CAPTURE_ADM.BUILD procedure is run. The BUILD procedure can be run automatically when a capture process is created.

See Also: [BUILD Procedure](#) on page 32-18

SET_UP_QUEUE Procedure

This procedure creates a queue table and a ANYDATA queue.

Syntax

```
DBMS_STREAMS_ADM.SET_UP_QUEUE(
  queue_table IN  VARCHAR2  DEFAULT 'streams_queue_table',
  storage_clause IN  VARCHAR2  DEFAULT NULL,
  queue_name IN  VARCHAR2  DEFAULT 'streams_queue',
  queue_user IN  VARCHAR2  DEFAULT NULL,
  comment IN  VARCHAR2  DEFAULT NULL);
```

Parameters

Table 145–41 SET_UP_QUEUE Procedure Parameters

Parameter	Description
queue_table	<p>The name of the queue table specified as [<i>schema_name</i>.] <i>queue_table_name</i>. For example, <i>strmadmin.streams_queue_table</i>. If the schema is not specified, then the current user is the default.</p> <p>If the queue table owner is not specified, then the procedure specifies the user who runs this procedure automatically as the queue table owner.</p> <p>Queue table names can be a maximum of 24 bytes.</p>
storage_clause	<p>The storage clause for queue table</p> <p>The storage parameter is included in the CREATE TABLE statement when the queue table is created. You can specify any valid table storage clause.</p> <p>If a tablespace is not specified here, then the procedure creates the queue table and all its related objects in the default user tablespace of the user who runs this procedure. If a tablespace is specified here, then the procedure creates the queue table and all its related objects in the tablespace specified in the storage clause.</p> <p>If NULL, then the procedure uses the storage characteristics of the tablespace in which the queue table is created.</p> <p>See Also: <i>Oracle Database SQL Language Reference</i> for more information about storage clauses</p>
queue_name	<p>The name of the queue that will function as the ANYDATA queue, specified as [<i>schema_name</i>.] <i>queue_name</i>. For example, <i>strmadmin.streams_queue</i>.</p> <p>If the schema is not specified, then the procedure uses the queue table owner. The owner of the queue table must also be the owner of the queue. The queue owner automatically has privileges to perform all queue operations on the queue.</p> <p>If the schema is not specified for this parameter, and the queue table owner is not specified in <i>queue_table</i>, then the current user is the default.</p> <p>Queue names can be a maximum of 24 bytes.</p>

Table 145–41 (Cont.) SET_UP_QUEUE Procedure Parameters

Parameter	Description
queue_user	The name of the user who requires ENQUEUE and DEQUEUE privileges for the queue. This user also is configured as a secure queue user of the queue. The queue user cannot grant these privileges to other users because they are not granted with the GRANT option. If NULL, then the procedure does not grant any privileges. You can also grant queue privileges to the appropriate users using the DBMS_AQADM package.
comment	The comment for the queue

Usage Notes

Set up includes the following actions:

- If the specified queue table does not exist, then this procedure runs the CREATE_QUEUE_TABLE procedure in the DBMS_AQADM package to create the queue table with the specified storage clause. If this procedure creates the queue table, then it creates a multiple consumer ANYDATA queue that is both a secure queue and a transactional queue.

Also, if the database is Oracle Database 10g release 2 or later, the sort_list setting in CREATE_QUEUE_TABLE is set to commit_time. If the database is a release before Oracle Database 10g release 2, the sort_list setting in CREATE_QUEUE_TABLE is set to enq_time.

- If the specified queue table exists, then the queue uses the properties of the existing queue table.
- If the specified queue name does not exist, then this procedure runs the CREATE_QUEUE procedure in the DBMS_AQADM package to create the queue.
- This procedure starts the queue.
- If a queue user is specified, then this procedure configures this user as a secure queue user of the queue and grants ENQUEUE and DEQUEUE privileges on the queue to the specified queue user.

To configure the queue user as a secure queue user, this procedure creates an Advanced Queuing agent with the same name as the user name, if one does not exist. If an agent with this name exists and is associated with the queue user only, then it is used. SET_UP_QUEUE then runs the ENABLE_DB_ACCESS procedure in the DBMS_AQADM package, specifying the agent and the user.

Note:

- To enqueue messages into and dequeue messages from a queue, a queue user must have EXECUTE privilege on the DBMS_STREAMS_MESSAGING package or the DBMS_AQ package. The SET_UP_QUEUE procedure does not grant this privilege.
 - If the agent that SET_UP_QUEUE tries to create exists and is associated with a user other than the user specified by queue_user, then the procedure raises an error. In this case, rename or remove the existing agent, and retry SET_UP_QUEUE.
-
-

See Also: *Oracle Streams Concepts and Administration* for more information about secure queue users

SPLIT_STREAMS Procedure

This procedure splits one stream flowing from a capture process off from all of the other streams flowing from the capture process.

This procedure is intended for an Oracle Streams replication environment in which a capture process captures changes that are propagated to two or more destination databases. When one destination of a propagation stops accepting the captured changes, the changes remain in the capture process's queue. The queue can grow and begin to spill messages to the hard disk, degrading the performance of the Oracle Streams environment. A destination might stop accepting changes for several reasons. For example, the destination database might be down.

Specifically, this procedure performs the following actions:

1. Creates a new queue at the database running the capture process. The new queue is called the cloned queue because it is a clone of the queue used by the original stream. The new queue will be used by the new, cloned capture process, and it will be the source queue for the new, cloned propagation.
2. Creates a new propagation that propagates messages from the source queue created in Step 1 to the existing destination queue. The new propagation is called the cloned propagation because it is a clone of the propagation used by the original stream. The cloned propagation uses the same rule set as the original propagation.
3. Stops the capture process.
4. Queries the acknowledge SCN for the original propagation. The acknowledged SCN is the last SCN acknowledged by the apply process that applies the changes sent by the propagation.
5. Creates a new capture process. The new capture process is called the cloned capture process because it is a clone of the capture process used by the original stream. The procedure sets the start SCN for the cloned capture process to the value of the acknowledged SCN queried in Step 4. The cloned capture process uses the same rule set as the original capture process.
6. Drops the original propagation.
7. Starts the original capture process with the start SCN set to the acknowledged SCN queried in Step 4.
8. If the `auto_merge_threshold` parameter is set to a positive number, then creates an Oracle Scheduler job to run the `MERGE_STREAMS_JOB` procedure at set intervals according to its schedule. When the two streams are within the specified merge threshold, the `MERGE_STREAMS_JOB` procedure runs the `MERGE_STREAMS` procedure to merge the streams automatically.

After the `SPLIT_STREAMS` procedure has finished running, the cloned capture process is disabled. When the problem at the destination database is solved, and the destination queue can accept changes, you should start the cloned capture process using the `START_CAPTURE` procedure in the `DBMS_CAPTURE_ADM` package.

The `DBA_STREAMS_SPLIT_MERGE` view contains the name of each cloned component and information about the split and merge operation.

Note: If the original capture process is a downstream capture process, then you must configure the cloned capture process to read the redo log from the source database before you start the cloned capture process.

See Also:

- ["MERGE_STREAMS Procedure"](#) on page 145-130
- ["MERGE_STREAMS_JOB Procedure"](#) on page 145-133
- *Oracle Streams Replication Administrator's Guide* for instructions on using the SPLIT_STREAMS procedure

Syntax

```
DBMS_STREAMS_ADM.SPLIT_STREAMS (
 propagation_name IN VARCHAR2,
 cloned_propagation_name IN VARCHAR2  DEFAULT NULL,
 cloned_queue_name IN VARCHAR2  DEFAULT NULL,
 cloned_capture_name IN VARCHAR2  DEFAULT NULL,
 perform_actions IN BOOLEAN DEFAULT TRUE,
 script_name IN VARCHAR2  DEFAULT NULL,
 script_directory_object IN VARCHAR2  DEFAULT NULL,
 auto_merge_threshold IN NUMBER DEFAULT NULL,
 schedule_name IN OUT VARCHAR2,
 merge_job_name IN OUT VARCHAR2);
```

Parameters**Table 145–42 SPLIT_STREAMS Procedure Parameters**

Parameter	Description
propagation_name	The name of the propagation that cannot send messages to its destination queue. The specified propagation is the propagation for the stream that is being split off from the other streams. You must specify an existing propagation name. Do not specify an owner.
cloned_propagation_name	The name of the new propagation created by this procedure for the stream that is split off. If NULL, then the system generates a propagation name.
cloned_queue_name	The name of the new queue created by this procedure for the stream that is split off. If NULL, then the system generates a queue name.
cloned_capture_name	The name of the new capture process created by this procedure for the stream that is split off. If NULL, then the system generates a capture process name.

Table 145–42 (Cont.) SPLIT_STREAMS Procedure Parameters

Parameter	Description
perform_actions	<p>If TRUE, then the procedure performs the necessary actions to split the stream directly.</p> <p>If FALSE, then the procedure does not perform the necessary actions to split the stream directly.</p> <p>Specify FALSE when this procedure is generating a script that you can edit and then run. The procedure raises an error if you specify FALSE and either of the following parameters is NULL:</p> <ul style="list-style-type: none"> ▪ script_name ▪ script_directory_object
script_name	<p>If non-NULL and the perform_actions parameter is FALSE, then specify the name of the script generated by this procedure. The script contains all of the statements used to split the stream. If a file with the specified script name exists in the specified directory for the script_directory_object parameter, then the procedure appends the statements to the existing file.</p> <p>If non-NULL and the perform_actions parameter is TRUE, then the procedure generates the specified script and performs the actions to split the stream directly.</p> <p>If NULL and the perform_actions parameter is TRUE, then the procedure performs the actions to split the stream directly and does not generate a script.</p> <p>If NULL and the perform_actions parameter is FALSE, then the procedure raises an error.</p>
script_directory_object	<p>The directory object for the directory on the local computer system into which the generated script is placed.</p> <p>If the script_name parameter is NULL, then the procedure ignores this parameter and does not generate a script.</p> <p>If NULL and the script_name parameter is non-NULL, then the procedure raises an error.</p> <p>Note: The specified directory object cannot point to an Oracle Automatic Storage Management (ASM) disk group.</p>

Table 145–42 (Cont.) SPLIT_STREAMS Procedure Parameters

Parameter	Description
auto_merge_threshold	<p>If a positive number is specified, then the stream that was split off is automatically merged back into all of the other streams flowing from the capture process by an Oracle Scheduler job. The job runs the MERGE_STREAMS_JOB procedure at set intervals according to its schedule. The value of the CAPTURE_MESSAGE_CREATE_TIME column for each capture process in the GV\$STREAMS_CAPTURE dynamic performance view determines when the streams are merged. Specifically, if the difference, in seconds, between CAPTURE_MESSAGE_CREATE_TIME of the cloned capture process and the original capture process is less than or equal to the value specified for the auto_merge_threshold parameter, then the two streams are merged automatically. The cloned capture process must be started before the split stream can be merged back with the original stream.</p> <p>If NULL or 0 (zero) is specified, then the split stream is not merged back with the original stream automatically. To merge the split stream with the original stream, run the MERGE_STREAM procedure manually when the CAPTURE_MESSAGE_CREATE_TIME of the cloned capture process catches up to, or nearly catches up to, the CAPTURE_MESSAGE_CREATE_TIME of the original capture process.</p> <p>The CAPTURE_MESSAGE_CREATE_TIME records the time when a captured change was recorded in the redo log.</p>
schedule_name	<p>The Oracle Scheduler schedule name, specified as [<i>schema_name</i>].<i>schedule_name</i>. For example, strmadmin.merge_schedule. If the schema is not specified, then the current user is the default.</p> <p>If auto_merge_threshold is a non-NULL positive number, then the schedule is used by the job that will automatically merge the streams at the appropriate time. You can specify a schedule name to adhere to naming conventions or to track the schedule more easily.</p> <p>If NULL and auto_merge_threshold is a non-NULL positive number, then the system generates a schedule name.</p> <p>If auto_merge_threshold is NULL or 0 (zero), then this parameter must be NULL.</p> <p>If this procedure creates a schedule, the schedule starts when the procedure completes. You can modify the schedule to control how often the merge job is run.</p> <p>If an existing schedule name is specified, an error is raised.</p>
merge_job_name	<p>The Oracle Scheduler job name, specified as [<i>schema_name</i>].<i>merge_job_name</i>. For example, strmadmin.merge_job. If the schema is not specified, then the current user is the default.</p> <p>If auto_merge_threshold is a non-NULL positive number, then the job will automatically merge the streams at the appropriate time. Specify a merge job name to adhere to naming conventions or to track the job more easily.</p> <p>If NULL and auto_merge_threshold is a non-NULL positive number, then the system generates a job name.</p> <p>If auto_merge_threshold is NULL or 0 (zero), then this parameter must be NULL.</p> <p>If an existing job name is specified, an error is raised.</p>

See Also: *Oracle Database Administrator's Guide* for information about Oracle Scheduler

DBMS_STREAMS_ADVISOR_ADM

The `DBMS_STREAMS_ADVISOR_ADM` package, one of a set of Oracle Streams packages, provides an interface to gather information about an Oracle Streams environment and advise database administrators based on the information gathered. This package is part of the Oracle Streams Performance Advisor.

This chapter contains the following topics:

- [Using DBMS_STREAMS_ADVISOR_ADM](#)
 - Overview
 - Security Model
 - Constants
 - Views
- [Summary of DBMS_STREAMS_ADVISOR_ADM Subprograms](#)

See Also: *Oracle Streams Concepts and Administration* for instructions about using this package

Using DBMS_STREAMS_ADVISOR_ADM

This section contains topics which relate to using the DBMS_STREAMS_ADVISOR_ADM package.

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Views](#)

Overview

The `DBMS_STREAMS_ADVISOR_ADM` package enables you to gather and analyze information about an Oracle Streams environment. You can use this information in the following ways:

- To populate data dictionary views with an Oracle Streams topology that contains information about the Oracle Streams components at one or more databases
- To examine the Oracle Streams components at one or more databases in your environment and the ways in which information flows through streams that include these components
- To analyze the performance of the Oracle Streams components in your environment
- To detect performance problems with Oracle Streams components and correct these problems

See Also: *Oracle Streams Concepts and Administration* for instructions about using this package

Security Model

Security on this package can be controlled in either of the following ways:

- Granting `EXECUTE` on this package to selected users or roles.
- Granting `EXECUTE_CATALOG_ROLE` to selected users or roles.

If subprograms in the package are run from within a stored procedure, then the user who runs the subprograms must be granted `EXECUTE` privilege on the package directly. It cannot be granted through a role.

To ensure that the user who runs the subprograms in this package has the necessary privileges, configure an Oracle Streams administrator and connect as the Oracle Streams administrator when using this package.

See Also: *Oracle Streams Replication Administrator's Guide* for information about configuring an Oracle Streams administrator

Constants

The DBMS_STREAMS_ADVISOR_ADM package defines several enumerated constants for specifying parameter values. Enumerated constants must be prefixed with the package name. For example, DBMS_DBMS_ADVISOR_ADM.CAPTURE_TYPE.

Table 146–1 DBMS_STREAMS_ADVISOR_ADM Parameters With Enumerated Constants

Parameter	Option	Type	Description
component_type	<ul style="list-style-type: none"> ■ CAPTURE_TYPE ■ PROPAGATION_SENDER_TYPE ■ PROPAGATION_RECEIVER_TYPE ■ APPLY_TYPE ■ QUEUE_TYPE 	NUMBER	<p>CAPTURE_TYPE indicates that the Oracle Streams component is a capture process. The constant number for this option is 1.</p> <p>PROPAGATION_SENDER_TYPE indicates that the Oracle Streams component is a propagation sender. The constant number for this option is 2.</p> <p>PROPAGATION_RECEIVER_TYPE indicates that the Oracle Streams component is a propagation receiver. The constant number for this option is 3.</p> <p>APPLY_TYPE indicates that the Oracle Streams component is an apply process. The constant number for this option is 4.</p> <p>QUEUE_TYPE indicates that the Oracle Streams component is a queue. The constant number for this option is 5.</p>

Views

The `DBMS_STREAMS_ADVISOR_ADM` package uses the following views:

- `DBA_STREAMS_TP_COMPONENT` contains information about each Oracle Streams component at each database.
- `DBA_STREAMS_TP_COMPONENT_LINK` contains information about how messages flow between Oracle Streams components.
- `DBA_STREAMS_TP_COMPONENT_STAT` contains temporary performance statistics about each Oracle Streams component.
- `DBA_STREAMS_TP_DATABASE` contains information about each database that contains Oracle Streams components.
- `DBA_STREAMS_TP_PATH_BOTTLENECK` contains temporary information about Oracle Streams components that might be slowing down the flow of a stream.
- `DBA_STREAMS_TP_PATH_STAT` contains temporary performance statistics about each stream path that exists in the Oracle Streams topology.

The topology information is stored permanently in the following data dictionary views: `DBA_STREAMS_TP_DATABASE`, `DBA_STREAMS_TP_COMPONENT`, and `DBA_STREAMS_TP_COMPONENT_LINK`.

However, the following views contain temporary information: `DBA_STREAMS_TP_COMPONENT_STAT`, `DBA_STREAMS_TP_PATH_BOTTLENECK`, and `DBA_STREAMS_TP_PATH_STAT`. Some of the data in these views is retained only for the user session that runs the `ANALYZE_CURRENT_PERFORMANCE` procedure. When this user session ends, this temporary information is purged.

See Also:

- *Oracle Database Reference*
- *Oracle Streams Concepts and Administration* for sample queries that use these views

Operational Notes

This section contains the following operational notes for the DBMS_STREAMS_ADVISOR_ADM package:

- [Oracle Streams Components Analyzed by the DBMS_STREAMS_ADVISOR_ADM Package](#)
- [General Steps for Running the Oracle Streams Performance Advisor and Analyzing the Information](#)

Oracle Streams Components Analyzed by the DBMS_STREAMS_ADVISOR_ADM Package

The DBMS_STREAMS_ADVISOR_ADM analyzes the following Oracle Streams components at the specified databases:

- Capture processes
- Propagations
- Apply processes
- Queues

The DBMS_STREAMS_ADVISOR_ADM package does not analyze the following Oracle Streams components:

- Synchronous captures
- Messaging clients

General Steps for Running the Oracle Streams Performance Advisor and Analyzing the Information

To use the DBMS_STREAMS_ADVISOR_ADM package, complete the following general steps:

1. Identify the database that you will use to gather the information.

An administrative user at this database must meet the following requirements:

- The user must have access to a database link to each database that contains Oracle Streams components.
- The user must have been granted privileges using the DBMS_STREAMS_AUTH.GRANT_ADMIN_PRIVILEGE procedure, and each database link must connect to a user at the remote database that has been granted privileges using the DBMS_STREAMS_AUTH.GRANT_ADMIN_PRIVILEGE procedure.

In an Oracle Streams environment, the Oracle Streams administrator uses this package.

If no database in your environment meets these requirements, then choose a database, configure the necessary database links, and grant the necessary privileges to the users before proceeding.

2. Connect as the administrative user to the database you identified in Step 1, and remain connected to the session while you complete the remaining steps.
3. Run the ANALYZE_CURRENT_PERFORMANCE procedure.
4. Optionally, allow messages to flow in the environment for some time.
5. Optionally, rerun the ANALYZE_CURRENT_PERFORMANCE procedure one or more times.
6. Query the data dictionary views listed in "[Views](#)" on page 146-6 to analyze the Oracle Streams environment.

7. If you want to update the information in the data dictionary views or if you add new Oracle Streams components to any database in the environment, repeat Steps 2-6.

Note: When you exit the user session, the rate, bandwidth, event, and flow control statistics are purged from the data dictionary views.

Summary of DBMS_STREAMS_ADVISOR_ADM Subprograms

Table 146–2 DBMS_STREAMS_ADVISOR_ADM Package Subprograms

Subprogram	Description
ANALYZE_CURRENT_PERFORMANCE Procedure on page 146-10	Gathers information about the Oracle Streams components at one or more databases in your environment and analyzes Oracle Streams performance based on the information gathered

ANALYZE_CURRENT_PERFORMANCE Procedure

This procedure gathers information about the Oracle Streams components at one or more databases in your environment and analyzes Oracle Streams performance based on the information gathered.

The performance analyses includes:

- Calculating bottleneck components for each separate stream
- Calculating the throughput of each Oracle Streams component
- Calculating the latency of each Oracle Streams component
- Calculating the top wait event of each Oracle Streams component
- Calculating the message rate of each stream
- Calculating the transaction rate of each stream

The procedure places the gathered information in data dictionary views.

Note: The parameters in this procedure must all be either non-NULL or NULL.

See Also:

- *Oracle Streams Concepts and Administration* for instructions on using this procedure
- ["Views"](#) on page 146-6

Syntax

```
DBMS_STREAMS_ADVISOR_ADM.ANALYZE_CURRENT_PERFORMANCE (
  component_name IN VARCHAR2 DEFAULT NULL,
  component_db IN VARCHAR2 DEFAULT NULL,
  component_type IN NUMBER DEFAULT NULL);
```

Parameters

Table 146–3 ANALYZE_CURRENT_PERFORMANCE Procedure Parameters

Parameter	Description
component_name	The name of the Oracle Streams component to analyze. For example, to analyze a capture process named <code>capture01</code> , then specify <code>capture01</code> . If <code>NULL</code> , then all of the Oracle Streams components are analyzed, and the other two parameters must also be <code>NULL</code> .
component_db	The global name of the database that contains the component specified in the <code>component_name</code> parameter. For example, if the <code>db.net</code> database contains the component, then specify <code>db.net</code> . If <code>NULL</code> , then all of the Oracle Streams components are analyzed, and the other two parameters must also be <code>NULL</code> .

Table 146-3 (Cont.) ANALYZE_CURRENT_PERFORMANCE Procedure Parameters

Parameter	Description
component_type	<p>The type of the component specified in the component_name parameter. If the component_name parameter is non-NULL, then specify one of the following:</p> <ul style="list-style-type: none">■ DBMS_STREAMS_ADVISOR_ADM.CAPTURE_TYPE■ DBMS_STREAMS_ADVISOR_ADM.PROPAGATION_SENDER_TYPE■ DBMS_STREAMS_ADVISOR_ADM.PROPAGATION_RECEIVER_TYPE■ DBMS_STREAMS_ADVISOR_ADM.APPLY_TYPE■ DBMS_STREAMS_ADVISOR_ADM.QUEUE_TYPE <p>See "Constants" on page 146-5 for information about these constants.</p> <p>If NULL, then all of the Oracle Streams components are analyzed, and the other two parameters must also be NULL.</p>

DBMS_STREAMS_AUTH

The `DBMS_STREAMS_AUTH` package, one of a set of Oracle Streams packages, provides subprograms for granting privileges to Oracle Streams administrators and revoking privileges from Oracle Streams administrators.

This chapter contains the following topics:

- [Using DBMS_STREAMS_AUTH](#)
 - Overview
 - Security Model
- [Summary of DBMS_STREAMS_AUTH Subprograms](#)

Using DBMS_STREAMS_AUTH

This section contains topics which relate to using the DBMS_STREAMS_AUTH package.

- [Overview](#)
- [Security Model](#)

Overview

This package provides subprograms for granting privileges to Oracle Streams administrators and revoking privileges from Oracle Streams administrators.

See Also: *Oracle Streams Concepts and Administration* and *Oracle Streams Replication Administrator's Guide* for more information about this package and Oracle Streams administrators

Security Model

Security on this package can be controlled in either of the following ways:

- Granting `EXECUTE` on this package to selected users or roles.
- Granting `EXECUTE_CATALOG_ROLE` to selected users or roles.

If subprograms in the package are run from within a stored procedure, then the user who runs the subprograms must be granted `EXECUTE` privilege on the package directly. It cannot be granted through a role.

To ensure that the user who runs the subprograms in this package has the necessary privileges, connect as an administrative user who can create users, grant privileges, and create tablespaces when using this package.

Summary of DBMS_STREAMS_AUTH Subprograms

Table 147-1 DBMS_STREAMS_AUTH Package Subprograms

Subprogram	Description
GRANT_ADMIN_PRIVILEGE Procedure on page 147-6	Either grants the privileges needed by a user to be an Oracle Streams administrator directly, or generates a script that you can use to grant these privileges
GRANT_REMOTE_ADMIN_ACCESS Procedure on page 147-9	Enables a remote Oracle Streams administrator to perform administrative actions at the local database by connecting to the grantee using a database link
REVOKE_ADMIN_PRIVILEGE Procedure on page 147-10	Either revokes Oracle Streams administrator privileges from a user directly, or generates a script that you can use to revoke these privileges
REVOKE_REMOTE_ADMIN_ACCESS Procedure on page 147-12	Disables a remote Oracle Streams administrator from performing administrative actions by connecting to the grantee using a database link

Note: All subprograms commit unless specified otherwise.

GRANT_ADMIN_PRIVILEGE Procedure

This procedure either grants the privileges needed by a user to be an Oracle Streams administrator directly, or generates a script that you can use to grant these privileges.

Syntax

```
DBMS_STREAMS_AUTH.GRANT_ADMIN_PRIVILEGE (
  grantee IN  VARCHAR2,
  grant_privileges IN  BOOLEAN DEFAULT TRUE,
  file_name IN  VARCHAR2  DEFAULT NULL,
  directory_name IN  VARCHAR2  DEFAULT NULL);
```

Parameters

Table 147–2 GRANT_ADMIN_PRIVILEGE Procedure Parameters

Parameter	Description
grantee	The user to whom privileges are granted
grant_privileges	<p>If TRUE, then the procedure grants the privileges to the specified grantee directly, and adds the grantee to the DBA_STREAMS_ADMINISTRATOR data dictionary view with YES for both the LOCAL_PRIVILEGES column and the ACCESS_FROM_REMOTE column. If the user has an entry in this data dictionary view, then the procedure does not make another entry, and no error is raised. If TRUE and any of the grant statements fail, then the procedure raises an error.</p> <p>If FALSE, then the procedure does not grant the privileges to the specified grantee directly, and does not add the grantee to the DBA_STREAMS_ADMINISTRATOR data dictionary view.</p> <p>You specify FALSE when the procedure is generating a file that you will edit and then run. If you specify FALSE and either the file_name or directory_name parameter is NULL, then the procedure raises an error.</p>
file_name	<p>The name of the file generated by the procedure. The file contains all of the statements that grant the privileges. If a file with the specified file name exists in the specified directory name, then the grant statements are appended to the existing file.</p> <p>If NULL, then the procedure does not generate a file.</p>
directory_name	<p>The directory into which the generated file is placed. The specified directory must be a directory object created using the SQL statement CREATE DIRECTORY. If you specify a directory, then the user who invokes the procedure must have WRITE privilege on the directory object.</p> <p>If the file_name parameter is NULL, then this parameter is ignored, and the procedure does not generate a file.</p> <p>If NULL and the file_name parameter is non-NULL, then the procedure raises an error.</p>

Usage Notes

The user who runs the procedure must be an administrative user who can grant privileges to other users.

Specifically, the procedure grants the following privileges to the specified user:

- The RESTRICTED SESSION system privilege

- EXECUTE on the following packages:
 - DBMS_APPLY_ADM
 - DBMS_AQ
 - DBMS_AQADM
 - DBMS_AQIN
 - DBMS_AQELM
 - DBMS_CAPTURE_ADM
 - DBMS_FLASHBACK
 - DBMS_LOCK
 - DBMS_PROPAGATION_ADM
 - DBMS_RULE_ADM
 - DBMS_STREAMS_ADM
 - DBMS_STREAMS_ADVISOR_ADM
 - DBMS_STREAMS_HANDLER_ADM
 - DBMS_STREAMS_MESSAGING
 - DBMS_TRANSFORM
- Privileges to enqueue messages into and dequeue messages from any queue
- Privileges to manage any queue
- Privileges to create, alter, and execute any of the following types of objects in the user's own schema and in other schemas:
 - Evaluation contexts
 - Rule sets
 - Rules

In addition, the grantee can grant these privileges to other users.

- SELECT_CATALOG_ROLE
- SELECT privilege on data dictionary views related to Oracle Streams
- The ability to allow a remote Oracle Streams administrator to perform administrative actions through a database link by connecting to the grantee. This ability is enabled by running the GRANT_REMOTE_ADMIN_ACCESS procedure in this package.

Note:

- To view all of the statements run by the procedure in detail, you can use the procedure to generate a script and then view the script in a text editor.
 - This procedure does not grant any roles to the grantee.
 - This procedure grants only the privileges necessary to configure and administer an Oracle Streams environment. You can grant more privileges to the grantee if necessary.
-
-

See Also:

- [GRANT_REMOTE_ADMIN_ACCESS Procedure](#) on page 147-9
- *Oracle Streams Replication Administrator's Guide* for more information about configuring an Oracle Streams administrator

GRANT_REMOTE_ADMIN_ACCESS Procedure

This procedure enables a remote Oracle Streams administrator to perform administrative actions at the local database by connecting to the grantee using a database link.

Syntax

```
DBMS_STREAMS_AUTH.GRANT_REMOTE_ADMIN_ACCESS (
  grantee IN VARCHAR2);
```

Parameters

Table 147-3 GRANT_REMOTE_ADMIN_ACCESS Procedure Parameter

Parameter	Description
grantee	The user who allows remote access. The procedure adds the grantee to the DBA_STREAMS_ADMINISTRATOR data dictionary view with YES for the ACCESS_FROM_REMOTE column. If the user has an entry in this data dictionary view, then the procedure does not make another entry. Instead, it updates the ACCESS_FROM_REMOTE column to YES.

Usage Notes

Typically, you run the procedure and specify a grantee at a local source database if a downstream capture process captures changes originating at the local source database. The Oracle Streams administrator at a downstream capture database administers the source database using this connection. You can also run the procedure at a database running an apply process so that a remote Oracle Streams administrator can set instantiation SCNs at the local database.

Note: The GRANT_ADMIN_PRIVILEGE procedure runs this procedure.

See Also: [GRANT_ADMIN_PRIVILEGE Procedure](#) on page 147-6

REVOKE_ADMIN_PRIVILEGE Procedure

This procedure either revokes Oracle Streams administrator privileges from a user directly, or generates a script that you can use to revoke these privileges.

Syntax

```
DBMS_STREAMS_AUTH.REVOKE_ADMIN_PRIVILEGE(
  grantee IN  VARCHAR2,
  revoke_privileges IN  BOOLEAN DEFAULT TRUE,
  file_name IN  VARCHAR2 DEFAULT NULL,
  directory_name IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 147–4 REVOKE_ADMIN_PRIVILEGE Procedure Parameters

Parameter	Description
grantee	The user from whom privileges are revoked
revoke_privileges	<p>If TRUE, then the procedure revokes the privileges from the specified user directly, and removes the user from the DBA_STREAMS_ADMINISTRATOR data dictionary view. If the user does not have a record in this data dictionary view, then the procedure does not remove a record from the view, and no error is raised. If TRUE and any of the revoke statements fail, then the procedure raises an error. A revoke statement will fail if the user is not granted the privilege that is being revoked.</p> <p>If FALSE, then the procedure does not revoke the privileges to the specified user directly, and does not remove the user from the DBA_STREAMS_ADMINISTRATOR data dictionary view.</p> <p>You specify FALSE when the procedure is generating a file that you will edit and then run. If you specify FALSE and either the file_name or directory_name parameter is NULL, then the procedure does not raise an error.</p>
file_name	<p>The name of the file generated by this procedure. The file contains all of the statements that revoke the privileges. If a file with the specified file name exists in the specified directory name, then the revoke statements are appended to the existing file.</p> <p>If NULL, then the procedure does not generate a file.</p>
directory_name	<p>The directory into which the generated file is placed. The specified directory must be a directory object created using the SQL statement CREATE DIRECTORY. If you specify a directory, then the user who invokes the procedure must have WRITE privilege on the directory object.</p> <p>If the file_name parameter is NULL, then this parameter is ignored, and the procedure does not generate a file.</p> <p>If NULL and the file_name parameter is non-NULL, then the procedure raises an error.</p>

Usage Notes

The user who runs this procedure must be an administrative user who can revoke privileges from other users. Specifically, this procedure revokes the privileges granted by running the GRANT_ADMIN_PRIVILEGE procedure in this package.

Note: To view all of the statements run by this procedure in detail, you can use the procedure to generate a script and then view the script in a text editor.

See Also: [GRANT_ADMIN_PRIVILEGE Procedure](#) on page 147-6

REVOKE_REMOTE_ADMIN_ACCESS Procedure

This procedure disables a remote Oracle Streams administrator from performing administrative actions by connecting to the grantee using a database link.

Note: The `REVOKE_ADMIN_PRIVILEGE` procedure runs this procedure.

See Also: [REVOKE_ADMIN_PRIVILEGE Procedure](#) on page 147-10

Syntax

```
DBMS_STREAMS_AUTH.REVOKE_REMOTE_ADMIN_ACCESS (
  grantee IN VARCHAR2);
```

Parameters

Table 147–5 REVOKE_REMOTE_ADMIN_ACCESS Procedure Parameter

Parameter	Description
grantee	<p>The user for whom access from a remote Oracle Streams administrator is disabled.</p> <p>If a row for the grantee exists in the <code>DBA_STREAMS_ADMINISTRATOR</code> data dictionary view, then the procedure updates the <code>ACCESS_FROM_REMOTE</code> column for the grantee to <code>NO</code>. If, after this update, both the <code>LOCAL_PRIVILEGES</code> column and the <code>ACCESS_FROM_REMOTE</code> column are <code>NO</code> for the grantee, then the procedure removes the grantee from the view.</p> <p>If no row for the grantee exists in the <code>DBA_STREAMS_ADMINISTRATOR</code> data dictionary view, then the procedure does not update the view and does not raise an error.</p>

DBMS_STREAMS_HANDLER_ADM

The `DBMS_STREAMS_HANDLER_ADM` package, one of a set of Oracle Streams packages, provides interfaces to manage statement DML handlers.

This chapter contains the following topics:

- [Using DBMS_STREAMS_HANDLER_ADM](#)
 - Overview
 - Security Model
 - Views
 - Operational Notes
- [Summary of DBMS_STREAMS_HANDLER_ADM Subprograms](#)

Using DBMS_STREAMS_HANDLER_ADM

This section contains topics that relate to using the DBMS_STREAMS_HANDLER_ADM package.

- [Overview](#)
- [Security Model](#)
- [Views](#)
- [Operational Notes](#)

Overview

A statement DML handler runs one or more data manipulation language (DML) statements on row logical change records (row LCRs) that are dequeued by an apply process. A single statement DML handler can include multiple statements, and you control the execution order of the statements.

Statement DML handlers are similar to procedure DML handlers for apply processes. Both statement DML handlers and procedure DML handlers provide custom processing of row changes that are encapsulated in row LCRs. Statement DML handlers and procedure DML handlers both run when an apply process dequeues a row LCR. However, statement DML handlers have the following advantages over procedure DML handlers:

- Statement DML handlers typically perform better than procedure DML handlers because statement DML handlers do not require PL/SQL processing.
- The syntax for statement DML handlers is same as DML syntax. Statement DML handlers do not require PL/SQL programming. Procedure DML handlers require PL/SQL programming.
- Statement DML handlers do not require the manipulation of `ANYDATA` values to access the information in row LCRs. Typically, procedure DML handlers must manipulate `ANYDATA` values.
- A statement DML handler can coexist with an error handler for same operation on the same database object. In contrast, you cannot specify both a procedure DML handler and an error handler for the same operation on the same database object.

Note: You can specify multiple statement DML handlers for the same operation on the database object. In this case, the statement DML handlers can execute in any order, and each statement DML handler receives a copy of the original row LCR that was dequeued by the apply process.

See Also: *Oracle Streams Concepts and Administration*

Security Model

Security on this package can be controlled in either of the following ways:

- Granting `EXECUTE` on this package to selected users or roles.
- Granting `EXECUTE_CATALOG_ROLE` to selected users or roles.

If subprograms in the package are run from within a stored procedure, then the user who runs the subprograms must be granted `EXECUTE` privilege on the package directly. It cannot be granted through a role.

To ensure that the user who runs the subprograms in this package has the necessary privileges, configure an Oracle Streams administrator and connect as the Oracle Streams administrator when using this package.

See Also: *Oracle Streams Replication Administrator's Guide* for information about configuring an Oracle Streams administrator

Views

The DBMS_STREAMS_HANDLER_ADM package uses the views listed in the *Oracle Database Reference*.

- DBA_APPLY_DML_HANDLERS
- DBA_STREAMS_STMTS
- DBA_STREAMS_STMT_HANDLERS

Operational Notes

The following sections contain operational notes about the `DBMS_STREAMS_HANDLER_ADM` package:

- [Statement Execution Order](#)
- [Supported SQL Statements](#)
- [Supported Row LCR Column Attributes](#)
- [Supported Row LCR Attributes](#)
- [Supported Row LCR Extra Attributes](#)
- [Supported Row LCR Method](#)

Statement Execution Order

Each statement in a statement DML handler has a unique execution sequence number. When a statement DML handler is invoked, it executes its statements in order from the statement with the lowest execution sequence number to the statement with the highest execution sequence number.

Supported SQL Statements

You can use statement DML handlers for any valid DML operation on a row logical change record (row LCR). For example, a statement DML handler can audit the DML changes made to a table.

The following SQL statements are supported in statement DML handlers:

- INSERT
- UPDATE
- DELETE
- MERGE

In addition, define variables are not supported in the SQL statements in a statement DML handler.

However, the SQL statements in a statement DML handler can include calls to member subprograms for the row LCR type (`LCR$_ROW_RECORD`), such as `ADD_COLUMN`, `DELETE_COLUMN`, `KEEP_COLUMNS`, and `RENAME_COLUMN`.

Note: A statement DML handler cannot modify the value of a column in a row LCR.

See Also: ["LCR\\$_ROW_RECORD Type"](#) on page 249-15

Supported Row LCR Column Attributes

Statements in statement DML handlers can contain the row LCR column attributes described in [Table 148-1](#).

Table 148–1 Row LCR Column Attributes

Attribute	Description
new	Returns the new column value in a row LCR. If the new value does not exist, then this attribute returns the old value.
new_exists	Returns TRUE if a new column value exists in a row LCR. Returns FALSE if a new column value does not exist in a row LCR.
new_only	Returns the new column value in a row LCR. If the new value does not exist, then this attribute returns NULL and does not return the old column value.
old	Returns the old column value in a row LCR.
old_exists	Returns TRUE if an old column value exists in a row LCR. Returns FALSE if an old column value does not exist in a row LCR.

Specify these attributes in the following way in a statement:

```
:attribute.column_name
```

For example, to specify the `new_only` attribute for the `salary` column, enter the following in a statement:

```
:new_only.salary
```

Supported Row LCR Attributes

Statements in statement DML handlers can contain the row LCR attributes described in [Table 148–2](#).

Table 148–2 Row LCR Attributes

Attribute	Description
command_type	Returns the type of DML statement that produced the change, either INSERT, UPDATE, or DELETE. DBMS_LOB piecewise LOB operations are not supported by statement DML handlers.
commit_scn	Returns the commit system change number (SCN) of the transaction to which the LCR belongs.
compatible	Returns the minimal database compatibility required to support the LCR.
instance_number	Returns the instance number of the database instance that made the change that is encapsulated in the LCR. Typically, the instance number is relevant in an Oracle Real Application Clusters (Oracle RAC) configuration.
object_owner	Returns the schema name that contains the table with the changed row.
object_name	Returns the name of the table that contains the changed row.
scn	Returns the SCN at the time when the change was made.
source_database_name	Returns the name of the source database where the row change occurred.
source_time	Returns the time when the change in an LCR captured by a capture process was generated in the redo log of the source database, or the time when a persistent LCR was created.
tag	Returns a raw tag that can be used to track the LCR.

Table 148–2 (Cont.) Row LCR Attributes

Attribute	Description
transaction_id	Returns the identifier of the transaction in which the DML statement was run.

Specify these attributes in the following way in a statement:

```
:attribute_name
```

For example, to specify the `source_database_name` attribute for a row LCR, enter the following in a statement:

```
:source_database_name
```

Supported Row LCR Extra Attributes

Statements in statement DML handlers can contain the row LCR extra attributes described in [Table 148–3](#).

Table 148–3 Row LCR Extra Attributes

Attribute	Description
row_id	Returns the rowid of the row changed in a row LCR.
serial#	Returns the serial number of the session that performed the change captured in the LCR.
session#	Returns the identifier of the session that performed the change captured in the LCR.
thread#	Returns the thread number of the instance in which the change captured in the LCR was performed. Typically, the thread number is relevant only in an Oracle RAC configuration.
tx_name	Returns the name of the transaction that includes the LCR.
username	Returns the name of the current user who performed the change captured in the LCR.

Specify these attributes in the following way in a statement:

```
:extra_attribute.attribute_name
```

For example, to specify the `row_id` extra attribute for a row LCR, enter the following in a statement:

```
:extra_attribute.row_id
```

Supported Row LCR Method

A statement in a statement DML handler can include a call to the `EXECUTE` member procedure for row LCRs. The `EXECUTE` member procedure executes the row LCR under the security domain of the current user.

A statement that runs the `EXECUTE` member procedure can be placed anywhere in the execution sequence order of the statement DML handler. It is not necessary to execute a row LCR unless the goal is to apply the changes in the row LCR to a table in addition to performing any other SQL statements in the statement DML handler.

When you call the `EXECUTE` member procedure in a statement, the `conflict_resolution` parameter controls whether any conflict resolution defined for the table

using the `SET_UPDATE_CONFLICT_HANDLER` procedure in the `DBMS_APPLY_ADM` package is used to resolve conflicts resulting from the execution of the LCR:

```
:lcr.execute TRUE|FALSE
```

A `TRUE` argument indicates that conflict resolution is used. A `FALSE` argument indicates that conflict resolution is not used.

For example, to use conflict resolution, enter the following in a statement:

```
:lcr.execute TRUE
```

An error is raised if this parameter is not specified or is set to `NULL`.

See Also:

- *Oracle Database PL/SQL Packages and Types Reference*
- *Oracle Streams Replication Administrator's Guide*

Summary of DBMS_STREAMS_HANDLER_ADM Subprograms

Table 148–4 *DBMS_STREAMS_HANDLER_ADM Package Subprograms*

Subprogram	Description
ADD_STMT_TO_HANDLER Procedure on page 148-11	Adds a statement to a statement DML handler
CREATE_STMT_HANDLER Procedure on page 148-12	Creates a statement DML handler
DROP_STMT_HANDLER Procedure on page 148-13	Drops a statement DML handler
REMOVE_STMT_FROM_HANDLER Procedure on page 148-14	Removes a statement from a statement DML handler

Note: The subprograms in this package do not commit.

ADD_STMT_TO_HANDLER Procedure

This procedure adds a statement to a statement DML handler.

Syntax

```
DBMS_STREAMS_HANDLER_ADM.ADD_STMT_TO_HANDLER (
  handler_name IN VARCHAR2,
  statement IN CLOB,
  execution_sequence IN NUMBER  DEFAULT NULL);
```

Parameters

Table 148–5 ADD_STMT_TO_HANDLER Procedure Parameters

Parameter	Description
handler_name	The name of the statement DML handler.
statement	The text of the SQL statement to add to the statement DML handler. If <code>NULL</code> , then the procedure raises an error.
execution_sequence	The position of the statement in the statement DML handler at which a SQL statement is to be set to execute. Statements are executed in order from the lowest execution sequence number to the highest execution sequence number. You can specify a positive or negative integer or decimal, or you can specify 0 (zero). If you specify an execution sequence number that is used by an existing statement in the statement DML handler, then the statement in the <code>statement</code> parameter replaces the existing statement. If <code>NULL</code> , then the statement is added to the statement DML handler with an execution sequence number that is larger than the execution sequence number for any statement in the statement DML handler.

CREATE_STMT_HANDLER Procedure

This procedure creates a statement DML handler.

Syntax

```
DBMS_STREAMS_HANDLER_ADM.CREATE_STMT_HANDLER(  
 handler_name IN VARCHAR2,  
 comment IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 148–6 CREATE_STMT_HANDLER Procedure Parameters

Parameter	Description
handler_name	The name of the statement DML handler.
comment	A comment for the statement DML handler. If NULL, then no comment is recorded for the statement DML handler.

DROP_STMT_HANDLER Procedure

This procedure drops a statement DML handler.

Syntax

```
DBMS_STREAMS_HANDLER_ADM.DROP_STMT_HANDLER(  
 handler_name IN VARCHAR2);
```

Parameters

Table 148–7 *DROP_STMT_HANDLER Procedure Parameters*

Parameter	Description
handler_name	The name of the statement DML handler.

REMOVE_STMT_FROM_HANDLER Procedure

This procedure removes a statement from a statement DML handler.

Syntax

```
DBMS_STREAMS_HANDLER_ADM.REMOVE_STMT_FROM_HANDLER(  
 handler_name IN VARCHAR2,  
 execution_sequence IN NUMBER  DEFAULT NULL);
```

Parameters

Table 148–8 REMOVE_STMT_FROM_HANDLER Procedure Parameters

Parameter	Description
handler_name	The name of the statement DML handler.
execution_sequence	The position of the statement to remove. You can specify a positive or negative integer or decimal, or you can specify 0 (zero). If NULL, the procedure removes the last statement in the statement DML handler. If the specified execution sequence number does not exist for the statement DML handler, then the procedure raises an error.

DBMS_STREAMS_MESSAGING

The `DBMS_STREAMS_MESSAGING` package, one of a set of Oracle Streams packages, provides interfaces to enqueue messages into and dequeue messages from a `ANYDATA` queue.

This chapter contains the following topics:

- [Using DBMS_STREAMS_MESSAGING](#)
 - Overview
 - Security Model
- [Summary of DBMS_STREAMS_MESSAGING Subprograms](#)

Using DBMS_STREAMS_MESSAGING

This section contains topics which relate to using the DBMS_CAPTURE_ADM package.

- [Overview](#)
- [Security Model](#)

Overview

This package provides interfaces to enqueue messages into and dequeue messages from a `ANYDATA` queue.

Note: Currently, messaging clients cannot dequeue buffered messages. In addition, the `DBMS_STREAMS_MESSAGING` package cannot be used to enqueue messages into or dequeue messages from a buffered queue. However, you can use the `DBMS_AQ` package to enqueue and dequeue buffered messages.

See Also:

- *Oracle Database 2 Day + Data Replication and Integration Guide* for more information about Oracle Streams and for an example that uses the procedures in this package
- *Oracle Streams Advanced Queuing User's Guide* for more information about queues, messaging, and the `DBMS_AQ` package

Security Model

Security on this package can be controlled in either of the following ways:

- Granting `EXECUTE` on this package to selected users or roles.
- Granting `EXECUTE_CATALOG_ROLE` to selected users or roles.

If subprograms in the package are run from within a stored procedure, then the user who runs the subprograms must be granted `EXECUTE` privilege on the package directly. It cannot be granted through a role.

To ensure that the user who runs the subprograms in this package has the necessary privileges, configure an Oracle Streams administrator and connect as the Oracle Streams administrator when using this package.

See Also: *Oracle Streams Replication Administrator's Guide* for information about configuring an Oracle Streams administrator

Summary of DBMS_STREAMS_MESSAGING Subprograms

Table 149–1 *DBMS_STREAMS_MESSAGING Package Subprograms*

Subprogram	Description
DEQUEUE Procedure on page 149-6	Uses the specified Oracle Streams messaging client to dequeue a message from the specified queue
ENQUEUE Procedure on page 149-8	The current user enqueues a message into the specified queue

Note: The subprograms in this package do not commit.

DEQUEUE Procedure

This procedure uses the specified Oracle Streams messaging client to dequeue a message from the specified queue.

This procedure is overloaded. One version of this procedure contains the `msgid` OUT parameter, and the other does not.

Syntax

```
DBMS_STREAMS_MESSAGING.DEQUEUE (
 queue_name IN VARCHAR2,
 streams_name  IN VARCHAR2,
 payload OUT  ANYDATA,
 dequeue_mode  IN VARCHAR2 DEFAULT 'REMOVE',
 navigation IN VARCHAR2 DEFAULT 'NEXT MESSAGE',
 wait IN BINARY_INTEGER DEFAULT FOREVER,
 msgid OUT  RAW);
```

```
DBMS_STREAMS_MESSAGING.DEQUEUE (
 queue_name IN VARCHAR2,
 streams_name  IN VARCHAR2,
 payload OUT  ANYDATA,
 dequeue_mode  IN VARCHAR2 DEFAULT 'REMOVE',
 navigation IN VARCHAR2 DEFAULT 'NEXT MESSAGE',
 wait IN BINARY_INTEGER DEFAULT FOREVER);
```

Parameters

Table 149–2 DEQUEUE Procedure Parameters

Parameter	Description
<code>queue_name</code>	<p>The name of the local queue from which messages will be dequeued, specified as <code>[schema_name.]queue_name</code>. The current database must contain the queue, and the queue must be a secure queue of ANYDATA type.</p> <p>For example, to specify a queue named <code>streams_queue</code> in the <code>strmadmin</code> schema, enter <code>strmadmin.streams_queue</code> for this parameter. If the schema is not specified, then the current user is the default.</p>
<code>streams_name</code>	<p>The name of the Oracle Streams messaging client. For example, if the user <code>strmadmin</code> is the messaging client, then specify <code>strmadmin</code>.</p> <p>If NULL and a relevant messaging client for the queue exists, then the procedure uses the relevant messaging client. If NULL and multiple relevant messaging clients for the queue exist, then the procedure raises an error.</p>
<code>payload</code>	The payload that is dequeued
<code>dequeue_mode</code>	<p>Specify one of the following settings:</p> <p>REMOVE: Read the message and delete it. This setting is the default. The message can be retained in the queue table based on the retention properties.</p> <p>LOCKED: Read and obtain a write lock on the message. The lock lasts for the duration of the transaction. This setting is equivalent to a select for update statement.</p> <p>BROWSE: Read the message without acquiring any lock on the message. This specification is equivalent to a select statement.</p>

Table 149–2 (Cont.) DEQUEUE Procedure Parameters

Parameter	Description
navigation	<p>The position of the message that will be retrieved. First, the position is determined. Second, the search criterion is applied. Finally, the message is retrieved.</p> <p>Specify one of the following settings:</p> <p>NEXT MESSAGE: Retrieve the next message that is available and matches the search criteria. If the previous message belongs to a message group, then retrieve the next available message that matches the search criteria and belongs to the message group. This setting is the default.</p> <p>NEXT TRANSACTION: Skip the remainder of the current message group (if any) and retrieve the first message of the next message group. This setting can only be used if message grouping is enabled for the current queue.</p> <p>FIRST MESSAGE: Retrieves the first message which is available and matches the search criteria. This setting resets the position to the beginning of the queue.</p> <p>Note: Each message group contains the messages in a single transaction.</p> <p>See Also: <i>Oracle Streams Advanced Queuing User's Guide</i> for more information about dequeue options</p>
wait	<p>Either <code>FOREVER</code> or <code>NO_WAIT</code></p> <p>If <code>FOREVER</code>, then the dequeue call is blocked without a time out until a message is available in the queue.</p> <p>If <code>NO_WAIT</code>, then a wait time of zero seconds is used. In this case, the dequeue will return immediately even if there are no messages in the queue.</p>
msgid	The message identifier of the message that is dequeued

Exceptions

Table 149–3 DEQUEUE Procedure Exceptions

Exception	Description
ENDOFCURTRANS	<p>Dequeue has reached the end of the messages in the current transaction. Specify this exception in the following way:</p> <pre>SYS.DBMS_STREAMS_MESSAGING.ENDOFCURTRANS</pre> <p>Every dequeue procedure should include an exception handler that handles this exception.</p>
NOMOREMSGS	<p>There are no more messages in the queue for the dequeue operation. Specify this exception in the following way:</p> <pre>SYS.DBMS_STREAMS_MESSAGING.NOMOREMSGS</pre> <p>A dequeue procedure that specifies <code>NO_WAIT</code> for the <code>wait</code> parameter should include an exception handler that handles this exception.</p>

ENQUEUE Procedure

This procedure enables the current user to enqueue a message into the specified queue.

This procedure is overloaded. One version of this procedure contains the `msgid` `OUT` parameter, and the other does not.

Syntax

```
DBMS_STREAMS_MESSAGING.ENQUEUE (
  queue_name IN  VARCHAR2,
  payload IN  ANYDATA,
  msgid OUT RAW);
```

```
DBMS_STREAMS_MESSAGING.ENQUEUE (
  queue_name IN  VARCHAR2,
  payload IN  ANYDATA);
```

Parameters

Table 149–4 ENQUEUE Procedure Parameters

Parameter	Description
<code>queue_name</code>	The name of the local queue into which messages will be enqueued, specified as [<i>schema_name</i> .] <i>queue_name</i> . The current database must contain the queue, and the queue must be a secure queue of <code>ANYDATA</code> type. For example, to specify a queue named <code>streams_queue</code> in the <code>strmadmin</code> schema, enter <code>strmadmin.streams_queue</code> for this parameter. If the schema is not specified, then the current user is the default.
<code>payload</code>	The payload that is enqueued
<code>msgid</code>	The message identifier of the message that is enqueued

Usage Notes

To successfully enqueue messages into a queue, the current user must be mapped to a unique Advanced Queuing agent with the same name as the current user. You can run the `DBMS_STREAMS_ADM.SET_UP_QUEUE` procedure and specify a user as the queue user to grant the necessary privileges to the user to perform enqueues. The Advanced Queuing agent is created automatically when you run `SET_UP_QUEUE` and specify a queue user.

See Also: [SET_UP_QUEUE Procedure](#) on page 145-171

DBMS_STREAMS_TABLESPACE_ADM

The DBMS_STREAMS_TABLESPACE_ADM package, one of a set of Oracle Streams packages, provides administrative interfaces for copying tablespaces between databases and moving tablespaces from one database to another. This package uses transportable tablespaces, Data Pump, the DBMS_FILE_TRANSFER package, and the DBMS_FILE_GROUP package.

This chapter contains the following topics:

- [Using DBMS_STREAMS_TABLESPACE_ADM](#)
 - Overview
 - Security Model
- [Data Structures](#)
- [Summary of DBMS_STREAMS_TABLESPACE_ADM Subprograms](#)

See Also: *Oracle Streams Concepts and Administration* and *Oracle Streams Replication Administrator's Guide* for more information about this package and Oracle Streams

Using DBMS_STREAMS_TABLESPACE_ADM

This section contains topics which relate to using the DBMS_STREAMS_TABLESPACE_ADM package.

- [Overview](#)
- [Security Model](#)

Overview

Either a simple tablespace or a self-contained tablespace set must be specified in each procedure in this package.

A **self-contained tablespace** has no references from the tablespace pointing outside of the tablespace. For example, if an index in the tablespace is for a table in a different tablespace, then the tablespace is not self-contained. A **simple tablespace** is a self-contained tablespace that uses only one datafile.

A simple tablespace must be specified in the following procedures:

- [ATTACH_SIMPLE_TABLESPACE Procedure](#)
- [CLONE_SIMPLE_TABLESPACE Procedure](#)
- [DETACH_SIMPLE_TABLESPACE Procedure](#)
- [PULL_SIMPLE_TABLESPACE Procedure](#)

A **self-contained tablespace set** has no references from inside the set of tablespaces pointing outside of the set of tablespaces. For example, if a partitioned table is partially contained in the set of tablespaces, then the set of tablespaces is not self-contained.

A self-contained tablespace set must be specified in the following procedures:

- [ATTACH_TABLESPACES Procedure](#)
- [CLONE_TABLESPACES Procedure](#)
- [DETACH_TABLESPACES Procedure](#)
- [PULL_TABLESPACES Procedure](#)

To determine whether a set of tablespaces is self-contained, use the `TRANSPORT_SET_CHECK` procedure in the Oracle supplied package `DBMS_TTS`.

See Also: *Oracle Database Administrator's Guide* for more information about self-contained tablespaces and tablespace sets

Security Model

Security on this package can be controlled in either of the following ways:

- Granting `EXECUTE` on this package to selected users or roles.
- Granting `EXECUTE_CATALOG_ROLE` to selected users or roles.

If subprograms in the package are run from within a stored procedure, then the user who runs the subprograms must be granted `EXECUTE` privilege on the package directly. It cannot be granted through a role.

Data Structures

The DBMS_STREAMS_TABLESPACE_ADM package defines RECORD types and TABLE types.

RECORD Types

- [FILE Record Type](#)

TABLE Types

- [DIRECTORY_OBJECT_SET Table Type](#)
- [FILE_SET Table Type](#)
- [TABLESPACE_SET Table Type](#)

DIRECTORY_OBJECT_SET Table Type

Contains the names of one or more directory objects. Each name must be a directory object created using the SQL statement `CREATE DIRECTORY`.

Syntax

```
TYPE DIRECTORY_OBJECT_SET IS TABLE OF VARCHAR2(32)
  INDEX BY BINARY_INTEGER;
```

FILE Record Type

Contains the directory object associated with a directory and the name of the file in the directory.

Syntax

```
TYPE FILE IS RECORD(  
 directory_object VARCHAR2(32),  
 file_name VARCHAR2(4000));
```

Fields

Table 150-1 FILE Fields

Field	Description
directory_object	The name of a directory object. You must specify the name of a directory object created using the SQL statement CREATE DIRECTORY.
file_name	The name of the file in the corresponding directory associated with the directory object

FILE_SET Table Type

Contains one or more files.

Syntax

```
TYPE FILE_SET IS TABLE OF FILE  
INDEX BY BINARY_INTEGER;
```

TABLESPACE_SET Table Type

Contains the names of one or more tablespaces.

Syntax

```
TYPE TABLESPACE_SET IS TABLE OF VARCHAR2(32)  
INDEX BY BINARY_INTEGER;
```

Summary of DBMS_STREAMS_TABLESPACE_ADM Subprograms

Table 150–2 DBMS_STREAMS_TABLESPACE_ADM Package Subprograms

Subprogram	Description
ATTACH_SIMPLE_TABLESPACE Procedure on page 150-11	Uses Data Pump to import a simple tablespace previously exported using the DBMS_STREAMS_TABLESPACE_ADM package or Data Pump export
ATTACH_TABLESPACES Procedure on page 150-13	Uses Data Pump to import a self-contained tablespace set previously exported using the DBMS_STREAMS_TABLESPACE_ADM package, Data Pump export, or the Recovery Manager (RMAN) TRANSPORT TABLESPACE command
CLONE_SIMPLE_TABLESPACE Procedure on page 150-18	Clones a simple tablespace. The tablespace can later be attached to a database.
CLONE_TABLESPACES Procedure on page 150-20	Clones a set of self-contained tablespaces. The tablespaces can later be attached to a database.
DETACH_SIMPLE_TABLESPACE Procedure on page 150-24	Detaches a simple tablespace. The tablespace can later be attached to a database.
DETACH_TABLESPACES Procedure on page 150-26	Detaches a set of self-contained tablespaces. The tablespaces can later be attached to a database.
PULL_SIMPLE_TABLESPACE Procedure on page 150-30	Copies a simple tablespace from a remote database and attaches it to the current database
PULL_TABLESPACES Procedure on page 150-32	Copies a set of self-contained tablespaces from a remote database and attaches the tablespaces to the current database

Note: All subprograms commit unless specified otherwise.

ATTACH_SIMPLE_TABLESPACE Procedure

This procedure uses Data Pump to import a simple tablespace previously exported using the DBMS_STREAMS_TABLESPACE_ADM package, Data Pump export, or the Recovery Manager (RMAN) TRANSPORT TABLESPACE command.

Syntax

```
DBMS_STREAMS_TABLESPACE_ADM.ATTACH_SIMPLE_TABLESPACE (
  directory_object IN  VARCHAR2,
  tablespace_file_name IN  VARCHAR2,
  converted_file_name IN  VARCHAR2  DEFAULT NULL,
  datafile_platform IN  VARCHAR2  DEFAULT NULL,
  tablespace_name OUT VARCHAR2);
```

Parameters

Table 150–3 ATTACH_SIMPLE_TABLESPACE Procedure Parameters

Parameter	Description
directory_object	<p>The directory that contains the Data Pump dump file and the datafile for the tablespace. You must specify the name of a directory object created using the SQL statement CREATE DIRECTORY.</p> <p>The name of the Data Pump export dump file must be the same as the data file name for the tablespace, except with a .dmp extension. If the converted_file_name is non-NULL, specify the dump file produced by the export database, not the file name after conversion.</p> <p>The Data Pump import log file is written to this directory. The name of the log file is the same as the data file name for the tablespace, except with an .alg extension. If a file exists with the same name as the log file in the directory, then the procedure overwrites the file.</p> <p>If NULL, then the procedure raises an error.</p>
tablespace_file_name	<p>The name of the datafile for the tablespace being imported.</p> <p>If NULL, then the procedure raises an error.</p>
converted_file_name	<p>If the datafile_platform parameter is non-NULL and is different from the platform of the local import database, then specify a file name for the converted datafile. The datafile is converted to the platform of the local import database and copied to the new file name. The existing datafile is not modified nor deleted.</p> <p>If non-NULL and the datafile_platform parameter is NULL, then the procedure ignores this parameter.</p> <p>If non-NULL and the datafile_platform parameter specifies the same platform as the local import database, then the procedure ignores this parameter.</p> <p>If NULL and the datafile_platform parameter is non-NULL, then the procedure raises an error.</p>

Table 150–3 (Cont.) ATTACH_SIMPLE_TABLESPACE Procedure Parameters

Parameter	Description
datafile_platform	<p>Specify NULL if the platform is the same for the export database and the current import database.</p> <p>Specify the platform for the export database if the platform is different for the export database and the import database.</p> <p>You can determine the platform of a database by querying the PLATFORM_NAME column in the V\$DATABASE dynamic performance view. The V\$TRANSPORTABLE_PLATFORM dynamic performance view lists all platforms that support cross-platform transportable tablespaces.</p>
tablespace_name	<p>Contains the name of the attached tablespace. The attached tablespace is read-only. Use an ALTER TABLESPACE statement to make the tablespace read/write if necessary.</p>

Usage Notes

To run this procedure, a user must meet the following requirements:

- Have IMP_FULL_DATABASE role
- Have READ and WRITE privilege on the directory object that contains the Data Pump export dump file and the datafiles for the tablespaces in the set, specified by the directory_object parameter

Automatic Storage Management (ASM) directories cannot be used with this procedure.

See Also: [Overview](#) on page 150-3

ATTACH_TABLESPACES Procedure

This procedure uses Data Pump to import a self-contained tablespace set previously exported using the DBMS_STREAMS_TABLESPACE_ADM package, Data Pump export, or the Recovery Manager (RMAN) `TRANSPORT TABLESPACE` command.

This procedure is overloaded and consists of the following versions:

- One version of the procedure uses a Data Pump job name in the `datapump_job_name` parameter. This job performs the Data Pump import to complete the attach operation. In addition, if the platform at the export database is different than the local database platform, then this procedure optionally can create datafiles for the tablespace set that can be used with the local platform.
- The other version of the procedure uses a file group that can consist of multiple versions of the tablespace set in a tablespace repository. A tablespace repository is a collection of tablespace sets in a file group repository. When this version of the procedure is run, a Data Pump import is performed. This version of the procedure uses the files in a file group version and can copy the export dump file, export log file, and the datafiles that comprise the tablespace set into the specified directories. The file group and version are specified using the `file_group_name` and `version_name` parameters, respectively. This version of the procedure does not require a datafiles platform specification if the platform at the export database is different than the local database platform. Instead, the tablespace set is migrated automatically to the correct platform when it is attached.

Syntax

```
DBMS_STREAMS_TABLESPACE_ADM.ATTACH_TABLESPACES (
  datapump_job_name IN OUT VARCHAR2,
  dump_file IN FILE,
  tablespace_files IN FILE_SET,
  converted_files IN FILE_SET,
  datafiles_platform IN VARCHAR2  DEFAULT NULL,
  log_file IN FILE DEFAULT NULL,
  tablespace_names OUT TABLESPACE_SET);
```

```
DBMS_STREAMS_TABLESPACE_ADM.ATTACH_TABLESPACES (
  file_group_name IN VARCHAR2,
  version_name IN VARCHAR2  DEFAULT NULL,
  datafiles_directory_object IN  VARCHAR2  DEFAULT NULL,
  logfile_directory_object IN  VARCHAR2  DEFAULT NULL,
  repository_db_link IN VARCHAR2  DEFAULT NULL,
  tablespace_names OUT TABLESPACE_SET);
```

Parameters

Table 150–4 *ATTACH_TABLESPACES Procedure Parameters*

Parameter	Description
<code>data_pump_job_name</code>	The Data Pump job name. Specify a Data Pump job name to adhere to naming conventions or to track the job more easily. If <code>NULL</code> , then the system generates a Data Pump job name.

Table 150–4 (Cont.) ATTACH_TABLESPACES Procedure Parameters

Parameter	Description
dump_file	The file name of the Data Pump dump file to import. If NULL or if a file attribute is NULL, then the procedure raises an error.
tablespace_files	The file set that contains the datafiles for the tablespace set being imported. If NULL, then the procedure raises an error.
converted_files	If the datafiles_platform parameter is non-NULL and is different from the platform for the local import database, then specify a file set with the names of the converted datafiles. The datafiles are converted to the platform of the local import database and copied to the new file names. In this case, the number of files in the specified file set must match the number of files in the file set specified for the tablespace_files parameter. The existing datafiles are not modified nor deleted. If non-NULL and the datafiles_platform parameter is NULL, then the procedure ignores this parameter. If non-NULL and the datafiles_platform parameter specifies the same platform as the local import database, then the procedure ignores this parameter. If NULL and the datafiles_platform parameter is non-NULL, then the procedure raises an error.
datafiles_platform	Specify NULL if the platform is the same for the export database and the current import database. Specify the platform for the export database if the platform is different for the export database and the import database. You can determine the platform of a database by querying the PLATFORM_NAME column in the V\$DATABASE dynamic performance view. The V\$TRANSPORTABLE_PLATFORM dynamic performance view lists all platforms that support cross-platform transportable tablespaces.
log_file	Specify the log file name for the Data Pump import. If NULL or if at least one file parameter is NULL, then the system generates a log file name with the extension .alg and places it in the Data Pump export dump file directory. If a file exists with the same name as the log file in the directory, then the procedure overwrites the file.
file_group_name	The name of the file group, specified as [<i>schema_name.</i>] <i>file_group_name</i> . For example, if the schema is hq_dba and the file group name is sales, then specify hq_dba.sales. If the schema is not specified, then the current user is the default.
version_name	The name of the file group version to attach. If NULL, then the procedure uses the version with the latest creation time for the file group.

Table 150–4 (Cont.) ATTACH_TABLESPACES Procedure Parameters

Parameter	Description
datafiles_directory_object	<p>The directory object into which the datafiles and Data Pump export dump file are copied. The files are copied from the tablespace repository directories to this directory.</p> <p>If non-NULL, the attached tablespaces use the files in specified directory. However, the file group version specified in the <code>version_name</code> parameter consists of the files in the original directory, not in the directory specified by this <code>datafiles_directory_object</code> parameter.</p> <p>If NULL, then the procedure does not copy the datafiles and dump file.</p>
logfile_directory_object	<p>The directory object into which the Data Pump import log file is placed. The system generates a log file name with the extension <code>.alg</code>.</p> <p>If NULL, then the procedure places the import log file in the same directory as the dump file.</p>
repository_db_link	<p>If the file group is in a different database, then specify the name of the database link to the database that contains the file group. The database link must be accessible to the user who runs the procedure.</p> <p>If this parameter is non-NULL, then meet the following requirements:</p> <ul style="list-style-type: none"> ■ Each directory object that contains files in the version being attached must exist on both databases. ■ The corresponding directory objects must have the same names on both databases. <p>If NULL, then the procedure does not use a database link, and the procedure uses the file group in the local database.</p>
tablespace_names	<p>Contains the names of the attached tablespaces. The attached tablespaces are read-only. Use <code>ALTER TABLESPACE</code> statements to make the tablespaces read/write if necessary.</p>

Usage Notes

The following sections contain usage notes for this procedure:

- [User Requirements](#)
- [Procedures Used to Clone or Detach a Tablespace Set](#)
- [When the Attach Database Is Different Than the Clone or Detach Database](#)
- [Automatic Storage Management Directories](#)

See Also:

- [Overview](#) on page 150-3
- *Oracle Streams Concepts and Administration*

User Requirements

To run either version of this procedure, a user must meet the following requirements:

- Have `IMP_FULL_DATABASE` role

- Have READ and WRITE privilege on the directory objects that contain the Data Pump export dump file and the datafiles for the tablespaces in the set, specified by the `dump_file` and `tablespace_files` parameters, or by the `datafiles_directory_object` parameter
- Have WRITE privilege on the directory object that will hold the Data Pump import log file, specified by the `log_file` parameter or `logfile_directory_object` parameter if it is non-NULL

If the Data Pump job version of the procedure is run, then the user must have WRITE privilege on the directory objects that will hold the converted datafiles for the tablespaces in the set if platform conversion is necessary. These directory objects are specified by the `converted_files` parameter if it is non-NULL.

If the file group version of the procedure is run, then the user must have the necessary privileges to manage the file group.

Procedures Used to Clone or Detach a Tablespace Set

After a tablespace set is cloned or detached using the `CLONE_TABLESPACES` or `DETACH_TABLESPACES` procedure, respectively, the tablespace set can be attached to a database using the `ATTACH_TABLESPACES` procedure. If the Data Pump job version of the `CLONE_TABLESPACES` or `DETACH_TABLESPACES` procedure was used, then use the Data Pump job version of the `ATTACH_TABLESPACES` procedure. If the file group version of the `CLONE_TABLESPACES` or `DETACH_TABLESPACES` procedure was used, then use the file group version of the `ATTACH_TABLESPACES` procedure.

See Also:

- [CLONE_TABLESPACES Procedure](#) on page 150-20
- [DETACH_TABLESPACES Procedure](#) on page 150-26

When the Attach Database Is Different Than the Clone or Detach Database

You can attach a tablespace set to a different database than the database from which the tablespace set was cloned or detached. The two databases might or might not share a file system. If the two databases do not share a file system, then you must transfer the dump file and datafiles to the remote system using the `DBMS_FILE_TRANSFER` package, FTP, or some other method. You can attach the tablespace set in one of the following ways depending on the version of the `ATTACH_TABLESPACES` procedure you use:

- If you use the Data Pump job version of the procedure, then specify the relevant files on the file system. The directory object names can be different in the databases.
- If you use the file group version of the procedure, then you can use the `repository_db_link` parameter to specify the database where tablespace repository resides. The directory objects for the files must exist and must match in the databases.

See Also:

- [CLONE_TABLESPACES Procedure](#) on page 150-20
- [DETACH_TABLESPACES Procedure](#) on page 150-26
- [Chapter 67, "DBMS_FILE_GROUP"](#) for more information about file groups

Automatic Storage Management Directories

Automatic Storage Management (ASM) directories can be specified for the directory objects that store datafiles and export dump files, but ASM directories cannot be specified for directory objects that store log files.

See Also: *Oracle Database Utilities* for information about specifying ASM directories for directory objects

CLONE_SIMPLE_TABLESPACE Procedure

This procedure clones a simple tablespace. The specified tablespace must be online. Specifically, this procedure performs the following actions:

1. Makes the specified tablespace read-only if it is not read-only
2. Uses Data Pump to export the metadata for the tablespace and places the dump file in the specified directory
3. Places the datafile for the specified tablespace in the specified directory
4. If this procedure made the tablespace read-only, then makes the tablespace read/write

In addition, this procedure optionally can create a datafile for the tablespace that can be used with a platform that is different than the local database platform.

Syntax

```
DBMS_STREAMS_TABLESPACE_ADM.CLONE_SIMPLE_TABLESPACE (
 tablespace_name IN  VARCHAR2,
 directory_object IN  VARCHAR2,
 destination_platform IN  VARCHAR2 DEFAULT NULL,
 tablespace_file_name OUT VARCHAR2);
```

Parameters

Table 150–5 CLONE_SIMPLE_TABLESPACE Procedure Parameters

Parameter	Description
tablespace_name	The tablespace to be cloned. If NULL, then the procedure raises an error.
directory_object	The directory where the Data Pump export dump file, the Data Pump export log file, and the datafile for the tablespace are placed. You must specify the name of a directory object created using the SQL statement <code>CREATE DIRECTORY</code> . The name of the Data Pump export dump file is the same as the data file name for the tablespace, except with a <code>.dmp</code> extension. If a file exists with the same name as the dump file in the directory, then the procedure raises an error. The name of the log file is the same as the data file name for the tablespace, except with a <code>.clg</code> extension. If a file exists with the same name as the log file in the directory, then the procedure overwrites the file. If NULL, then the procedure raises an error.
destination_platform	Specify NULL if the platform is the same for the current export database and the intended import database. Specify the platform for the intended import database if the platform is different for the export database and the import database. You can determine the platform of a database by querying the <code>PLATFORM_NAME</code> column in the <code>V\$DATABASE</code> dynamic performance view. The <code>V\$TRANSPORTABLE_PLATFORM</code> dynamic performance view lists all platforms that support cross-platform transportable tablespaces.

Table 150-5 (Cont.) CLONE_SIMPLE_TABLESPACE Procedure Parameters

Parameter	Description
tablespace_file_name	Contains the name of the cloned tablespace datafile. This datafile is placed in the directory specified by the parameter directory_object.

Usage Notes

To run this procedure, a user must meet the following requirements:

- Have `EXP_FULL_DATABASE` role
- Have access to at least one data dictionary view that contains information about the tablespaces. These views include `DBA_TABLESPACES` and `USER_TABLESPACES`.
- Have `MANAGE TABLESPACE` or `ALTER TABLESPACE` on a tablespace if the tablespace must be made read-only
- Have `READ` privilege on the directory object for the directory that contains the datafile for the tablespace. The name of this tablespace is specified by the `tablespace_name` parameter. If a directory object does not exist for this directory, then create the directory object and grant the necessary privileges before you run this procedure.
- Have `READ` and `WRITE` privilege on the directory object that will contain the Data Pump export dump file, specified by the `directory_object` parameter
- If the file group version of the procedure is run, then the user must have the necessary privileges to manage file group.

After cloning a tablespace using this procedure, you can add the tablespace to a different database using the `ATTACH_SIMPLE_TABLESPACE` procedure. If the database is a remote database and you want to use the `ATTACH_SIMPLE_TABLESPACE` procedure, then you can transfer the dump file and datafile to the remote system using the `DBMS_FILE_TRANSFER` package, FTP, or some other method.

Automatic Storage Management (ASM) directories cannot be used with this procedure.

See Also:

- [Overview](#) on page 150-3
- [ATTACH_SIMPLE_TABLESPACE Procedure](#) on page 150-11 and [PULL_SIMPLE_TABLESPACE Procedure](#) on page 150-30

CLONE_TABLESPACES Procedure

This procedure clones a set of self-contained tablespaces. All of the tablespaces in the specified tablespace set must be online.

Specifically, this procedure performs the following actions:

1. Makes any read/write tablespace in the specified tablespace set read-only
2. Uses Data Pump to export the metadata for the tablespaces in the tablespace set and places the dump file in the specified directory
3. Places the datafiles that comprise the specified tablespace set in the specified directory
4. If this procedure made a tablespace read-only, then makes the tablespace read/write

This procedure is overloaded and consists of the following versions:

- One version of the procedure uses a Data Pump job name in the `datapump_job_name` parameter. This job performs the Data Pump export. This version of the procedure completes the clone operation by placing the export dump file, export log file, and the datafiles that comprise the tablespace set in the specified directories, but the files are not added to a file group version. In addition, this version of the procedure optionally can create datafiles for the tablespace set that can be used with a platform that is different than the local database platform.
- The other version of the procedure uses a file group that can consist of multiple versions of the tablespace set in a tablespace repository. A tablespace repository is a collection of tablespace sets in a file group repository. When this version of the procedure is run, a Data Pump export is performed, and this version of the procedure completes the clone operation by placing the export dump file, export log file, and the datafiles that comprise the tablespace set in the appropriate file group version. The file group and version are specified using the `file_group_name` and `version_name` parameters, respectively. This version of the procedure does not require a destination platform specification if the destination platform is different. Instead, the tablespace set is migrated automatically to the correct platform when it is attached at the destination database using the file group version of the `ATTACH_TABLESPACES` procedure.

Syntax

```
DBMS_STREAMS_TABLESPACE_ADM.CLONE_TABLESPACES (
  datapump_job_name IN OUT VARCHAR2,
  tablespace_names IN TABLESPACE_SET,
  dump_file IN FILE,
  tablespace_directory_objects IN  DIRECTORY_OBJECT_SET,
  destination_platform  IN VARCHAR2 DEFAULT NULL,
  log_file IN FILE DEFAULT NULL,
  tablespace_files OUT FILE_SET);
```

```
DBMS_STREAMS_TABLESPACE_ADM.CLONE_TABLESPACES (
  tablespace_names IN TABLESPACE_SET,
  tablespace_directory_object IN  VARCHAR2  DEFAULT NULL,
  log_file_directory_object IN  VARCHAR2  DEFAULT NULL,
  file_group_name IN VARCHAR2,
  version_name IN VARCHAR2  DEFAULT NULL,
  repository_db_link IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 150–6 CLONE_TABLESPACES Procedure Parameters

Parameter	Description
data_pump_job_name	<p>The Data Pump job name. Specify a Data Pump job name to adhere to naming conventions or to track the job more easily.</p> <p>If NULL, then the system generates a Data Pump job name.</p>
tablespace_names	<p>The tablespace set to be cloned.</p> <p>If NULL, then the procedure raises an error.</p>
dump_file	<p>The file name of the Data Pump dump file that is exported.</p> <p>If NULL or if a file attribute is NULL, then the procedure raises an error.</p> <p>If the specified file exists, then the procedure raises an error.</p>
tablespace_directory_objects	<p>The set of directory objects into which the datafiles for the tablespaces are copied. If multiple directory objects are in the set, then the procedure copies a datafile to each directory object in the set in sequence. In this case, if the end of the directory object set is reached, then datafile copying starts again with the first directory object in the set.</p> <p>If NULL, then the procedure copies datafiles for the tablespace set to the dump file directory.</p>
destination_platform	<p>Specify NULL if the platform is the same for the current export database and the intended import database.</p> <p>Specify the platform for the intended import database if the platform is different for the export database and the import database.</p> <p>You can determine the platform of a database by querying the PLATFORM_NAME column in the V\$DATABASE dynamic performance view. The V\$TRANSPORTABLE_PLATFORM dynamic performance view lists all platforms that support cross-platform transportable tablespaces.</p>
log_file	<p>Specify the log file name for the Data Pump export.</p> <p>If NULL or if at least one file parameter is NULL, then the system generates a log file name with the extension .clg and places it in the dump file directory.</p> <p>If a file exists with the same name as the log file in the directory, then the procedure overwrites the file.</p>

Table 150–6 (Cont.) CLONE_TABLESPACES Procedure Parameters

Parameter	Description
tablespace_directory_object	<p>The directory object into which the data files are copied and Data Pump export dump file is placed. The system generates a dump file name with the extension <code>.dmp</code>.</p> <p>If <code>NULL</code>, then the procedure copies the datafiles to and places the dump file in the default directory object for the version. If the version does not have a default directory object, then the procedure uses the default directory object for the file group.</p> <p>If <code>NULL</code> and no default directory object exists for the version or file group, then the procedure raises an error.</p>
log_file_directory_object	<p>The directory object into which the Data Pump export log file is placed. The system generates a log file name with the extension <code>.clg</code>.</p> <p>If <code>NULL</code>, then the procedure uses the directory object specified in <code>tablespace_directory_object</code>.</p>
file_group_name	<p>The name of the file group, specified as <code>[schema_name.]file_group_name</code>. For example, if the schema is <code>hq_dba</code> and the file group name is <code>sales</code>, then specify <code>hq_dba.sales</code>. If the schema is not specified, then the current user is the default.</p> <p>If the specified file group does not exist, then the procedure creates it.</p>
version_name	<p>The name of the version into which the cloned tablespace set is placed. The specified version name cannot be a positive integer.</p> <p>If the specified version does not exist, then the procedure creates it.</p> <p>If the specified version exists, then the procedure adds the tablespace set to the version. Only one Data Pump export dump file can exist in a version.</p> <p>If <code>NULL</code>, then the procedure creates a new version, and the version number can be used to manage the version.</p>
repository_db_link	<p>If the file group is in a remote database, then specify the name of the database link to the database that contains the file group. The database link must be accessible to the user who runs the procedure.</p> <p>If this parameter is non-<code>NULL</code>, then the directory object specified in <code>tablespace_directory_object</code> must exist on the local database and on the remote database. If <code>tablespace_directory_object</code> is <code>NULL</code>, then the default directory object must exist on both databases. The directory object must have the same name on each database and must correspond to the same directory on a shared file system.</p> <p>If <code>NULL</code>, then the procedure does not use a database link, and the procedure uses the file group in the local database.</p>
tablespace_files	<p>Contains the datafiles for the cloned tablespace set. These datafiles are placed in the directories specified by the directory objects in the parameter <code>tablespace_directory_objects</code>.</p>

Usage Notes

To run either version of this procedure, a user must meet the following requirements:

- Have `EXP_FULL_DATABASE` role
- Have access to at least one data dictionary view that contains information about the tablespaces. These views include `DBA_TABLESPACES` and `USER_TABLESPACES`.
- Have `MANAGE TABLESPACE` or `ALTER TABLESPACE` on a tablespace if the tablespace must be made read-only
- Have `READ` privilege on the directory objects for the directories that contain the datafiles for the tablespace set. The names of these tablespaces are specified by the `tablespace_names` parameter. If a directory object does not exist for one or more of these directories, then create the directory objects and grant the necessary privileges before you run this procedure.
- Have `READ` and `WRITE` privilege on the directory object that will contain the Data Pump export dump file, specified by the `dump_file` parameter or the `tablespace_directory_object` parameter
- Have `WRITE` privilege on the directory objects that will contain the copied datafiles for the tablespaces in the set, specified by the `tablespace_directory_objects` parameter if non-NULL or the `tablespace_directory_object` parameter
- Have `WRITE` privilege on the directory object that will contain the Data Pump export log file, specified by the `log_file` parameter if non-NULL or the `log_file_directory_object` parameter if non-NULL

If the file group version of the procedure is run, then the user must have the necessary privileges to manage the file group.

Automatic Storage Management (ASM) directories can be specified for the directory objects that store datafiles and export dump files, but ASM directories cannot be specified for directory objects that store log files.

After cloning a tablespace set using this procedure, you can attach the tablespaces to a different database using the `ATTACH_TABLESPACES` procedure.

See Also:

- [Overview](#) on page 150-3
- [ATTACH_TABLESPACES Procedure](#) on page 150-13
- [Chapter 67, "DBMS_FILE_GROUP"](#) for more information about file groups
- *Oracle Streams Concepts and Administration*

DETACH_SIMPLE_TABLESPACE Procedure

This procedure detaches a simple tablespace. The specified tablespace must be online. Specifically, this procedure performs the following actions:

1. Makes the specified tablespace read-only if it is not read-only
2. Uses Data Pump to export the metadata for the tablespace and places the dump file in the directory that contains the tablespace datafile
3. Drops the tablespace and its contents from the database

Syntax

```
DBMS_STREAMS_TABLESPACE_ADM.DETACH_SIMPLE_TABLESPACE (
 tablespace_name IN VARCHAR2,
 directory_object OUT VARCHAR2,
 tablespace_file_name OUT VARCHAR2);
```

Parameters

Table 150–7 DETACH_SIMPLE_TABLESPACE Procedure Parameters

Parameter	Description
data_pump_job_name	The Data Pump job name. Specify a Data Pump job name to adhere to naming conventions or to track the job more easily. If NULL, then the system generates a Data Pump job name.
directory_object	Contains the directory where the Data Pump export dump file and the Data Pump export log file are placed. The procedure uses the directory of the datafile for the tablespace. Therefore, make sure a directory object created using the SQL statement CREATE DIRECTORY exists for this directory. The name of the Data Pump export dump file is the same as the data file name for the tablespace, except with a .dmp extension. If a file exists with the same name as the dump file in the directory, then the procedure raises an error. The name of the log file is the same as the data file name for the tablespace, except with a .dlg extension. If a file exists with the same name as the log file in the directory, then the procedure overwrites the file.
tablespace_file_name	Contains the name of the detached tablespace datafile.

Usage Notes

To run this procedure, a user must meet the following requirements:

- Have EXP_FULL_DATABASE role
- Have access to at least one data dictionary view that contains information about the tablespaces. These views include DBA_TABLESPACES and USER_TABLESPACES.
- Have DROP TABLESPACE privilege
- Have MANAGE TABLESPACE or ALTER TABLESPACE on a tablespace if the tablespace must be made read-only
- Have READ and WRITE privilege on the directory object for the directory that contains the tablespace datafile. The name of this tablespace is specified by the tablespace_name parameter. If a directory object does not exist for this directory,

then create the directory object and grant the necessary privileges before you run this procedure. This directory also will contain the Data Pump export dump file generated by this procedure.

After detaching a tablespace using this procedure, you can add the tablespace to a different database using the `ATTACH_SIMPLE_TABLESPACE` procedure. If the database is a remote database and you want to use the `ATTACH_SIMPLE_TABLESPACE` procedure, then you can transfer the dump file and datafile to the remote system using the `DBMS_FILE_TRANSFER` package, FTP, or some other method. You can use the two `OUT` parameters in this procedure to accomplish the attach or pull operation.

Automatic Storage Management (ASM) directories cannot be used with this procedure.

Note: Do not use the `DETACH_SIMPLE_TABLESPACE` procedure on a tablespace if the tablespace is using the Oracle-managed files feature. If you do, then the datafile for the tablespace is dropped automatically when the tablespace is dropped.

See Also:

- [Overview](#) on page 150-3
- [ATTACH_SIMPLE_TABLESPACE Procedure](#) on page 150-11 and [PULL_SIMPLE_TABLESPACE Procedure](#) on page 150-30
- *Oracle Database Administrator's Guide* for more information about the Oracle-managed files feature

DETACH_TABLESPACES Procedure

This procedure detaches a set of self-contained tablespaces. All of the tablespaces in the specified tablespace set must be online and any table partitions must not span tablespaces in the tablespace set.

Specifically, this procedure performs the following actions:

1. Makes any read/write tablespace in the specified tablespace set read-only
2. Uses Data Pump to export the metadata for the tablespace set and places the dump file in the specified directory
3. Drops the tablespaces in the specified tablespace set and their contents from the database

This procedure does not move or copy the datafiles that comprise the specified tablespace set.

This procedure is overloaded and consists of the following versions:

- One version of the procedure uses a Data Pump job name in the `datapump_job_name` parameter. This job performs the Data Pump export. This version of the procedure completes the detach operation by placing the export dump file and export log file in the specified directories, but the files are not added to a file group version.
- The other version of the procedure uses a file group that can consist of multiple versions of the tablespace set in a tablespace repository. A tablespace repository is a collection of tablespace sets in a file group repository. When this version of the procedure is run, a Data Pump export is performed, and this version of the procedure completes the detach operation by placing the export dump file and export log file in the appropriate file group version. The datafiles that comprise the tablespace set are not moved or copied, but they are referenced in the version that is detached. The file group and version are specified using the `file_group_name` and `version_name` parameters, respectively. Also, if the destination platform is different, then the tablespace set is migrated automatically to the correct platform when it is attached at the destination database using the file group version of the `ATTACH_TABLESPACES` procedure.

Note: Do not use the `DETACH_TABLESPACES` procedure if any of the tablespaces in the tablespace set are using the Oracle-managed files feature. If you do, then the datafiles for these tablespaces are dropped automatically when the tablespaces are dropped.

Syntax

```
DBMS_STREAMS_TABLESPACE_ADM.DETACH_TABLESPACES (
  datapump_job_name IN OUT VARCHAR2,
  tablespace_names IN TABLESPACE_SET,
  dump_file IN FILE,
  log_file IN FILE DEFAULT NULL,
  tablespace_files OUT FILE_SET);
```

```
DBMS_STREAMS_TABLESPACE_ADM.DETACH_TABLESPACES (
  tablespace_names IN TABLESPACE_SET,
  export_directory_object IN VARCHAR2 DEFAULT NULL,
  log_file_directory_object IN VARCHAR2 DEFAULT NULL,
  file_group_name IN VARCHAR2,
```


```

version_name IN VARCHAR2  DEFAULT NULL,
repository_db_link IN VARCHAR2  DEFAULT NULL);

```

Parameters

Table 150–8 DETACH_TABLESPACES Procedure Parameters

Parameter	Description
data_pump_job_name	<p>The Data Pump job name. Specify a Data Pump job name to adhere to naming conventions or to track the job more easily.</p> <p>If NULL, then the system generates a Data Pump job name.</p>
tablespace_names	<p>The tablespace set to be detached.</p> <p>If NULL, then the procedure raises an error.</p>
dump_file	<p>The file name of the Data Pump dump file that is exported.</p> <p>If NULL or if a file attribute is NULL, then the procedure raises an error.</p> <p>If the specified file exists, then the procedure raises an error.</p>
log_file	<p>Specify the log file name for the Data Pump export.</p> <p>If NULL or if at least one file parameter is NULL, then the system generates a log file name with the extension .dlg and places it in the dump file directory.</p> <p>If a file exists with the same name as the log file in the directory, then the procedure overwrites the file.</p>
tablespace_files	<p>Contains the names of the datafiles for the detached tablespace set.</p>
export_directory_object	<p>The directory object into which the Data Pump export dump file is placed. The system generates a dump file name with the extension .dmp.</p> <p>If NULL, then procedure places the dump file in the default directory object for the version. If the version does not have a default directory object, then the procedure uses the default directory object for the file group.</p> <p>If NULL and no default directory object exists for the version or file group, then the procedure raises an error.</p>
log_file_directory_object	<p>The directory object into which the Data Pump export log file is placed. The system generates a log file name with the extension .dlg.</p> <p>If NULL, then the procedure places the export log file in the same directory as the export dump file.</p>
file_group_name	<p>The name of the file group, specified as <i>[schema_name.]file_group_name</i>. For example, if the schema is hq_dba and the file group name is sales, then specify hq_dba.sales. If the schema is not specified, then the current user is the default.</p> <p>If the specified file group does not exist, then the procedure creates it.</p>

Table 150–8 (Cont.) DETACH_TABLESPACES Procedure Parameters

Parameter	Description
<code>version_name</code>	<p>The name of the version into which the detached tablespace set is placed. The specified version name cannot be a positive integer.</p> <p>If the specified version does not exist, then the procedure creates it.</p> <p>If the specified version exists, then procedure adds the tablespace set to the version. Only one Data Pump export dump file can exist in a version.</p> <p>If <code>NULL</code>, then the procedure creates a new version, and the version number can be used to manage the version.</p>
<code>repository_db_link</code>	<p>If the file group is in a remote database, then specify the name of the database link to the database that contains the file group. The database link must be accessible to the user who runs the procedure.</p> <p>If this parameter is non-<code>NULL</code>, then the directory object specified in <code>export_directory_object</code> must exist on the local database and on the remote database. If <code>export_directory_object</code> is <code>NULL</code>, then the default directory object must exist on both databases. The directory object must have the same name on each database and must correspond to the same directory on a shared file system.</p> <p>If <code>NULL</code>, then the procedure does not use a database link, and the procedure uses the file group in the local database.</p>

Usage Notes

To run this either version of this procedure, a user must meet the following requirements:

- Have `EXP_FULL_DATABASE` role
- Have access to at least one data dictionary view that contains information about the tablespaces. These views include `DBA_TABLESPACES` and `USER_TABLESPACES`.
- Have `DROP TABLESPACE` privilege
- Have `MANAGE TABLESPACE` or `ALTER TABLESPACE` on a tablespace if the tablespace must be made read-only
- Have `READ` privilege on the directory objects for the directories that contain the datafiles for the tablespace set. The names of these tablespaces are specified by the `tablespace_names` parameter. If a directory object does not exist for one or more of these directories, then create the directory objects and grant the necessary privileges before you run this procedure.
- Have `READ` and `WRITE` privilege on the directory object that will contain the Data Pump export dump file, specified by the `dump_file` parameter or the `export_directory_object` parameter
- Have `WRITE` privilege on the directory object that will contain the Data Pump export the log file, specified by the `log_file` parameter if non-`NULL` or by the `log_file_directory_object` parameter if non-`NULL`

If the file group version of the procedure is run, then the user must have the necessary privileges to manage the file group.

Automatic Storage Management (ASM) directories can be specified for the directory objects that store datafiles and export dump files, but ASM directories cannot be specified for directory objects that store log files.

After detaching a tablespace set using this procedure, you can attach the tablespaces to a different database using the `ATTACH_TABLESPACES` procedure.

See Also:

- [Overview](#) on page 150-3
- [ATTACH_TABLESPACES Procedure](#) on page 150-13
- [Chapter 67, "DBMS_FILE_GROUP"](#) for more information about file groups
- *Oracle Streams Concepts and Administration*
- *Oracle Database Administrator's Guide* for more information about the Oracle-managed files feature

PULL_SIMPLE_TABLESPACE Procedure

This procedure copies a simple tablespace from a remote database and attaches it to the current database. The specified tablespace at the remote database must be online.

Specifically, this procedure performs the following actions:

1. Makes the specified tablespace read-only at the remote database if it is not read-only
2. Uses Data Pump to export the metadata for the tablespace
3. Uses a database link and the `DBMS_FILE_TRANSFER` package to transfer the datafile for the tablespace and the log file for the Data Pump export to the current database
4. Places the datafile for the specified tablespace and the log file for the Data Pump export in the specified directory at the local database
5. If this procedure made the tablespace read-only, then makes the tablespace read/write
6. Uses Data Pump to import the metadata for the tablespace in the local database

In addition, this procedure optionally can create a datafile for the tablespace that can be used with the local platform, if the platform at the remote database is different than the local database platform.

Syntax

```
DBMS_STREAMS_TABLESPACE_ADM.PULL_SIMPLE_TABLESPACE (
 tablespace_name IN VARCHAR2,
 database_link IN VARCHAR2,
 directory_object IN VARCHAR2  DEFAULT NULL,
 conversion_extension IN VARCHAR2  DEFAULT NULL,
 convert_directory_object IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 150–9 PULL_SIMPLE_TABLESPACE Procedure Parameters

Parameter	Description
<code>tablespace_name</code>	The tablespace to be pulled. If <code>NULL</code> , then the procedure raises an error.
<code>database_link</code>	The name of the database link to the database that contains the tablespace to pull. The database link must be accessible to the user who runs the procedure. If <code>NULL</code> , then the procedure raises an error.
<code>directory_object</code>	The directory object to which the datafile for the tablespace is copied on the local database. You must specify the name of a directory object created using the SQL statement <code>CREATE DIRECTORY</code> . The Data Pump import log file is written to this directory. The name of the log file is the same as the data file name for the tablespace, except with a <code>.plg</code> extension. If a file exists with the same name as the log file in the directory, then the procedure overwrites the file. If <code>NULL</code> , then the procedure raises an error.

Table 150–9 (Cont.) PULL_SIMPLE_TABLESPACE Procedure Parameters

Parameter	Description
conversion_extension	Specify NULL if the platform is the same for the remote export database and the current import database. If the platform is different for the export database and the import database, then specify an extension for the tablespace datafile that is different than the extension for the tablespace datafile at the remote database. In this case, the procedure transfers the datafile to the import database and converts it to be compatible with the current import database platform automatically. After conversion is complete, the original datafile is deleted at the import database.
convert_directory_object	Specify NULL if the platform is the same for the remote export database and the current import database. If the platform is different for the export database and the import database, then specify a directory object in the local export database. The procedure uses the directory object for platform conversion before it transfers the files to the remote database. You must specify the name of a directory object created using the SQL statement CREATE DIRECTORY.

Usage Notes

To run this procedure, a user must meet the following requirements on the remote database:

- Have the EXP_FULL_DATABASE role
- Have EXECUTE privilege on the DBMS_STREAMS_TABLESPACE_ADM package
- Have access to at least one data dictionary view that contains information about the tablespaces. These views include DBA_TABLESPACES and USER_TABLESPACES.
- Have MANAGE TABLESPACE or ALTER TABLESPACE privilege on a tablespace if the tablespace must be made read-only
- Have READ privilege on the directory object for the directory that contains the datafile for the tablespace. The name of this tablespace is specified by the tablespace_name parameter. If a directory object does not exist for this directory, then create the directory object and grant the necessary privileges before you run this procedure.

To run this procedure, a user must meet the following requirements on the local database:

- Have the roles IMP_FULL_DATABASE and EXECUTE_CATALOG_ROLE
- Have WRITE privilege on the directory object that will contain the Data Pump export the log file, specified by the log_file parameter if non-NULL
- Have WRITE privilege on the directory object that will hold the datafile for the tablespace, specified by the directory_object parameter

Automatic Storage Management (ASM) directories cannot be used with this procedure.

See Also: [Overview](#) on page 150-3

PULL_TABLESPACES Procedure

This procedure copies a set of self-contained tablespaces from a remote database and attaches the tablespaces to the current database. All of the tablespaces in the specified tablespace set at the remote database must be online.

Specifically, this procedure performs the following actions:

1. Makes any read/write tablespace in the specified tablespace set at the remote database read-only
2. Uses Data Pump to export the metadata for the tablespaces in the tablespace set
3. Uses a database link and the `DBMS_FILE_TRANSFER` package to transfer the datafiles for the tablespace set and the log file for the Data Pump export to the current database
4. Places the datafiles that comprise the specified tablespace set in the specified directories at the local database
5. Places the log file for the Data Pump export in the specified directory at the local database
6. If this procedure made a tablespace read-only, then makes the tablespace read/write
7. Uses Data Pump to import the metadata for the tablespaces in the tablespace set at the local database

In addition, this procedure optionally can create datafiles for the tablespace set that can be used with the local platform, if the platform at the remote database is different than the local database platform.

Syntax

```
DBMS_STREAMS_TABLESPACE_ADM.PULL_TABLESPACES (
  datapump_job_name IN OUT VARCHAR2,
  database_link IN VARCHAR2,
  tablespace_names IN TABLESPACE_SET,
  tablespace_directory_objects IN  DIRECTORY_OBJECT_SET,
  log_file IN FILE,
  conversion_extension IN VARCHAR2  DEFAULT NULL,
  convert_directory_object  IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 150–10 PULL_TABLESPACES Procedure Parameters

Parameter	Description
<code>data_pump_job_name</code>	The Data Pump job name. Specify a Data Pump job name to adhere to naming conventions or to track the job more easily. If <code>NULL</code> , then the system generates a Data Pump job name.
<code>database_link</code>	The name of the database link to the database that contains the tablespace set to pull. The database link must be accessible to the user who runs the procedure. If <code>NULL</code> , then the procedure raises an error.

Table 150–10 (Cont.) PULL_TABLESPACES Procedure Parameters

Parameter	Description
tablespace_names	The tablespace set to be pulled. If NULL, then the procedure raises an error.
tablespace_directory_objects	The set of directory objects to which the datafiles for the tablespaces are copied. If multiple directory objects are in the set, then the procedure copies a datafile to each directory object in the set in sequence. In this case, if the end of the directory object set is reached, then datafile copying starts again with the first directory object in the set. If NULL, then the procedure raises an error.
log_file	Specify the log file name for the Data Pump export. If NULL or if at least one file parameter is NULL, then the system generates a log file name with the extension .plg and places it in one of the data file directories. If a file exists with the same name as the log file in the directory, then the procedure overwrites the file.
conversion_extension	Specify NULL if the platform is the same for the remote export database and the current import database. If the platform is different for the export database and the import database, then specify an extension for the tablespace datafiles that is different than the extension for the tablespace datafiles at the remote database. In this case, the procedure transfers the datafiles to the import database and converts them to be compatible with the current import database platform automatically. After conversion is complete, the original datafiles are deleted at the import database.
convert_directory_object	Specify NULL if the platform is the same for the remote export database and the current import database. If the platform is different for the export database and the import database, then specify a directory object in the local export database. The procedure uses the directory object for platform conversion before it transfers the files to the remote database. You must specify the name of a directory object created using the SQL statement CREATE DIRECTORY.

Usage Notes

To run this procedure, a user must meet the following requirements on the remote database:

- Have the EXP_FULL_DATABASE role
- Have EXECUTE privilege on the DBMS_STREAMS_TABLESPACE_ADM package
- Have access to at least one data dictionary view that contains information about the tablespaces. These views include DBA_TABLESPACES and USER_TABLESPACES.
- Have MANAGE TABLESPACE or ALTER TABLESPACE privilege on a tablespace if the tablespace must be made read-only
- Have READ privilege on the directory objects for the directories that contain the datafiles for the tablespace set. The names of these tablespaces are specified by the tablespace_names parameter. If a directory object does not exist for one or more

of these directories, then create the directory objects and grant the necessary privileges before you run this procedure.

To run this procedure, a user must meet the following requirements on the local database:

- Have the roles `IMP_FULL_DATABASE` and `EXECUTE_CATALOG_ROLE`
- Have `WRITE` privilege on the directory object that will contain the Data Pump export the log file, specified by the `log_file` parameter if non-NULL
- Have `WRITE` privilege on the directory objects that will hold the datafiles for the tablespaces in the set, specified by the `tablespace_directory_objects` parameter

Automatic Storage Management (ASM) directories can be specified for the directory objects that store datafiles and export dump files, but ASM directories cannot be specified for directory objects that store log files.

See Also: [Overview](#) on page 150-3

The `DBMS_TDB` package reports whether a database can be transported between platforms using the `RMAN CONVERT DATABASE` command. The package verifies that databases on the current host platform are of the same endian format as the destination platform, and that the state of the current database does not prevent transport of the database.

See Also: *Oracle Database Backup and Recovery User's Guide* regarding database transport using `CONVERT DATABASE`

This chapter contains the following topics:

- [Using DBMS_TDB](#)
 - Overview
 - Security Model
 - Constants
 - Views
 - Operational Notes
- [Summary of DBMS_TDB Subprograms](#)

Using DBMS_TDB

This section contains topics which relate to using DBMS_TDB.

- [Overview](#)
- [Constants](#)
- [Views](#)
- [Operational Notes](#)

Overview

In many cases, Oracle supports transporting databases between platforms which have the same endian format. However, even when the endian formats are the same, a database must undergo a conversion process to move from one platform to another. There are also preconditions required for the process of transporting a database, such as having the database to be transported open read-only.

The DBMS_TDB package serves two purposes:

- Confirming that Oracle supports transporting a database from a given source platform to a given target platform
- Determining whether a database to be transported has been properly prepared for transport, and if not, identifying the condition that prevents database transport

The actual conversion is performed using the Recovery Manager `CONVERT DATABASE` command. For a complete discussion of the requirements for transporting a database, the process of converting a database for transport across platforms, and examples of the use of the DBMS_TDB subprograms in the conversion process, see *Oracle Database Backup and Recovery User's Guide*.

Security Model

Use of this package requires the `DBA` privilege.

Constants

The DBMS_TDB package defines several enumerated constants that should be used for specifying parameter values. Enumerated constants must be prefixed with the package name, for example, DBMS_TDB.SKIP_NONE.

The DBMS_TDB package uses the constants shown in [Table 151-1](#).

Table 151-1 DBMS_TDB Constants

Name	Type	Value	Description
SKIP_NONE	NUMBER	0	Check all files when checking whether a database is ready for transport.
SKIP_OFFLINE	NUMBER	2	Skip files in offline tablespaces when checking whether a database is ready for transport.
SKIP_READONLY	NUMBER	3	Skip files in readonly tablespaces when checking whether a database is ready for transport.

Views

The DBMS_TDB package uses the following view listed in *Oracle Database Reference*:

- V\$DB_TRANSPORTABLE_PLATFORM, which specifies which combinations of source and target platforms support database transport

Operational Notes

- The subprograms in this package are useful both in determining whether the desired cross-platform database conversion is possible, and in checking whether the database is ready for conversion. See *Oracle Database Backup and Recovery User's Guide* for details on the different uses of these subprograms are used in the conversion process.
- The subprograms in this package return simple `TRUE` or `FALSE` results to indicate whether database transport is possible. Use the subprograms with `SERVEROUTPUT ON` for informative messages about why transport is not possible.

Summary of DBMS_TDB Subprograms

Table 151–2 DBMS_TDB Package Subprograms

Subprogram	Description
CHECK_DB Function on page 151-9	Checks whether a database can be transported to a target platform
CHECK_EXTERNAL Function on page 151-9	Checks whether a database has external tables, directory or BFILEs

CHECK_DB Function

This function checks whether a database can be transported to a target platform. It tests whether transport is supported at all for a given source and destination platform, and whether the database is currently in the correct state for transport.

You can specify whether to skip checking parts of the database that are read-only or offline, if you do not plan to transport them.

The function is overloaded. The different functionality of each form of syntax is presented along with the definition.

Syntax

```
DBMS_TDB.CHECK_DB (
 target_platform_name  IN VARCHAR2,
 skip_option IN NUMBER)
RETURN BOOLEAN;

DBMS_TDB.CHECK_DB (
 target_platform_name  IN VARCHAR2)
RETURN BOOLEAN;

DBMS_TDB.CHECK_DB
RETURN BOOLEAN;
```

Parameters

Table 151–3 CHECK_DB Function Parameters

Parameter	Description
target_platform_name	The name of the destination platform, as it appears in V\$DB_TRANSPORTABLE_PLATFORM.
skip_option	Specifies which, if any, parts of the database to skip when checking whether the database can be transported. Supported values are listed in Table 151–1, "DBMS_TDB Constants" on page 151-5.

Return Values

If the database cannot be transported to the target platform or is not ready to be transported, returns FALSE. If the database is ready for transport, returns TRUE.

Usage Notes

- If SERVEROUTPUT is ON, then the output will contain the reasons why the database cannot be transported and how to fix the problems. For details on possible reasons and fixes, see [Table 151–4, "Reasons for CHECK_DB Function to Return FALSE"](#) on page 151-9.

Table 151–4 Reasons for CHECK_DB Function to Return FALSE

Cause	Action
Unrecognized target platform name.	Check V\$DB_TRANSPORTABLE_PLATFORM for recognized platform names.

Table 151–4 (Cont.) Reasons for CHECK_DB Function to Return FALSE

Cause	Action
Target platform has a different endian format.	Conversion is not supported.
Database is not open read-only.	Open database read-only and retry.
There are active or in-doubt transactions in the database.	Open the database read-write. After the active transactions are rolled back, open the database read-only and retry the operation. This situation can occur if users flash back the database and open it read only. The active transactions will be rolled back when the database is opened read-write.
Deferred transaction rollback needs to be done.	Open the database read-write and bring online the necessary tablespaces. Once the deferred transaction rollback is complete, open the database read-only and retry the operation.
Database compatibility version is below 10.0.0.	Change the COMPATIBLE initialization parameter to 10.0.0 or higher, open the database read-only, and retry the operation.
Some tablespaces have not been open read-write with compatibility version is 10.0.0 or higher.	Change the COMPATIBLE initialization parameter to 10.0.0 or higher, then open the affected tablespaces read-write. Shut down the database, open it read-only, and retry the operation.

Examples

This example illustrates the use of CHECK_DB with a database that is open read-write:

```
SQL> SET SERVEROUTPUT ON
SQL> DECLARE
 db_ready BOOLEAN;
BEGIN
 db_ready := DBMS_TDB.CHECK_DB('Microsoft Windows IA (32-bit)');
END;
/
```

Database is not open READ ONLY. Please open database READ ONLY and retry.

PL/SQL procedure successfully completed.

CHECK_EXTERNAL Function

This function determines whether a database has external tables, directories, or BFILEs.

Syntax

```
DBMS_TDB.CHECK_EXTERNAL  
RETURN BOOLEAN;
```

Return Values

If the database has external tables, directories, or BFILEs, return TRUE. Otherwise, return FALSE.

Usage Notes

- If SERVEROUTPUT is ON, then the function will output the names of the external tables, directories, and BFILEs in the database.
- The database must be open read-write.

Examples

This example illustrates the use of CHECK_EXTERNAL with a database that has several external tables, directories, and BFILEs:

```
SQL> SET SERVEROUTPUT ON  
SQL> DECLARE  
 external BOOLEAN;  
BEGIN  
 external := DBMS_TDB.CHECK_EXTERNAL;  
END;  
/
```

The following external tables exist in the database:

SH.SALES_TRANSACTIONS_EXT

The following directories exist in the database:

SYS.MEDIA_DIR, SYS.DATA_FILE_DIR, SYS.LOG_FILE_DIR, SYS.DATA_PUMP_DIR

The following BFILEs exist in the database:

PM.PRINT_MEDIA

PL/SQL procedure successfully completed.

The `DBMS_TRACE` package contains the interface to trace PL/SQL functions, procedures, and exceptions.

This chapter contains the following topics:

- [Using DBMS_TRACE](#)
 - Overview
 - Security Model
 - Constants
 - Restrictions
 - Operational Notes
- [Summary of DBMS_TRACE Subprograms](#)

Using DBMS_TRACE

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Restrictions](#)
- [Operational Notes](#)

Overview

DBMS_TRACE provides subprograms to start and stop PL/SQL tracing in a session. Oracle collects the trace data as the program executes and writes it to database tables.

A typical session involves:

- Starting PL/SQL tracing in session (DBMS_TRACE.SET_PLSQL_TRACE).
- Running an application to be traced.
- Stopping PL/SQL tracing in session (DBMS_TRACE.CLEAR_PLSQL_TRACE).

Security Model

This package must be created under SYS.

Constants

The DBMS_TRACE package uses the constants shown in [Table 152–1, "DBMS_TRACE Event Constants"](#):

Table 152–1 DBMS_TRACE Event Constants

Name	Type	Value	Description
TRACE_ALL_CALLS	INTEGER	1	Traces calls or returns
TRACE_ENABLED_CALLS	INTEGER	2	
TRACE_ALL_EXCEPTIONS	INTEGER	4	Traces exceptions
TRACE_ENABLED_EXCEPTIONS	INTEGER	8	Traces exceptions and handlers
TRACE_LIMIT	INTEGER	16	Save only the last few records. This allows tracing up to a problem area, without filling the database up with masses of irrelevant information. If event 10940 is set, the limit is 1023*(the value of event 10940). This can be overridden by the use of "TRACE_LIMIT" flag.
TRACE_ALL_SQL	INTEGER	32	Traces SQL statements
TRACE_ENABLED_SQL	INTEGER	64	Traces SQL statements at PL/SQL level. This does not invoke SQL Trace
TRACE_ALL_LINES	INTEGER	128	Traces each line
TRACE_ENABLED_LINES	INTEGER	256	
TRACE_PAUSE	INTEGER	4096	Pauses tracing
TRACE_RESUME	INTEGER	8192	Resume tracing
TRACE_STOP	INTEGER	16384	Stops tracing
NO_TRACE_ADMINISTRATIVE	INTEGER	32768	Prevents tracing of 'administrative events such as <ul style="list-style-type: none"> ■ PL/SQL Trace Tool started ■ Trace flags changed ■ PL/SQL Virtual Machine started ■ PL/SQL Virtual Machine stopped
NO_TRACE_HANDLED_EXCEPTIONS	INTEGER	65536	Prevents tracing of handled exceptions

Table 152–2 DBMS_TRACE Version Constants

Name	Type	Value	Description
TRACE_MINOR_VERSION	INTEGER	0	
TRACE_MAJOR_VERSION	INTEGER	1	

Oracle recommends using the symbolic form for all these constants.

Restrictions

You cannot use PL/SQL tracing in a shared server environment.

Operational Notes

- [Controlling Data Volume](#)
- [Creating Database Tables to Collect DBMS_TRACE Output](#)
- [Collecting Trace Data](#)
- [Collected Data](#)
- [Trace Control](#)

Controlling Data Volume

Profiling large applications may produce a large volume of data. You can control the volume of data collected by *enabling* specific program units for trace data collection.

You can enable a program unit by compiling it debug. This can be done in one of two ways:

```
alter session set plsql_debug=true;
create or replace ... /* create the library units - debug information will be
generated */
```

or:

```
/* recompile specific library unit with debug option */
alter [PROCEDURE | FUNCTION | PACKAGE BODY] <libunit-name> compile debug;
```

Note: You cannot use the second method for anonymous blocks.

You can limit the amount of storage used in the database by retaining only the most recent 8,192 records (approximately) by including TRACE_LIMIT in the TRACE_LEVEL parameter of the SET_PLSQL_TRACE procedure.

Creating Database Tables to Collect DBMS_TRACE Output

You must create database tables into which the DBMS_TRACE package writes output. Otherwise, the data is not collected. To create these tables, run the script TRACETAB.SQL. The tables this script creates are owned by SYS.

Collecting Trace Data

The PL/SQL features you can trace are described in the script DBMSPBT.SQL. Some of the key tracing features are:

- [Tracing Calls](#)
- [Tracing Exceptions](#)
- [Tracing SQL](#)
- [Tracing Lines](#)

Additional features of DBMS_TRACE also allow pausing and resuming trace, and limiting the output.

Tracing Calls

Two levels of call tracing are available:

- Level 1: Trace all calls. This corresponds to the constant `TRACE_ALL_CALLS`.
- Level 2: Trace calls to enabled program units only. This corresponds to the constant `TRACE_ENABLED_CALLS`.

Enabling cannot be detected for remote procedure calls (RPCs); hence, RPCs are only traced with level 1.

Tracing Exceptions

Two levels of exception tracing are available:

- Level 1: Trace all exceptions. This corresponds to `TRACE_ALL_EXCEPTIONS`.
- Level 2: Trace exceptions raised in enabled program units only. This corresponds to `TRACE_ENABLED_EXCEPTIONS`.

Tracing SQL

Two levels of SQL tracing are available:

- Level 1: Trace all SQL. This corresponds to the constant `TRACE_ALL_SQL`.
- Level 2: Trace SQL in enabled program units only. This corresponds to the constant `TRACE_ENABLED_SQL`.

Tracing Lines

Two levels of line tracing are available:

- Level 1: Trace all lines. This corresponds to the constant `TRACE_ALL_LINES`.
- Level 2: Trace lines in enabled program units only. This corresponds to the constant `TRACE_ENABLED_LINES`.

When tracing lines, Oracle adds a record to the database each time the line number changes. This includes line number changes due to procedure calls and returns.

Note: For all types of tracing, level 1 overrides level 2. For example, if both level 1 and level 2 are enabled, then level 1 takes precedence.

Collected Data

If tracing is requested only for enabled program units, and if the current program unit is not enabled, then no trace data is written.

When tracing calls, both the call and return are traced. The check for whether tracing is "enabled" passes if either the called routine or the calling routine is "enabled".

Call tracing will always output the program unit type, program unit name, and line number for both the caller and the callee. It will output the caller's stack depth. If the caller is enabled, the caller's name will also be output. If the callee is enabled, the callee's name will also be output.

Exception tracing writes out the line number. Raising the exception shows information on whether the exception is user-defined or pre-defined. It also shows the exception number in the case of pre-defined exceptions. Both the place where the exceptions are raised and their handler is traced. The check for tracing being "enabled" is done independently for the place where the exception is raised and the place where the exception is handled. Enabling `NO_TRACE_HANDLED_EXCEPTIONS` limits data collection to unhandled exceptions

All calls to `DBMS_TRACE.SET_PLSQL_TRACE` and `DBMS_TRACE.CLEAR_PLSQL_TRACE` place a special trace record in the database. Therefore, it is always possible to determine when trace settings were changed.

Trace Control

As well as determining which items are collected, you can pause and resume the trace process. No information is gathered between the time that tracing is paused and the time that it is resumed. The constants `TRACE_PAUSE` and `TRACE_RESUME` are used to accomplish this. Trace records are generated to indicate that the trace was paused/resumed.

It is also possible to retain only the last 8,192 trace events of a run by using the constant `TRACE_LIMIT`. This allows tracing to be turned on without filling up the database. When tracing stops, the last 8,192 records are saved. The limit is approximate, since it is not checked on every trace record. At least the requested number of trace records will be generated; up to 1,000 additional records may be generated. At least the requested number of trace records will be generated; up to 1,000 additional records may be generated. The 8,192 record limit can be changed. Setting event 10940 to level n changes the record limit to $1024 * n$.

Summary of DBMS_TRACE Subprograms

Table 152-3 DBMS_TRACE Package Subprograms

Subprogram	Description
CLEAR_PLSQL_TRACE Procedure on page 152-11	Stops trace data dumping in session
GET_PLSQL_TRACE_LEVEL Function on page 152-12	Gets the trace level
PLSQL_TRACE_VERSION Procedure on page 152-13	Gets the version number of the trace package
SET_PLSQL_TRACE Procedure on page 152-14	Starts tracing in the current session

CLEAR_PLSQL_TRACE Procedure

This procedure disables trace data collection.

Syntax

```
DBMS_TRACE.CLEAR_PLSQL_TRACE;
```

GET_PLSQL_TRACE_LEVEL Function

This procedure returns the current trace level as a list of the enabled constants.

Syntax

```
DBMS_TRACE.GET_PLSQL_TRACE_LEVEL  
RETURN BINARY_INTEGER;
```


PLSQL_TRACE_VERSION Procedure

This procedure gets the version number of the trace package. It returns the major and minor version number of the DBMS_TRACE package.

Syntax

```
DBMS_TRACE.PLSQL_TRACE_VERSION (  
 major OUT BINARY_INTEGER,  
 minor OUT BINARY_INTEGER);
```

Parameters

Table 152-4 PLSQL_TRACE_VERSION Procedure Parameters

Parameter	Description
major	Major version number of DBMS_TRACE.
minor	Minor version number of DBMS_TRACE.

SET_PLSQL_TRACE Procedure

This procedure enables PL/SQL trace data collection.

Syntax

```
DBMS_TRACE.SET_PLSQL_TRACE (  
 trace_level INTEGER);
```

Parameters

Table 152–5 SET_PLSQL_TRACE Procedure Parameters

Parameter	Description
trace_level	You must supply one or more of the constants as listed in Table 152–1, "DBMS_TRACE Event Constants" . By summing the constants, you can enable tracing of multiple PL/SQL language features simultaneously. The control constants "TRACE_PAUSE", "TRACE_RESUME" and "TRACE_STOP" should not be used in combination with other constants Also see " Collecting Trace Data " on page 152-7 for more information.

DBMS_TRANSACTION

The DBMS_TRANSACTION package provides access to SQL transaction statements from stored procedures.

See Also: *Oracle Database SQL Language Reference*

This chapter contains the following topics:

- [Using DBMS_TRANSACTION](#)
 - Security Model
- [Summary of DBMS_TRANSACTION Subprograms](#)

Using DBMS_TRANSACTION

- [Security Model](#)

Security Model

This package runs with the privileges of calling user, rather than the package owner SYS.

Summary of DBMS_TRANSACTION Subprograms

Table 153–1 DBMS_TRANSACTION Package Subprograms

Subprogram	Description
ADVISE_COMMIT Procedure on page 153-5	Equivalent to the SQL statement: ALTER SESSION ADVISE COMMIT
ADVISE_NOHING Procedure on page 153-6	Equivalent to the SQL statement: ALTER SESSION ADVISE NOTHING
ADVISE_ROLLBACK Procedure on page 153-7	Equivalent to the SQL statement: ALTER SESSION ADVISE ROLLBACK
COMMIT Procedure on page 153-8	Equivalent to the SQL statement: COMMIT
COMMIT_COMMENT Procedure on page 153-9	Equivalent to the SQL statement: COMMIT COMMENT <text>
COMMIT_FORCE Procedure on page 153-10	Equivalent to the SQL statement: COMMIT FORCE <text>, <number>"
LOCAL_TRANSACTION_ID Function on page 153-11	Returns the local (to instance) unique identifier for the current transaction
PURGE_LOST_DB_ENTRY Procedure on page 153-12	Enables removal of incomplete transactions from the local site when the remote database is destroyed or re-created before recovery completes
PURGE_MIXED Procedure on page 153-14	Deletes information about a given mixed outcome transaction
READ_ONLY Procedure on page 153-15	Equivalent to the SQL statement: SET TRANSACTION READ ONLY
READ_WRITE Procedure on page 153-16	equivalent to the SQL statement: SET TRANSACTION READ WRITE
ROLLBACK Procedure on page 153-17	Equivalent to the SQL statement: ROLLBACK
ROLLBACK_FORCE Procedure on page 153-18	Equivalent to the SQL statement: ROLLBACK FORCE <text>
ROLLBACK_SAVEPOINT Procedure on page 153-19	Equivalent to the SQL statement: ROLLBACK TO SAVEPOINT <savepoint_name>
SAVEPOINT Procedure on page 153-20	Equivalent to the SQL statement: SAVEPOINT <savepoint_name>
STEP_ID Function on page 153-21	Returns local (to local transaction) unique positive integer that orders the DML operations of a transaction
USE_ROLLBACK_SEGMENT Procedure on page 153-22	Equivalent to the SQL statement: SET TRANSACTION USE ROLLBACK SEGMENT <rb_seg_name>

ADVISE_COMMIT Procedure

This procedure is equivalent to the SQL statement:

```
ALTER SESSION ADVISE COMMIT
```

Syntax

```
DBMS_TRANSACTION.ADVISE_COMMIT;
```

ADVISE_NOTHING Procedure

This procedure is equivalent to the SQL statement:

```
ALTER SESSION ADVISE NOTHING
```

Syntax

```
DBMS_TRANSACTION.ADVISE_NOTHING;
```


ADVISE_ROLLBACK Procedure

This procedure is equivalent to the SQL statement:

```
ALTER SESSION ADVISE ROLLBACK
```

Syntax

```
DBMS_TRANSACTION.ADVISE_ROLLBACK;
```

COMMIT Procedure

This procedure is equivalent to the SQL statement:

```
COMMIT
```

This procedure is included for completeness, the functionality being already implemented as part of PL/SQL.

Syntax

```
DBMS_TRANSACTION.COMMIT;
```

COMMIT_COMMENT Procedure

This procedure is equivalent to the SQL statement:

```
COMMIT COMMENT <text>
```

Syntax

```
DBMS_TRANSACTION.COMMIT_COMMENT (  
 cmnt VARCHAR2);
```

Parameters

Table 153–2 COMMIT_COMMENT Procedure Parameters

Parameter	Description
cmnt	Comment to associate with this commit.

COMMIT_FORCE Procedure

This procedure is equivalent to the SQL statement:

```
COMMIT FORCE <text>, <number>"
```

Syntax

```
DBMS_TRANSACTION.COMMIT_FORCE (  
  xid VARCHAR2,  
  scn VARCHAR2 DEFAULT NULL);
```

Parameters

Table 153–3 COMMIT_FORCE Procedure Parameters

Parameter	Description
xid	Local or global transaction ID.
scn	System change number.

LOCAL_TRANSACTION_ID Function

This function returns the local (to instance) unique identifier for the current transaction. It returns null if there is no current transaction.

Syntax

```
DBMS_TRANSACTION.LOCAL_TRANSACTION_ID (  
 create_transaction BOOLEAN := FALSE)  
RETURN VARCHAR2;
```

Parameters

Table 153–4 LOCAL_TRANSACTION_ID Function Parameters

Parameter	Description
create_transaction	If true, then start a transaction if one is not currently active.

PURGE_LOST_DB_ENTRY Procedure

When a failure occurs during commit processing, automatic recovery consistently resolves the results at all sites involved in the transaction. However, if the remote database is destroyed or re-created before recovery completes, then the entries used to control recovery in `DBA_2PC_PENDING` and associated tables are never removed, and recovery will periodically retry. Procedure `PURGE_LOST_DB_ENTRY` enables removal of such transactions from the local site.

Syntax

```
DBMS_TRANSACTION.PURGE_LOST_DB_ENTRY (
 xid VARCHAR2);
```

Parameters

Table 153–5 *PURGE_LOST_DB_ENTRY Procedure Parameters*

Parameter	Description
<code>xid</code>	Must be set to the value of the <code>LOCAL_TRAN_ID</code> column in the <code>DBA_2PC_PENDING</code> table.

Usage Notes

WARNING: `PURGE_LOST_DB_ENTRY` should *only* be used when the other database is lost or has been re-created. Any other use may leave the other database in an unrecoverable or inconsistent state.

Before automatic recovery runs, the transaction may show up in `DBA_2PC_PENDING` as state "collecting", "committed", or "prepared". If the DBA has forced an in-doubt transaction to have a particular result by using "commit force" or "rollback force", then states "forced commit" or "forced rollback" may also appear. Automatic recovery normally deletes entries in any of these states. The only exception is when recovery finds a forced transaction which is in a state inconsistent with other sites in the transaction; in this case, the entry is left in the table and the `MIXED` column has the value 'yes'.

However, under certain conditions, it may not be possible for automatic recovery to run. For example, a remote database may have been permanently lost. Even if it is re-created, it gets a new database ID, so that recovery cannot identify it (a possible symptom is `ORA-02062`). In this case, the DBA may use the procedure `PURGE_LOST_DB_ENTRY` to clean up the entries in any state other than "prepared". The DBA does not need to be in any particular hurry to resolve these entries, because they are not holding any database resources.

The following table indicates what the various states indicate about the transaction and what the DBA actions should be:

Table 153–6 PURGE_LOST_DB_ENTRY Procedure States

State of Column	State of Global Transaction	State of Local Transaction	Normal DBA Action	Alternative DBA Action
Collecting	Rolled back	Rolled back	None	PURGE_LOST_DB_ENTRY (See Note 1)
Committed	Committed	Committed	None	PURGE_LOST_DB_ENTRY (See Note 1)
Prepared	Unknown	Prepared	None	FORCE COMMIT or ROLLBACK
Forced commit	Unknown	Committed	None	PURGE_LOST_DB_ENTRY (See Note 1)
Forced rollback	Unknown	Rolled back	None	PURGE_LOST_DB_ENTRY (See Note 1)
Forced commit (mixed)	Mixed	Committed	(See Note 2)	
Forced rollback (mixed)	Mixed	Rolled back	(See Note 2)	

NOTE 1: Use only if significant reconfiguration has occurred so that automatic recovery cannot resolve the transaction. Examples are total loss of the remote database, reconfiguration in software resulting in loss of two-phase commit capability, or loss of information from an external transaction coordinator such as a TP monitor.

NOTE 2: Examine and take any manual action to remove inconsistencies; then use the procedure PURGE_MIXED.

PURGE_MIXED Procedure

When in-doubt transactions are forced to commit or rollback (instead of letting automatic recovery resolve their outcomes), there is a possibility that a transaction can have a mixed outcome: Some sites commit, and others rollback. Such inconsistency cannot be resolved automatically by Oracle; however, Oracle flags entries in `DBA_2PC_PENDING` by setting the `MIXED` column to a value of 'yes'.

Oracle never automatically deletes information about a mixed outcome transaction. When the application or DBA is certain that all inconsistencies that might have arisen as a result of the mixed transaction have been resolved, this procedure can be used to delete the information about a given mixed outcome transaction.

Syntax

```
DBMS_TRANSACTION.PURGE_MIXED (  
 xid VARCHAR2);
```

Parameters

Table 153–7 *PURGE_MIXED Procedure Parameters*

Parameter	Description
xid	Must be set to the value of the <code>LOCAL_TRAN_ID</code> column in the <code>DBA_2PC_PENDING</code> table.

READ_ONLY Procedure

This procedure is equivalent to the SQL statement:

```
SET TRANSACTION READ ONLY
```

Syntax

```
DBMS_TRANSACTION.READ_ONLY;
```

READ_WRITE Procedure

This procedure is equivalent to the SQL statement:

```
SET TRANSACTION READ WRITE
```

Syntax

```
DBMS_TRANSACTION.READ_WRITE;
```

ROLLBACK Procedure

This procedure is equivalent to the SQL statement:

```
ROLLBACK
```

This procedure is included for completeness, the functionality being already implemented as part of PL/SQL.

Syntax

```
DBMS_TRANSACTION.ROLLBACK;
```

ROLLBACK_FORCE Procedure

This procedure is equivalent to the SQL statement:

```
ROLLBACK FORCE <text>
```

Syntax

```
DBMS_TRANSACTION.ROLLBACK_FORCE (  
  xid VARCHAR2);
```

Parameters

Table 153–8 *ROLLBACK_FORCE Procedure Parameters*

Parameter	Description
xid	Local or global transaction ID.

ROLLBACK_SAVEPOINT Procedure

This procedure is equivalent to the SQL statement:

```
ROLLBACK TO SAVEPOINT <savepoint_name>
```

This procedure is included for completeness, the functionality being already implemented as part of PL/SQL.

Syntax

```
DBMS_TRANSACTION.ROLLBACK_SAVEPOINT (  
 savept VARCHAR2);
```

Parameters

Table 153–9 *ROLLBACK_SAVEPOINT Procedure Parameters*

Parameter	Description
savept	Savepoint identifier.

SAVEPOINT Procedure

This procedure is equivalent to the SQL statement:

```
SAVEPOINT <savepoint_name>
```

This procedure is included for completeness, the feature being already implemented as part of PL/SQL.

Syntax

```
DBMS_TRANSACTION.SAVEPOINT (  
 savept VARCHAR2);
```

Parameters

Table 153–10 *SAVEPOINT Procedure Parameters*

Parameter	Description
savept	Savepoint identifier.

STEP_ID Function

This function returns local (to local transaction) unique positive integer that orders the DML operations of a transaction.

Syntax

```
DBMS_TRANSACTION.STEP_ID  
RETURN NUMBER;
```

USE_ROLLBACK_SEGMENT Procedure

This procedure is equivalent to the SQL statement:

```
SET TRANSACTION USE ROLLBACK SEGMENT <rb_seg_name>
```

Syntax

```
DBMS_TRANSACTION.USE_ROLLBACK_SEGMENT (  
 rb_name VARCHAR2);
```

Parameters

Table 153–11 *USE_ROLLBACK_SEGMENT Procedure Parameters*

Parameter	Description
rb_name	Name of rollback segment to use.

DBMS_TRANSFORM

The `DBMS_TRANSFORM` package provides an interface to the message format transformation features of Oracle Advanced Queuing.

See Also: *Oracle Streams Advanced Queuing User's Guide* for more on message format transformations.

This chapter contains the following topic:

- [Summary of DBMS_TRANSFORM Subprograms](#)

Summary of DBMS_TRANSFORM Subprograms

Table 154–1 DBMS_TRANSFORM Package Subprograms

Subprograms	Description
CREATE_TRANSFORMATION Procedure on page 154-3	Creates a transformation that maps an object of the source type to an object of the destination type
DROP_TRANSFORMATION Procedure on page 154-5	Drops the given transformation
MODIFY_TRANSFORMATION Procedure on page 154-6	Modifies an existing transformation

CREATE_TRANSFORMATION Procedure

This procedure creates a transformation that maps an object of the source type to an object of the target type. The transformation expression can be a SQL expression or a PL/SQL function. It must return an object of the target type.

Syntax

```
DBMS_TRANSFORM.CREATE_TRANSFORMATION (
  schema VARCHAR2 (30) ,
  name VARCHAR2 (30) ,
  from_schema VARCHAR2 (30) ,
  from_type VARCHAR2 (30) ,
  to_schema VARCHAR2 (30) ,
  to_type VARCHAR2 (30) ,
  transformation  VARCHAR2 (4000)) ;
```

Parameters

Table 154–2 CREATE_TRANSFORMATION Procedure Parameters

Parameter	Description
schema	Specifies the schema of the transformation.
name	Specifies the name of the transformation.
from_schema	Specifies the schema of the source type.
from_type	Specifies the source type.
to_schema	Specifies the target type schema.
to_type	Specifies the target type.
transformation	Specifies the transformation expression, returning an object of the target type. The expression must be a function returning an object of the target type or a constructor expression for the target type. You can choose not to specify a transformation expression and instead specify transformations for attributes of the target type using <code>MODIFY_TRANSFORMATION</code> .

Usage Notes

- The transformation expression must be a SQL expression or a PL/SQL function returning the type of the specified attribute of the target type.
- To create, modify or drop transformations, a user must be granted execute privileges on `DBMS_TRANSFORM`. The user must also have execute privileges on the user defined types that are the source and destination types of the transformation. In addition, the user must also have execute privileges on any PLSQL function being used in the transformation function.
- The transformation cannot write database state (perform DML) or commit or rollback the current transaction.
- The transformation must be a SQL function with source type as input type, returning an object of the target type. It could also be a SQL expression of target type, referring to a source type. All references to the source type must be of the form `source.user_data`.

- Both source and target types must be non-scalar database types. A null transformation expression maps to a null target object.

For using the transformation at enqueue and dequeue time, the login user invoking the operation must have execute privileges on the PLSQL functions used by the transformation. For propagation, the owning schema of the queue must have these privileges.

DROP_TRANSFORMATION Procedure

This procedure drops the given transformation.

Syntax

```
DBMS_TRANSFORM.DROP_TRANSFORMATION (  
  schema  VARCHAR2(30),  
  name VARCHAR2(30) );
```

Parameters

Table 154–3 *DROP_TRANSFORMATION Procedure Parameters*

Parameter	Description
schema	Specifies the schema of the transformation.
name	Specifies the name of the transformation.

MODIFY_TRANSFORMATION Procedure

This procedure modifies the transformation expression for the given transformation.

Syntax

```
DBMS_TRANSFORM.MODIFY_TRANSFORMATION (
  schema VARCHAR2(30),
  name VARCHAR2(30),
  attribute_number INTEGER,
  transformation VARCHAR2(4000));
```

Parameters

Table 154–4 *MODIFY_TRANSFORMATION Procedure Parameters*

Parameter	Description
schema	Specifies the schema of the transformation.
name	Specifies the name of the transformation.
attribute_number	The attribute of the target type for which the new transformation expression is being specified. When specifying the new transformation as a single expression of the target type, specify a value of 0.
transformation	The transformation expression must be a SQL expression or a PL/SQL function returning the type of the specified attribute of the target type. If the attribute_number is 0, then the expression must be a PL/SQL function returning an object of the target type or a constructor expression for the target type.

Usage Notes

- If the new transformation is a single expression of the target type, it may be specified with an attribute_number of 0. The new transformation may also be specified for each attribute of the target type.
- You can use this procedure to define the transformation as a separate expression for each attribute of the target type. For large transformations, this representation may be more readable and allow the application of fine grain control over the transformation. If the transformation expression was left unspecified for some of the attributes of the target type, they are evaluated to null when the transformation is applied.

The DBMS_TTS package checks if the transportable set is self-contained. All violations are inserted into a temporary table that can be selected from the view `TRANSPORT_SET_VIOLATIONS`.

See Also:

- *Oracle Database Administrator's Guide*
- *Oracle Database Upgrade Guide*

This chapter contains the following topics:

- [Using DBMS_TTS](#)
 - Security Model
 - Exceptions
 - Operational Notes
- [Summary of DBMS_TTS Subprograms](#)

Using DBMS_TTS

- [Security Model](#)
- [Exceptions](#)
- [Operational Notes](#)

Security Model

Only users having the `execute_catalog_role` can execute this procedure. This role is initially only assigned to user SYS.

Exceptions

```
ts_not_found EXCEPTION;  
PRAGMA exception_init(ts_not_found, -29304);  
ts_not_found_num NUMBER := -29304;  
  
invalid_ts_list EXCEPTION;  
PRAGMA exception_init(invalid_ts_list, -29346);  
invalid_ts_list_num NUMBER := -29346;  
  
sys_or_tmp_ts EXCEPTION;  
PRAGMA exception_init(sys_or_tmp_ts, -29351);  
sys_or_tmp_ts_num NUMBER := -29351;
```

Operational Notes

With respect to transportable tablespaces, disabled and enabled referential integrity constraints are handled differently:

- A disabled referential integrity constraint does not violate the transportability rules and is dropped during the import phase.
- An enabled referential integrity constraint violates the transportability rules if it references a table in a tablespace outside the transportable set.

Summary of DBMS_TTS Subprograms

These two procedures are designed to be called by database administrators.

Table 155-1 DBMS_TTS Package Subprograms

Subprogram	Description
DOWNGRADE Procedure on page 155-7	Downgrades transportable tablespace related data
TRANSPORT_SET_CHECK Procedure on page 155-8	Checks if a set of tablespaces (to be transported) is self-contained

DOWNGRADE Procedure

This procedure downgrades transportable tablespace related data.

Syntax

```
DBMS_TTS.DOWNGRADE;
```

TRANSPORT_SET_CHECK Procedure

This procedure checks if a set of tablespaces (to be transported) is self-contained. After calling this procedure, the user may select from a view to see a list of violations, if there are any.

Syntax

```
DBMS_TTS.TRANSPORT_SET_CHECK (
 ts_list IN CLOB,
 incl_constraints IN BOOLEAN DEFAULT FALSE,
 full_check IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 155–2 *TRANSPORT_SET_CHECK Procedure Parameters*

Parameter	Description
ts_list	List of tablespace, separated by comma.
incl_constraints	TRUE if you want to count in referential integrity constraints when examining if the set of tablespaces is self-contained. (The incl_constraints parameter is a default so that TRANSPORT_SET_CHECK will work if it is called with only the ts_list argument.)
full_check	Indicates whether a full or partial dependency check is required. If TRUE, treats all IN and OUT pointers (dependencies) and captures them as violations if they are not self-contained in the transportable set. The parameter should be set to TRUE for TSPITR or if a strict version of transportable is desired. By default the parameter is set to false. It will only consider OUT pointers as violations.

Examples

If the view does not return any rows, then the set of tablespaces is self-contained. For example,

```
SQLPLUS> EXECUTE DBMS_TTS.TRANSPORT_SET_CHECK('foo,bar', TRUE);
SQLPLUS> SELECT * FROM TRANSPORT_SET_VIOLATIONS;
```

The `DBMS_TYPES` package consists of constants, which represent the built-in and user-defined types.

This chapter contains the following topics:

- [Using DBMS_TYPES](#)
 - Constants
 - Exceptions

Using DBMS_TYPES

- [Constants](#)
- [Exceptions](#)

Constants

The following table lists the constants in the DBMS_TYPES package.

Table 156–1 DBMS_TYPES Constants

Constant	Description
NO_DATA	Is only relevant if PieceWise is called, for a collection or anydataset. Denotes the end of collection/anydataset when all the elements have been accessed
SUCCESS	The operation succeeded
TYPECODE_BDOUBLE	A NUMBER type
TYPECODE_BFILE	A BFILE type
TYPECODE_BFLOAT	A NUMBER type
TYPECODE_BLOB	A BLOB type
TYPECODE_CFILE	A CFILE type
TYPECODE_CHAR	A CHAR type
TYPECODE_CLOB	A CLOB type
TYPECODE_DATE	A DATE type
TYPECODE_INTERVAL_DS	An INTERVAL_DS type
TYPECODE_INTERVAL_YM	A INTERVAL_YM type
TYPECODE_MLSLABEL	An MLSLABEL type
TYPECODE_NAMEDCOLLECTION	A named collection (VARRAY/nested table) type
TYPECODE_NCHAR	A NCHAR type
TYPECODE_NCLOB	A NCLOB type
TYPECODE_NUMBER	A NUMBER type
TYPECODE_NVARCHAR2	A NVARCHAR2 type
TYPECODE_OBJECT	An OBJECT type
TYPECODE_OPAQUE	An OPAQUE type
TYPECODE_RAW	A RAW type
TYPECODE_REF	A REF type
TYPECODE_TABLE	A nested table collection type
TYPECODE_TIMESTAMP	A TIMESTAMP type
TYPECODE_TIMESTAMP_LTZ	A TIMESTAMP_LTZ type
TYPECODE_TIMESTAMP_TZ	A TIMESTAMP_TZ type
TYPECODE_UROWID	A UROWID type
TYPECODE_VARCHAR2	A VARCHAR2 type
TYPECODE_VARCHAR	A VARCHAR type
TYPECODE_VARRAY	A VARRAY collection type

Exceptions

- INVALID_PARAMETERS
- INCORRECT_USAGE
- TYPE_MISMATCH

The DBMS_UTILITY package provides various utility subprograms.

This chapter contains the following topics:

- [Using DBMS_UTILITY](#)
 - Security Model
 - Constants
 - Exceptions
- [Data Structures](#)
 - Record Types
 - Table Types
- [Summary of DBMS_UTILITY Subprograms](#)

Using DBMS_UTILITY

- [Security Model](#)
- [Constants](#)
- [Exceptions](#)

Security Model

DBMS_UTILITY runs with the privileges of the calling user for the [NAME_RESOLVE Procedure](#) and the [COMPILE_SCHEMA Procedure](#). This is necessary so that the SQL works correctly.

The package does not run as SYS. The privileges are checked using DBMS_DDL.

Constants

The `DBMS_UTILITY` package uses the constants shown in [Table 157-1, "DBMS_UTILITY Constants"](#).

Table 157-1 *DBMS_UTILITY Constants*

Name	Type	Value	Description
<code>INV_ERROR_ON_RESTRICTIONS</code>	<code>PLS_INTEGER</code>	1	This constant is the only legal value for the <code>p_option_flags</code> parameter of the <code>INVALIDATE</code> subprogram

Exceptions

The following table lists the exceptions raised by DBMS_UTILITY.

Table 157–2 Exceptions Raised by DBMS_UTILITY

Exception	Error Code	Description
INV_NOT_EXIST_OR_NO_PRIV	-24237	Raised by the INVALIDATE subprogram when the <code>object_id</code> argument is NULL or invalid, or when the caller does not have CREATE privileges on the object being invalidated
INV_MALFORMED_SETTINGS	-24238	Raised by the INVALIDATE subprogram if a compiler setting is specified more than once in the <code>p_plsql_object_settings</code> parameter
INV_RESTRICTED_OBJECT	-24239	Raised by the INVALIDATE subprogram when different combinations of conditions pertaining to the <code>p_object_id</code> parameter are contravened

Data Structures

The `DBMS_UTILITY` package defines a single `RECORD` type and `TABLE` types.

Record Types

- `INSTANCE_RECORD` Record Type

Table Types

- `DBLINK_ARRAY` TABLE Type
- `INDEX_TABLE_TYPE` Table Type
- `INSTANCE_TABLE` Table Type
- `LNAME_ARRAY` Table Type
- `NAME_ARRAY` Table Type
- `NUMBER_ARRAY` Table Type
- `UNCL_ARRAY` Table Type

INSTANCE_RECORD Record Type

This type describes a list of active instance number-name pairs.

Syntax

```
TYPE INSTANCE_RECORD IS RECORD (  
 inst_number NUMBER,  
 inst_name VARCHAR2(60));
```

Fields

Table 157-3 *INSTANCE_RECORD Record Type Fields*

Field	Description
inst_number	Active instance number
inst_name	Instance name

DBLINK_ARRAY TABLE Type

This type stores a list of database links.

Syntax

```
TYPE DBLINK_ARRAY IS TABLE OF VARCHAR2(128) INDEX BY BINARY_INTEGER;
```

INDEX_TABLE_TYPE Table Type

This type describes the order in which generated objects are returned to a user.

Syntax

```
TYPE INDEX_TABLE_TYPE IS TABLE OF BINARY_INTEGER INDEX BY BINARY_INTEGER;
```

INSTANCE_TABLE Table Type

This type describes a table of [INSTANCE_RECORD Record Type](#).

Syntax

```
TYPE INSTANCE_TABLE IS TABLE OF INSTANCE_RECORD INDEX BY BINARY_INTEGER;
```

Usage Notes

The starting index of INSTANCE_TABLE Is 1; INSTANCE_TABLE Is Dense.

LNAME_ARRAY Table Type

This type stores lists of LONG NAME including fully qualified attribute names.

Syntax

```
TYPE LNAME_ARRAY IS TABLE OF VARCHAR2(4000) INDEX BY BINARY_INTEGER;
```

NAME_ARRAY Table Type

This type stores lists of NAME.

Syntax

```
TYPE NAME_ARRAY IS TABLE OF VARCHAR2(30) INDEX BY BINARY_INTEGER;
```

NUMBER_ARRAY Table Type

This type describes the order in which generated objects are returned to users.

Syntax

```
TYPE NUMBER_ARRAY IS TABLE OF NUMBER INDEX BY BINARY_INTEGER;
```

UNCL_ARRAY Table Type

This type stores lists of "user"."name"."column"@link

Syntax

```
TYPE UNCL_ARRAY IS TABLE OF VARCHAR2(227) INDEX BY BINARY_INTEGER;
```


Summary of DBMS_UTILITY Subprograms

Table 157-4 DBMS_UTILITY Package Subprograms

Subprogram	Description
ACTIVE_INSTANCES Procedure on page 157-17	Returns the active instance
ANALYZE_DATABASE Procedure on page 157-18	Analyzes all the tables, clusters and indexes in a database
ANALYZE_PART_OBJECT Procedure on page 157-19	Analyzes the given tables and indexes
ANALYZE_SCHEMA Procedure on page 157-20	Analyzes all the tables, clusters and indexes in a schema
CANONICALIZE Procedure on page 157-21	Canonicalizes a given string
COMMA_TO_TABLE Procedures on page 157-22	Converts a comma-delimited list of names into a PL/SQL table of names
COMPILE_SCHEMA Procedure on page 157-23	Compiles all procedures, functions, packages, views and triggers in the specified schema
CREATE_ALTER_TYPE_ERROR_TABLE Procedure on page 157-24	Creates an error table to be used in the EXCEPTION clause of the ALTER TYPE statement
CURRENT_INSTANCE Function on page 157-25	Returns the current connected instance number
DATA_BLOCK_ADDRESS_BLOCK Function on page 157-26	Gets the block number part of a data block address
DATA_BLOCK_ADDRESS_FILE Function on page 157-27	Gets the file number part of a data block address
DB_VERSION Procedure on page 157-28	Returns version information for the database
EXEC_DDL_STATEMENT Procedure on page 157-29	Executes the DDL statement in parse_string
FORMAT_CALL_STACK Function on page 157-30	Formats the current call stack
FORMAT_ERROR_BACKTRACE Function on page 157-31	Formats the backtrace from the point of the current error to the exception handler where the error has been caught
FORMAT_ERROR_STACK Function on page 157-34	Formats the current error stack
GET_CPU_TIME Function on page 157-35	Returns the current CPU time in 100th's of a second
GET_DEPENDENCY Procedure on page 157-36	Shows the dependencies on the object passed in.
GET_ENDIANNES Function on page 157-36	Gets the endianness of the database platform
GET_HASH_VALUE Function on page 157-38	Computes a hash value for the given string
GET_PARAMETER_VALUE Function on page 157-39	Gets the value of specified init.ora parameter

Table 157-4 (Cont.) DBMS_UTILITY Package Subprograms

Subprogram	Description
GET_SQL_HASH Function on page 157-41	Computes a hash value for the given string using MD5 algorithm
GET_TIME Function on page 157-42	Returns the current time in 100th's of a second
GET_TZ_TRANSITIONS Procedure on page 157-43	Returns timezeone transitions by regionid from the <code>timezone.dat</code> file
INVALIDATE Procedure on page 157-44	Invalidates a database object and (optionally) modifies its PL/SQL compiler parameter settings
IS_BIT_SET Function on page 157-47	Checks the bit setting for the given bit in the given RAW value
IS_CLUSTER_DATABASE Function on page 157-48	Checks if the database is running in cluster database mode
MAKE_DATA_BLOCK_ADDRESS Function on page 157-49	Creates a data block address given a file number and a block number
NAME_RESOLVE Procedure on page 157-50	Resolves the given name
NAME_TOKENIZE Procedure on page 157-52	Calls the parser to parse the given name
OLD_CURRENT_SCHEMA Function on page 157-53	Returns the session value from <code>SYS_CONTEXT ('USERENV', 'CURRENT_SCHEMA')</code>
OLD_CURRENT_USER Function on page 157-54	Returns the session value from <code>SYS_CONTEXT ('USERENV', 'CURRENT_USER')</code>
PORT_STRING Function on page 157-55	Returns a string that uniquely identifies the version of Oracle and the operating system
SQLID_TO_SQLHASH Function on page 157-56	Converts a SQL ID into a hash value
TABLE_TO_COMMA Procedures on page 157-57	Converts a PL/SQL table of names into a comma-delimited list of names
VALIDATE Procedure on page 157-58	Makes invalid database objects valid
WAIT_ON_PENDING_DML Function on page 157-60	Waits until all transactions (other than the caller's own) that have locks on the listed tables and began prior to the specified SCN have either committed or been rolled back

ACTIVE_INSTANCES Procedure

This procedure returns the active instance.

Syntax

```
DBMS_UTILITY.ACTIVE_INSTANCES (  
 instance_table  OUT INSTANCE_TABLE,  
 instance_count  OUT NUMBER);
```

Parameters

Table 157-5 ACTIVE_INSTANCES Procedure Parameters

Procedure	Description
instance_table	Contains a list of the active instance numbers and names. When no instance is up, the list is empty.
instance_count	Number of active instances

ANALYZE_DATABASE Procedure

This procedure analyzes all the tables, clusters and indexes in a database.

Syntax

```
DBMS_UTILITY.ANALYZE_DATABASE (
  method IN  VARCHAR2,
  estimate_rows IN  NUMBER DEFAULT NULL,
  estimate_percent IN  NUMBER DEFAULT NULL,
  method_opt IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 157–6 ANALYZE_DATABASE Procedure Parameters

Parameter	Description
method	One of ESTIMATE, COMPUTE or DELETE. If ESTIMATE then either estimate_rows or estimate_percent must be nonzero.
estimate_rows	Number of rows to estimate
estimate_percent	Percentage of rows to estimate. If estimate_rows is specified ignore this parameter.
method_opt	Method options of the following format: [FOR TABLE] [FOR ALL [INDEXED] COLUMNS] [SIZE n] [FOR ALL INDEXES]

Exceptions

Ora-20000: Insufficient privileges for some object in this database

ANALYZE_PART_OBJECT Procedure

This procedure is equivalent to SQL:

```
"ANALYZE TABLE|INDEX [<schema>.]<object_name> PARTITION <pname> [<command_type>]
[<command_opt>] [<sample_clause>]"
```

Syntax

```
DBMS_UTILITY.ANALYZE_PART_OBJECT (
  schema IN VARCHAR2 DEFAULT NULL,
  object_name IN VARCHAR2 DEFAULT NULL,
  object_type IN CHAR DEFAULT 'T',
  command_type IN CHAR DEFAULT 'E',
  command_opt IN VARCHAR2 DEFAULT NULL,
  sample_clause  IN VARCHAR2 DEFAULT 'sample 5 percent ');
```

Parameters

Table 157–7 ANALYZE_PART_OBJECT Procedure Parameters

Parameter	Description
schema	Schema of the object_name
object_name	Name of object to be analyzed, must be partitioned
object_type	Type of object, must be T (table) or I (index)
command_type	Must be V (validate structure)
command_opt	Other options for the command type. For C, E it can be FOR table, FOR all LOCAL indexes, FOR all columns or combination of some of the 'for' options of analyze statistics (table). For V, it can be CASCADE when object_type is T.
sample_clause	Sample clause to use when command_type is 'E'

Usage Notes

For each partition of the object, run in parallel using job queues.

ANALYZE_SCHEMA Procedure

This procedure analyzes all the tables, clusters and indexes in a schema.

Syntax

```
DBMS_UTILITY.ANALYZE_SCHEMA (
  schema IN  VARCHAR2,
  method IN  VARCHAR2,
  estimate_rows IN  NUMBER DEFAULT NULL,
  estimate_percent IN NUMBER DEFAULT NULL,
  method_opt IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 157–8 ANALYZE_SCHEMA Procedure Parameters

Parameter	Description
schema	Name of the schema
method	One of ESTIMATE, COMPUTE or DELETE. If ESTIMATE then either estimate_rows or estimate_percent must be nonzero.
estimate_rows	Number of rows to estimate
estimate_percent	Percentage of rows to estimate. If estimate_rows is specified ignore this parameter.
method_opt	Method options of the following format: [FOR TABLE] [FOR ALL [INDEXED] COLUMNS] [SIZE n] [FOR ALL INDEXES]

Exceptions

Ora-20000: Insufficient privileges for some object in this schema

CANONICALIZE Procedure

This procedure canonicalizes the given string. The procedure handles a single reserved or key word (such as 'table'), and strips off white spaces for a single identifier so that ' table ' becomes TABLE.

Syntax

```
DBMS_UTILITY.CANONICALIZE(
  name IN VARCHAR2,
  canon_name OUT  VARCHAR2,
  canon_len IN BINARY_INTEGER);
```

Parameters

Table 157–9 CANONICALIZE Procedure Parameters

Parameter	Description
name	String to be canonicalized
canon_name	Canonicalized string
canon_len	Length of the string (in bytes) to canonicalize

Return Values

Returns the first canon_len bytes in canon_name.

Usage Notes

- If name is NULL, canon_name becomes NULL.
- If name is not a dotted name, and if name begins and ends with a double quote, remove both quotes. Alternatively, convert to upper case with NLS_UPPER. Note that this case does not include a name with special characters, such as a space, but is not doubly quoted.
- If name is a dotted name (such as a."b".c), for each component in the dotted name in the case in which the component begins and ends with a double quote, no transformation will be performed on this component. Alternatively, convert to upper case with NLS_UPPER and apply begin and end double quotes to the capitalized form of this component. In such a case, each canonicalized component will be concatenated together in the input position, separated by ".".
- Any other character after a[.b]* will be ignored.
- The procedure does not handle cases like 'A B.'

Examples

- a becomes A
- "a" becomes a
- "a".b becomes "a"."B"
- "a".b,c.f becomes "a"."B" with ",c.f" ignored.

COMMA_TO_TABLE Procedures

These procedures convert a comma-delimited list of names into a PL/SQL table of names. The second version supports fully-qualified attribute names.

Syntax

```
DBMS_UTILITY.COMMA_TO_TABLE (
  list IN VARCHAR2,
  tablen OUT BINARY_INTEGER,
  tab OUT uncl_array);
```

```
DBMS_UTILITY.COMMA_TO_TABLE (
  list IN VARCHAR2,
  tablen OUT BINARY_INTEGER,
  tab OUT lname_array);
```

Parameters

Table 157–10 COMMA_TO_TABLE Procedure Parameters

Parameter	Description
list	Comma separated list of list of 'names', where a name should have the following format for the first overloading: <code>a [. b [. c]][@ d]</code> and the following format for the second overloading: <code>a [. b]*</code> where a, b, c, d are simple identifiers (quoted or unquoted).
tablen	Number of tables in the PL/SQL table
tab	PL/SQL table which contains list of names

Return Values

A PL/SQL table is returned, with values 1..n and n+1 is null.

Usage Notes

- The `list` must be a non-empty comma-delimited list: Anything other than a comma-delimited list is rejected. Commas inside double quotes do not count.
- Entries in the comma-delimited list cannot include multibyte characters.
- The values in `tab` are copied from the original list, with no transformations.
- The procedure fails if the string between separators is longer than 30 bytes.

COMPILE_SCHEMA Procedure

This procedure compiles all procedures, functions, packages, views and triggers in the specified schema.

Syntax

```
DBMS_UTILITY.COMPILE_SCHEMA (
  schema IN VARCHAR2,
  compile_all IN BOOLEAN DEFAULT TRUE,
  reuse_settings  IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 157–11 *COMPILE_SCHEMA Procedure Parameters*

Parameter	Description
schema	Name of the schema
compile_all	If TRUE, will compile everything within the schema regardless of whether it is VALID If FALSE, will compile only INVALID objects
reuse_settings	Indicates whether the session settings in the objects should be reused, or whether the current session settings should be adopted instead

Exceptions

Table 157–12 *COMPILE_SCHEMA Procedure Exceptions*

Exception	Description
ORA-20000	Insufficient privileges for some object in this schema
ORA-20001	Cannot recompile SYS objects
ORA-20002	Maximum iterations exceeded. Some objects may not have been recompiled.

Usage Notes

- Note that this subprogram is a wrapper for the [RECOMP_SERIAL Procedure](#) included with the [UTL_RECOMP](#) package.
- After calling this procedure, you should select from view ALL_OBJECTS for items with status of INVALID to see if all objects were successfully compiled.
- To see the errors associated with INVALID objects, you may use the Enterprise Manager command:
SHOW ERRORS <type> <schema>.<name>

CREATE_ALTER_TYPE_ERROR_TABLE Procedure

This procedure creates an error table to be used in the EXCEPTION clause of the ALTER TYPE statement.

Syntax

```
DBMS_UTILITY.CREATE_ALTER_TYPE_ERROR_TABLE(  
 schema_name IN VARCHAR2,  
 table_name IN VARCHAR2);
```

Parameters

Table 157–13 CREATE_ALTER_TYPE_ERROR_TABLE Procedure Parameters

Parameter	Description
schema_name	Name of the schema
table_name	Name of the table created

Exceptions

An error is returned if the table already exists.

CURRENT_INSTANCE Function

This function returns the current connected instance number. It returns `NULL` when connected instance is down.

Syntax

```
DBMS_UTILITY.CURRENT_INSTANCE  
RETURN NUMBER;
```

DATA_BLOCK_ADDRESS_BLOCK Function

This function gets the block number part of a data block address.

Syntax

```
DBMS_UTILITY.DATA_BLOCK_ADDRESS_BLOCK (  
 dba NUMBER)  
RETURN NUMBER;
```

Parameters

Table 157-14 DATA_BLOCK_ADDRESS_BLOCK Function Parameters

Parameter	Description
dba	Data block address

Pragmas

```
pragma restrict_references(data_block_address_block, WNDS, RNDS, WNPS, RNPS);
```

Return Values

Block offset of the block.

Usage Notes

This function should not be used with datablocks which belong to bigfile tablespaces.

DATA_BLOCK_ADDRESS_FILE Function

This function gets the file number part of a data block address.

Syntax

```
DBMS_UTILITY.DATA_BLOCK_ADDRESS_FILE (  
 dba NUMBER)  
RETURN NUMBER;
```

Parameters

Table 157-15 DATA_BLOCK_ADDRESS_FILE Function Parameters

Parameter	Description
dba	Data block address

Pragmas

```
pragma restrict_references (data_block_address_file, WNDS, RNDS, WNPS, RNPS);
```

Return Values

File that contains the block.

Usage Notes

This function should not be used with datablocks which belong to bigfile tablespaces.

DB_VERSION Procedure

This procedure returns version information for the database.

Syntax

```
DBMS_UTILITY.DB_VERSION (  
 version OUT VARCHAR2,  
 compatibility OUT VARCHAR2);
```

Parameters

Table 157–16 DB_VERSION Procedure Parameters

Parameter	Description
version	A string which represents the internal software version of the database (for example, 7.1.0.0.0). The length of this string is variable and is determined by the database version.
compatibility	The compatibility setting of the database determined by the "compatible" <code>init.ora</code> parameter. If the parameter is not specified in the <code>init.ora</code> file, then <code>NULL</code> is returned.

EXEC_DDL_STATEMENT Procedure

This procedure executes the DDL statement in `parse_string`.

Syntax

```
DBMS_UTILITY.EXEC_DDL_STATEMENT (  
 parse_string IN VARCHAR2);
```

Parameters

Table 157-17 EXEC_DDL_STATEMENT Procedure Parameters

Parameter	Description
<code>parse_string</code>	DDL statement to be executed

FORMAT_CALL_STACK Function

This function formats the current call stack. This can be used on any stored procedure or trigger to access the call stack. This can be useful for debugging.

Syntax

```
DBMS_UTILITY.FORMAT_CALL_STACK  
RETURN VARCHAR2;
```

Pragmas

```
pragma restrict_references(format_call_stack,WNDS);
```

Return Values

This returns the call stack, up to 2000 bytes.

FORMAT_ERROR_BACKTRACE Function

This procedure displays the call stack at the point where an exception was raised, even if the procedure is called from an exception handler in an outer scope. The output is similar to the output of the SQLERRM function, but not subject to the same size limitation.

Syntax

```
DBMS_UTILITY.FORMAT_ERROR_BACKTRACE
RETURN VARCHAR2;
```

Return Values

The backtrace string. A NULL string is returned if no error is currently being handled.

Examples

```
CREATE OR REPLACE PROCEDURE Log_Errors ( i_buff in varchar2 ) IS
  g_start_pos integer := 1;
  g_end_pos integer;

  FUNCTION Output_One_Line RETURN BOOLEAN IS
  BEGIN
 g_end_pos := Instr ( i_buff, Chr(10), g_start_pos );

 CASE g_end_pos > 0
 WHEN true THEN
 DBMS_OUTPUT.PUT_LINE ( Substr ( i_buff, g_start_pos,
 g_end_pos-g_start_pos ) );
 g_start_pos := g_end_pos+1;
 RETURN TRUE;

 WHEN FALSE THEN
 DBMS_OUTPUT.PUT_LINE ( Substr ( i_buff, g_start_pos,
 (Length(i_buff)-g_start_pos)+1 ) );
 RETURN FALSE;
 END CASE;
  END Output_One_Line;

BEGIN
  WHILE Output_One_Line() LOOP NULL;
  END LOOP;
END Log_Errors;
/

Set Doc Off
Set Feedback off
Set Echo Off

CREATE OR REPLACE PROCEDURE P0 IS
  e_01476 EXCEPTION; pragma exception_init ( e_01476, -1476 );
BEGIN
  RAISE e_01476;
END P0;
/
Show Errors

CREATE OR REPLACE PROCEDURE P1 IS
```

```

BEGIN
  P0();
END P1;
/
SHOW ERRORS

CREATE OR REPLACE PROCEDURE P2 IS
BEGIN
  P1();
END P2;
/
SHOW ERRORS

CREATE OR REPLACE PROCEDURE P3 IS
BEGIN
  P2();
END P3;
/
SHOW ERRORS

CREATE OR REPLACE PROCEDURE P4 IS
  BEGIN P3(); END P4;
/
CREATE OR REPLACE PROCEDURE P5 IS
  BEGIN P4(); END P5;
/
SHOW ERRORS

CREATE OR REPLACE PROCEDURE Top_Naive IS
BEGIN
  P5();
END Top_Naive;
/
SHOW ERRORS

CREATE OR REPLACE PROCEDURE Top_With_Logging IS
  -- NOTE: SqlErrm in principle gives the same info as Format_Error_Stack.
  -- But SqlErrm is subject to some length limits,
  -- while Format_Error_Stack is not.
BEGIN
  P5();
EXCEPTION
  WHEN OTHERS THEN
 Log_Errors ( 'Error_Stack...' || Chr(10) ||
 DBMS_UTILITY.FORMAT_ERROR_STACK() );
 Log_Errors ( 'Error_Backtrace...' || Chr(10) ||
 DBMS_UTILITY.FORMAT_ERROR_BACKTRACE() );
 DBMS_OUTPUT.PUT_LINE ( '-----' );
END Top_With_Logging;
/
SHOW ERRORS

-----

Set ServerOutput On
call Top_Naive()
/*
ERROR at line 1:
ORA-01476: divisor is equal to zero
ORA-06512: at "U.P0", line 4

```

```
ORA-06512: at "U.P1", line 3
ORA-06512: at "U.P2", line 3
ORA-06512: at "U.P3", line 3
ORA-06512: at "U.P4", line 2
ORA-06512: at "U.P5", line 2
ORA-06512: at "U.TOP_NAIVE", line 3
*/
;

Set ServerOutput On
call Top_With_Logging()
/*
  Error_Stack...
ORA-01476: divisor is equal to zero
  Error_Backtrace...
ORA-06512: at "U.P0", line 4
ORA-06512: at "U.P1", line 3
ORA-06512: at "U.P2", line 3
ORA-06512: at "U.P3", line 3
ORA-06512: at "U.P4", line 2
ORA-06512: at "U.P5", line 2
ORA-06512: at "U.TOP_WITH_LOGGING", line 6
-----
*/
;

/*
ORA-06512:
Cause:
  Backtrace message as the stack is
  unwound by unhandled exceptions.
Action:
  Fix the problem causing the exception
  or write an exception handler for this condition.
  Or you may need to contact your application administrator
  or database administrator.
*/
```

FORMAT_ERROR_STACK Function

This function formats the current error stack. This can be used in exception handlers to look at the full error stack.

Syntax

```
DBMS_UTILITY.FORMAT_ERROR_STACK  
RETURN VARCHAR2;
```

Return Values

This returns the error stack, up to 2000 bytes.

GET_CPU_TIME Function

This function returns a measure of current CPU processing time in hundredths of a second. The difference between the times returned from two calls measures the CPU processing time (not the total elapsed time) between those two points.

Syntax

```
DBMS_UTILITY.GET_CPU_TIME  
RETURN NUMBER;
```

Return Values

Time is the number of 100th's of a second from some arbitrary epoch.

Usage Notes

The amount of work performed is calculated by measuring the difference between a start point and end point for a particular operation.

GET_DEPENDENCY Procedure

This procedure shows the dependencies on the object passed in.

Syntax

```
DBMS_UTILITY.GET_DEPENDENCY  
type IN VARCHAR2,  
schema IN VARCHAR2,  
name IN VARCHAR2);
```

Parameters

Table 157–18 GET_DEPENDENCY Procedure Parameters

Parameter	Description
type	Type of the object, for example if the object is a table give the type as 'TABLE'
schema	Schema name of the object
name	Name of the object

Usage Notes

This procedure uses the [DBMS_OUTPUT](#) package to display results, and so you must declare `SET SERVEROUTPUT ON` if you wish to view dependencies. Alternatively, any application that checks the `DBMS_OUTPUT` output buffers can invoke this subprogram and then retrieve the output by means of `DBMS_OUTPUT` subprograms such as `GET_LINES`.

GET_ENDIANNES Function

This Function Gets The Endianness Of The Database Platform.

Syntax

```
DBMS_UTILITY.GET_ENDIANNES  
Return Number;
```

Return Values

The endianness of the database platform.

GET_HASH_VALUE Function

This function computes a hash value for the given string.

Syntax

```
DBMS_UTILITY.GET_HASH_VALUE (  
 name VARCHAR2,  
 base NUMBER,  
 hash_size NUMBER)  
RETURN NUMBER;
```

Parameters

Table 157–19 GET_HASH_VALUE Function Parameters

Parameter	Description
name	String to be hashed.
base	Base value for the returned hash value at which to start
hash_size	Desired size of the hash table

Pragmas

```
pragma restrict_references(get_hash_value, WNDS, RNDS, WNPS, RNPS);
```

Return Values

A hash value based on the input string. For example, to get a hash value on a string where the hash value should be between 1000 and 3047, use 1000 as the base value and 2048 as the hash_size value. Using a power of 2 for the hash_size parameter works best.

GET_PARAMETER_VALUE Function

This function gets the value of specified `init.ora` parameter.

Syntax

```
DBMS_UTILITY.GET_PARAMETER_VALUE (
 parnam IN VARCHAR2,
 intval IN OUT  BINARY_INTEGER,
 strval IN OUT  VARCHAR2,
 listno IN BINARY_INTEGER DEFAULT 1)
RETURN BINARY_INTEGER;
```

Parameters

Table 157–20 GET_PARAMETER_VALUE Function Parameters

Parameter	Description
parnam	Parameter name
intval	Value of an integer parameter or the value length of a string parameter
strval	Value of a string parameter
listno	List item number. If retrieving parameter values for a parameter that can be specified multiple times to accumulate values, use this parameter to get each individual parameter.

Return Values

Parameter type:

- 0 if parameter is an INTEGER/BOOLEAN parameter
- 1 if parameter is a string/file parameter

Usage Notes

When using `DBMS_UTILITY.GET_PARAMETER_VALUE`, only the first parameter setting of `/dir1` is returned when `init.ora` is set as follows:

```
utl_file_dir = /dir1
utl_file_dir = /dir2
```

However, the full comma-delimited string is returned if you are using:

```
utl_file_dir = /dir1, /dir2
```

Examples

```
DECLARE
 parnam VARCHAR2(256);
 intval BINARY_INTEGER;
 strval VARCHAR2(256);
 partyp BINARY_INTEGER;
BEGIN
 partyp := dbms_utility.get_parameter_value('max_dump_file_size',
 intval, strval);

 dbms_output.put('parameter value is: ');
 IF partyp = 1 THEN
```

```
 dbms_output.put_line(strval);
ELSE
 dbms_output.put_line(intval);
END IF;
IF partyp = 1 THEN
 dbms_output.put('parameter value length is: ');
 dbms_output.put_line(intval);
END IF;
dbms_output.put('parameter type is: ');
IF partyp = 1 THEN
 dbms_output.put_line('string');
ELSE
 dbms_output.put_line('integer');
END IF;
END;
```

GET_SQL_HASH Function

This function computes a hash value for the given string using MD5 algorithm.

Syntax

```
Dbms_utility.get_sql_hash (
 name IN VARCHAR2,
 hash OUT  RAW,
 pre10ihash OUT  NUMBER)
RETURN NUMBER;
```

Pragmas

```
Pragma Restrict_references(Get_sql_hash, Wnds, Rnds, Wnps, Rnps);
```

Parameters

Table 157-21 GET_SQL_HASH Procedure Parameters

Parameter	Description
name	String to be hashed
hash	Optional field to store all 16 bytes of returned hash value
pre10ihash	Optional field to store the pre 10i database version hash value

Return Values

A hash value (last 4 bytes) based on the input string. the MD5 hash algorithm computes a 16 byte hash value, but we only return the last 4 bytes so that we can return an actual number. one could use an optional raw parameter to get all 16 bytes and to store the pre 10i hash value of 4 bytes in the pre10i hash optional parameter.

GET_TIME Function

This function returns the current time in 100th's of a second. This subprogram is primarily used for determining elapsed time. The subprogram is called twice – at the beginning and end of some process – and then the first (earlier) number is subtracted from the second (later) number to determine the time elapsed.

Syntax

```
DBMS_UTILITY.GET_TIME  
 RETURN NUMBER;
```

Return Values

Time is the number of 100th's of a second from the point in time at which the subprogram is invoked.

Usage Notes

Numbers are returned in the range -2147483648 to 2147483647 depending on platform and machine, and your application must take the sign of the number into account in determining the interval. For instance, in the case of two negative numbers, application logic must allow that the first (earlier) number will be larger than the second (later) number which is closer to zero. By the same token, your application should also allow that the first (earlier) number be negative and the second (later) number be positive.

GET_TZ_TRANSITIONS Procedure

This procedure returns timezeone transitions by `regionid` from the `timezone.dat` file.

Syntax

```
DBMS_UTILITY.GET_TZ_TRANSITIONS
  regionid IN NUMBER,
  transitions OUT MAXRAW);
```

Parameters

Table 157–22 GET_TZ_TRANSITIONS Procedure Parameters

Parameter	Description
<code>regionid</code>	Number corresponding to the region
<code>transitions</code>	Raw bytes from the <code>timezone.dat</code> file

Exceptions

Table 157–23 GET_TZ_TRANSITIONS Procedure Exceptions

Exception	Description
ORA-6502: PL/SQL: NUMERIC OR VALUE ERROR	For an invalid <code>regionid</code>

INVALIDATE Procedure

This procedure invalidates a database object and (optionally) modifies its PL/SQL compiler parameter settings. It also invalidates any objects that (directly or indirectly) depend on the object being invalidated.

Syntax

```
DBMS_UTILITY.INVALIDATE (
  p_object_id NUMBER,
  p_plsql_object_settings VARCHAR2 DEFAULT NULL,
  p_option_flags PLS_INTEGER DEFAULT 0);
```

Parameters

Table 157–24 *INVALIDATE Procedure Parameters*

Parameter	Description
p_object_id	ID number of object to be invalidated. This is the same as the value of the OBJECT_ID column from ALL_OBJECTS. If the object_id argument is NULL or invalid then the exception <code>inv_not_exist_or_no_priv</code> is raised. The caller of this procedure must have create privileges on the object being invalidated else the <code>inv_not_exist_or_no_priv</code> exception is raised.
p_plsql_object_settings	Optional parameter that ignored if the object specified by p_object_id is not a PL/SQL object. If no value is specified for this parameter then the PL/SQL compiler settings are left unchanged, that is, equivalent to <code>REUSE SETTINGS</code> . If a value is provided, it must specify the values of the PL/SQL compiler settings separated by one or more spaces. Each setting can be specified only once else <code>inv_malformed_settings</code> exception will be raised. The setting values are changed only for the object specified by p_object_id and do not affect dependent objects that may be invalidated. The setting names and values are case insensitive. If a setting is omitted and <code>REUSE SETTINGS</code> is specified, then if a value was specified for the compiler setting in an earlier compilation of this library unit, Oracle Database uses that earlier value. If a setting is omitted and <code>REUSE SETTINGS</code> was not specified or no value has been specified for the parameter in an earlier compilation, then the database will obtain the value for that setting from the session environment.
p_option_flags	Optional parameter defaults to zero (no flags). Option flags supported by <code>invalidate</code> . <ul style="list-style-type: none"> <code>inv_error_on_restrictions</code> (see Constants on page 157-4): The subprogram imposes various restrictions on the objects that can be invalidated. For example, the object specified by p_object_id cannot be a table. By default, <code>invalidate</code> quietly returns on these conditions (and does not raise an exception). If the caller sets this flag, the exception <code>inv_restricted_object</code> is raised.

Exceptions

Table 157–25 INVALIDATE Procedure Exceptions

Exception	Description
INV_NOT_EXIST_OR_NO_PRIV	Raised when the <code>object_id</code> argument is NULL or invalid, or when the caller does not have CREATE privileges on the object being invalidated
INV_MALFORMED_SETTINGS	Raised if a compiler setting is specified more than once in the <code>p_plsql_object_settings</code> parameter
INV_RESTRICTED_OBJECT	Raised when different combinations of conditions pertaining to the <code>p_object_id</code> parameter are contravened

Usage Notes

The object type (`object_type` column from ALL_OBJECTS) of the object specified by `p_object_id` must be a PROCEDURE, FUNCTION, PACKAGE, PACKAGE BODY, TRIGGER, TYPE, TYPE BODY, LIBRARY, VIEW, OPERATOR, SYNONYM, or JAVA CLASS. If the object is not one of these types and the flag `inv_error_on_restrictions` is specified in `p_option_flags` then the exception `inv_restricted_object` is raised, else no action is taken.

If the object specified by `p_object_id` is the package specification of STANDARD, DBMS_STANDARD, or specification or body of DBMS_UTILITY and the flag `inv_error_on_restrictions` is specified in `p_option_flags` then the exception `inv_restricted_object` is raised, else no action is taken.

If the object specified by `p_object_id` is an object type specification and there exist tables which depend on the type and the flag `inv_error_on_restrictions` is specified in `p_option_flags` then the exception `inv_restricted_object` is raised, else no action is taken.

Examples

Example 1

```
DBMS_UTILITY.INVALIDATE (1232, 'PLSQL_OPTIMIZE_LEVEL = 2 REUSE SETTINGS');
```

Assume that the `object_id` 1232 refers to the procedure `remove_emp` in the HR schema. Then the above call will mark the `remove_emp` procedure invalid and change its `PLSQL_OPTIMIZE_LEVEL` compiler setting to 2. The values of other compiler settings will remain unchanged since `REUSE SETTINGS` is specified.

Objects that depend on `hr.remove_emp` will also get marked invalid. Their compiler parameters will not be changed.

Example 2

```
DBMS_UTILITY.INVALIDATE (40775, 'plsql_code_type = native');
```

Assume that the `object_id` 40775 refers to the type body `leaf_category_typ` in the OE schema. Then the above call will mark the type body invalid and change its `PLSQL_CODE_TYPE` compiler setting to NATIVE. The values of other compiler settings will be picked up from the current session environment since `REUSE SETTINGS` has not been specified.

Since no objects can depend on bodies, there are no cascaded invalidations.

Example 3

```
DBMS_UTILITY.INVALIDATE (40796);
```

Assume that the `object_id 40796` refers to the view `oc_orders` in the `OE` schema. Then the above call will mark the `oc_orders` view invalid.

Objects that depend on `oe.oc_orders` will also get marked invalid.

IS_BIT_SET Function

This function checks the bit setting for the given bit in the given RAW value.

Syntax

```
DBMS_UTILITY.IS_BIT_SET (  
 r IN RAW,  
 n IN NUMBER)  
RETURN NUMBER;
```

Parameters

Table 157–26 IS_BET_SET Function Parameters

Parameter	Description
r	RAW source
n	Bit in r to check

Return Values

This function returns 1 if bit n in raw r is set, zero otherwise. Bits are numbered high to low with the lowest bit being bit number 1.

IS_CLUSTER_DATABASE Function

This function finds out if this database is running in cluster database mode.

Syntax

```
DBMS_UTILITY.IS_CLUSTER_DATABASE  
RETURN BOOLEAN;
```

Return Values

This function returns `TRUE` if this instance was started in cluster database mode; `FALSE` otherwise.

MAKE_DATA_BLOCK_ADDRESS Function

This function creates a data block address given a file number and a block number. A data block address is the internal structure used to identify a block in the database. This function is useful when accessing certain fixed tables that contain data block addresses.

Syntax

```
DBMS_UTILITY.MAKE_DATA_BLOCK_ADDRESS (  
 file NUMBER,  
 block NUMBER)  
RETURN NUMBER;
```

Parameters

Table 157–27 MAKE_DATA_BLOCK_ADDRESS Function Parameters

Parameter	Description
file	File that contains the block
block	Offset of the block within the file in terms of block increments

Pragmas

```
pragma restrict_references (make_data_block_address, WNDS, RNDS, WNPS, RNPS);
```

Return Values

Data block address.

NAME_RESOLVE Procedure

This procedure resolves the given name, including synonym translation and authorization checking as necessary.

Syntax

```
DBMS_UTILITY.NAME_RESOLVE (
  name IN  VARCHAR2,
  context IN  NUMBER,
  schema OUT VARCHAR2,
  part1 OUT VARCHAR2,
  part2 OUT VARCHAR2,
  dblink OUT VARCHAR2,
  part1_type OUT NUMBER,
  object_number OUT NUMBER);
```

Parameters

Table 157–28 NAME_RESOLVE Procedure Parameters

Parameter	Description
name	<p>Name of the object.</p> <p>This can be of the form [[a.]b.]c[@d], where a, b, c are SQL identifier and d is a dblink. No syntax checking is performed on the dblink. If a dblink is specified, or if the name resolves to something with a dblink, then object is not resolved, but the schema, part1, part2 and dblink OUT parameters are filled in.</p> <p>a, b and c may be delimited identifiers, and may contain Globalization Support (NLS) characters (single and multibyte).</p>
context	<p>Must be an integer between 0 and 9.</p> <ul style="list-style-type: none"> ■ 0 - table ■ 1 - PL/SQL (for 2 part names) ■ 2 - sequences ■ 3 - trigger ■ 4 - Java Source ■ 5 - Java resource ■ 6 - Java class ■ 7 - type ■ 8 - Java shared data ■ 9 - index
schema	<p>Schema of the object: c. If no schema is specified in name, then the schema is determined by resolving the name.</p>
part1	<p>First part of the name. The type of this name is specified part1_type (synonym or package).</p>
part2	<p>If this is non-NULL, then this is a subprogram name. If part1 is non-NULL, then the subprogram is within the package indicated by part1. If part1 is NULL, then the subprogram is a top-level subprogram.</p>

Table 157-28 (Cont.) NAME_RESOLVE Procedure Parameters

Parameter	Description
<code>dblink</code>	If this is non-NULL, then a database link was either specified as part of <code>name</code> or <code>name</code> was a synonym which resolved to something with a database link. In this case, if further name translation is desired, then you must call the <code>DBMS_UTILITY.NAME_RESOLVE</code> procedure on this remote node.
<code>part1_type</code>	Type of <code>part1</code> is: <ul style="list-style-type: none">■ 5 - synonym■ 7 - procedure (top level)■ 8 - function (top level)■ 9 - package
<code>object_number</code>	Object identifier

Exceptions

All errors are handled by raising exceptions. A wide variety of exceptions are possible, based on the various syntax error that are possible when specifying object names.

NAME_TOKENIZE Procedure

This procedure calls the parser to parse the given name as "a [. b [. c]][@ dblink]". It strips double quotes, or converts to uppercase if there are no quotes. It ignores comments of all sorts, and does no semantic analysis. Missing values are left as NULL.

Syntax

```
DBMS_UTILITY.NAME_TOKENIZE (  
 name IN  VARCHAR2,  
 a OUT VARCHAR2,  
 b OUT VARCHAR2,  
 c OUT VARCHAR2,  
 dblink OUT VARCHAR2,  
 nextpos OUT BINARY_INTEGER);
```

Parameters

Table 157-29 NAME_RESOLVE Procedure Parameters

Parameter	Description
name	Input name, consisting of SQL identifiers (for example, scott.foo@dblink)
a	Output for the first token of the name
b	Output for the second token of the name (if applicable)
c	Output for the third token of the name (if applicable)
dblink	Output for the dblink of the name
nextpos	Next position after parsing the input name

OLD_CURRENT_SCHEMA Function

This function returns the session value from `sys_context ('userenv', 'current_schema')`.

Syntax

```
DBMS_UTILITY.OLD_CURRENT_SCHEMA  
RETURN VARCHAR2;
```

OLD_CURRENT_USER Function

This function returns the session value from `sys_context ('userenv', 'current_user')`.

Syntax

```
DBMS_UTILITY.OLD_CURRENT_USER  
RETURN VARCHAR2;
```


PORT_STRING Function

This function returns a string that identifies the operating system and the TWO TASK PROTOCOL version of the database. For example, "VAX/VMX-7.1.0.0"

The maximum length is port-specific.

Syntax

```
DBMS_UTILITY.PORT_STRING  
RETURN VARCHAR2;
```

Pragmas

```
pragma restrict_references(port_string, WNDS, RNDS, WNPS, RNPS);
```

SQLID_TO_SQLHASH Function

This function converts a SQL ID into a hash value.

Syntax

```
DBMS_UTILITY.SQLID_TO_SQLHASH (  
 sql_id IN VARCHAR2)  
RETURN NUMBER;
```

Parameters

Table 157–30 SQLID_TO_SQLHASH Function Parameters

Parameter	Description
sql_id	SQL ID of a SQL statement. Must be VARCHAR2(13).

TABLE_TO_COMMA Procedures

These procedures convert a PL/SQL table of names into a comma-delimited list of names. This takes a PL/SQL table, 1 . . n, terminated with n+1 null. The second version supports fully-qualified attribute names.

Syntax

```
DBMS_UTILITY.TABLE_TO_COMMA (
  tab IN UNCL_ARRAY,
  tablen OUT BINARY_INTEGER,
  list OUT VARCHAR2);
```

```
DBMS_UTILITY.TABLE_TO_COMMA (
  tab IN lname_array,
  tablen OUT BINARY_INTEGER,
  list OUT VARCHAR2);
```

Parameters

Table 157-31 TABLE_TO_COMMA Procedure Parameters

Parameter	Description
tab	PL/SQL table which contains list of table names
tablen	Number of tables in the PL/SQL table
list	Comma separated list of tables

Return Values

A comma-delimited list and the number of elements found in the table.

VALIDATE Procedure

This procedure makes invalid database objects valid.

Syntax

```
DBMS_UTILITY.VALIDATE (
 object_id NUMBER);

DBMS_UTILITY.VALIDATE (
 owner VARCHAR2,
 objname VARCHAR2,
 namespace NUMBER,
 edition_name := SYS_CONTEXT ('USERENV', 'CURRENT_EDITION'));
```

Parameters

Table 157–32 VALIDATE Procedure Parameters

Parameter	Description
owner	Name of the user who owns the object. Same as the OWNER field in ALL_OBJECTS.
objname	Name of the object to be validated. Same as the OBJECT_NAME field in ALL_OBJECTS.
namespace	Namespace of the object. Same as the namespace field in obj\$. Equivalent numeric values are as follows: <ul style="list-style-type: none"> ■ 1 = TABLE/PROCEDURE/TYPE ■ 2 = BODY ■ 3 = TRIGGER ■ 4 = INDEX ■ 5 = CLUSTER ■ 8 = LOB ■ 9 = DIRECTORY ■ 10 = QUEUE ■ 11 = REPLICATION OBJECT GROUP ■ 12 = REPLICATION PROPAGATOR ■ 13 = JAVA SOURCE ■ 14 = JAVA RESOURCE ■ 58 = (Data Mining) MODEL
edition_name	[Note: Currently not operable. Reserved for future use]

Usage Notes

- No errors are raised if the object does not exist or is already valid or is an object that cannot be validated.
- If the object being validated is not actual in the specified edition, the subprogram automatically switches into the edition in which the object is actual prior to validation. That is, a call to VALIDATE will not actualize the object in the specified edition.

- The [INVALIDATE Procedure](#) invalidates a database object and optionally changes its PL/SQL compiler parameter settings. The object to be invalidated is specified by its `object_id`. The subprogram automatically switches to the edition in which the object is actual prior to invalidation. That is, a call to `INVALIDATE` will not actualize the object in the current edition.

WAIT_ON_PENDING_DML Function

This procedure waits until all transactions (other than the caller's own) that have locks on the listed tables and began prior to the specified scn have either committed or been rolled back.

Syntax

```
DBMS_UTILITY.WAIT_ON_PENDING_DML (
 tables IN VARCHAR2,
 timeout IN BINARY_INTEGER,
 scn IN OUT  NUMBER)
RETURN BOOLEAN;
```

Parameters

Table 157–33 WAIT_ON_PENDING_DML Function Parameters

Parameter	Description
tables	Comma-separated list of one or more table names. The list must be valid for COMMA_TO_TABLE Procedures , and each item valid to the NAME_RESOLVE Procedure . Neither column specifiers nor DBLINK (database link) specifiers are allowed in the names, and each name must resolve to an existing table in the local database.
timeout	Maximum number of seconds to wait, totalled across all tables/transactions. A NULL or negative value will cause a very long wait.
scn	SCN prior to which transactions must have begun to be considered relevant to this request. If the value is NULL or not recognized as a meaningful scn on input, the most current SCN across all instances will be used and will be set into the passed argument as an output. If a meaningful value is passed in, its value will be preserved in the output.

Return Values

TRUE if all relevant transactions have committed or been rolled back, FALSE if the timeout occurred prior to all relevant transactions committing or being rolled back

The `DBMS_WARNING` package provides a way to manipulate the behavior of PL/SQL warning messages, in particular by reading and changing the setting of the `PLSQL_WARNINGS` initialization parameter to control what kinds of warnings are suppressed, displayed, or treated as errors. This package provides the interface to query, modify and delete current system or session settings.

This chapter contains the following topics:

- [Using DBMS_WARNING](#)
 - Security Model
- [Summary of DBMS_WARNING Subprograms](#)

Using DBMS_WARNING

- [Security Model](#)

Security Model

Note that for all the following interfaces, if value of the scope parameter is `SYSTEM`, then the user must have `ALTER SYSTEM` privilege.

Summary of DBMS_WARNING Subprograms

Table 158–1 DBMS_WARNING Package Subprograms

Subprogram	Description
ADD_WARNING_SETTING_CAT Procedure on page 158-5	Modifies the current session or system warning settings of the <code>warning_category</code> previously supplied
ADD_WARNING_SETTING_NUM Procedure on page 158-6	Modifies the current session or system warning settings of the or <code>warning_number</code> previously supplied
GET_CATEGORY Function on page 158-7	Returns the category name, given the message number
GET_WARNING_SETTING_CAT Function on page 158-8	Returns the specific warning category in the session
GET_WARNING_SETTING_NUM Function on page 158-9	Returns the specific warning number in the session
GET_WARNING_SETTING_STRING Function on page 158-10	Returns the entire warning string for the current session
SET_WARNING_SETTING_STRING Procedure on page 158-11	Replaces previous settings with the new value

ADD_WARNING_SETTING_CAT Procedure

You can modify the current session's or system's warning settings with the value supplied. The value will be added to the existing parameter setting if the value for the `warning_category` or `warning_value` has not been set, or override the existing value. The effect of calling this function is same as adding the qualifier (ENABLE/DISABLE/ERROR) on the category specified to the end of the current session or system setting.

Syntax

```
DBMS_WARNING.ADD_WARNING_SETTING_CAT (
  warning_category  IN VARCHAR2,
  warning_value IN VARCHAR2,
  scope IN VARCHAR2);
```

Parameters

Table 158–2 ADD_WARNING_SETTING_CAT Procedure Parameters

Parameter	Description
<code>warning_category</code>	Name of the category. Allowed values are ALL, INFORMATIONAL, SEVERE and PERFORMANCE.
<code>warning_value</code>	Value for the category. Allowed values are ENABLE, DISABLE, and ERROR.
<code>scope</code>	Specifies if the changes are being performed in the session context or the system context. Allowed values are SESSION or SYSTEM.

ADD_WARNING_SETTING_NUM Procedure

You can modify the current `session` or `system` warning settings with the value supplied. If the value was already set, you will override the existing value. The effect of calling this function is same as adding the qualifier (`ENABLE / DISABLE / ERROR`) on the category specified to the end of the current session or system setting.

Syntax

```
DBMS_WARNING.ADD_WARNING_SETTING_NUM (  
 warning_number IN NUMBER,  
 warning_value IN VARCHAR2,  
 scope IN VARCHAR2);
```

Parameters

Table 158–3 *ADD_WARNING_SETTING_NUM Procedure Parameters*

Parameter	Description
<code>warning_number</code>	The warning number. Allowed values are all valid warning numbers.
<code>warning_value</code>	Value for the category. Allowed values are <code>ENABLE</code> , <code>DISABLE</code> , and <code>ERROR</code> .
<code>scope</code>	Specifies if the changes are being performed in the session context or the system context. Allowed values are <code>SESSION</code> or <code>SYSTEM</code> .

GET_CATEGORY Function

This function returns the category name, given the message number.

Syntax

```
DBMS_WARNING.GET_CATEGORY (  
 warning_number IN pls_integer)  
RETURN VARCHAR2;
```

Parameters

Table 158–4 *GET_CATEGORY Function Parameters*

Parameter	Description
warning_number	The warning message number.

GET_WARNING_SETTING_CAT Function

This function returns the specific warning category setting for the current session.

Syntax

```
DBMS_WARNING.GET_WARNING_SETTING_CAT (  
 warning_category IN VARCHAR2)  
RETURN warning_value;
```

Parameters

Table 158–5 *GET_WARNING_SETTING_CAT Function Parameters*

Parameter	Description
warning_category	Name of the category. Allowed values are all valid category names (ALL, INFORMATIONAL, SEVERE and PERFORMANCE).

GET_WARNING_SETTING_NUM Function

This function returns the specific warning number setting for the current session.

Syntax

```
DBMS_WARNING.GET_WARNING_SETTING_NUM (  
 warning_number IN NUMBER)  
RETURN warning_value;
```

Parameters

Table 158–6 *GET_WARNING_SETTING_NUM Function Parameters*

Parameter	Description
warning_number	Warning number. Allowed values are all valid warning numbers.

GET_WARNING_SETTING_STRING Function

This function returns the entire warning string for the current session.

Syntax

```
DBMS_WARNING.GET_WARNING_SETTING_STRING  
RETURN pls_integer;
```

Usage Notes

Use this function when you do not have `SELECT` privilege on `v$parameter` or `v$parameter2` fixed tables, or if you want to parse the warning string yourself and then modify and set the new value using `SET_WARNING_SETTING_STRING`.

SET_WARNING_SETTING_STRING Procedure

This procedure replaces previous settings with the new value. The warning string may contain mix of category and warning numbers using the same syntax as used on the right hand side of '=' when issuing an ALTER SESSION or SYSTEM SET PLSQL_WARNINGS command. This will have same effect as ALTER SESSION OR ALTER SYSTEM command.

Syntax

```
DBMS_WARNING.SET_WARNING_SETTING_STRING (
 warning_value IN VARCHAR2,
 scope IN VARCHAR2);
```

Parameters

Table 158–7 SET_WARNING_SETTING_STRING Procedure Parameters

Parameter	Description
warning_value	The new string that will constitute the new value.
scope	This will specify if the changes are being done in the session context, or system context. Allowed values are SESSION or SYSTEM.

The `DBMS_WM` package provides an interface to Oracle Database Workspace Manager (often referred to as Workspace Manager).

- [Documentation of DBMS_WM](#)

Documentation of DBMS_WM

For a complete description of this package, see DBMS_WM in *Oracle Database Workspace Manager Developer's Guide*.

DBMS_WORKLOAD_CAPTURE

The `DBMS_WORKLOAD_CAPTURE` package configures the Workload Capture system and produce the workload capture data. Replay of this capture is implemented by way of the [DBMS_WORKLOAD_REPLAY](#) package.

See Also: *Oracle Database Real Application Testing User's Guide* for more information about Database Replay

This chapter contains the following topics:

- [Using DBMS_WORKLOAD_CAPTURE](#)
 - Overview
 - Security Model
- [Summary of DBMS_WORKLOAD_CAPTURE Subprograms](#)

Using DBMS_WORKLOAD_CAPTURE

- [Overview](#)
- [Security Model](#)

Overview

Since the capture infrastructure is instance wide (and also within an Oracle Real Application Clusters (Oracle RAC)), only one workload capture is being produced at any point in time. Thus capture interfaces do not need a state object passed in as a parameter since there is one single state at any point in time. This means that all subprograms cannot be methods of an object but are package wide PL/SQL subprograms.

Security Model

The following code describes the minimal set of privileges required to:

- Create directory objects
- Operate the interface provided by the DBMS_WORKLOAD_CAPTURE and DBMS_WORKLOAD_REPLAY packages
- Act as a replay client user (wrc someuser/somepassword or wrc USER=someuser PASSWORD=somepassword)

```
DROP USER rom1 CASCADE;
CREATE USER rom1 IDENTIFIED BY rom1;

GRANT EXECUTE ON DBMS_WORKLOAD_CAPTURE TO rom1;
GRANT EXECUTE ON DBMS_WORKLOAD_REPLAY TO rom1;

GRANT CREATE SESSION TO rom1;
GRANT CREATE ANY DIRECTORY TO rom1;
GRANT SELECT_CATALOG_ROLE TO rom1;
GRANT BECOME USER TO rom1;
```

Appropriate OS permissions are required to access and manipulate files and directories on both the capture and replay system. This means that the Oracle process(es) and the OS user performing the capture or replay must be able to access and manipulate at least one common directory accessible from the host where the instance is running. Additionally, the OS user performing the replay should be able to execute wrc on hosts that are used for the replay clients and be able to access the file system appropriately to copy the capture to the replay clients' hosts if required.

Summary of DBMS_WORKLOAD_CAPTURE Subprograms

This table lists the package subprograms in alphabetical order.

Table 160-1 DBMS_WORKLOAD_CAPTURE Package Subprograms

Subprogram	Description
ADD_FILTER Procedures on page 160-6	Adds a specified filter
DELETE_CAPTURE_INFO Procedure on page 160-8	Deletes the rows in the DBA_WORKLOAD_CAPTURES and DBA_WORKLOAD_FILTERS views that corresponds to the given workload capture ID
DELETE_FILTER Procedure on page 160-9	Deletes a specified filter
EXPORT_AWR Procedure on page 160-10	Exports the AWR snapshots associated with a given capture ID
FINISH_CAPTURE Procedure on page 160-11	Finalizes the workload capture by signaling all connected sessions to stop capture, and stops future requests to the database from being captured
GET_CAPTURE_INFO Function on page 160-12	Retrieves all the information regarding a workload capture present in the stipulated directory, imports the information into the DBA_WORKLOAD_CAPTURES and DBA_WORKLOAD_FILTERS views, and returns the appropriate DBA_WORKLOAD_CAPTURES.ID
IMPORT_AWR Function on page 160-13	Imports the AWR snapshots associated with a given capture ID
REPORT Function on page 160-14	Returns a report on the workload capture under consideration using one or more different sources
START_CAPTURE Procedure	Initiates workload capture on all instances

ADD_FILTER Procedures

This procedure adds a filter to capture a subset of the workload.

Syntax

```
DBMS_WORKLOAD_CAPTURE.ADD_FILTER (
  fname IN  VARCHAR2 NOT NULL,
  fattribute IN  VARCHAR2 NOT NULL,
  fvalue IN  VARCHAR2 NOT NULL);
```

```
DBMS_WORKLOAD_CAPTURE.ADD_FILTER (
  fname IN  VARCHAR2 NOT NULL,
  fattribute IN  VARCHAR2 NOT NULL,
  fvalue IN  NUMBER NOT NULL);
```

Parameters

Table 160–2 ADD_FILTER Procedure Parameters

Parameter	Description
fname	Name for the filter to be added. Can be used to delete the filter later if it is not required. (Mandatory)
fattribute	Specifies the attribute on which the filter needs to be applied (Mandatory). The possible values are: <ul style="list-style-type: none"> ■ INSTANCE_NUMBER - type NUMBER ■ USER - type STRING ■ MODULE - type STRING ■ ACTION - type STRING ■ PROGRAM - type STRING ■ SERVICE - type STRING ■ PDB - type STRING
fvalue	Specifies the value to which the given attribute should be equal to for the filter to be considered active. Wildcards like '%' are acceptable for all attributes that are of type STRING. This means that the filter for a NUMBER attribute is parsed as "attribute = value", with the filter for a STRING attribute parsed as "attribute like value" (Mandatory).

Usage Notes

- The workload capture filters work in either the `DEFAULT INCLUSION` or the `DEFAULT EXCLUSION` mode as determined by the `default_action` input to the [START_CAPTURE Procedure](#).
- `ADD_FILTER` adds a new filter that affects the next workload capture, and whether the filters are considered as `INCLUSION` filters or `EXCLUSION` filters depends on the value of the `default_action` input to [START_CAPTURE Procedure](#).
- Filters once specified are valid only for the next workload capture. If the same set of filters need to be used for subsequent capture, they need to be specified each time before the [START_CAPTURE Procedure](#) is executed.
- All the filters are listed in the `DBA_WORKLOAD_FILTERS` view.

- You can capture the workload for a particular PDB by specifying a filter of PDB type.

Examples

- By default, a capture works in an INCLUSION mode, which records everything except for those requests that satisfy conditions of specified filters. For example, if you want to exclude all requests from SCOTT, you can add the following filter before starting a capture.

```
EXEC DBMS_WORKLOAD_CAPTURE.ADD_FILTER ('filter user1', 'USER', 'SCOTT');
```

- Multiple filters are evaluated according to the logical disjunction operator OR. Therefore, if you want to record workload for both SCOTT and JOHN, you add an additional filter:

```
EXEC DBMS_WORKLOAD_CAPTURE.ADD_FILTER ('filter user2', 'USER', 'JOHN');
```

- In a CDB, you exclude the workload of a particular PDB by the filter:

```
EXEC DBMS_WORKLOAD_CAPTURE.ADD_FILTER ('filter pdb workload', 'PDB_NAME', 'CDB1_PDB1');
```

- To use [DBMS_APPLICATION_INFO](#) to identify workload that is issued to the database:

```
DBMS_APPLICATION_INFO.SET_MODULE('ORDER_ENTRY', NULL);
-- run some SQL here
DBMS_APPLICATION_INFO.SET_ACTION('ORDER_ENTRY_LOG');
-- run logging SQL
```

- If having captured workload, you want to exclude the logging SQL from the captured, specify a filter for capture:

```
DBMS_WORKLOAD_CAPTURE.ADD_FILTER('filter logging operations', 'ACTION', 'ORDER_ENTRY_LOG');
```

- To filter out the full order entry transaction, define a filter:

```
DBMS_WORKLOAD_CAPTURE.ADD_FILTER('filter order entry', 'MODULE', 'ORDER_ENTRY');
```

DELETE_CAPTURE_INFO Procedure

This procedure deletes the rows in the `DBA_WORKLOAD_CAPTURES` and `DBA_WORKLOAD_FILTERS` views that corresponds to the given workload capture ID.

Syntax

```
DBMS_WORKLOAD_CAPTURE.DELETE_CAPTURE_INFO  
  capture_id IN NUMBER);
```

Parameters

Table 160–3 *DELETE_CAPTURE_INFO Procedure Parameters*

Parameter	Description
<code>capture_id</code>	ID of the workload capture that needs to be deleted. Corresponds to <code>DBA_WORKLOAD_CAPTURES.ID</code> . (Mandatory)

Usage Notes

Passing the ID of a capture that is in progress will first automatically stop that capture.

DELETE_FILTER Procedure

This procedure deletes a specified filter.

Syntax

```
DBMS_WORKLOAD_CAPTURE.DELETE_FILTER (  
 filter_name IN  VARCHAR2(40) NOT NULL);
```

Parameters

Table 160–4 *DELETE_FILTER Procedure Parameters*

Parameter	Description
filter_name	Filter to be deleted

Usage Notes

The `DELETE_FILTER` Procedure only affects filters that have not been used by any previous capture. Consequently, filters can be deleted only if they have been added using the [ADD_FILTER Procedures](#) after any capture has been completed. Filters that have been added using `ADD_FILTER` before a `START_CAPTURE` and `FINISH_CAPTURE` cannot be deleted anymore using this subprogram.

EXPORT_AWR Procedure

This procedure exports the AWR snapshots associated with a given capture ID.

Syntax

```
DBMS_WORKLOAD_CAPTURE.EXPORT_AWR (  
 capture_id IN NUMBER);
```

Parameters

Table 160–5 EXPORT_AWR Procedure Parameters

Parameter	Description
capture_id	ID of the capture whose AWR snapshots are to be exported. (Mandatory)

Usage Notes

This procedure works only if the corresponding workload capture was performed in the current database (meaning that the corresponding row in `DBA_WORKLOAD_CAPTURES` was not created by calling the [GET_CAPTURE_INFO Function](#)) and the AWR snapshots that correspond to the original capture time period are still available.

FINISH_CAPTURE Procedure

This procedure signals all connected sessions to stop the workload capture and stops future requests to the database from being captured.

Syntax

```
DBMS_WORKLOAD_CAPTURE.FINISH_CAPTURE
  timeout IN  NUMBER  DEFAULT 30
  reason IN  VARCHAR2 DEFAULT NULL);
```

Parameters

Table 160–6 FINISH_CAPTURE Procedure Parameters

Parameter	Description
timeout	Specifies in seconds for how long the procedure should wait before it times out. Pass 0 if you want to cancel the current workload capture and not wait for any sessions to flush its capture buffers. Default value: 30 seconds
reason	Specifies a reason for calling the procedure. The reason appears in the column <code>ERROR_MESSAGE</code> of the view <code>DBA_WORKLOAD_CAPTURES</code> .

Usage Notes

- By default, `FINISH_CAPTURE` waits for 30 seconds to receive a successful acknowledgement from all sessions in the database cluster before timing out.
- All sessions that either were in the middle of executing a user request or received a new user request, while `FINISH_CAPTURE` was waiting for acknowledgements, flush their buffers and send back their acknowledgement to `FINISH_CAPTURE`.
- If a database session remains idle (waiting for the next user request) throughout the duration of `FINISH_CAPTURE`, the session might have unflushed capture buffers and does not send its acknowledgement to `FINISH_CAPTURE`.

To avoid this, do not have sessions that remain idle (waiting for the next user request) while invoking `FINISH_CAPTURE`. Either close the database session(s) before running `FINISH_CAPTURE` or send new database requests to those sessions during `FINISH_CAPTURE`.

GET_CAPTURE_INFO Function

This procedure retrieves all information regarding a workload capture present in the stipulated directory, imports the information into the `DBA_WORKLOAD_CAPTURES` and `DBA_WORKLOAD_FILTERS` views, and returns the appropriate `DBA_WORKLOAD_CAPTURES.ID`

Syntax

```
DBMS_WORKLOAD_CAPTURE.GET_CAPTURE_INFO  
  dir IN  VARCHAR2)  
  RETURN NUMBER;
```

Parameters

Table 160–7 *GET_CAPTURE_INFO Function Parameters*

Parameter	Description
dir	Name of the <code>DIRECTORY</code> object (case sensitive) where all the workload capture files are located (Mandatory)

Usage Notes

If an appropriate row describing the capture in the stipulated directory already exists in `DBA_WORKLOAD_CAPTURES`, the [GET_CAPTURE_INFO Function](#) simply returns that row's `DBA_WORKLOAD_CAPTURES.ID`. If no existing row matches the capture present in the stipulated directory a new row is inserted to `DBA_WORKLOAD_CAPTURES` and that row's ID is returned.

IMPORT_AWR Function

This procedure imports the AWR snapshots associated with a given capture ID provided those AWR snapshots were exported earlier from the original capture system using the [EXPORT_AWR Procedure](#).

Syntax

```
DBMS_WORKLOAD_CAPTURE.IMPORT_AWR (
  capture_id IN  NUMBER,
  staging_schema  IN  VARCHAR2,
  force_cleanup IN  BOOLEAN DEFAULT FALSE)
RETURN NUMBER;
```

Parameters

Table 160–8 *IMPORT_AWR Function Parameters*

Parameter	Description
capture_id	ID of the capture whose AWR snapshots should be imported. (Mandatory)
staging_schema	Name of a valid schema in the current database which can be used as a staging area while importing the AWR snapshots from the capture directory to the SYS AWR schema. The SYS schema is not a valid input. (Mandatory, Case sensitive).
force_cleanup	Values: <ul style="list-style-type: none"> ▪ TRUE - any AWR data present in the given staging_schema are removed before the actual import operation. All tables with names that match any of the tables in AWR are dropped before the actual import. This typically is equivalent to dropping all tables returned by the following SQL: <pre>SELECT table_name FROM dba_tables WHERE owner = staging_schema AND table_name like 'WR_\$%';</pre> Use this option only if you are sure that there are no important data in any such tables in the staging_schema. ▪ FALSE - (default) no tables dropped from the staging_schema prior to the import operation

Return Values

Returns the new randomly generated database ID that was used to import the AWR snapshots. The same value can be found in the AWR_DBID column in the DBA_WORKLOAD_CAPTURES view.

Usage Notes

IMPORT_AWR fails if the staging_schema provided as input contains any tables with the same name as any of the AWR tables, such as WRM\$_SNAPSHOT or WRH\$_PARAMETER. Please drop any such tables in the staging_schema before invoking IMPORT_AWR.

REPORT Function

This function generates a report on the stipulated workload capture.

Syntax

```
DBMS_WORKLOAD_CAPTURE.REPORT (
  capture_id IN  NUMBER,
  format IN  VARCHAR2)
RETURN CLOB;
```

Parameters

Table 160–9 *REPORT Function Parameters*

Parameter	Description
capture_id	ID of the workload capture whose capture report is required. (Mandatory)
	This relates to the directory that contains the workload capture on which the Report needs to be generated. Should be a valid DIRECTORY object that points to a valid directory in the host system that contains a workload capture.
format	Specifies the report format. Valid values are DBMS_WORKLOAD_CAPTURE.TYPE_TEXT and DBMS_WORKLOAD_CAPTURE.TYPE_HTML.(Mandatory)

Return Values

The report body in the desired format returned as a CLOB.

Table 160–10 *Constants Used by Report Function*

Constant	Type	Value	Description
TYPE_HTML	VARCHAR2 (4)	'HTML'	Generates the HTML version of the report
TYPE_TEXT	VARCHAR2 (4)	'TEXT'	Used as input to the format argument to generate the text version of the report

START_CAPTURE Procedure

This procedure initiates workload capture on all instances.

Syntax

```
DBMS_WORKLOAD_CAPTURE.START_CAPTURE (
  name IN  VARCHAR2,
  dir IN  VARCHAR2,
  duration IN  NUMBER DEFAULT NULL,
  default_action IN  VARCHAR2 DEFAULT 'INCLUDE',
  auto_unrestrict IN BOOLEAN DEFAULT TRUE,
  capture_sts IN  BOOLEAN  DEFAULT FALSE,
  sts_cap_interval IN NUMBER  DEFAULT 300);
```

Parameters

Table 160–11 START_CAPTURE Procedure Parameters

Parameter	Description
name	Name of the workload capture. Allows the workload capture to be given a label, such as "Thanksgiving weekend" or "Christmas peak workload" for future reference. The workload capture's name is preserved along with the captured workload actions. (Mandatory)
dir	Name of the DIRECTORY object (case sensitive) where all the workload capture files are stored. Should contain enough space to hold all the workload capture files. (Mandatory)
duration	Optional input to specify the duration (in seconds) for which the workload needs to be captured. DEFAULT is NULL which means that workload capture continues until the user executes DBMS_WORKLOAD_CAPTURE.FINISH_CAPTURE.
default_action	Can be either INCLUDE or EXCLUDE. Determines whether, by default, every user request should be captured or not. Also determines whether the workload filters specified should be considered as INCLUSION filters or EXCLUSION filters. <ul style="list-style-type: none"> ■ If INCLUDE, by default all user requests to the database are captured, except for the part of the workload defined by the filters. In this case, all the filters specified using the ADD_FILTER Procedures are treated as EXCLUSION filters, determining the workload that is not captured. (DEFAULT, and so all the filters specified are assumed to be EXCLUSION filters.) ■ If EXCLUDE, by default no user request to the database is captured, except for the part of the workload defined by the filters. In this case, all the filters specified using the ADD_FILTER Procedures are treated as INCLUSION filters, determining the workload that is captured.
auto_unrestrict	Can be either TRUE or FALSE. <ul style="list-style-type: none"> ■ If TRUE, all instances started up in RESTRICTED mode using STARTUP RESTRICT are automatically unrestricted upon a successful START_CAPTURE. (DEFAULT) ■ If FALSE, no database instance is automatically unrestricted.

Table 160–11 (Cont.) START_CAPTURE Procedure Parameters

Parameter	Description
capture_sts	<p>If this parameter is <code>TRUE</code>, a SQL tuning set capture is also started in parallel with workload capture. The resulting SQL tuning set can be exported using the EXPORT_AWR Procedure along with the AWR data. Currently, parallel STS capture is not supported in an Oracle RAC environment, so this parameter has no effect if used in that context. Capture filters defined using the <code>DBMS_WORKLOAD_REPLAY</code> interface do not apply to the SQL tuning set capture. The calling user must have the appropriate privileges ('ADMINISTER SQL TUNING SET').</p> <p>If starting SQL set capture fails, workload capture is stopped. The reason is stored in <code>DBA_WORKLOAD_CAPTURES.ERROR_MESSAGE</code>. The default value is <code>FALSE</code>.</p>
sts_cap_interval	Specifies the capture interval of the SQL set capture from the cursor cache in seconds. The default value is 300.

Usage Notes

- All user requests sent to database after a successful invocation of `START_CAPTURE` are recorded in the given `dir` directory for the given duration provided that one was specified. If no duration was specified, the capture lasts indefinitely until the [FINISH_CAPTURE Procedure](#) is executed.
- A workload capture once started continues to record user requests across database instance shutdowns and startups for the specified duration, or until `FINISH_CAPTURE` is executed, whichever occurs first.
- One can use workload filters (as described with regard to the [ADD_FILTER Procedures](#)) to capture only a subset of the user requests sent to the database. By default, when no workload filters are defined, all user requests are captured.
- Workload that is initiated from Oracle Database background processes (such as `SMON`, `PMON`, `MMON`) and Oracle Database Scheduler Jobs (as detailed in the [DBMS_SCHEDULER](#) package) is not captured, no matter how the workload filters are defined. These activities should happen automatically on an appropriately configured replay system.
- By default, all database instances that were started up in `RESTRICTED` mode using `STARTUP RESTRICT` are `UNRESTRICTED` upon a successful invocation of `START_CAPTURE`. Use `FALSE` for the `auto_unrestrict` input parameter, if you do not want this behavior.
- It is important to have a well-defined starting point for the workload so that the replay system can be restored to that point before initiating a replay of the captured workload. To have a well-defined starting point for the workload capture, it is preferable not to have any active user sessions when `START_CAPTURE` is executed. If ongoing sessions have ongoing transactions, those transactions are not replayed properly in subsequent database replays, since only that part of the transaction whose calls were executed after `START_CAPTURE` are replayed.

DBMS_WORKLOAD_REPLAY

The DBMS_WORKLOAD_REPLAY package provides an interface to replay a workload capture.

See Also: *Oracle Database Real Application Testing User's Guide* for more information about database replay

This chapter contains the following topics:

- [Using DBMS_WORKLOAD_REPLAY](#)
 - Overview
 - Security Model
- [Summary of DBMS_WORKLOAD_REPLAY Subprograms](#)

Using DBMS_WORKLOAD_REPLAY

- [Overview](#)
- [Security Model](#)

Overview

The `DBMS_WORKLOAD_REPLAY` package provides an interface to replay a workload capture that was originally created by way of the [DBMS_WORKLOAD_CAPTURE](#) package. Typically, the `DBMS_WORKLOAD_CAPTURE` package is used in the production system to capture a production workload, and the `DBMS_WORKLOAD_REPLAY` package is subsequently used in a test system to replay the captured production workload for testing purposes.

Security Model

The following code describes the minimum set of privileges required to

- Create directory objects
- Operate the interface provided by the DBMS_WORKLOAD_CAPTURE and DBMS_WORKLOAD_REPLAY packages
- Act as a replay client user (wrc someuser/somepassword or wrc USER=someuser PASSWORD=somepassword)

```
DROP USER rom1 CASCADE;
CREATE USER rom1 IDENTIFIED BY rom1;

GRANT EXECUTE ON DBMS_WORKLOAD_CAPTURE TO rom1;
GRANT EXECUTE ON DBMS_WORKLOAD_REPLAY TO rom1;

GRANT CREATE SESSION TO rom1;
GRANT CREATE ANY DIRECTORY TO rom1;
GRANT SELECT_CATALOG_ROLE TO rom1;
GRANT BECOME USER TO rom1;
```

Appropriate OS permissions are required to access and manipulate files and directories on both the capture and replay system. The Oracle process(es) and the OS user performing the capture or replay must be able to access and manipulate at least one common directory accessible from the host where the instance is running.

The replay client is a multithreaded program (an executable named `wrc` located in the `$ORACLE_HOME/bin` directory) where each thread submits a workload from a captured session. The OS user performing the replay must be able to execute `wrc` on hosts that are used for the replay clients and be able to access the file system appropriately to be able to copy the capture to the replay clients' hosts if required.

Summary of DBMS_WORKLOAD_REPLAY Subprograms

This table lists the package subprograms in alphabetical order.

Table 161–1 DBMS_WORKLOAD_REPLAY Package Subprograms

Subprogram	Description
ADD_CAPTURE Function on page 161-7	Adds the given capture to the current schedule
ADD_FILTER Procedure on page 161-8	Adds a filter to replay only a subset of the captured workload
ADD_SCHEDULE_ORDERING Function on page 161-9	Adds a schedule order between two captures
BEGIN_REPLAY_SCHEDULE Procedure on page 161-10	Initiates the creation of a reusable replay schedule
CALIBRATE Function on page 161-11	Operates on a processed workload capture directory to estimate the number of hosts and workload replay clients needed to faithfully replay the given workload
CANCEL_REPLAY Procedure on page 161-12	Cancels the workload replay in progress
COMPARE_PERIOD_REPORT Procedure on page 161-13	Generates a report comparing a replay to its capture or to another replay of the same capture
COMPARE_SQLSET_REPORT Function on page 161-14	Generates a report comparing a sqlset captured during replay to one captured during workload capture or to one captured during another replay of the same capture
CREATE_FILTER_SET Procedure on page 161-15	Uses the replay filters added to create a set of filters to use against the replay in <code>replay_dir</code>
DELETE_FILTER Procedure on page 161-16	Deletes the named filter
DELETE_REPLAY_INFO Procedure on page 161-17	Deletes the rows in <code>DBA_WORKLOAD_REPLAYS</code> that corresponds to the given workload replay ID
END_REPLAY_SCHEDULE Procedure on page 161-18	Wraps up the creation of the current schedule
EXPORT_AWR Procedure on page 161-19	Exports the Automatic Workload Repository (AWR) snapshots associated with a given replay ID
GENERATE_CAPTURE_SUBSET Procedure on page 161-20	Creates a new capture from an existing workload capture
GET_DIVERGING_STATEMENT Function on page 161-21	Exports the Automatic Workload Repository (AWR) snapshots associated with a given replay ID
GET_REPLAY_DIRECTORY Function on page 161-22	Returns the current replay directory set by the SET_REPLAY_DIRECTORY Procedure .
GET_REPLAY_INFO Function on page 161-23	Retrieves information about the workload capture and the history of all the workload replay attempts from the related directory
GET_REPLAY_TIMEOUT Procedure on page 161-24	Retrieves the replay timeout setting
IMPORT_AWR Function on page 161-25	Imports the Automatic Workload Repository (AWR) snapshots associated with a given replay ID
INITIALIZE_CONSOLIDATED_REPLAY Procedure on page 161-26	Puts the database state in <code>INIT</code> for a multiple-capture replay

Table 161–1 (Cont.) DBMS_WORKLOAD_REPLAY Package Subprograms

Subprogram	Description
INITIALIZE_REPLAY Procedure on page 161-27	Initializes replay, and loads specific data produced during processing into the database
IS_REPLAY_PAUSED Function on page 161-28	Reports whether the replay is currently paused
PAUSE_REPLAY Procedure on page 161-29	Pauses the in-progress workload replay
POPULATE_DIVERGENCE Procedure on page 161-29	Precomputes the divergence information for the given call, stream, or the whole replay so that the GET_DIVERGING_STATEMENT Function returns as quickly as possible for the precomputed calls
PREPARE_REPLAY Procedure on page 161-31	Puts the database in a special "Prepare" mode
PREPARE_CONSOLIDATED_REPLAY Procedure on page 161-35	Puts the database in a special "Prepare" mode for a multiple-capture replay
PROCESS_CAPTURE Procedure on page 161-37	Processes the workload capture found in <code>capture_dir</code> in place
REMAP_CONNECTION Procedure on page 161-38	Remaps the captured connection to a new one so that the user sessions can connect to the database in a desired way during workload replay
REMOVE_CAPTURE Procedure on page 161-39	Removes the given capture from the current schedule
REMOVE_SCHEDULE_ORDERING Procedure on page 161-40	Removes an existing schedule order from the current replay schedule
REPORT Function on page 161-41	Generates a report on the given workload replay
RESUME_REPLAY Procedure on page 161-42	Resumes a paused workload replay
REUSE_REPLAY_FILTER_SET Procedure on page 161-43	Reuses filters in the specified filter set as if each were added using the ADD_SCHEDULE_ORDERING Function
SET_ADVANCED_PARAMETER Procedure on page 161-44	Sets an advanced parameter for replay besides the ones used with the PREPARE_REPLAY Procedure
SET_REPLAY_DIRECTORY Procedure on page 161-45	Sets a directory that contains multiple workload captures as the current replay directory
SET_REPLAY_TIMEOUT Procedure on page 161-46	Sets the replay timeout setting
SET_USER_MAPPING Procedure on page 161-47	Sets a new schema or user name to be used during replay instead of the captured user
START_CONSOLIDATED_REPLAY Procedure on page 161-48	Starts the replay of a multiple-capture capture
START_REPLAY Procedure on page 161-49	Starts the workload replay
USE_FILTER_SET Procedure on page 161-50	Uses the given filter set that has been created by calling the CREATE_FILTER_SET Procedure to filter the current replay

ADD_CAPTURE Function

This function adds the given capture to the current schedule. The directory has to be a valid capture processed in the current database's version. It returns a unique ID that identifies this capture within this schedule.

Syntax

```
DBMS_WORKLOAD_REPLAY.ADD_CAPTURE (
  capture_dir_name IN VARCHAR2,
  start_delay_seconds IN NUMBER DEFAULT 0,
  stop_replay IN BOOLEAN FALSE,
  take_begin_snapshot  IN BOOLEAN TRUE,
  take_end_snapshot IN BOOLEAN TRUE,
  query_only IN BOOLEAN DEFAULT FALSE)
RETURN NUMBER;
```

```
DBMS_WORKLOAD_REPLAY.ADD_CAPTURE (
  capture_dir_name IN VARCHAR2,
  start_delay_seconds IN NUMBER DEFAULT 0,
  stop_replay IN BOOLEAN FALSE,
  take_begin_snapshot  IN BOOLEAN TRUE,
  take_end_snapshot IN BOOLEAN TRUE,
  query_only IN VARCHAR2 DEFAULT 'N')
RETURN NUMBER;
```

Parameters

Table 161–2 ADD_CAPTURE Function Parameters

Parameter	Description
capture_dir_name	Name of the OS directory containing the capture under the replay top-level directory
start_delay_seconds	Delay time in seconds before the replay of this capture starts
stop_replay	Stop the replay after it finishes
take_begin_snapshot	Take an AWR snapshot when the replay of this capture starts
take_end_snapshot	Take an AWR snapshot when the replay of this capture finishes
query_only	Replay only the read-only queries of this workload capture

Usage Notes

The [SET_REPLAY_DIRECTORY Procedure](#) must have already been called.

ADD_FILTER Procedure

This procedure adds a filter to replay only a subset of the captured workload.

The procedure adds a new filter that is used in the next replay filter set created using the [CREATE_FILTER_SET Procedure](#). This filter will be considered an "INCLUSION" or "EXCLUSION" filter depending on the argument passed to CREATE_FILTER_SET when creating the filter set.

Syntax

```
DBMS_WORKLOAD_REPLAY.ADD_FILTER (
 fname IN VARCHAR2,
 fattribute IN VARCHAR2,
 fvalue IN VARCHAR2);
```

```
DBMS_WORKLOAD_REPLAY.ADD_FILTER (
 fname IN VARCHAR2,
 fattribute IN VARCHAR2,
 fvalue IN NUMBER);
```

Parameters

Table 161–3 ADD_FILTER Procedure Parameters

Parameter	Description
fname	(Mandatory) Name of the filter. Can be used to delete the filter later if it is not required.
fattribute	(Mandatory) Specifies the attribute on which the filter is defined as one of the following values of type <code>STRING</code> : <ul style="list-style-type: none"> ■ USER ■ MODULE ■ ACTION ■ PROGRAM ■ SERVICE ■ CONNECTION_STRING
fvalue	(Mandatory) Specifies the value to which the given 'attribute' must be equal to for the filter to be considered active. Wildcards such as '%' are acceptable for all attributes that are of type <code>STRING</code> . Currently all the listed values of <code>fattribute</code> are of type <code>STRING</code> . <code>INSTANCE_NUMBER</code> is a <code>NUMBER</code> attribute. It is currently only supported for capture.

ADD_SCHEDULE_ORDERING Function

This function adds a schedule order between two captures. Together, `schedule_capture_id` and `waitfor_capture_id` form a schedule ordering that previously added by the [ADD_SCHEDULE_ORDERING Function](#). The order is that replay of capture indicated by `schedule_capture_id` will not start unless the replay of capture indicated by `waitfor_capture_id` finishes.

Syntax

```
DBMS_WORKLOAD_REPLAY.ADD_SCHEDULE_ORDERING (
 schedule_capture_id IN VARCHAR2,
 waitfor_capture_id IN VARCHAR2)
RETURN NUMBER;
```

Parameters

Table 161–4 ADD_SCHEDULE_ORDERING Function Parameters

Parameter	Description
<code>schedule_capture_id</code>	Points to a capture that has been added to the current replay schedule. According to the new schedule ordering added by this subprogram, its replay will not start until the replay of another capture specified by <code>waitfor_capture_id</code> runs to completion.
<code>waitfor_capture_id</code>	Points to a capture that has been added to the current replay schedule. According to the new schedule ordering added by this subprogram, the replay of capture specified by <code>schedule_capture_id</code> will not start until the replay of this capture runs to completion.

Return Values

Returns a non-zero error code if the constraint cannot be added

Usage Notes

The two captures must have already been added to the replay schedule.

BEGIN_REPLAY_SCHEDULE Procedure

This procedure initiates the creation of a reusable replay schedule.

Syntax

```
DBMS_WORKLOAD_REPLAY.BEGIN_REPLAY_SCHEDULE (
 replay_dir_obj IN VARCHAR2,
 schedule_name IN VARCHAR2);
```

Parameters

Table 161–5 *BEGIN_REPLAY_SCHEDULE Procedure Parameters*

Parameter	Description
replay_dir_obj	Directory object that points to the replay directory that contains all the capture directories involved in the schedule
schedule_name	Name of the schedule to be replayed

Usage Notes

- Only one schedule can be in creation mode at a time. Calling the subprogram again before `end_replay_schedule` will raise an error.
- Prerequisites:
 - The workload capture was already processed using the [PROCESS_CAPTURE Procedure](#) in the same database version.
 - The user must have copied the capture directory appropriately.
 - The database is not in replay mode.
 - The [SET_REPLAY_DIRECTORY Procedure](#) has already been called.

CALIBRATE Function

This function operates on a processed workload capture directory to estimate the number of hosts and workload replay clients needed to faithfully replay the given workload. This function returns the results as an XML CLOB.

Syntax

```
DBMS_WORKLOAD_REPLAY.CALIBRATE (
  capture_dir IN VARCHAR2,
  process_per_cpu IN BINARY_INTEGER DEFAULT 4,
  threads_per_process IN BINARY_INTEGER DEFAULT 50)
RETURN CLOB;
```

Parameters

Table 161–6 CALIBRATE Function Parameters

Parameter	Description
capture_dir	Name of the directory object that points to the (case sensitive) OS directory that contains processed capture data
process_per_cpu	Maximum number of processes allowed for each CPU (default is 4)
threads_per_process	Maximum number of threads allowed for each process (default is 50)

Return Values

Returns a CLOB formatted as XML that contains:

- Information about the capture
- Current database version
- Input parameters to this function
- Number of CPUs and replay clients needed to replay the given workload
- Information about the sessions captured (total number and maximum concurrency)

Usage Notes

- Prerequisite: The input workload capture was already processed using the [PROCESS_CAPTURE Procedure](#) in the same database version.
- This procedure will return the same results as the workload replay client in calibrate mode, which can be run as follows.

```
$ wrc mode=calibrate replaydir=
```

CANCEL_REPLAY Procedure

This procedure cancels workload replay in progress. All the external replay clients (WRC) will automatically be notified to stop issuing the captured workload and exit.

Syntax

```
DBMS_WORKLOAD_REPLAY.CANCEL_REPLAY (  
 error_msg IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 161–7 CANCEL_REPLAY Procedure Parameters

Parameter	Description
error_msg	An optional reason for cancelling the replay can be passed which is recorded into DBA_WORKLOAD_REPLAYS.ERROR_MESSAGE.

Usage Notes

Prerequisite: A call to the [INITIALIZE_REPLAY Procedure](#), or [PREPARE_REPLAY Procedure](#), or [START_REPLAY Procedure](#) was already issued.

COMPARE_PERIOD_REPORT Procedure

This procedure generates a report comparing a replay to its capture or to another replay of the same capture.

Syntax

```
DBMS_WORKLOAD_REPLAY.COMPARE_PERIOD_REPORT (
  replay_id1  IN  NUMBER,
  replay_id2  IN  NUMBER,
  format IN  VARCHAR2,
  result OUT CLOB );
```

Parameters

Table 161–8 COMPARE_PERIOD_REPORT Procedure Parameters

Parameter	Description
replay_id1	First ID of the workload replay whose report is requested
replay_id2	Second ID of the workload replay whose report is requested. If this is NULL, then the comparison is done with the capture.
format	Specifies the report format. Valid values are DBMS_WORKLOAD_CAPTURE.TYPE_HTML and DBMS_WORKLOAD_CAPTURE.TYPE_XML.
result	Output of the report (CLOB)

COMPARE_SQLSET_REPORT Function

This procedure generates a report comparing a sqlset captured during replay to one captured during workload capture or to one captured during another replay of the same capture.

Syntax

```
DBMS_WORKLOAD_REPLAY.COMPARE_SQLSET_REPORT (
 replay_id1 IN NUMBER,
 replay_id2 IN NUMBER,
 format IN VARCHAR2,
 r_level IN VARCHAR2 DEFAULT 'ALL',
 r_sections IN VARCHAR2 DEFAULT 'ALL',
 result OUT CLOB )
RETURN VARCHAR2;
```

Parameters

Table 161–9 COMPARE_SQLSET_REPORT Function Parameters

Parameter	Description
replay_id1	First ID of the workload replay after a change
replay_id2	Second ID of the workload replay before a change. If this is NULL, then the comparison is done with the capture.
format	Specifies the report format. Valid values are DBMS_WORKLOAD_CAPTURE.TYPE_HTML, DBMS_WORKLOAD_CAPTURE.TYPE_XML and DBMS_WORKLOAD_CAPTURE.TYPE_TEXT.
r_level	See level parameter in the REPORT_ANALYSIS_TASK Function in the DBMS_SQLPA package
r_sections	See section parameter in the REPORT_ANALYSIS_TASK Function in the DBMS_SQLPA package
result	Output of the report (CLOB)

CREATE_FILTER_SET Procedure

This procedure creates a new filter set for the replays at `replay_dir`. It includes all the replay filters that have already been added by the [ADD_FILTER Procedure](#). After the procedure has completed and replay initiated, the newly-created filter set can be used to filter the replay in `replay_dir` by calling the [USE_FILTER_SET Procedure](#).

Syntax

```
DBMS_WORKLOAD_REPLAY.CREATE_FILTER_SET(
 replay_dir IN  VARCHAR2,
 filter_set IN  VARCHAR2,
 default_action  IN  VARCHAR2 DEFAULT 'INCLUDE');
```

Parameters

Table 161–10 CREATE_FILTER_SET Procedure Parameters

Parameter	Description
<code>replay_dir</code>	Object directory of the replay to be filtered
<code>filter_set</code>	Name of the filter set to create (to use in USE_FILTER_SET Procedure)
<code>default_action</code>	<p>Can be either <code>INCLUDE</code> or <code>EXCLUDE</code>. Determines whether, by default, every captured call must be replayed or not. Also determines whether the workload filters specified must be considered as <code>INCLUSION</code> filters or <code>EXCLUSION</code> filters.)</p> <p>If it is <code>INCLUDE</code>, then by default all captured calls are replayed, except for the part of the workload defined by the filters. In this case, all the filters that were specified using the ADD_SCHEDULE_ORDERING Function are treated as <code>EXCLUSION</code> filters, and will determine the workload that will not be replayed.</p> <p>If it is <code>EXCLUDE</code>, then by default no captured call to the database is replayed, except for the part of the workload defined by the filters. In this case, all the filters that were specified using the ADD_SCHEDULE_ORDERING Function are treated as <code>INCLUSION</code> filters, and will determine the workload that is replayed.</p> <p>Default: <code>INCLUDE</code> and all the filters specified are assumed to be <code>EXCLUSION</code> filters</p>

Usage Notes

This operation must be invoked when no replay is initialized, prepared, or in progress.

DELETE_FILTER Procedure

This procedure deletes the named filter.

Syntax

```
DBMS_WORKLOAD_REPLAY.DELETE_FILTER(  
 fname IN VARCHAR2);
```

Parameters

Table 161–11 *DELETE_FILTER Procedure Parameters*

Parameter	Description
fname	(Mandatory) Name of the filter that must be deleted

DELETE_REPLAY_INFO Procedure

This procedure deletes the rows in `DBA_WORKLOAD_REPLAYS` that correspond to the given workload replay ID.

Syntax

```
DBMS_WORKLOAD_REPLAY.DELETE_REPLAY_INFO (  
 replay_id IN NUMBER);
```

Parameters

Table 161–12 *DELETE_REPLAY_INFO Procedure Parameters*

Parameter	Description
<code>replay_id</code>	(Mandatory) ID of the workload replay that must be deleted. Corresponds to <code>DBA_WORKLOAD_REPLAYS.ID</code>

END_REPLAY_SCHEDULE Procedure

This procedure wraps up the creation of the current schedule. The schedule is now saved and associated with the replay directory and can be used for a replay.

Syntax

```
DBMS_WORKLOAD_REPLAY.END_REPLAY_SCHEDULE;
```

Usage Notes

The [BEGIN_REPLAY_SCHEDULE Procedure](#) must have already been called.

EXPORT_AWR Procedure

This procedure exports the AWR snapshots associated with a stipulated replay ID.

Syntax

```
DBMS_WORKLOAD_REPLAY.EXPORT_AWR (
 replay_id IN NUMBER);
```

Parameters

Table 161–13 EXPORT_AWR Function Parameters

Parameter	Description
replay_id	(Mandatory) ID of the replay whose AWR snapshots are to be exported

Usage Notes

- At the end of each replay, the corresponding AWR snapshots are automatically exported. Consequently, there is no need to do this manually after a workload replay is complete, unless the automatic EXPORT_AWR invocation failed.
- This procedure will work only if the corresponding workload replay was performed in the current database (meaning that the corresponding row in DBA_WORKLOAD_REPLAYS was not created by calling the [GET_REPLAY_INFO Function](#)) and the AWR snapshots that correspond to that replay time period are still available.

GENERATE_CAPTURE_SUBSET Procedure

This procedure creates a new capture from an existing workload capture.

Syntax

```
DBMS_WORKLOAD_REPLAY.GENERATE_CAPTURE_SUBSET (
  input_capture_dir IN VARCHAR2,
  output_capture_dir IN VARCHAR2,
  new_capture_name IN VARCHAR2,
  begin_time IN NUMBER,
  begin_include_incomplete IN  BOOLEAN DEFAULT TRUE,
  end_time IN NUMBER,
  end_include_incomplete IN  BOOLEAN DEFAULT FALSE,
  parallel_level IN NUMBER DEFAULT NULL);
```

Parameters

Table 161–14 *GENERATE_CAPTURE_SUBSET Procedure Parameters*

Parameter	Description
input_capture_dir	(Mandatory) Name of the directory object that points to an existing workload capture
output_capture_dir	(Mandatory) Name of the directory object that points to the new capture
new_capture_name	(Mandatory) Name of new capture
begin_time	Start of the time range - time offset in seconds from the start of a workload capture
begin_include_incomplete	Column to include incomplete calls caused by begin_time
end_time	End of the time range - time offset in seconds from the start of a workload capture. If end_time is zero or end_time is less or equal than begin_time, the time range is invalid. The new capture will use the whole duration of the input capture.
end_include_incomplete	Column to include incomplete calls caused by end_time
parallel_level	Number of Oracle processes used to process the input captures in a parallel fashion. The NULL default value will auto-compute the parallelism level based on number of CPUs, whereas a value of 1 will enforce serial execution.

GET_DIVERGING_STATEMENT Function

This function retrieves information about a diverging call, including the statement text, the SQL ID, and the binds. If the replay of a recorded user call has data or error divergence, it is a diverging call.

Syntax

```
DBMS_WORKLOAD_REPLAY.GET_DIVERGING_STATEMENT (
 replay_id IN NUMBER,
 stream_id IN NUMBER,
 call_counter IN NUMBER)
RETURN CLOB;
```

Parameters

Table 161–15 GET_DIVERGING_STATEMENT Function Parameters

Parameter	Description
replay_id	ID of the replay in which that call diverged
stream_id	Stream ID of the diverging call
call_counter	Call counter of the diverging call

Usage Notes

- Returns a CLOB formatted as XML that contains:
 - SQL ID
 - SQL Text
 - Bind information: position, name and value
- This function will silently invoke the [POPULATE_DIVERGENCE Procedure](#) to read the information from the capture files. Therefore, if divergence has not been populated, then the first call to this function for a particular diverging call might take longer, especially in very large captures.

GET_REPLAY_DIRECTORY Function

This function returns the current replay directory set by the [SET_REPLAY_DIRECTORY Procedure](#). It returns `NULL` if no replay directory has been set.

Syntax

```
DBMS_WORKLOAD_REPLAY.GET_REPLAY_DIRECTORY  
RETURN VARCHAR2;
```

GET_REPLAY_INFO Function

This function retrieves information about the workload capture and the history of all the workload replay attempts from the stipulated directory.

Syntax

```
DBMS_WORKLOAD_REPLAY.GET_REPLAY_INFO (
 dir IN VARCHAR2)
RETURN NUMBER;
```

Parameters

Table 161–16 GET_REPLAY_INFO Function Parameters

Parameter	Description
dir	(Mandatory) Name of the workload replay directory object (case sensitive).

Return Values

The procedure returns the `CAPTURE_ID`, which can be associated with both `DBA_WORKLOAD_CAPTURES.ID` and `DBA_WORKLOAD_REPLAYS.CAPTURE_ID` to access the imported information.

Usage Notes

- The procedure first imports a row into `DBA_WORKLOAD_CAPTURES` which will contain information about the capture. It then imports a row for every replay attempt retrieved from the given replay directory into `DBA_WORKLOAD_REPLAYS`.
- The procedure will not insert new rows to `DBA_WORKLOAD_CAPTURES` and `DBA_WORKLOAD_REPLAYS` if these views already contain rows describing the capture and replay history present in the given directory.

GET_REPLAY_TIMEOUT Procedure

This procedure gets the replay timeout setting.

Syntax

```
DBMS_WORKLOAD_REPLAY.GET_REPLAY_TIMEOUT (  
 enabled OUT  BOOLEAN,  
 min_delay OUT  NUMBER,  
 max_delay OUT  NUMBER,  
 delay_factor OUT  NUMBER);
```

Parameters

Table 161–17 GET_REPLAY_TIMEOUT Procedure Parameters

Parameter	Description
enabled	TRUE if the timeout action is enabled, FALSE otherwise.
min_delay	Lower bound of call delay in minutes. The replay action is activated only when the delay is equal to or more than min_delay.
max_delay	Upper bound of call delay in minutes. The timeout action throws ORA-15569 when the delay is more than max_delay.
delay_factor	Factor for the call delay that is between min_delay and max_delay. The timeout action throws ORA-15569 when the current replay elapsed time is more than the product of capture elapsed time and delay_factor.

Usage Notes

This procedure can be called anytime during replay.

IMPORT_AWR Function

This procedure imports the AWR snapshots from a given replay.

Syntax

```
DBMS_WORKLOAD_REPLAY.IMPORT_AWR (
 replay_id IN NUMBER,
 staging_schema IN VARCHAR2)
RETURN NUMBER;
```

Parameters

Table 161–18 *IMPORT_AWR Function Parameters*

Parameter	Description
replay_id	(Mandatory) ID of the replay whose AWR snapshots must be imported
staging_schema	(Mandatory) Name of a valid schema in the current database which can be used as a staging area while importing the AWR snapshots from the replay directory to the SYS AWR schema. The SYS schema is not a valid input.

Return Values

Returns the new randomly generated database ID that was used to import the AWR snapshots. The same value can be found in the `AWR_DBID` column in the `DBA_WORKLOAD_REPLAYS` view.

Usage Notes

- This procedure will work provided those AWR snapshots were exported earlier from the original replay system using the [EXPORT_AWR Procedure](#).
- `IMPORT_AWR` will fail if the `staging_schema` provided as input contains any tables with the same name as any of the AWR tables, such as `WRM$_SNAPSHOT` or `WRH$_PARAMETER`. Drop any such tables in the `staging_schema` before invoking `IMPORT_AWR`.

INITIALIZE_CONSOLIDATED_REPLAY Procedure

This procedure puts the database state in INIT for a multiple-capture replay. It uses the `replay_dir` which has already been defined by the [SET_REPLAY_DIRECTORY Procedure](#), pointing to a directory that contains all the capture directories involved in the schedule. It reads data about schedule `schedule_name` from the directory, and loads required connection data into the replay system.

Syntax

```
DBMS_WORKLOAD_REPLAY.INITIALIZE_CONSOLIDATED_REPLAY (
 replay_name IN VARCHAR2,
 schedule_name IN VARCHAR2);
```

Parameters

Table 161–19 INITIALIZE_CONSOLIDATED_REPLAY Procedure Parameters

Parameter	Description
<code>replay_name</code>	(Mandatory) Name of the workload replay. Every replay of a processed workload capture can be given a name.
<code>schedule_name</code>	Name of the schedule to be replayed. It must have been created through the BEGIN_REPLAY_SCHEDULE Procedure for the replay directory <code>replay_dir</code> .

Usage Notes

Prerequisites:

- Workload capture was already processed using the [PROCESS_CAPTURE Procedure](#) in the same database version.
- Database state has been logically restored to what it was at the beginning of the original workload capture.
- The [SET_REPLAY_DIRECTORY Procedure](#) has been called.

INITIALIZE_REPLAY Procedure

This procedure puts the database state in INIT for REPLAY mode, and loads data into the replay system that is required before preparing for the replay (by executing the [PAUSE_REPLAY Procedure](#)).

Syntax

```
DBMS_WORKLOAD_REPLAY.INITIALIZE_REPLAY (
 replay_name IN  VARCHAR2,
 replay_dir IN  VARCHAR2);
```

Parameters

Table 161–20 INITIALIZE_REPLAY Procedure Parameters

Parameter	Description
replay_name	(Mandatory) Name of the workload replay. Every replay of a processed workload capture can be given a name.
replay_dir	Name of the directory object that points to the OS directory (case sensitive) that contains processed capture data

Usage Notes

- Prerequisites:
 - Workload capture was already processed using the [PROCESS_CAPTURE Procedure](#) in the same database version.
 - Database state has been logically restored to what it was at the beginning of the original workload capture.
- The subprogram loads data into the replay system that is required before preparing for the replay by calling the [PAUSE_REPLAY Procedure](#).

For instance, during capture the user may record the connection string each session used to connect to the server. The [INITIALIZE_REPLAY Procedure](#) loads this data and allows the user to re-map the recorded connection string to new connection strings or service points.

Elaborating on the example described in the [PROCESS_CAPTURE Procedure](#), the user could invoke the following:

```
DBMS_WORKLOAD_REPLAY.INITIALIZE_REPLAY('replay foo #1', 'rec_dir');
```

This command will load up the connection map and by default will set all replay time connection strings to be equal to NULL. A NULL replay time connection string means that the workload replay clients (WRCs) will connect to the default host as determined by the replay client's runtime environment settings. The user can change a particular connection string to a new one (or a new service point) for replay by using the [REMAP_CONNECTION Procedure](#).

IS_REPLAY_PAUSED Function

This function reports whether the replay is currently paused.

Syntax

```
DBMS_WORKLOAD_REPLAY.IS_REPLAY_PAUSED  
RETURN BOOLEAN;
```

Return Values

Returns `TRUE` if the [PAUSE_REPLAY Procedure](#) has been called successfully and the [RESUME_REPLAY Procedure](#) has not been called yet.

Usage Notes

A call to the [START_REPLAY Procedure](#) must have already been issued as a prerequisite.

PAUSE_REPLAY Procedure

This procedure pauses the in-progress workload replay. All subsequent user calls from the replay clients will be stalled until either a call to the [RESUME_REPLAY Procedure](#) is issued or the replay is cancelled.

Syntax

```
DBMS_WORKLOAD_REPLAY.PAUSE_REPLAY;
```

Usage Notes

- Prerequisite: A call to the [START_REPLAY Procedure](#) must have already been issued.
- User calls that were already in-progress when this procedure was invoked are allowed to run to completion. Only subsequent user calls, when issued, are paused.

POPULATE_DIVERGENCE Procedure

This procedure precomputes the divergence information for the given call, stream, or the whole replay so that the [GET_DIVERGING_STATEMENT Function](#) returns as quickly as possible for the precomputed calls.

Syntax

```
DBMS_WORKLOAD_REPLAY.POPULATE_DIVERGENCE (  
 replay_id IN NUMBER,  
 stream_id IN NUMBER DEFAULT NULL,  
 call_counter IN NUMBER DEFAULT NULL);
```

Parameters

Table 161–21 POPULATE_DIVERGENCE Procedure Parameters

Parameter	Description
replay_id	ID of the replay
stream_id	Stream ID of the diverging call. If <code>NULL</code> is provided, then divergence information is precomputed for all diverging calls in the given replay.
call_counter	Call counter of the diverging call. If <code>NULL</code> is provided, then divergence information is precomputed for all diverging calls in the given stream.

PREPARE_REPLAY Procedure

This procedure puts the database state in PREPARE FOR REPLAY mode.

Syntax

```
DBMS_WORKLOAD_REPLAY.PREPARE_REPLAY (
 synchronization IN BOOLEAN DEFAULT TRUE,
 connect_time_scale IN NUMBER DEFAULT 100,
 think_time_scale IN NUMBER DEFAULT 100,
 think_time_auto_correct IN BOOLEAN DEFAULT TRUE,
 scale_up_multiplier IN NUMBER DEFAULT 1,
 capture_sts IN BOOLEAN DEFAULT FALSE,
 sts_cap_interval IN NUMBER DEFAULT 300);

DBMS_WORKLOAD_REPLAY.PREPARE_REPLAY (
 synchronization IN VARCHAR2 DEFAULT 'OBJECT_ID',
 connect_time_scale IN NUMBER DEFAULT 100,
 think_time_scale IN NUMBER DEFAULT 100,
 think_time_auto_correct IN BOOLEAN DEFAULT TRUE,
 scale_up_multiplier IN NUMBER DEFAULT 1,
 capture_sts IN BOOLEAN DEFAULT FALSE,
 sts_cap_interval IN NUMBER DEFAULT 300);
```

Parameters

Table 161–22 *PREPARE_REPLAY Procedure Parameters*

Parameter	Description
synchronization	<p>Turns synchronization ON or OFF during workload replay.</p> <ul style="list-style-type: none"> ■ OFF - Workload replay runs asynchronously. ■ SCN - The COMMIT order observed during the original workload capture is preserved during replay. Every action that is replayed is executed only after all of its dependent COMMITS (all COMMITS that were issued before the given action in the original workload capture) have finished execution. ■ OBJECT_ID - This is the default, and uses a more advanced synchronization scheme. Every action that is replayed is executed only after the relevant COMMITS have finished executing. The relevant COMMITS are the ones that were issued before the given action in the original workload capture and that had modified at least one of the database objects the given action is referencing (either implicitly or explicitly). This OBJECT_ID scheme has the same logical property of making sure that any action will see the same data it saw during capture, but will allow more concurrency during replays for the actions that do not touch the same objects/tables. <p>For legacy reasons, there is a boolean version of this procedure:</p> <ul style="list-style-type: none"> ■ TRUE means 'OBJECT_ID' ■ FALSE means 'OFF'

Table 161–22 (Cont.) PREPARE_REPLAY Procedure Parameters

Parameter	Description
connect_time_scale	Scales the time elapsed between the instant the workload capture was started and the session connects with the given value. The input is interpreted as a % value. Can potentially be used to increase or decrease the number of concurrent users during the workload replay. DEFAULT VALUE is 100. See " Application of the connect_time_scale Parameter " on page 161-33.
think_time_scale	Scales the time elapsed between two successive user calls from the same session. The input is interpreted as a % value. Can potentially be used to increase or decrease the number of concurrent users during the workload replay. DEFAULT VALUE is 100. See " Application of the think_time_scale Parameter " on page 161-33.
think_time_auto_correct	Auto corrects the think time between calls appropriately when a user call takes longer to complete during replay than during the original capture. DEFAULT is TRUE which is to reduce think time if replay goes slower than capture. See " Application of the think_time_auto_correct Parameter " on page 161-33
scale_up_multiplier	Defines the number of times the query workload is scaled up during replay. Each captured session is replayed concurrently as many times as the value of the scale_up_multiplier. However, only one of the sessions in each set of identical replay sessions executes both queries and updates. The remaining sessions only execute queries.
capture_sts	If this parameter is TRUE, then a SQL tuning set capture is also started in parallel with workload replay. The resulting SQL tuning set can be exported using the EXPORT_AWR Procedure along with the AWR data. Currently, parallel SQL tuning set (STS) capture is not supported in an Oracle RAC environment. So, this parameter has no effect in that context. The calling user must have the appropriate privileges ('ADMINISTER SQL TUNING SET'). The default value is FALSE.
sts_cap_interval	Specifies the capture interval of the SQL set capture from the cursor cache in seconds. The default value is 300.

Usage Notes

- Prerequisites:
 - The database has been initialized for replay using the [INITIALIZE_REPLAY Procedure](#).
 - Any capture time connection strings that require remapping have been already done using the [REMAP_CONNECTION Procedure](#).
- One or more external replay clients (WRC) can be started once the PREPARE_REPLAY procedure has been executed.
- With regard to scale_up_multiplier:
 - One replay session (base session) of each set of identical sessions will replay every call from the capture as usual.
 - The remaining sessions (scale-up sessions) will only replay calls that are read-only. Thus, DDL, DML, and PL/SQL calls that modified the database is skipped. SELECT FOR UPDATE statements are also skipped.
 - Read-only calls from the scale-up are synchronized appropriately and obey the timings defined by think_time_scale, connect_time_scale, and think_

time_auto_correct. Also, the queries are made to wait for the appropriate commits.

- No replay data or error divergence records are generated for the scale-up sessions.
- All base or scale-up sessions that replay the same capture file will connect from the same workload replay client.

Examples

Application of the connect_time_scale Parameter

If the following was observed during the original workload capture:

```
12:00 : Capture was started
12:10 : First session connect (10m after)
12:30 : Second session connect (30m after)
12:42 : Third session connect (42m after)
```

If the connect_time_scale is 50, then the session connects will happen as follows:

```
12:00 : Replay was started with 50% connect time scale
12:05 : First session connect ( 5m after)
12:15 : Second session connect (15m after)
12:21 : Third session connect (21m after)
```

If the connect_time_scale is 200, then the session connects will happen as follows:

```
12:00 : Replay was started with 200% connect time scale
12:20 : First session connect (20m after)
13:00 : Second session connect (60m after)
13:24 : Third session connect (84m after)
```

Application of the think_time_scale Parameter

If the following was observed during the original workload capture:

```
12:00 : User SCOTT connects
12:10 : First user call issued (10m after completion of prevcall)
12:14 : First user call completes in 4mins
12:30 : Second user call issued (16m after completion of prevcall)
12:40 : Second user call completes in 10m
12:42 : Third user call issued ( 2m after completion of prevcall)
12:50 : Third user call completes in 8m
```

If the think_time_scale is 50 during the workload replay, then the user calls will look something like below:

```
12:00 : User SCOTT connects
12:05 : First user call issued 5 mins (50% of 10m) after the completion of
 previous call
12:10 : First user call completes in 5m (takes a minute longer)
12:18 : Second user call issued 8 mins (50% of 16m) after the completion of prev
 call
12:25 : Second user call completes in 7m (takes 3 minutes less)
12:26 : Third user call issued 1 min (50% of 2m) after the completion of prev
 call
12:35 : Third user call completes in 9m (takes a minute longer)
```

Application of the think_time_auto_correct Parameter

If the following was observed during the original workload capture:

```
12:00 : User SCOTT connects
12:10 : First user call issued (10m after completion of prevcall)
12:14 : First user call completes in 4m
12:30 : Second user call issued (16m after completion of prevcall)
12:40 : Second user call completes in 10m
12:42 : Third user call issued ( 2m after completion of prevcall)
12:50 : Third user call completes in 8m
```

If the `think_time_scale` is 100 and the `think_time_auto_correct` is TRUE during the workload replay, then the user calls will look something like below:

```
12:00 : User SCOTT connects
12:10 : First user call issued 10 mins after the completion of prev call
12:15 : First user call completes in 5m (takes 1 minute longer)
12:30 : Second user call issued 15 mins (16m minus the extra time of 1m the prev
 call took) after the completion of prev call
12:44 : Second user call completes in 14m (takes 4 minutes longer)
12:44 : Third user call issued immediately (2m minus the extra time of 4m the prev
 call took) after the completion of prev call
12:52 : Third user call completes in 8m
```

PREPARE_CONSOLIDATED_REPLAY Procedure

Similar to the [PREPARE_REPLAY Procedure](#), this procedure puts the database in a special "Prepare" mode for a multiple-capture replay. The difference is that this subprogram should be used only for consolidated replays.

Syntax

```
DBMS_WORKLOAD_REPLAY.PREPARE_CONSOLIDATED_REPLAY (
 synchronization IN BOOLEAN,
 connect_time_scale IN NUMBER DEFAULT 100,
 think_time_scale IN NUMBER DEFAULT 100,
 think_time_auto_correct  IN BOOLEAN DEFAULT TRUE,
 capture_sts IN BOOLEAN DEFAULT FALSE,
 sts_cap_interval IN NUMBER DEFAULT 300);
```

```
DBMS_WORKLOAD_REPLAY.PREPARE_CONSOLIDATED_REPLAY (
 synchronization IN VARCHAR2  DEFAULT 'OBJECT_ID',,
 connect_time_scale IN NUMBER DEFAULT 100,
 think_time_scale IN NUMBER DEFAULT 100,
 think_time_auto_correct  IN BOOLEAN DEFAULT TRUE,
 capture_sts IN BOOLEAN DEFAULT FALSE,
 sts_cap_interval IN NUMBER DEFAULT 300);
```

Parameters

Table 161–23 *PREPARE_CONSOLIDATED_REPLAY Procedure Parameters*

Parameter	Description
synchronization	<p>Turns synchronization ON or OFF during workload replay. When synchronization is ON, the COMMIT order observed during the original workload capture is preserved during replay. Every action that is replayed is executed ONLY AFTER all of its dependent COMMITs (all COMMITs that were issued before the given action in the original workload capture) have finished execution. DEFAULT is TRUE which preserves commit order.</p> <p>When synchronization is OBJECT_ID, a more advanced synchronization scheme is used. Every action that is replayed is executed only after the relevant COMMITs have finished executing. The relevant COMMITs are the ones that were issued before the given action in the original workload capture and that had modified at least one of the database objects the given action is referencing (either implicitly or explicitly). This OBJECT_ID scheme has the same logical property of making sure that any action will see the same data it saw during capture, but will allow more concurrency during replays for the actions that do not touch the same objects/tables. DEFAULT VALUE: SCN, preserve commit order. For legacy reasons, there is a boolean version of this procedure:</p> <ul style="list-style-type: none"> ■ TRUE means 'SCN' ■ FALSE means 'OFF'
connect_time_scale	<p>Scales the time elapsed between the instant the workload capture was started and the session connects with the given value. The input is interpreted as a % value. Can potentially be used to increase or decrease the number of concurrent users during the workload replay. DEFAULT VALUE is 100. See "Application of the connect_time_scale Parameter" on page 161-33.</p>

Table 161–23 (Cont.) PREPARE_CONSOLIDATED_REPLAY Procedure Parameters

Parameter	Description
think_time_scale	Scales the time elapsed between two successive user calls from the same session. The input is interpreted as a % value. Can potentially be used to increase or decrease the number of concurrent users during the workload replay. DEFAULT VALUE is 100. See " Application of the think_time_auto_correct Parameter " on page 161-33
think_time_auto_correct	Auto corrects the think time between calls appropriately when user calls takes longer to complete during replay than during the original capture. DEFAULT is TRUE which is to reduce think time if replay goes slower than capture. See " Application of the think_time_auto_correct Parameter " on page 161-33
capture_sts	If this parameter is TRUE, then a SQL tuning set capture is also started in parallel with workload replay. The resulting SQL tuning set can be exported using the EXPORT_AWR Procedure along with the Automatic Workload Repository (AWR) data. Currently, parallel SQL tuning set (STS) capture is not supported in an Oracle RAC environment. So, this parameter has no effect in that context. The calling user must have the appropriate privileges ('ADMINISTER SQL TUNING SET'). The default value is FALSE.
sts_cap_interval	Specifies the capture interval of the SQL set capture from the cursor cache in seconds. The default value is 300.

Usage Notes

A consolidated replay replays multiple captures in one replay. Each capture records different system change number (SCN) values. For this reason SCN-based sync is not supported for consolidated replays. Consolidated replays only support non-sync mode and the Object-ID based synchronization, and SCN-based synchronization is currently not supported.

PROCESS_CAPTURE Procedure

This procedure processes the workload capture found in `capture_dir` in place.

Syntax

```
DBMS_WORKLOAD_REPLAY.PROCESS_CAPTURE (
  capture_dir IN  VARCHAR2,
  parallel_level IN  NUMBER DEFAULT NULL);
```

Parameters

Table 161–24 PROCESS_CAPTURE Procedure Parameters

Parameter	Description
<code>capture_dir</code>	(Mandatory) Name of the workload capture directory object (case sensitive). The directory object must point to a valid OS directory that has the appropriate permissions. New files are added to this directory.
<code>parallel_level</code>	Number of Oracle processes used to process the capture in parallel. The NULL default value will auto-compute the parallelism level, whereas a value of 1 will enforce serial execution.

Usage Notes

- This subprogram analyzes the workload capture found in the `capture_dir` and creates new workload replay specific metadata files that are required to replay the given workload capture. It only creates new files and does not modify any files that were originally created during the workload capture. Therefore, this procedure can be run multiple times on the same capture directory, such as when the procedure encounters unexpected errors or is cancelled by the user.
- Once this procedure runs successfully, the `capture_dir` can be used as input to the [INITIALIZE_REPLAY Procedure](#) in order to replay the captured workload present in `capture_dir`.
- Before a workload capture can be replayed in a particular database version, the capture must be processed using `PROCESS_CAPTURE` in the same database version. Once created, a processed workload capture can be used to replay the captured workload multiple times in the same database version.

For example, suppose workload "foo" was captured in `rec_dir` in Oracle database version 10.2.0.5. In order to replay the workload "foo" in version 11.1.0.1 the workload must be processed in version 11.1.0.1. The following procedure must be executed in an 11.1.0.1 database in order to process the capture directory `rec_dir`:

```
DBMS_WORKLOAD_REPLAY.PROCESS_CAPTURE('rec_dir');
```

Now, `rec_dir` contains a valid 11.1.0.1 processed workload capture that can be used to replay the workload "foo" in 11.1.0.1 databases as many times as required.

REMAP_CONNECTION Procedure

This procedure remaps the captured connection to a new one so that the user sessions can connect to the database in a desired way during workload replay.

Syntax

```
DBMS_WORKLOAD_REPLAY.REMAP_CONNECTION (
  connection_id IN NUMBER,
  replay_connection  IN VARCHAR2);
```

```
DBMS_WORKLOAD_REPLAY.REMAP_CONNECTION (
  capture_number IN VARCHAR2,
  connection_id IN NUMBER,
  replay_connection  IN VARCHAR2);
```

Parameters

Table 161–25 REMAP_CONNECTION Procedure Parameters

Parameter	Description
capture_number	Pointing to a capture of the current replay schedule
connection_id	ID of the connection to be remapped. Corresponds to DBA_WORKLOAD_CONNECTION_MAP.CONN_ID.
replay_connection	New connection string to be used during replay

Usage Notes

- Prior to calling REMAP_CONNECTION all replay connection strings are set to NULL by default. If a replay_connection is NULL, then the replay sessions will connect as determined by the replay client's runtime environment. For example, if the environment variable TNS_ADMIN is defined and the user does not call the [REMAP_CONNECTION Procedure](#), then the wrc executable will connect to the server specified in the tnsnames.ora file pointed to by TNS_ADMIN.
- A valid replay_connection must specify a connect identifier or a service point. See the *Oracle Database Net Services Reference* for ways to specify connect identifiers (such as net service names, database service names, and net service aliases) and naming methods that can be used to resolve a connect identifier to a connect descriptor.
- An error is returned if no row matches the given connection_id.
- Use the DBA_WORKLOAD_CONNECTION_MAP view to review all the connection strings that are used by the subsequent workload replay, and also to examine connection string remappings used for previous workload replays.

REMOVE_CAPTURE Procedure

This procedure removes the given capture from the current schedule.

Syntax

```
DBMS_WORKLOAD_REPLAY.REMOVE_CAPTURE (  
 schedule_capture_number IN NUMBER);
```

Parameters

Table 161–26 REMOVE_CAPTURE Procedure Parameters

Parameter	Description
schedule_capture_number	Unique ID that identifies this capture within this schedule

REMOVE_SCHEDULE_ORDERING Procedure

This procedure removes an existing schedule order from the current replay schedule. Together, `schedule_capture_id` and `waitfor_capture_id` form a schedule ordering that previously added by the [ADD_SCHEDULE_ORDERING Function](#) (`schedule_capture_id`, `waitfor_capture_id`). The order is that replay of capture indicated by `schedule_capture_id` will not start unless the replay of capture indicated by `waitfor_capture_id` finishes.

Syntax

```
DBMS_WORKLOAD_REPLAY.REMOVE_SCHEDULE_ORDERING (
 schedule_capture_id IN NUMBER,
 waitfor_capture_id IN NUMBER);
```

Parameters

Table 161–27 REMOVE_SCHEDULE_ORDERING Procedure Parameters

Parameter	Description
<code>schedule_capture_id</code>	Points to a capture that has been added to the current replay schedule (see procedure description).
<code>waitfor_capture_id</code>	Points to a capture that has been added to the current replay schedule.

Usage Notes

Prerequisites:

- The [BEGIN_REPLAY_SCHEDULE Procedure](#) must have been called.
- The replay schedule order should have already been added using the [ADD_SCHEDULE_ORDERING Function](#).

REPORT Function

This function generates a report on the stipulated workload replay.

Syntax

```
DBMS_WORKLOAD_REPLAY.REPORT (
 replay_id IN NUMBER,
 format IN VARCHAR2)
RETURN CLOB;
```

Parameters

Table 161–28 *REPORT Function Parameters*

Parameter	Description
replay_id	(Mandatory) Specifies the ID of the workload replay whose report is requested.
format	(Mandatory) Specifies the report format. Valid values: <ul style="list-style-type: none"> ▪ HTML - Generates the HTML version of the report ▪ XML - Generates the XML version of the report ▪ TEXT - Generates the text version of the report

Return Values

The report body in the desired format returned as a CLOB

RESUME_REPLAY Procedure

This procedure resumes a paused workload replay.

Syntax

```
DBMS_WORKLOAD_REPLAY.RESUME_REPLAY;
```

Usage Notes

Prerequisite: A call to the [PAUSE_REPLAY Procedure](#) must have already been issued.

REUSE_REPLAY_FILTER_SET Procedure

This procedure reuses filters in the specified filter set as if each were added using the [ADD_SCHEDULE_ORDERING Function](#). Each call adds one filter set, which is a collection of individual filters on various attributes. Also, a new filter rule can be added, and an existing filter can be deleted before invoking the [CREATE_FILTER_SET Procedure](#) to create a new filter set.

Syntax

```
DBMS_WORKLOAD_REPLAY.REUSE_REPLAY_FILTER_SET(  
 replay_dir IN VARCHAR2,  
 filter_set IN VARCHAR2);
```

Parameters

Table 161–29 REUSE_REPLAY_FILTER_SET Procedure Parameters

Parameter	Description
replay_dir	Capture ID of the existing filter set with which it is associated
filter_set	Name of the filter set to be reused

SET_ADVANCED_PARAMETER Procedure

This procedure sets an advanced parameter for replay besides the ones used with the [PREPARE_REPLAY Procedure](#). The advanced parameters control aspects of the replay that are more specialized. The advanced parameters are reset to their default values after the replay has finished.

Syntax

```
DBMS_WORKLOAD_REPLAY.SET_ADVANCED_PARAMETER (
  pname IN VARCHAR2,
  pvalue IN VARCHAR2);
```

```
DBMS_WORKLOAD_REPLAY.SET_ADVANCED_PARAMETER (
  pname IN VARCHAR2,
  pvalue IN NUMBER);
```

```
DBMS_WORKLOAD_REPLAY.SET_ADVANCED_PARAMETER (
  pname IN VARCHAR2,
  pvalue IN BOOLEAN);
```

Parameters

Table 161–30 SET_ADVANCED_PARAMETER Procedure Parameters

Parameter	Description
pname	Name of the parameter (case insensitive)
pvalue	Value of the parameter

Usage Notes

The current parameters and values that can be used are:

```
'DO_NO_WAIT_COMMITS': (default: FALSE)
```

This parameter controls whether the `COMMITs` issued by replay sessions is `NOWAIT`. The default value for this parameter is `FALSE`. In this case all the `COMMITs` are issued with the mode they were captured (`wait`, `no-wait`, `batch`, `no-batch`). If the parameter is set to `TRUE`, then all `COMMITs` are issued in `no-wait` mode. This is useful in cases where the replay is becoming noticeably slow because of a high volume of concurrent `COMMITs`. Setting the parameter to `TRUE` will significantly decrease the waits on the 'log file sync' event during the replay with respect to capture.

SET_REPLAY_DIRECTORY Procedure

This procedure sets a directory that contains multiple workload captures as the current replay directory.

Syntax

```
DBMS_WORKLOAD_REPLAY.SET_REPLAY_DIRECTORY (  
 replay_dir IN VARCHAR2);
```

Parameters

Table 161–31 *SET_REPLAY_DIRECTORY Procedure Parameters*

Parameter	Description
replay_dir	Name of the OS directory containing the captures for a workload consolidation

SET_REPLAY_TIMEOUT Procedure

This procedure sets the replay timeout setting. The purpose is to abort user calls that might make the replay much slower or even cause a replay hang.

Syntax

```
DBMS_WORKLOAD_REPLAY.SET_REPLAY_TIMEOUT (
  enabled OUT  BOOLEAN DEFAULT TRUE,
  min_delay OUT  NUMBER DEFAULT 10,
  max_delay OUT  NUMBER DEFAULT 120,
  delay_factor OUT  NUMBER DEFAULT 8);
```

Parameters

Table 161–32 SET_REPLAY_TIMEOUT Procedure Parameters

Parameter	Description
enabled	TRUE to enable the timeout action, and FALSE to disable.
min_delay	Lower bound of call delay in minutes. The replay action is activated only when the delay is equal to or more than min_delay. Default = 10.
max_delay	Upper bound of call delay in minutes. The timeout action throws ORA-15569 when the delay is more than max_delay. Default = 120.
delay_factor	Factor for the call delay that is between min_delay and max_delay. The timeout action throws ORA-15569 when the current replay elapsed time is more than the product of capture elapsed time and delay_factor. Default = 8.

Usage Notes

- This procedure can be called anytime during replay.
- Call delay is defined as the difference between replay and capture if replay elapsed time is longer than call elapsed time.
- Once a replay timeout action is enabled, a user call will exit with ORA-15569 if it has been delayed more than the condition specified by the replay action. The call and its error are reported as error divergence.
- Replay timeout operates as follows:
 - The timeout action has no effect if it is not enabled.
 - If the call delay in minutes is less than a lower bound specified by parameter min_delay, then the timeout action is non-operational.
 - If the delay in minutes is more than an upper bound specified by parameter max_delay, the timeout action will abort the user call and throw ORA-15569.
 - For delay that is between the lower bound and upper bound, the user call will abort with ORA-15569 only when the current replay elapsed time is more than the product of capture elapsed time and parameter delay_factor.

SET_USER_MAPPING Procedure

This procedure sets a new schema or user name to be used during replay instead of the captured user.

Syntax

```
DBMS_WORKLOAD_REPLAY.SET_USER_MAPPING (
  schedule_cap_id IN NUMBER,
  capture_user IN VARCHAR2,
  replay_user IN VARCHAR2);
```

```
DBMS_WORKLOAD_REPLAY.SET_USER_MAPPING (
  capture_user IN VARCHAR2,
  replay_user IN VARCHAR2);
```

Parameters

Table 161–33 SET_USER_MAPPING Procedure Parameters

Parameter	Description
schedule_cap_id	ID of the a capture in the schedule
capture_user	User name during the time of the workload capture
replay_user	User name to which captured user is remapped during replay.

Usage Notes

- A schedule_cap_id of NULL is used for regular non-consolidate replay.
- The replay must be initialized but not prepared in order to use this subprogram.
- If replay_user is set to NULL, then the mapping is disabled.
- After multiple calls with the same capture_user, the last call always takes effect.
- To list all the mappings that will be in effect during the subsequent replay execute the following:

```
SELECT * FROM DBA_WORKLOAD_ACTIVE_USER_MAP
```

- The overloaded version without the schedule_cap_id calls the one with the schedule_cap_id argument by passing in NULL.
- Mappings are stored in a table made public through the view DBA_WORKLOAD_USER_MAP. To remove old mappings execute

```
DELETE * FROM DBA_WORKLOAD_USER_MAP
```

START_CONSOLIDATED_REPLAY Procedure

This procedure starts the replay of a multiple-capture capture. It should be used only for consolidated replays.

Syntax

```
DBMS_WORKLOAD_REPLAY.START_CONSOLIDATED_REPLAY;
```

Usage Notes

Prerequisites:

- The call to the [PREPARE_REPLAY Procedure](#) was already issued.
- A sufficient number of external replay clients (WRC) that can faithfully replay the captured workload already started. The status of such external replay clients can be monitored using `V$WORKLOAD_REPLAY_CLIENTS`.

START_REPLAY Procedure

This procedure starts the workload replay. All the external replay clients (WRC) that are currently connected to the replay database will automatically be notified, and those replay clients (WRC) will begin issuing the captured workload. It should only be used for consolidated replays.

Syntax

```
DBMS_WORKLOAD_REPLAY.START_REPLAY;
```

Usage Notes

- Prerequisites:
 - The call to the [PREPARE_REPLAY Procedure](#) was already issued.
 - A sufficient number of external replay clients (WRC) that can faithfully replay the captured workload already started. The status of such external replay clients can be monitored using `V$WORKLOAD_REPLAY_CLIENTS`.
- Use the WRC's `CALIBRATE` mode to determine the number of replay clients that might be required to faithfully replay the captured workload. For example:

```
$ wrc mode=calibrate replaydir=.
```

USE_FILTER_SET Procedure

This procedure applies a filter set to a capture in the current replay schedule. The filter set must have been created by calling the [CREATE_FILTER_SET Procedure](#).

Syntax

```
DBMS_WORKLOAD_REPLAY.USE_FILTER_SET(  
  capture_number IN VARCHAR2,  
  filter_set IN VARCHAR2);
```

```
DBMS_WORKLOAD_REPLAY.USE_FILTER_SET(  
  filter_set IN VARCHAR2);
```

Parameters

Table 161–34 *USE_FILTER_SET Procedure Parameters*

Parameter	Description
capture_number	Pointing to a capture of the current replay schedule
filter_set	Name of the filter set

Usage Notes

The filter set must have been created by calling the [CREATE_FILTER_SET Procedure](#).

DBMS_WORKLOAD_REPOSITORY

The `DBMS_WORKLOAD_REPOSITORY` package lets you manage the Workload Repository, performing operations such as managing snapshots and baselines.

See Also: *Oracle Database Performance Tuning Guide* for more information about the "Automatic Workload Repository"

The chapter contains the following topics:

- [Using DBMS_WORKLOAD_REPOSITORY](#)
 - Examples
- [Data Structures](#)
 - Object Types
 - Table Types
- [Summary of DBMS_WORKLOAD_REPOSITORY Subprograms](#)

Using DBMS_WORKLOAD_REPOSITORY

This section contains topics which relate to using the DBMS_WORKLOAD_REPOSITORY package.

- [Examples](#)

Examples

This example shows how to generate an AWR text report with the DBMS_WORKLOAD_REPOSITORY package for database identifier 1557521192, instance id 1, snapshot ids 5390 and 5391 and with default options.

```
-- make sure to set line size appropriately
-- set linesize 152
SELECT output FROM TABLE(
  DBMS_WORKLOAD_REPOSITORY.AWR_REPORT_TEXT(
 1557521192, 1, 5390, 5392) );
```

You can call the DBMS_WORKLOAD_REPOSITORY packaged functions directly as in the example, but Oracle recommends you use the corresponding supplied SQL script (awrrpt.sql in this case) for the packaged function, which prompts the user for required information.

Data Structures

The `DBMS_WORKLOAD_REPOSITORY` package defines an object and associated table types.

OBJECT Types

- [AWR_BASELINE_METRIC_TYPE](#) Object Type

TABLE Types

- [AWR_BASELINE_METRIC_TYPE_TABLE](#) Table Type
- [AWRRPT_INSTANCE_LIST_TYPE](#) Table Type

AWR_BASELINE_METRIC_TYPE Object Type

This type shows the values of the metrics corresponding to a baseline.

Syntax

```
TYPE breakpoint_info AS OBJECT (
  baseline_name VARCHAR2(64),
  dbid NUMBER NOT NULL,
  instance_number NUMBER NOT NULL,
  beg_time DATE NOT NULL,
  end_time DATE NOT NULL,
  metric_id NUMBER NOT NULL,
  metric_name VARCHAR2(64) NOT NULL,
  metric_unit VARCHAR2(64) NOT NULL,
  num_interval NUMBER NOT NULL,
  interval_size NUMBER NOT NULL,
  average NUMBER NOT NULL,
  minimum NUMBER NOT NULL,
  maximum NUMBER NOT NULL);
```

Fields

Table 162-1 *RUNTIME_INFO* Fields

Field	Description
baseline_name	Name of the Baseline
dbid	Database ID for the snapshot
instance_number	Instance number for the snapshot
beg_time	Begin time of the interval
end_time	End time of the interval
metric_id	Metric ID
metric_name	Metric name
metric_unit	Unit of measurement
num_interval	Number of intervals observed
interval_size	Interval size (in hundredths of a second)
average	Average over the period
minimum	Minimum value observed
maximum	Maximum value observed

AWR_BASELINE_METRIC_TYPE_TABLE Table Type

This type is used by the [SELECT_BASELINE_METRIC Function](#).

Syntax

```
CREATE TYPE awr_baseline_metric_type_table AS TABLE OF awr_baseline_metric_type;
```

AWRRPT_INSTANCE_LIST_TYPE Table Type

This type provides an alternative to a comma-separated list.

Syntax

```
CREATE TYPE awrrpt_instance_list_type AS TABLE OF NUMBER;
```

Summary of DBMS_WORKLOAD_REPOSITORY Subprograms

Table 162–2 DBMS_WORKLOAD_REPOSITORY Package Subprograms

Subprogram	Description
ADD_COLORED_SQL Procedure on page 162-10	Adds a colored SQL ID
ASH_GLOBAL_REPORT_HTML Function on page 162-11	Displays a global or Oracle Real Application Clusters (Oracle RAC) ASH Spot report in HTML format.
ASH_GLOBAL_REPORT_TEXT Function on page 162-13	Displays a global or Oracle Real Application Clusters (Oracle RAC) ASH Spot report in Text format.
ASH_REPORT_HTML Function on page 162-15	Displays the ASH report in HTML
ASH_REPORT_TEXT Function on page 162-17	Displays the ASH report in text
AWR_DIFF_REPORT_HTML Function on page 162-20	Displays the AWR Diff-Diff report in HTML
AWR_DIFF_REPORT_TEXT Function on page 162-21	Displays the AWR Diff-Diff report in text
AWR_GLOBAL_DIFF_REPORT_HTML Functions on page 162-22	Displays the Global AWR Compare Periods Report in HTML
AWR_GLOBAL_DIFF_REPORT_TEXT Functions on page 162-23	Displays the Global AWR Compare Periods Report in text
AWR_GLOBAL_REPORT_HTML Functions on page 162-24	Displays the Global AWR report in HTML
AWR_GLOBAL_REPORT_TEXT Functions on page 162-25	Displays the Global AWR report in text
AWR_REPORT_HTML Function on page 162-26	Displays the AWR report in HTML
AWR_REPORT_TEXT Function on page 162-27	Displays the AWR report in text
AWR_SET_REPORT_THRESHOLDS Procedure on page 162-28	Configures specified report thresholds, including the number of rows in the report
AWR_SQL_REPORT_HTML Function on page 162-29	Displays the AWR SQL Report in HTML format
AWR_SQL_REPORT_TEXT Function on page 162-30	Displays the AWR SQL Report in text format
CREATE_BASELINE Functions & Procedures on page 162-31	Creates a single baseline
CREATE_BASELINE_TEMPLATE Procedures on page 162-31	Creates a baseline template
CREATE_SNAPSHOT Function and Procedure on page 162-35	Creates a manual snapshot immediately
DROP_BASELINE Procedure on page 162-36	Drops a range of snapshots

Table 162–2 (Cont.) DBMS_WORKLOAD_REPOSITORY Package Subprograms

Subprogram	Description
DROP_BASELINE_TEMPLATE Procedure on page 162-37	Removes a baseline template that is no longer needed
DROP_SNAPSHOT_RANGE Procedure on page 162-38	Activates service
MODIFY_SNAPSHOT_SETTINGS Procedures on page 162-39	Modifies the snapshot settings
MODIFY_BASELINE_WINDOW_SIZE Procedure on page 162-41	Modifies the window size for the Default Moving Window Baseline
PURGE_SQL_DETAILS Procedure on page 162-42	Purges SQL details, specifically rows from <code>WRH\$_SQLTEXT</code> and <code>WRH\$_SQL_PLAN</code> that do not have corresponding rows (<code>DBID</code> , <code>SQL_ID</code>) in <code>WRH\$_SQLSTAT</code> .
REMOVE_COLORED_SQL Procedure on page 162-43	Removes a colored SQL ID
RENAME_BASELINE Procedure on page 162-44	Renames a baseline
SELECT_BASELINE_METRIC Function on page 162-45	Shows the values of the metrics corresponding to a baseline
UPDATE_OBJECT_INFO Procedure on page 162-46	Updates rows of <code>WRH\$_SEG_STAT_OBJ</code> table that represent objects in the local database

ADD_COLORED_SQL Procedure

This procedure adds a colored SQL ID. If an SQL ID is colored, it will be captured in every snapshot, independent of its level of activities (so that it does not have to be a TOP SQL). Capture occurs if the SQL is found in the cursor cache at snapshot time.

To uncolor the SQL, invoke the [REMOVE_COLORED_SQL Procedure](#).

Syntax

```
DBMS_WORKLOAD_REPOSITORY.ASH_REPORT_HTML(  
 sql_id IN VARCHAR2,  
 dbid IN NUMBER DEFAULT NULL);
```

Parameters

Table 162–3 ADD_COLORED_SQL Procedure Parameters

Parameter	Description
sql_id	13-character external SQL ID
dbid	Optional dbid, defaults to Local DBID

ASH_GLOBAL_REPORT_HTML Function

This table function displays a global or Oracle Real Application Clusters (Oracle RAC) ASH Spot report in HTML format.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.ASH_GLOBAL_REPORT_HTML (
  l_dbid IN NUMBER,
  l_inst_num IN VARCHAR2((1023),
  l_btime IN DATE,
  l_etime IN DATE,
  l_options IN NUMBER DEFAULT 0,
  l_slot_width IN NUMBER DEFAULT 0,
  l_sid IN NUMBER DEFAULT NULL,
  l_sql_id IN VARCHAR2 DEFAULT NULL,
  l_wait_class IN VARCHAR2 DEFAULT NULL,
  l_service_hash  IN NUMBER DEFAULT NULL,
  l_module IN VARCHAR2 DEFAULT NULL,
  l_action IN VARCHAR2 DEFAULT NULL,
  l_client_id IN VARCHAR2 DEFAULT NULL,
  l_plsql_entry IN VARCHAR2 DEFAULT NULL,
  l_data_src IN NUMBER DEFAULT 0)
RETURN awrrpt_html_type_table PIPELINED;
```

Parameters

Table 162–4 ASH_GLOBAL_REPORT_HTML Parameters

Parameter	Description
l_dbid	Database identifier
l_inst_num	List of instances (such as '1,2,3'), or NULL to report on all instances in the database
l_btime	The 'begin time'
l_etime	The 'end time'
l_options	Report level (currently not used)
l_slot_width	Specifies (in seconds) how wide the slots used in the "Top Activity" section of the report should be. This argument is optional, and if it is not specified the time interval between l_btime and l_etime is appropriately split into not more than 10 slots.
l_sid	Session ID (see Usage Notes)
l_sql_id	SQL ID (see Usage Notes)
l_wait_class	Wait class name (see Usage Notes)
l_service_hash	Service name hash (see Usage Notes)
l_module	Module name (see Usage Notes)
l_action	Action name (see Usage Notes)
l_client_id	Client ID for end-to-end backtracing (see Usage Notes)
l_plsql_entry	PL/SQL entry point (see Usage Notes)
l_data_src	Ignored since the report works off of data on disk only

Return Values

The output will be one column of VARCHAR2 (1500).

Usage Notes

- You can call the function directly but Oracle recommends you use the `ashrpti.sql` script which prompts users for the required information.
- The unspecified optional arguments are used to generate an ASH Reports that specify 'report targets' such as a SQL statement, or a session, or a particular Service/Module combination. These arguments are specified to restrict the ASH rows that would be used to generate the report. For example, to generate an ASH report on a particular SQL statement, such as `SQL_ID 'abcdefghijkl123'` pass that `sql_id` value to the `l_sql_id` argument:

```
l_sql_id => 'abcdefghijkl123'
```

Any combination of those optional arguments can be passed in, and only rows in ASH that satisfy all of those 'report targets' will be used. If multiple 'report targets' are specified, AND conditional logic is used to connect them. For example, to generate an ASH report on `MODULE "PAYROLL"` and `ACTION "PROCESS"`, use the following predicate:

```
l_module => 'PAYROLL', l_action => 'PROCESS'
```

Valid SQL wildcards can be used in all the arguments that are of type VARCHAR2.

Table 162–5 ASH_GLOBAL_REPORT_HTML: Wildcards Allowed (or Not) in Arguments

Argument Name	Comment	Wildcard Allowed
<code>l_sid</code>	Session ID (for example, <code>V\$SESSION.SID</code>)	No
<code>l_sql_id</code>	SQL ID (for example, <code>V\$SQL.SQL_ID</code>)	Yes
<code>l_wait_class</code>	Wait class name (for example, <code>V\$EVENT_NAME.WAIT_CLASS</code>)	Yes
<code>l_service_hash</code>	Service name hash (for example, <code>V\$ACTIVE_SERVICES.NAME_HASH</code>)	No
<code>l_module</code>	Module name (for example, <code>V\$SESSION.MODULE</code>)	Yes
<code>l_action</code>	Action name (for example, <code>V\$SESSION.ACTION</code>)	Yes
<code>l_client_id</code>	Client ID for end-to-end backtracing (for example, <code>V\$SESSION.CLIENT_IDENTIFIER</code>)	Yes
<code>l_data_src</code>	Wildcards are not allowed for <code>l_data_src</code> as it is of numeric datatype	No

ASH_GLOBAL_REPORT_TEXT Function

This table function Displays a global or Oracle Real Application Clusters (Oracle RAC) ASH Spot report in Text format.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.ASH_GLOBAL_REPORT_TEXT(
  l_dbid IN VARCHAR2(1023),
  l_inst_num IN NUMBER,
  l_btime IN DATE,
  l_etime IN DATE,
  l_options IN NUMBER DEFAULT 0,
  l_slot_width IN NUMBER DEFAULT 0,
  l_sid IN NUMBER DEFAULT NULL,
  l_sql_id IN VARCHAR2 DEFAULT NULL,
  l_wait_class IN VARCHAR2 DEFAULT NULL,
  l_service_hash  IN NUMBER DEFAULT NULL,
  l_module IN VARCHAR2 DEFAULT NULL,
  l_action IN VARCHAR2 DEFAULT NULL,
  l_client_id IN VARCHAR2 DEFAULT NULL,
  l_plsql_entry IN VARCHAR2 DEFAULT NULL,
  l_data_src IN NUMBER DEFAULT 0)
RETURN awrrpt_text_type_table PIPELINED;
```

Parameters

Table 162–6 ASH_GLOBAL_REPORT_TEXT Parameters

Parameter	Description
l_dbid	Database identifier
l_inst_num	List of instances (such as '1,2,3'), or NULL to report on all instances in the database
l_btime	The 'begin time'
l_etime	The 'end time'
l_options	Report level (currently not used)
l_slot_width	Specifies (in seconds) how wide the slots used in the "Top Activity" section of the report should be. This argument is optional, and if it is not specified the time interval between l_btime and l_etime is appropriately split into not more than 10 slots.
l_sid	Session ID (see Usage Notes)
l_sql_id	SQL ID (see Usage Notes)
l_wait_class	Wait class name (see Usage Notes)
l_service_hash	Service name hash (see Usage Notes)
l_module	Module name (see Usage Notes)
l_action	Action name (see Usage Notes)
l_client_id	Client ID for end-to-end backtracing (see Usage Notes)
l_plsql_entry	PL/SQL entry point (see Usage Notes)
l_data_src	Ignored since the report works off of data on disk only

Return Values

The output will be one column of VARCHAR2 (320).

Usage Notes

- You can call the function directly but Oracle recommends you use the `ashrpti.sql` script which prompts users for the required information.
- The unspecified optional arguments are used to generate an ASH Reports that specify 'report targets' such as a SQL statement, or a session, or a particular Service/Module combination. These arguments are specified to restrict the ASH rows that would be used to generate the report. For example, to generate an ASH report on a particular SQL statement, such as `SQL_ID 'abcdefghijkl123'` pass that `sql_id` value to the `l_sql_id` argument:

```
l_sql_id => 'abcdefghijkl123'
```

Table 162-7 ASH_GLOBAL_REPORT_TEXT: Wildcards Allowed (or Not) in Arguments

Argument Name	Comment	Wildcard Allowed
<code>l_sid</code>	Session ID (for example, <code>V\$SESSION.SID</code>)	No
<code>l_sql_id</code>	SQL ID (for example, <code>V\$SQL.SQL_ID</code>)	Yes
<code>l_wait_class</code>	Wait class name (for example, <code>V\$EVENT_NAME.WAIT_CLASS</code>)	Yes
<code>l_service_hash</code>	Service name hash (for example, <code>V\$ACTIVE_SERVICES.NAME_HASH</code>)	No
<code>l_module</code>	Module name (for example, <code>V\$SESSION.MODULE</code>)	Yes
<code>l_action</code>	Action name (for example, <code>V\$SESSION.ACTION</code>)	Yes
<code>l_client_id</code>	Client ID for end-to-end backtracing (for example, <code>V\$SESSION.CLIENT_IDENTIFIER</code>)	Yes
<code>l_plsql_entry</code>	PL/SQL entry point (for example, "SYS.DBMS_LOB.*")	Yes
<code>l_data_src</code>	Wildcards are not allowed for <code>l_data_src</code> as it is of numeric datatype	No

- Any combination of those optional arguments can be passed in, and only rows in ASH that satisfy all of those 'report targets' will be used. If multiple 'report targets' are specified, AND conditional logic is used to connect them. For example, to generate an ASH report on `MODULE "PAYROLL"` and `ACTION "PROCESS"`, use the following predicate:

```
l_module => 'PAYROLL', l_action => 'PROCESS'
```

Valid SQL wildcards can be used in all the arguments that are of type VARCHAR2.

ASH_REPORT_HTML Function

This table function displays the ASH Spot report in HTML.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.ASH_REPORT_HTML(
  l_dbid IN NUMBER,
  l_inst_num IN NUMBER,
  l_btime IN DATE,
  l_etime IN DATE,
  l_options IN NUMBER DEFAULT 0,
  l_slot_width IN NUMBER DEFAULT 0,
  l_sid IN NUMBER DEFAULT NULL,
  l_sql_id IN VARCHAR2 DEFAULT NULL,
  l_wait_class IN VARCHAR2 DEFAULT NULL,
  l_service_hash  IN NUMBER DEFAULT NULL,
  l_module IN VARCHAR2 DEFAULT NULL,
  l_action IN VARCHAR2 DEFAULT NULL,
  l_client_id IN VARCHAR2 DEFAULT NULL,
  l_plsql_entry IN VARCHAR2 DEFAULT NULL,
  l_data_src IN NUMBER DEFAULT 0)
RETURN awrrpt_html_type_table PIPELINED;
```

Parameters

Table 162–8 ASH_REPORT_HTML Parameters

Parameter	Description
l_dbid	Database identifier
l_inst_num	Instance number
l_btime	The 'begin time'
l_etime	The 'end time'
l_options	Report level (currently not used)
l_slot_width	Specifies (in seconds) how wide the slots used in the "Top Activity" section of the report should be. This argument is optional, and if it is not specified the time interval between l_btime and l_etime is appropriately split into not more than 10 slots.
l_sid	Session ID (see Usage Notes)
l_sql_id	SQL ID (see Usage Notes)
l_wait_class	Wait class name (see Usage Notes)
l_service_hash	Service name hash (see Usage Notes)
l_module	Module name (see Usage Notes)
l_action	Action name (see Usage Notes)
l_client_id	Client ID for end-to-end backtracing (see Usage Notes)
l_plsql_entry	PL/SQL entry point (see Usage Notes)

Table 162–8 (Cont.) ASH_REPORT_HTML Parameters

Parameter	Description
<code>l_data_src</code>	Can be used to specify a data source (see Usage Notes) <ul style="list-style-type: none"> ■ 1 => memory (<code>V\$ACTIVE_SESSION_HISTORY</code>) ■ 2 => disk (<code>DBA_HIST_ACTIVE_SESS_HISTORY</code>) ■ 0 => both. This is the default value. Here, the begin and end time parameters are used to get the samples from the appropriate data source, which can be memory, disk, or both.

Return Values

The output will be one column of `VARCHAR2(500)`.

Usage Notes

- You can call the function directly but Oracle recommends you use the `ashrpti.sql` script which prompts users for the required information.
- The unspecified optional arguments are used to generate an ASH Reports that specify 'report targets' such as a SQL statement, or a session, or a particular Service/Module combination. These arguments are specified to restrict the ASH rows that would be used to generate the report. For example, to generate an ASH report on a particular SQL statement, such as `SQL_ID 'abcdefghijkl123'` pass that `sql_id` value to the `l_sql_id` argument:

```
l_sql_id => 'abcdefghijkl123'
```

Any combination of those optional arguments can be passed in, and only rows in ASH that satisfy all of those 'report targets' will be used. If multiple 'report targets' are specified, AND conditional logic is used to connect them. For example, to generate an ASH report on `MODULE "PAYROLL"` and `ACTION "PROCESS"`, use the following predicate:

```
l_module => 'PAYROLL', l_action => 'PROCESS'
```

Valid SQL wildcards can be used in all the arguments that are of type `VARCHAR2`.

Table 162–9 ASH_REPORT_HTML: Wildcards Allowed (or Not) in Arguments

Argument Name	Comment	Wildcard Allowed
<code>l_sid</code>	Session ID (for example, <code>V\$SESSION.SID</code>)	No
<code>l_sql_id</code>	SQL ID (for example, <code>V\$SQL.SQL_ID</code>)	Yes
<code>l_wait_class</code>	Wait class name (for example, <code>V\$EVENT_NAME.WAIT_CLASS</code>)	Yes
<code>l_service_hash</code>	Service name hash (for example, <code>V\$ACTIVE_SERVICES.NAME_HASH</code>)	No
<code>l_module</code>	Module name (for example, <code>V\$SESSION.MODULE</code>)	Yes
<code>l_action</code>	Action name (for example, <code>V\$SESSION.ACTION</code>)	Yes
<code>l_client_id</code>	Client ID for end-to-end backtracing (for example, <code>V\$SESSION.CLIENT_IDENTIFIER</code>)	Yes
<code>l_data_src</code>	Wildcards are not allowed for <code>l_data_src</code> as it is of numeric datatype	No

ASH_REPORT_TEXT Function

This table function displays the ASH Spot report in text.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.ASH_REPORT_TEXT (
  l_dbid IN NUMBER,
  l_inst_num IN NUMBER,
  l_btime IN DATE,
  l_etime IN DATE,
  l_options IN NUMBER DEFAULT 0,
  l_slot_width IN NUMBER DEFAULT 0,
  l_sid IN NUMBER DEFAULT NULL,
  l_sql_id IN VARCHAR2 DEFAULT NULL,
  l_wait_class IN VARCHAR2 DEFAULT NULL,
  l_service_hash  IN NUMBER DEFAULT NULL,
  l_module IN VARCHAR2 DEFAULT NULL,
  l_action IN VARCHAR2 DEFAULT NULL,
  l_client_id IN VARCHAR2 DEFAULT NULL,
  l_plsql_entry IN VARCHAR2 DEFAULT NULL,
  l_data_src IN NUMBER DEFAULT 0)
RETURN awrrpt_text_type_table PIPELINED;
```

Parameters

Table 162–10 ASH_REPORT_TEXT Parameters

Parameter	Description
l_dbid	Database identifier
l_inst_num	Instance number
l_btime	The 'begin time'
l_etime	The 'end time'
l_options	Report level (currently not used)
l_slot_width	Specifies (in seconds) how wide the slots used in the "Top Activity" section of the report should be. This argument is optional, and if it is not specified the time interval between l_btime and l_etime is appropriately split into not more than 10 slots.
l_sid	Session ID (see Usage Notes)
l_sql_id	SQL ID (see Usage Notes)
l_wait_class	Wait class name (see Usage Notes)
l_service_hash	Service name hash (see Usage Notes)
l_module	Module name (see Usage Notes)
l_action	Action name (see Usage Notes)
l_client_id	Client ID for end-to-end backtracing (see Usage Notes)
l_plsql_entry	PL/SQL entry point (see Usage Notes)

Table 162–10 (Cont.) ASH_REPORT_TEXT Parameters

Parameter	Description
<code>l_data_src</code>	Can be used to specify a data source (see Usage Notes) <ul style="list-style-type: none"> ■ 1 => memory (<code>V\$ACTIVE_SESSION_HISTORY</code>) ■ 2 => disk (<code>DBA_HIST_ACTIVE_SESS_HISTORY</code>) ■ 0 => both. This is the default value. Here, the begin and end time parameters are used to get the samples from the appropriate data source, which can be memory, disk, or both.

Return Values

The output will be one column of `VARCHAR2(80)`.

Usage Notes

- You can call the function directly but Oracle recommends you use the `ashrpti.sql` script which prompts users for the required information.
- By default, the report uses the begin and end time parameters (`l_btime` and `l_etime`, respectively) to find all rows in that time range either from memory, or disk, or both. However, using `l_data_src`, one can explicitly specify one of those data sources. For example, to generate an ASH report on all rows between `l_btime` and `l_time` found in memory, use

```
l_data_src => 1
```

Similarly, to generate a report on samples found only on disk, use

```
l_data_src => 2
```

- The unspecified optional arguments are used to generate an ASH Reports that specify 'report targets' such as a SQL statement, or a session, or a particular Service/Module combination. These arguments are specified to restrict the ASH rows that would be used to generate the report. For example, to generate an ASH report on a particular SQL statement, such as `SQL_ID 'abcdefghijkl123'` pass that `sql_id` value to the `l_sql_id` argument:

```
l_sql_id => 'abcdefghijkl123'
```

Table 162–11 ASH_REPORT_TEXT: Wildcards Allowed (or Not) in Arguments

Argument Name	Comment	Wildcard Allowed
<code>l_sid</code>	Session ID (for example, <code>V\$SESSION.SID</code>)	No
<code>l_sql_id</code>	SQL ID (for example, <code>V\$SQL.SQL_ID</code>)	Yes
<code>l_wait_class</code>	Wait class name (for example, <code>V\$EVENT_NAME.WAIT_CLASS</code>)	Yes
<code>l_service_hash</code>	Service name hash (for example, <code>V\$ACTIVE_SERVICES.NAME_HASH</code>)	No
<code>l_module</code>	Module name (for example, <code>V\$SESSION.MODULE</code>)	Yes
<code>l_action</code>	Action name (for example, <code>V\$SESSION.ACTION</code>)	Yes

Table 162–11 (Cont.) ASH_REPORT_TEXT: Wildcards Allowed (or Not) in Arguments

Argument Name	Comment	Wildcard Allowed
<code>l_client_id</code>	Client ID for end-to-end backtracing (for example, <code>V\$SESSION.CLIENT_IDENTIFIER</code>)	Yes
<code>l_plsql_entry</code>	PL/SQL entry point (for example, "SYS.DBMS_LOB.*")	Yes
<code>l_data_src</code>	Wildcards are not allowed for <code>l_data_src</code> as it is of numeric datatype	No

- Any combination of those optional arguments can be passed in, and only rows in ASH that satisfy all of those 'report targets' will be used. If multiple 'report targets' are specified, AND conditional logic is used to connect them. For example, to generate an ASH report on MODULE "PAYROLL" and ACTION "PROCESS", use the following predicate:

```
l_module => 'PAYROLL', l_action => 'PROCESS'
```

Valid SQL wildcards can be used in all the arguments that are of type VARCHAR2.

AWR_DIFF_REPORT_HTML Function

This table function displays the AWR Compare Periods report in HTML.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.AWR_DIFF_REPORT_HTML (
 dbid1 IN NUMBER,
 inst_num1  IN NUMBER,
 bid1 IN NUMBER,
 eid1 IN NUMBER,
 dbid2 IN NUMBER,
 inst_num2  IN NUMBER,
 bid2 IN NUMBER,
 eid2 IN NUMBER)
RETURN awrdrpt_text_type_table PIPELINED;
```

Parameters

Table 162–12 AWR_DIFF_REPORT_HTML Parameters

Parameter	Description
dbid1	1st database identifier
inst_num1	1st instance number
bid1	1st 'Begin Snapshot' ID
eid1	1st 'End Snapshot' ID
dbid2	2nd database identifier
inst_num2	2nd instance number
bid2	2nd 'Begin Snapshot' ID
eid2	2nd 'End Snapshot' ID

Return Values

The output will be one column of VARCHAR2 (500).

Usage Notes

You can call the function directly but Oracle recommends you use the `awrdrpt.sql` script which prompts users for the required information.

AWR_DIFF_REPORT_TEXT Function

This table function displays the AWR Compare Periods report in text.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.AWR_DIFF_REPORT_TEXT (
  dbid1 IN NUMBER,
  inst_num1  IN NUMBER,
  bid1 IN NUMBER,
  eid1 IN NUMBER,
  dbid2 IN NUMBER,
  inst_num2  IN NUMBER,
  bid2 IN NUMBER,
  eid2 IN NUMBER)
RETURN awrdrpt_text_type_table PIPELINED;
```

Parameters

Table 162–13 AWR_DIFF_REPORT_TEXT Parameters

Parameter	Description
dbid1	1st database identifier
inst_num1	1st instance number
bid1	1st 'Begin Snapshot' ID
eid1	1st 'End Snapshot' ID
dbid2	2nd database identifier
inst_num2	2nd instance number
bid2	2nd 'Begin Snapshot' ID
eid2	2nd 'End Snapshot' ID

Return Values

The output will be one column of VARCHAR2 (500).

Usage Notes

You can call the function directly but Oracle recommends you use the `awrddrpt.sql` script which prompts users for the required information.

AWR_GLOBAL_DIFF_REPORT_HTML Functions

This table function displays Global AWR Compare Periods Report in HTML format.

The first overload accepts comma-separated lists of instance numbers for `inst_num1` and `inst_num2`. No leading zeroes are allowed and there is a limit of 1023 characters.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.AWR_GLOBAL_DIFF_REPORT_HTML (
 dbid1 IN NUMBER,
 inst_num1  IN AWRRTPT_INSTANCE_LIST_TYPE,
 bid1 IN NUMBER,
 eid1 IN NUMBER,
 dbid2 IN NUMBER,
 inst_num2  IN AWRRTPT_INSTANCE_LIST_TYPE,
 bid2 IN NUMBER,
 eid2 IN NUMBER)
RETURN awrrpt_html_type_table PIPELINED;
```

```
DBMS_WORKLOAD_REPOSITORY.AWR_GLOBAL_DIFF_REPORT_HTML (
 dbid1 IN NUMBER,
 inst_num1  IN VARCHAR2,
 bid1 IN NUMBER,
 eid1 IN NUMBER,
 dbid2 IN NUMBER,
 inst_num2  IN VARCHAR2,
 bid2 IN NUMBER,
 eid2 IN NUMBER)
RETURN awrrpt_html_type_table PIPELINED;
```

Parameters

Table 162–14 AWR_GLOBAL_DIFF_REPORT_HTML Function Parameters

Parameter	Description
<code>dbid1</code>	1st database identifier
<code>inst_num1</code>	1st list of instance numbers. If set to <code>NULL</code> , all instances for which begin and end snapshots are available, and which have not been restarted between snapshots, will be included in the report.
<code>bid1</code>	1st Begin Snap ID
<code>eid1</code>	1st End Snapshot ID
<code>dbid2</code>	2nd database identifier
<code>inst_num2</code>	2nd list of instance numbers to be included in report. If set to <code>NULL</code> , all instances for which begin and end snapshots are available, and which have not been restarted between snapshots, will be included in the report.
<code>bid2</code>	2nd Begin Snap ID
<code>eid2</code>	2nd End Snapshot ID

Return Values

The output will be one column of `VARCHAR2 (1500)`.

AWR_GLOBAL_DIFF_REPORT_TEXT Functions

This table function displays Global AWR Compare Periods Report in text format.

The first overload accepts comma-separated lists of instance numbers for `inst_num1` and `inst_num2`. No leading zeroes are allowed and there is a limit of 1023 characters.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.AWR_GLOBAL_DIFF_REPORT_TEXT (
  dbid1 IN NUMBER,
  inst_num1  IN AWRRPT_INSTANCE_LIST_TYPE,
  bid1 IN NUMBER,
  eid1 IN NUMBER,
  dbid2 IN NUMBER,
  inst_num2  IN AWRRPT_INSTANCE_LIST_TYPE,
  bid2 IN NUMBER,
  eid2 IN NUMBER)
RETURN awrd rpt_text_type_table PIPELINED;
```

```
DBMS_WORKLOAD_REPOSITORY.AWR_GLOBAL_DIFF_REPORT_TEXT (
  dbid1 IN NUMBER,
  inst_num1  IN VARCHAR2,
  bid1 IN NUMBER,
  eid1 IN NUMBER,
  dbid2 IN NUMBER,
  inst_num2  IN VARCHAR2,
  bid2 IN NUMBER,
  eid2 IN NUMBER)
RETURN awrd rpt_text_type_table PIPELINED;
```

Parameters

Table 162–15 AWR_GLOBAL_DIFF_REPORT_TEXT Functions Parameters

Parameter	Description
<code>dbid1</code>	1st database identifier
<code>inst_num1</code>	1st list of instance numbers. If set to <code>NULL</code> , all instances for which begin and end snapshots are available, and which have not been restarted between snapshots, will be included in the report.
<code>bid1</code>	1st Begin Snap ID
<code>eid1</code>	1st End Snapshot ID
<code>dbid2</code>	2nd database identifier
<code>inst_num2</code>	2nd list of instance numbers to be included in report. If set to <code>NULL</code> , all instances for which begin and end snapshots are available, and which have not been restarted between snapshots, will be included in the report.
<code>bid2</code>	2nd Begin Snap ID
<code>eid2</code>	2nd End Snapshot ID

Return Values

The output will be one column of `VARCHAR2 (320)`.

AWR_GLOBAL_REPORT_HTML Functions

This table function displays the Global AWR report in HTML.

The first overload accepts a comma-separated list of instance numbers. No leading zeroes are allowed and there is a limit of 1023 characters.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.AWR_GLOBAL_REPORT_HTML (
  l_dbid IN NUMBER,
  l_inst_num  IN AWRPT_INSTANCE_LIST_TYPE,
  l_bid IN NUMBER,
  l_eid IN NUMBER,
  l_options IN NUMBER DEFAULT 0)
RETURN awrrpt_html_type_table PIPELINED;
```

```
DBMS_WORKLOAD_REPOSITORY.AWR_GLOBAL_REPORT_HTML (
  l_dbid IN NUMBER,
  l_inst_num  IN VARCHAR2,
  l_bid IN NUMBER,
  l_eid IN NUMBER,
  l_options IN NUMBER DEFAULT 0)
RETURN awrrpt_html_type_table PIPELINED;
```

Parameters

Table 162–16 AWR_GLOBAL_REPORT_HTML Function Parameters

Parameter	Description
l_dbid	Database identifier
l_inst_num	List of instance numbers to be included in report. If set to NULL, all instances for which begin and end snapshots are available, and which have not been restarted between snapshots, will be included in the report.
l_bid	Begin Snap ID
l_eid	End Snapshot ID
l_options	Report level (currently not used)

Return Values

The output will be one column of VARCHAR2 (1500).

AWR_GLOBAL_REPORT_TEXT Functions

This table function displays the Global AWR report in text.

The first overload accepts a comma-separated list of instance numbers. No leading zeroes are allowed and there is a limit of 1023 characters

Syntax

```
DBMS_WORKLOAD_REPOSITORY.AWR_GLOBAL_REPORT_TEXT (
  l_dbid IN NUMBER,
  l_inst_num  IN AWRPPT_INSTANCE_LIST_TYPE,
  l_bid IN NUMBER,
  l_eid IN NUMBER,
  l_options IN NUMBER DEFAULT 0)
RETURN awdrpt_text_type_table PIPELINED;
```

```
DBMS_WORKLOAD_REPOSITORY.AWR_GLOBAL_REPORT_TEXT (
  l_dbid IN NUMBER,
  l_inst_num  IN VARCHAR2,
  l_bid IN NUMBER,
  l_eid IN NUMBER,
  l_options IN NUMBER DEFAULT 0)
RETURN awdrpt_text_type_table PIPELINED;
```

Parameters

Table 162–17 AWR_GLOBAL_REPORT_TEXT Function Parameters

Parameter	Description
l_dbid	Database identifier
l_inst_num	List of instance numbers to be included in report. If set to NULL, all instances for which begin and end snapshots are available, and which have not been restarted between snapshots, will be included in the report.
l_bid	Begin Snap ID
l_eid	End Snapshot ID
l_options	A flag to specify to control the output of the report. Currently, not used.

Return Values

The output will be one column of VARCHAR2 (320).

AWR_REPORT_HTML Function

This table function displays the AWR report in HTML.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.AWR_REPORT_HTML(
  l_dbid IN NUMBER,
  l_inst_num  IN NUMBER,
  l_bid IN NUMBER,
  l_eid IN NUMBER,
  l_options IN NUMBER DEFAULT 0)
RETURN awrrpt_text_type_table PIPELINED;
```

Parameters

Table 162–18 AWR_REPORT_HTML Parameters

Parameter	Description
l_dbid	Database identifier
l_inst_num	Instance number
l_bid	The 'Begin Snapshot' ID
l_eid	The 'End Snapshot' ID
l_options	A flag to specify to control the output of the report. Currently, Oracle supports one value: <ul style="list-style-type: none"> ▪ l_options - 8. Displays the ADDM specific portions of the report. These sections include the Buffer Pool Advice, Shared Pool Advice, and PGA Target Advice.

Return Values

The output will be one column of VARCHAR2 (1500).

Usage Notes

You can call the function directly but Oracle recommends you use the `awrrpt.sql` script which prompts users for the required information.

AWR_REPORT_TEXT Function

This table function displays the AWR report in text.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.AWR_REPORT_TEXT(
  l_dbid IN NUMBER,
  l_inst_num  IN NUMBER,
  l_bid IN NUMBER,
  l_eid IN NUMBER,
  l_options IN NUMBER DEFAULT 0)
RETURN awrrpt_text_type_table PIPELINED;
```

Parameters

Table 162–19 AWR_REPORT_TEXT Parameters

Parameter	Description
l_dbid	Database identifier
l_inst_num	Instance number
l_bid	The 'Begin Snapshot' ID
l_eid	The 'End Snapshot' ID
l_options	A flag to specify to control the output of the report. Currently, Oracle supports one value: <ul style="list-style-type: none"> ▪ l_options - 8. Displays the ADDM specific portions of the report. These sections include the Buffer Pool Advice, Shared Pool Advice, and PGA Target Advice.

Return Values

The output will be one column of VARCHAR2 (80).

Usage Notes

You can call the function directly but Oracle recommends you use the `awrrpt.sql` script which prompts users for the required information.

AWR_SET_REPORT_THRESHOLDS Procedure

This procedure configure specified report thresholds, including the number of rows in the report.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.AWR_SET_REPORT_THRESHOLDS (
  top_n_events IN  NUMBER DEFAULT NULL,
  top_n_files IN  NUMBER DEFAULT NULL,
  top_n_segments IN  NUMBER DEFAULT NULL,
  top_n_services IN  NUMBER DEFAULT NULL,
  top_n_sql IN  NUMBER DEFAULT NULL,
  top_n_sql_max IN  NUMBER DEFAULT NULL,
  top_sql_pct IN  NUMBER DEFAULT NULL,
  shmem_threshold  IN  NUMBER DEFAULT NULL,
  versions_threshold IN NUMBER DEFAULT NULL);
```

Parameters

Table 162–20 AWR_SET_REPORT_THRESHOLDS Procedure Parameters

Parameter	Description
top_n_events	Number of most significant wait events to be included
top_n_files	Number of most active files to be included
top_n_segments	Number of most active segments to be included
top_n_services	Number of most active services to be included
top_n_sql	Number of most significant SQL statements to be included
top_n_sql_max	Number of SQL statements to be included if their activity is greater than that specified by top_sql_pct
top_sql_pct	Significance threshold for SQL statements between top_n_sql and top_n_sql_max
shmem_threshold	Shared memory low threshold
versions_threshold	Plan version count low threshold.

User Notes

- The effect of each setting depends on the type of report being generated as well as on the underlying AWR data. Not all settings are meaningful for each report type. Invalid settings (such as negative numbers) are ignored.
- Settings are effective only in the context of the session that executes the AWR_SET_REPORT_THRESHOLDS procedure. For example, to get a report that lists top 12 segments as compared to the default, one can invoke as follows:

```
DBMS_WORKLOAD_REPOSITORY.AWR_SET_REPORT_THRESHOLDS (top_n_segments=>12);
```

AWR_SQL_REPORT_HTML Function

This table function displays the AWR SQL Report in HTML format.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.AWR_SQL_REPORT_HTML(
  l_dbid IN NUMBER,
  l_inst_num  IN NUMBER,
  l_bid IN NUMBER,
  l_eid IN NUMBER,
  l_sqlid IN VARCHAR2,
  l_options IN NUMBER DEFAULT 0)
RETURN awrrpt_html_type_table PIPELINED;
```

Parameters

Table 162–21 AWR_SQL_REPORT_HTML Parameters

Parameter	Description
l_dbid	Database identifier
l_inst_num	Instance number
l_bid	The 'Begin Snapshot' ID
l_eid	The 'End Snapshot' ID
l_sqlid	SQL ID of statement to be analyzed
l_options	A flag to specify to control the output of the report. Currently, not used.

Return Values

The output will be one column of VARCHAR2 (500).

Usage Notes

You can call the function directly but Oracle recommends you use the `awrsqrpt.sql` script which prompts users for the required information.

AWR_SQL_REPORT_TEXT Function

This table function displays the AWR SQL Report in text format.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.AWR_SQL_REPORT_TEXT(
  l_dbid IN NUMBER,
  l_inst_num  IN NUMBER,
  l_bid IN NUMBER,
  l_eid IN NUMBER,
  l_sqlid IN VARCHAR2,
  l_options IN NUMBER DEFAULT 0)
RETURN awrrpt_text_type_table PIPELINED;
```

Parameters

Table 162-22 AWR_SQL_REPORT_TEXT Parameters

Parameter	Description
l_dbid	Database identifier
l_inst_num	Instance number
l_bid	The 'Begin Snapshot' ID
l_eid	The 'End Snapshot' ID
l_sqlid	SQL ID of statement to be analyzed
l_options	Flag to specify to control the output of the report. Currently, not used.

Return Values

The output will be one column of VARCHAR2 (120).

Usage Notes

You can call the function directly but Oracle recommends you use the `awrsqrpt.sql` script which prompts users for the required information.

CREATE_BASELINE Functions & Procedures

This function and procedure creates a baseline.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.CREATE_BASELINE(
  start_snap_id IN  NUMBER,
  end_snap_id IN  NUMBER,
  baseline_name IN  VARCHAR2,
  dbid IN  NUMBER DEFAULT NULL,
  expiration IN  NUMBER DEFAULT NULL);
```

```
DBMS_WORKLOAD_REPOSITORY.CREATE_BASELINE(
  start_snap_id IN  NUMBER,
  end_snap_id IN  NUMBER,
  baseline_name IN  VARCHAR2,
  dbid IN  NUMBER DEFAULT NULL,
  expiration IN  NUMBER DEFAULT NULL)
RETURN NUMBER;
```

```
DBMS_WORKLOAD_REPOSITORY.CREATE_BASELINE(
  start_time IN  DATE,
  end_time IN  DATE,
  baseline_name IN  VARCHAR2,
  dbid IN  NUMBER DEFAULT NULL,
  expiration IN  NUMBER DEFAULT NULL);
```

```
DBMS_WORKLOAD_REPOSITORY.CREATE_BASELINE(
  start_time IN  DATE,
  end_time IN  DATE,
  baseline_name IN  VARCHAR2,
  dbid IN  NUMBER DEFAULT NULL,
  expiration IN  NUMBER DEFAULT NULL);
RETURN NUMBER;
```

Parameters

Table 162–23 CREATE_BASELINE Function & Procedure Parameters

Parameter	Description
start_snap_id	Start snapshot sequence number for the baseline'
end_snap_id	End snapshot sequence number for the baseline
start_time	Start time for the baseline'
end_time	End time for the baseline
baseline_name	Name of baseline.
dbid	Database Identifier for baseline. If NULL, this takes the database identifier for the local database. Defaults to NULL.
expiration	Expiration in number of days for the baseline. If NULL, then expiration is infinite, meaning do not drop baseline ever. Defaults to NULL.

Exceptions

- An error will be returned if this baseline name already exists in the system.

- The snapshot range that is specified for this interface must be an existing pair of snapshots in the database. An error will be returned if the inputted snapshots do not exist in the system.

Examples

This example creates a baseline (named 'oltp_peakload_bl') between snapshots 105 and 107 for the local database:

```
EXECUTE DBMS_WORKLOAD_REPOSITORY.CREATE_BASELINE (start_snap_id => 105,  
end_snap_id => 107,  
baseline_name => 'oltp_peakload_bl');
```

If you query the DBA_HIST_BASELINE view after the CREATE BASELINE action, you will see the newly created baseline in the Workload Repository.

CREATE_BASELINE_TEMPLATE Procedures

This procedure specifies a template for how they would like baselines to be created for future time periods.

Syntax

Specifies a template for generating a baseline for a single time period in the future.

```
DBMS_WORKLOAD_REPOSITORY.CREATE_BASELINE_TEMPLATE(
  start_time IN DATE,
  end_time IN DATE,
  baseline_name IN VARCHAR2,
  template_name IN VARCHAR2,
  expiration IN NUMBER,
  dbid IN NUMBER DEFAULT NULL);
```

Specifies a template for creating and dropping baseline based on repeating time periods:

```
DBMS_WORKLOAD_REPOSITORY.CREATE_BASELINE_TEMPLATE(
  day_of_week IN VARCHAR2,
  hour_in_day IN NUMBER,
  duration IN NUMBER,
  start_time IN DATE,
  end_time IN DATE,
  baseline_name_prefix IN VARCHAR2,
  template_name IN VARCHAR2,
  expiration IN NUMBER,
  dbid IN NUMBER DEFAULT NULL);
```

Parameters

Table 162–24 CREATE_BASELINE_TEMPLATE Procedure Parameters

Parameter	Description
start_time	Start Time for the baseline to be created'
end_time	End Time for the baseline to be created
baseline_name	Name of baseline to be created
template_name	Name for the template
expiration	Expiration in number of days for the baseline. If NULL, then expiration is infinite, meaning do not drop baseline ever. Defaults to NULL
dbid	Database Identifier for baseline. If NULL, this takes the database identifier for the local database. Defaults to NULL.
day_of_week	Day of week that the baseline should repeat on. Specify one of the following values: SUNDAY, MONDAY, TUESDAY, WEDNESDAY, THURSDAY, FRIDAY, SATURDAY.
hour_in_day	Value of 0-23 to specify the Hour in the Day the baseline should start
duration	Duration (in number of hours) after hour in the day that the baseline should last

Table 162–24 (Cont.) CREATE_BASELINE_TEMPLATE Procedure Parameters

Parameter	Description
<code>baseline_name_prefix</code>	Name for baseline prefix. When creating the baseline, the name of the baseline will be the prefix appended with the date information.

CREATE_SNAPSHOT Function and Procedure

This function and procedure create snapshots. In the case of the function, the snapshot ID is returned.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.CREATE_SNAPSHOT(
 flush_level IN VARCHAR2 DEFAULT 'TYPICAL');
```

```
DBMS_WORKLOAD_REPOSITORY.CREATE_SNAPSHOT(
 flush_level IN VARCHAR2 DEFAULT 'TYPICAL')
RETURN NUMBER;
```

Parameters

Table 162–25 CREATE_SNAPSHOT Parameters

Parameter	Description
flush_level	Flush level for the snapshot is either 'TYPICAL' or 'ALL'

Examples

This example creates a manual snapshot at the TYPICAL level:

```
EXECUTE DBMS_WORKLOAD_REPOSITORY.CREATE_SNAPSHOT();
```

If you query the DBA_HIST_SNAPSHOT view after the CREATE_SNAPSHOT action, you will see one more snapshot ID added to the Workload Repository.

DROP_BASELINE Procedure

This procedure drops a baseline.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.DROP_BASELINE(  
 baseline_name IN VARCHAR2,  
 cascade IN BOOLEAN DEFAULT FALSE,  
 dbid IN NUMBER DEFAULT NULL);
```

Parameters

Table 162–26 DROP_BASELINE Parameters

Parameter	Description
baseline_name	Name of baseline to drop from the system
cascade	If TRUE, the pair of snapshots associated with the baseline will also be dropped. Otherwise, only the baseline is removed.
dbid	Database Identifier for baseline. If NULL, this takes the database identifier for the local database. Defaults to NULL.

Examples

This example drops the baseline 'oltp_peakload_bl' without dropping the underlying snapshots:

```
EXECUTE DBMS_WORKLOAD_REPOSITORY.DROP_BASELINE (  
 baseline_name => 'oltp_peakload_bl');
```

If you query the DBA_HIST_BASELINE view after the DROP_BASELINE action, you will see the specified baseline definition is removed. You can query the DBA_HIST_SNAPSHOT view to find that the underlying snapshots are left intact.

DROP_BASELINE_TEMPLATE Procedure

This procedure removes a template that is no longer needed.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.DROP_BASELINE_TEMPLATE(  
 template_name IN VARCHAR2,  
 dbid IN NUMBER DEFAULT NULL);
```

Parameters

Table 162–27 *DROP_BASELINE_TEMPLATE Procedure Parameters*

Parameter	Description
template_name	Name of the template to remove
dbid	Database Identifier for baseline. If NULL, this takes the database identifier for the local database. Defaults to NULL.

DROP_SNAPSHOT_RANGE Procedure

This procedure drops a range of snapshots.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.DROP_SNAPSHOT_RANGE (  
 low_snap_id IN NUMBER,  
 high_snap_id IN NUMBER  
 dbid IN NUMBER DEFAULT NULL);
```

Parameters

Table 162–28 *DROP_SNAPSHOT_RANGE Procedure Parameters*

Parameter	Description
low_snap_id	Low snapshot id of snapshots to drop.
high_snap_id	High snapshot id of snapshots to drop.
dbid	Database id (default to local DBID).

Examples

This example drops the range of snapshots between snapshot id 102 to 105 for the local database:

```
EXECUTE DBMS_WORKLOAD_REPOSITORY.DROP_SNAPSHOT_RANGE(102, 105);
```

If you query the `dba_hist_snapshot` view after the Drop Snapshot action, you will see that snapshots 102 to 105 are removed from the Workload Repository.

MODIFY_SNAPSHOT_SETTINGS Procedures

This procedure controls three aspects of snapshot generation.

- The `INTERVAL` setting affects how often snapshots are automatically captured.
- The `RETENTION` setting affects how long snapshots are retained in the Workload Repository.
- The number of SQL captured for each Top criteria. If the user manually specifies a value for Top N SQL, the AWR SQL collection will use the user-specified number for both automatic and manual snapshots.

There are two overloads. The first takes a `NUMBER` and the second takes a `VARCHAR2` for the `topnsql` argument. The differences are described under the Parameters description.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.MODIFY_SNAPSHOT_SETTINGS (
  retention  IN  NUMBER  DEFAULT NULL,
  interval IN  NUMBER  DEFAULT NULL,
  topnsql IN  NUMBER  DEFAULT NULL,
  dbid IN  NUMBER  DEFAULT NULL);
```

```
DBMS_WORKLOAD_REPOSITORY.MODIFY_SNAPSHOT_SETTINGS (
  retention  IN  NUMBER  DEFAULT NULL,
  interval IN  NUMBER  DEFAULT NULL,
  topnsql IN  VARCHAR2,
  dbid IN  NUMBER  DEFAULT NULL);
```

Parameters

Table 162–29 *MODIFY_SNAPSHOT_SETTINGS Procedure Parameters*

Parameter	Description
<code>retention</code>	<p>New retention time (in minutes). The specified value must be in the range of <code>MIN_RETENTION</code> (1 day) to <code>MAX_RETENTION</code> (100 years).</p> <p>If <code>ZERO</code> is specified, snapshots will be retained forever. A large system-defined value will be used as the retention setting.</p> <p>If <code>NULL</code> is specified, the old value for retention is preserved.</p> <p>NOTE: The retention setting must be greater than or equal to the window size of the 'SYSTEM_MOVING_WINDOW' baseline. If the retention needs to be less than the window size, the MODIFY_BASELINE_WINDOW_SIZE Procedure can be used to adjust the window size.</p>
<code>interval</code>	<p>New interval setting between each snapshot, in units of minutes. The specified value must be in the range <code>MIN_INTERVAL</code> (10 minutes) to <code>MAX_INTERVAL</code> (1 year).</p> <p>If <code>ZERO</code> is specified, automatic and manual snapshots will be disabled. A large system-defined value will be used as the retention setting.</p> <p>If <code>NULL</code> is specified, the current value is preserved.</p>

Table 162–29 (Cont.) MODIFY_SNAPSHOT_SETTINGS Procedure Parameters

Parameter	Description
topnsql	<ul style="list-style-type: none"> ■ If NUMBER: Top N SQL size. The number of Top SQL to flush for each SQL criteria (Elapsed Time, CPU Time, Parse Calls, Shareable Memory, Version Count). The value for this setting will not be affected by the statistics/flush level and will override the system default behavior for the AWR SQL collection. The setting will have a minimum value of 30 and a maximum value of 50,000. Specifying NULL will keep the current setting. ■ If VARCHAR2: Users are allowed to specify the following values: (DEFAULT, MAXIMUM, N), where N is the number of Top SQL to flush for each SQL criteria. Specifying DEFAULT will revert the system back to the default behavior of Top 30 for statistics level TYPICAL and Top 100 for statistics level ALL. Specifying MAXIMUM will cause the system to capture the complete set of SQL in the cursor cache. Specifying the number N is equivalent to setting the Top N SQL with the NUMBER type. Specifying NULL for this argument will keep the current setting.
dbid	Database identifier in AWR for which to modify the snapshot settings. If NULL is specified, the local dbid will be used. Defaults to NULL.

Examples

This example changes the `interval` setting to one hour and the `retention` setting to two weeks for the local database:

```
EXECUTE DBMS_WORKLOAD_REPOSITORY.MODIFY_SNAPSHOT_SETTINGS (
  interval => 60,
  retention => 20160);
```

If you query the `DBA_HIST_WR_CONTROL` table after this procedure is executed, you will see the changes to these settings.

MODIFY_BASELINE_WINDOW_SIZE Procedure

This procedure modifies the window size for the Default Moving Window Baseline.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.MODIFY_BASELINE_WINDOW_SIZE (
  window_size  IN  NUMBER,
  dbid IN  NUMBER DEFAULT NULL);
```

Parameters

Table 162–30 *MODIFY_BASELINE_WINDOW_SIZE Procedure Parameters*

Parameter	Description
window_size	New Window size for the default Moving Window Baseline, in number of days.
dbid	Database ID (default to local DBID)

Usage Notes

The window size must be less than or equal to the AWR retention setting. If the window size needs to be greater than the retention setting, the [MODIFY_SNAPSHOT_SETTINGS Procedures](#) can be used to adjust the retention setting. A moving window can be set to a maximum of 13 weeks.

PURGE_SQL_DETAILS Procedure

This procedure purges SQL details, specifically rows from `WRH$_SQLTEXT` and `WRH$_SQL_PLAN` that do not have corresponding rows (`DBID`, `SQL_ID`) in `WRH$_SQLSTAT`.

The subprogram calls for the `DBID` for which to run the purge. If the `DBID` is not specified, the database `DBID` is used. You can constrain runtime by specifying the maximum number of rows to purge per table. If no maximum is specified, the subprograms tries to purge all applicable rows.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.PURGE_SQL_DETAILS (
 numrows IN NUMBER DEFAULT NULL,
 dbid IN NUMBER DEFAULT NULL) IS
 EXTERNAL
 NAME "kewrpsd_purge_sql_details"
 WITH CONTEXT
 PARAMETERS (
 context,
 numrows OCINUMBER,
 numrows indicator sb4,
 dbid OCINUMBER,
 dbid indicator sb4)
 LIBRARY DBMS_SWRF_LIB;
```

Parameters

Table 162–31 *PURGE_SQL_DETAILS Procedure Parameters*

Parameter	Description
<code>numrows</code>	Number of rows
<code>dbid</code>	Database ID (default to local <code>DBID</code>)

REMOVE_COLORED_SQL Procedure

This procedure removes a colored SQL ID. After a SQL is uncolored, it will no longer be captured in a snapshot automatically, unless it makes the TOP list.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.ASH_REPORT_HTML(  
  sql_id IN VARCHAR2,  
  dbid IN NUMBER DEFAULT NULL);
```

Parameters

Table 162–32 REMOVE_COLORED_SQL Procedure Parameters

Parameter	Description
sql_id	13-character external SQL ID
dbid	Optional dbid, defaults to Local DBID

RENAME_BASELINE Procedure

This procedure renames a baseline.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.RENAME_BASELINE(  
  old_baseline_name IN  VARCHAR2,  
  new_baseline_name IN  VARCHAR2,  
  dbid IN  NUMBER DEFAULT NULL);
```

Parameters

Table 162–33 *RENAME_BASELINE Procedure Parameters*

Parameter	Description
old_baseline_name	Old baseline name
new_baseline_name	New baseline name
dbid	Database ID (default to local DBID)

SELECT_BASELINE_METRIC Function

This table function shows the values of the metrics corresponding to a baseline. The table function will return an object of the [AWR_BASELINE_METRIC_TYPE Object Type](#).

Syntax

```
DBMS_WORKLOAD_REPOSITORY.SELECT_BASELINE_METRIC (
  baseline_name IN VARCHAR2,
  dbid IN NUMBER DEFAULT NULL,
  instance_num IN NUMBER DEFAULT NULL)
RETURN awr_baseline_metric_type_table PIPELINED;
```

Parameters

Table 162–34 *SELECT_BASELINE_METRIC Function Parameters*

Parameter	Description
baseline_name	Name of the baseline for which we would like to view metrics
dbid	Database Identifier for baseline. If NULL, then use the database identifier for the local database. Defaults to NULL.
instance_num	Instance for which number the user wants to see statistics. If NULL, show statistics for the local instance. Defaults to NULL.

UPDATE_OBJECT_INFO Procedure

This procedure updates rows of WRH\$_SEG_STAT_OBJ table that represent objects in the local database. It attempts to determine the current names for all object belonging to the local database, except those with 'MISSING' and/or 'TRANSIENT' values in the name columns. The amount of work performed at each invocation of this routine may be controlled by setting the input parameter.

Syntax

```
DBMS_WORKLOAD_REPOSITORY.UPDATE_OBJECT_INFO(  
 maxrows IN NUMBER DEFAULT 0);
```

Parameters

Table 162–35 UPDATE_OBJECT_INFO Procedure Parameters

Parameter	Description
maxrows	Maximum number of rows to be updated. Default= 0, meaning there is no limit.

The `DBMS_XA` package contains the XA/Open interface for applications to call XA interface in PL/SQL. Using this package, application developers can switch or share transactions across SQL*Plus sessions or processes using PL/SQL.

See Also: *Oracle Database Advanced Application Developer's Guide* for more information about "Developing Applications with Oracle XA"

The chapter contains the following topics:

- [Using DBMS_XA](#)
 - Overview
 - Security Model
 - Constants
 - Operational Notes
- [Data Structures](#)
 - OBJECT Types
 - TABLE Types
- [Summary of DBMS_XA Subprograms](#)

Using DBMS_XA

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Operational Notes](#)

Overview

These subprograms allow a PL/SQL application to define a global transaction branch ID (XID) and associate or disassociate the current session with the transaction branch.

Subsequently, these transaction branches may be prepared and committed by following the two-phase commit protocol. A single-phase commit protocol is also supported if only one resource manager is involved.

Interfaces are also provided for a PL/SQL application to set the timeout values for any new global transaction branches that may start with the current session.

Security Model

This package is created under `SYS`. Operations provided by this package are performed under the current calling user, not under the package owner `SYS`.

Any `DBMS_XA` subprogram called from an anonymous PL/SQL block is executed using the privileges of the current user. Any `DBMS_XA` subprogram called from a stored procedure is executed using the privileges of the owner of the stored procedure.

`SELECT` privilege on `SYS.DBA_PENDING_TRANSACTIONS` is required for users who need to execute `XA_RECOVER` subprogram.

`FORCE ANY TRANSACTION` privilege is required for users who need to manipulate XA transactions created by other users.

Constants

The DBMS_XA package uses the constants shown in [Table 163–1](#) for use in the flag field of the `XA_START` Function and the `XA_END` Function.

Table 163–1 DBMS_XA Constants for Flag Field of XA_START & XA_END Functions

Name	Type	Value	Description
TMNOFLAGS	PLS_INTEGER	00000000	Indicates no flag value is selected.
TMSUCCESS	PLS_INTEGER	UTL_RAW.CAST_TO_BINARY_INTEGER('04000000')	Dissociates caller from transaction branch
TMJOIN	PLS_INTEGER	UTL_RAW.CAST_TO_BINARY_INTEGER('00200000')	Caller is joining existing transaction branch.
TMSUSPEND	PLS_INTEGER	UTL_RAW.CAST_TO_BINARY_INTEGER('02000000')	Caller is suspending, not ending, association
TMRESUME	PLS_INTEGER	UTL_RAW.CAST_TO_BINARY_INTEGER('08000000')	Caller is resuming association with suspended transaction branch.

The DBMS_XA package uses the constants shown in [Table 163–2](#) for Possible Return Values

Table 163–2 DBMS_XA Constants for Possible Return Values

Name	Type	Value	Description
XA_RBBASE	PLS_INTEGER	100	Inclusive lower bound of the rollback codes
XA_RBROLLBACK	PLS_INTEGER	XA_RBBASE	Rollback was caused by an unspecified reason
XA_RBCOMMFAIL	PLS_INTEGER	XA_RBBASE+1	Rollback was caused by a communication failure
XA_RBDEADLOCK	PLS_INTEGER	XA_RBBASE+2	Deadlock was detected
XA_RBINTEGRITY	PLS_INTEGER	XA_RBBASE+3	Condition that violates the integrity of the resources was detected
XA_RBOTHER	PLS_INTEGER	XA_RBBASE+4	Resource manager rolled back the transaction for an unlisted reason
XA_RBPROTO	PLS_INTEGER	XA_RBBASE+5	Protocol error occurred in the resource manager
XA_RBTIMEOUT	PLS_INTEGER	XA_RBBASE+6	transaction branch took long
XA_RBTRANSIENT	PLS_INTEGER	XA_RBBASE+7	May retry the transaction branch
XA_RBEND	PLS_INTEGER	XA_RBTRANSIENT	Inclusive upper bound of the rollback codes
XA_NOMIGRATE	PLS_INTEGER	9	Transaction branch may have been heuristically completed

Table 163–2 (Cont.) DBMS_XA Constants for Possible Return Values

Name	Type	Value	Description
XA_HEURHAZ	PLS_INTEGER	8	Transaction branch may have been heuristically completed
XA_HEURCOM	PLS_INTEGER	7	Transaction branch has been heuristically committed
XA_HEURRB	PLS_INTEGER	6	Transaction branch has been heuristically rolled back
XA_HEURMIX	PLS_INTEGER	5	Some of the transaction branches have been heuristically committed, others rolled back
XA_RETRY	PLS_INTEGER	4	Routine returned with no effect and may be re-issued
XA_RDONLY	PLS_INTEGER	3	Transaction was read-only and has been committed
XA_OK	PLS_INTEGER	0	Normal execution
XAER_ASYNC	PLS_INTEGER	-2	Asynchronous operation already outstanding
XAER_RMERR	PLS_INTEGER	-3	Resource manager error occurred in the transaction branch
XAER_NOTA	PLS_INTEGER	-4	XID is not valid
XAER_INVALID	PLS_INTEGER	-5	Invalid arguments were given
XAER_PROTO	PLS_INTEGER	-6	Routine invoked in an improper context
XAER_RMFAIL	PLS_INTEGER	-7	Resource manager unavailable
XAER_DUPID	PLS_INTEGER	-8	XID already exists
XAER_OUTSIDE	PLS_INTEGER	-9	Resource manager doing work outside global transaction

Operational Notes

In compliance with the XA specification of the X/Open CAE Standard for Distributed Transaction Processing, `XA_PREPARE/COMMIT/ROLLBACK/FORGET` may not be called when the transaction is still associated with the current session. Only after `XA_END` has been called so that there is not any transaction associated with the current session, the application may call `XA_PREPARE/COMMIT/ROLLBACK/FORGET`.

`XAER_PROTO` error is returned from `XA_PREPARE/COMMIT/ROLLBACK/FORGET` if a transaction is being associated with the current session.

Prior to calling any of the package subprograms, a connection/session must have already been established to the Oracle database server backend, or a resource manager. Resource manager identifiers are not supported. If multiple resource managers are involved, multiple connections/sessions must be pre-established to each resource manager before calling any the package subprograms. If multiple connections/sessions are established during the course of global transaction processing, the caller must ensure that all of those connections/sessions associated with a specific global transaction branch identifier (XID) are established to the same resource manager.

Data Structures

The `DBMS_XA` package uses the following `OBJECT` type and associated `TABLE` type.

OBJECT Types

- [DBMS_XA_XID Object Type](#)

TABLE Types

- [DBMS_XA_XID_ARRAY Table Type](#)

DBMS_XA_XID Object Type

The PL/SQL XA interface allows the PL/SQL application to define a global transaction branch id (XID) and associate/disassociate the current session with the transaction branch. XID is defined as a PL/SQL object type.

See Also: For more information, see "Distributed Transaction Processing: The XA Specification" in the public XA Standard.

Syntax

```
TYPE DBMS_XA_XID IS OBJECT(
  formatid NUMBER,
  gtrid RAW(64),
  bqual RAW(64),
  constructor function DBMS_XA_XID(
 gtrid IN  NUMBER)
 RETURN SELF AS RESULT,
  constructor function DBMS_XA_XID (
 gtrid IN  RAW,
 bqual IN  RAW)
 RETURN SELF AS RESULT,
  constructor function DBMS_XA_XID(
 formatid  IN  NUMBER,
 gtrid IN  RAW,
 bqual IN  RAW DEFAULT HEXTORAW('00000000000000000000000000000001'))
 RETURN SELF AS RESULT)
```

Attributes

Table 163–3 DBMS_XA_XID Object Type

Attribute	Description
formatid	Format identifier, a number identifying different transaction managers (TM)
gtrid	Global transaction identifier uniquely identifying a global transaction, of which the maximum size is 64 bytes
bqual	Branch qualifier, of which the maximum size is 64 bytes

DBMS_XA_XID_ARRAY Table Type

This type is used to define an array of `xid` that represent a list of global transaction branches.

Syntax

```
TYPE DBMS_XA_XID_ARRAY as TABLE of DBMS_XA_XID
```

Summary of DBMS_XA Subprograms

Table 163–4 DBMS_Xa Package Subprograms

Subprogram	Description
DIST_TXN_SYNC Procedure on page 163-12	Used in recovery of synchronization when utilizing Oracle Real Application Clusters (Oracle RAC)
XA_COMMIT Function on page 163-13	Commits the global transaction specified by <code>xid</code>
XA_END Function on page 163-14	Disassociates the current session from the transaction branch specified by <code>xid</code>
XA_FORGET Function on page 163-15	Informs the resource manager to forget about a heuristically committed or rolled back transaction branch.
XA_GETLASTOER Function on page 163-16	Obtains the last Oracle error code, in case of failure of previous XA calls.
XA_PREPARE Function on page 163-17	Prepares the transaction branch specified in <code>xid</code> for committing the transaction subsequently if possible
XA_RECOVER Function on page 163-18	Obtains a list of prepared or heuristically completed transaction branches from a resource manager
XA_ROLLBACK Function on page 163-19	Informs the resource manager to roll back work done on behalf of a transaction branch
XA_SETTIMEOUT Function on page 163-20	Sets the transaction timeout in seconds for the current session
XA_START Function on page 163-21	Associates the current session with the transaction branch specified by <code>xid</code>

DIST_TXN_SYNC Procedure

This procedure can be used to synchronize in-doubt transactions when one of the Oracle Real Application Clusters (Oracle RAC) instances fails.

Syntax

```
DBMS_XA.DIST_TXN_SYNC;
```


XA_COMMIT Function

This function commits the global transaction specified by `xid`.

Syntax

```
DBMS_XA.XA_COMMIT (
 xid IN DBMS_XA_XID,
 onePhase IN BOOLEAN)
RETURN PLS_INTEGER;
```

Parameters

Table 163–5 XA_COMMIT Function Parameters

Parameter	Description
<code>xid</code>	See DBMS_XA_XID Object Type on page 163-9
<code>onePhase</code>	If TRUE, apply single phase commit

Return Values

See [Table 163–2, "DBMS_XA Constants for Possible Return Values"](#). Possible return values indicating error are: `XAER_RMERR`, `XAER_RMFAIL`, `XAER_NOTA`, `XAER_INVAL`, or `XAER_PROTO`. Other possible return values include: `XA_OK`, `XA_RB*`, `XA_HEURHAZ`, `XA_HEURCOM`, `XA_HEURRB`, and `XA_HEURMIX`.

Usage Notes

- An application must not call `COMMIT`, but instead must call `XA_COMMIT` to commit the global transaction specified by `xid`. If a user needs to commit a transaction branch that is created by other users, `FORCE ANY TRANSACTION` must be granted to the user.
- If `onePhase` is TRUE, the resource manager should use a one-phase commit protocol to commit the work done on behalf of `xid`. Otherwise, only if all branches of the global transaction have been prepared successfully and the preceding `XA_PREPARE` call has returned `XA_OK`, should `XA_COMMIT` be called.
- The application must make a separate `XA_COMMIT` call for each of the transaction branches of the global transaction for which `XA_PREPARE` has returned `XA_OK`.
- If the resource manager did not commit the transaction and the parameter `onePhase` is set to TRUE, the resource manager may return one of the `XA_RB*` code. Upon return, the resource manager has rolled back the branch's work and has released all held resources.

XA_END Function

This function disassociates the current session from the transaction branch specified by `xid`

A transaction manager calls `XA_END` when a thread of control finishes, or needs to suspend work on, a transaction branch. This occurs when the application completes a portion of its work, either partially or in its entirety (for example, before blocking on some event in order to let other threads of control work on the branch). When `XA_END` successfully returns, the calling thread of control is no longer actively associated with the branch but the branch still exists

Syntax

```
DBMS_XA.XA_END (
 xid IN  DBMS_XA_XID,
 flag IN  PLS_INTEGER)
RETURN PLS_INTEGER;
```

Parameters

Table 163–6 XA_END Function Parameters

Parameter	Description
<code>xid</code>	See DBMS_XA_XID Object Type on page 163-9
<code>flag</code>	See Table 163–1, "DBMS_XA Constants for Flag Field of XA_START & XA_END Functions" .

Return Values

See [Table 163–2, "DBMS_XA Constants for Possible Return Values"](#). Possible return values in error are `XAER_RMERR`, `XAER_RMFAILED`, `XAER_NOTA`, `XAER_INVAL`, `XAER_PROTO`, or `XA_RB*`.

Usage Notes

- `TMSUCCESS` or `TMSUSPEND` may be specified in `flag`, and the transaction branch is disassociated with the current session in detached state if the return value is `XA_OK`. `TMFAIL` is not supported. `XA_END` may be called with either `TMSUCCESS` or `TMSUSPEND` to disassociate the transaction branch identified by `xid` from the current session.
- `XA_OK` is returned if `XA_END` succeeds. An application must check the return value and handle error cases. Only when `XA_OK` is returned, the application should proceed for other normal operations.
- Executing a `ROLLBACK` statement without calling `XA_END` first will rollback the changes made by the current transaction. However, the transaction context is still associated with the current session until `XA_END` is called.
- Executing a `COMMIT` statement without calling `XA_END` first will result in `ORA-02089: COMMIT is not allowed in a subordinate session`.
- Executing a `COMMIT` or a `ROLLBACK` statement after `XA_END` has no effect on the transaction identified by `xid`, since this transaction is no longer associated with the current session. To commit the transaction ID or the [XA_ROLLBACK Function](#) to commit/rollback the transaction specified by the `xid`.

XA_FORGET Function

This function informs the resource manager to forget about a heuristically committed or rolled back transaction branch.

Syntax

```
DBMS_XA.XA_FORGET (  
 xid IN DBMS_XA_XID)  
RETURN PLS_INTEGER;
```

Parameters

Table 163–7 XA_FORGET Function Parameters

Parameter	Description
xid	See DBMS_XA_XID Object Type on page 163-9

Return Values

See [Table 163–2, "DBMS_XA Constants for Possible Return Values"](#). Possible return values are XA_OK, XAER_RMERR, XAER_RMFAIL, XAER_NOTA, XAER_INVAL, or XAER_PROTO.

XA_GETLASTOER Function

This function obtains the last Oracle error code, in case of failure of previous XA calls.

Syntax

```
DBMS_XA.XA_GETLASTOER  
RETURN PLS_INTEGER;
```

Return Values

The return value carries the last Oracle error code.

XA_PREPARE Function

This function prepares the transaction branch specified in `xid` for committing the transaction subsequently if possible.

Syntax

```
DBMS_XA.XA_PREPARE (
 xid IN DBMS_XA_XID)
RETURN PLS_INTEGER;
```

Parameters

Table 163–8 XA_PREPARE Function Parameters

Parameter	Description
<code>xid</code>	See DBMS_XA_XID Object Type on page 163-9

Return Values

See [Table 163–2, "DBMS_XA Constants for Possible Return Values"](#). Possible return codes include: `XA_OK`, `XA_RDONLY`, `XA_RB*`, `XAER_RMERR`, `XAER_RMFAIL`, `XAER_NOTA`, `XAER_INVAL`, or `XAER_PROTO`.

Usage Notes

- If a user needs to prepare a transaction branch that is created by other users, `FORCE ANY TRANSACTION` must be granted to the user.
- An application must keep track of all the branches of one global transaction, and prepare each transaction branch. Only if all branches of the global transaction have been prepared successfully and `XA_PREPARE` has returned `XA_OK`, the application may proceed to call `XA_COMMIT`.

XA_RECOVER Function

This function obtains a list of prepared or heuristically completed transaction branches from a resource manager.

Syntax

```
DBMS_XA.XA_RECOVER  
RETURN DBMS_XA_XID_ARRAY;
```

Return Values

See [DBMS_XA_XID_ARRAY Table Type](#)

Usage Notes

- The flags `TMSTARTSCAN`, `TMENDSCAN`, `TMNOFLAGS` are not supported.
- The privilege `SELECT ON DBA_PENDING_TRANSACTIONS` must be granted to the user who needs to call `XA_RECOVER`.

XA_ROLLBACK Function

This function informs the resource manager to roll back work done on behalf of a transaction branch.

Syntax

```
DBMS_XA.XA_ROLLBACK (
  xid IN DBMS_XA_XID)
RETURN PLS_INTEGER;
```

Parameters

Table 163–9 XA_ROLLBACK Function Parameters

Parameter	Description
xid	See DBMS_XA_XID Object Type on page 163-9

Return Values

See [Table 163–2, "DBMS_XA Constants for Possible Return Values"](#). Possible return values are: XA_OK, XA_RB*, XA_HEURHAZ, XA_HEURCOM, XA_HEURRB, or XA_HEURMIX.

Usage Notes

If a user needs to rollback a transaction branch that created by other users, the privilege `FORCE ANY TRANSACTION` must be granted to the user.

XA_SETTIMEOUT Function

This function sets the transaction timeout in seconds for the current session.

Syntax

```
DBMS_XA.XA_SETTIMEOUT (  
 seconds IN PLS_INTEGER)  
RETURN PLS_INTEGER;
```

Parameters

Table 163–10 XA_SETTIMEOUT Function Parameters

Parameter	Description
seconds	The timeout value indicates the maximum time in seconds that a transaction branch may be disassociated from the session before the system automatically aborts the transaction. The default value is 60 seconds.

Return Values

See [Table 163–2, "DBMS_XA Constants for Possible Return Values"](#). Possible return values are `XA_OK`, `XAER_RMERR`, `XAER_RMFAIL`, or `XAER_INVAL`.

Usage Notes

Only if return value is `XA_OK`, is the timeout value successfully set.

XA_START Function

This function associates the current session with a transaction branch specified by the `xid`.

Syntax

```
DBMS_XA.XA_START (
 xid IN DBMS_XA_XID,
 flag IN PLS_INTEGER)
RETURN PLS_INTEGER;
```

Parameters

Table 163–11 XA_START Function Parameters

Parameter	Description
<code>xid</code>	See DBMS_XA_XID Object Type on page 163-9
<code>flag</code>	See Table 163–1, "DBMS_XA Constants for Flag Field of XA_START & XA_END Functions" .

Return Values

See [Table 163–2, "DBMS_XA Constants for Possible Return Values"](#)

Usage Notes

- If `TMJOIN` or `TMRESUME` is specified in `flag`, the start is for joining an existing transaction branch identified by the `xid`. `TMJOIN` flag should be used when the transaction is detached with `TMSUCCESS` flag. `TMRESUME` should be used when the transaction branch is detached with `TMSUSPEND` flag. `XA_START` may be called with either flag to join an existing transaction branch.
- If `TMNOFLAGS` is specified in `flag`, and neither `TMJOIN` nor `TMRESUME` is specified, a new transaction branch is to be started. If the transaction branch specified in `xid` already exists, `XA_START` returns an `XAER_DUPID` error code.
- Possible return values in error include: `XAER_RMERR`, `XAER_RMFAIL`, `XAER_DUPID`, `XAER_OUTSIDE`, `XAER_NOTA`, `XAER_INVAL`, and `XAER_PROTO`.
- `XA_OK` is returned if `XA_START` succeeds. An application must check the return value and handle error cases. Only when `XA_OK` is returned, the PL/SQL application should proceed for other normal operations.
- Transaction stacking is not supported. If there is an active transaction associated with the current session, may not be called to start or join another transaction. `XAER_PROTO` will be returned if `XA_START` is called with an active global transaction branch associated with the session. `XAER_OUTSIDE` will be returned if `XA_START` is called with a local transaction associated with the current session.

The DBMS_XDB package supports the following features:

- Resource Management subprograms which complement Resource Views
- The Access Control List (ACL)-based Security Mechanism
- Configuration Session Management
- Creation of the XDB username

See Also:

- *Oracle XML DB Developer's Guide*
- *Oracle Database New Features Guide*

This chapter contains the following topics:

- [Using DBMS_XDB](#)
 - Overview
 - Deprecated Subprograms
 - Security Model
 - Constants
- [Summary of DBMS_XDB Subprograms](#)

Using DBMS_XDB

This section contains topics which relate to using the DBMS_XDB package.

- [Overview](#)
- [Deprecated Subprograms](#)
- [Security Model](#)
- [Constants](#)

Overview

The DBMS_XDB package supports the following features:

- The Resource Management functionality provides [LINK Procedures](#), [EXISTSRESOURCE Function](#), [LOCKRESOURCE Function](#), [GETLOCKTOKEN Procedure](#), [UNLOCKRESOURCE Function](#), [CREATERESOURCE Functions](#), [RENAMERESOURCE Procedure](#), [DELETERESOURCE Procedure](#), [GETRESOID Function](#), [CREATEOIDPATH Function](#), [REBUILDHIERARCHICALINDEX Procedure](#) and [CREATEFOLDER Function](#) subprograms which complement Resource Views.
- The Access Control List (ACL)-based Security Mechanism can be used with in-hierarchy ACLs stored by the database or in-memory ACLs that may be stored outside the database. Some of these methods can be used for both Oracle resources and arbitrary database objects. Use [CHECKPRIVILEGES Function](#), [GETACLDOCUMENT Function](#), [CHANGEPRIVILEGES Function](#) and [GETCHILDRESPATHS Function](#) for Oracle Resources. [ACLCHECKPRIVILEGES Function](#) provides access to Oracle's ACL-based Security mechanism without storing objects in the Hierarchy.
- Configuration Session Management is supported by [CFG_REFRESH Procedure](#), [CFG_GET Function](#) and [CFG_UPDATE Procedure](#). methods.
- The XDB username is created during XDB installation. This user owns a set of default tables and packages. [GETXDB_TABLESPACE Function](#) and [MOVEXDB_TABLESPACE Procedure](#) enable movement of schemas to a specified tablespace, and support the default SYSAUX tablespace introduction

Deprecated Subprograms

Note: Oracle recommends that you do not use deprecated procedures in new applications. Support for deprecated features is for backward compatibility only and may be terminated in future releases.

The following subprograms are deprecated with Oracle Database 11g:

- [MOVEXDB_TABLESPACE Procedure](#)
- [REBUILDHIERARCHICALINDEX Procedure](#)

This functionality is replaced by the subprograms of the same name in the [DBMS_XDB_ADMIN](#) package:

- [MOVEXDB_TABLESPACE Procedure](#)
- [REBUILDHIERARCHICALINDEX Procedure](#)

Security Model

Owned by XDB, the DBMS_XDB package must be created by SYS or XDB. The EXECUTE privilege is granted to PUBLIC . Subprograms in this package are executed using the privileges of the current user. Subprograms that operate on the XDB Configuration will succeed only if the current user is SYS or XDB, or the current user has the XDBADMIN or DBA role.

Constants

Table 164–1 *Defined Constants for DBMS_XDB*

Constant	Type	Value	Description
DELETE_RESOURCE	NUMBER	1	Deletes a resource; fails if the resource has children.
DELETE_RECURSIVE	NUMBER	2	Deletes a resource and its children, if any.
DELETE_FORCE	NUMBER	3	Deletes the resource, even if the object it contains is invalid.
DELETE_ RECURSIVE_FORCE	NUMBER	4	Deletes a resource and its children, if any, even if the object it contains is invalid.

Summary of DBMS_XDB Subprograms

Table 164–2 DBMS_XDB Package Subprograms

Subprogram	Description
ACLCHECKPRIVILEGES Function on page 164-10	Checks access privileges granted to the current user by specified ACL document on a resource whose owner is specified by the 'owner' parameter.
ADDHTTPEXPIREMAPPING Procedure on page 164-11	Adds to <code>xdb\$config</code> a mapping of the URL pattern to an expiration date. This will control the Expire headers for URLs matching the pattern.
ADDMIMEMAPPING Procedure on page 164-12	Adds a mime mapping to the XDB configuration
ADDSCHEMALOCMAPPING Procedure on page 164-13	Adds a schema location mapping to the XDB configuration
ADDSERVLET Procedure on page 164-14	Adds a servlet to XDB configuration
ADDSERVLETMAPPING Procedure on page 164-15	Adds a servlet mapping to XDB configuration
ADDSERVLETSECROLE Procedure on page 164-16	Adds a security role <code>REF</code> to a specified servlet in the XDB configuration
ADDXMLEXTENSION Procedure on page 164-17	Adds adds an XML extension to the XDB configuration
APPENDPATH Procedure on page 164-18	Appends a <code>childpath</code> to a <code>parentpath</code>
APPENDPATH Procedure on page 164-18	Takes in user-defined metadata either as a <code>REF</code> to <code>XMLTYPE</code> or an <code>XMLTYPE</code> and adds it to the desired resource
CFG_GET Function on page 164-20	Retrieves the session's configuration information
CFG_REFRESH Procedure on page 164-21	Refreshes the session's configuration information to the latest configuration
CFG_UPDATE Procedure on page 164-22	Updates the configuration information
CHANGEOWNER Procedure on page 164-23	Changes the owner of the resource/s to the specified owner.
CHANGEPRIVILEGES Function on page 164-24	Adds a specified ACE to a specified resource's ACL
CHECKPRIVILEGES Function on page 164-25	Checks access privileges granted to the current user on the specified resource
CREATEFOLDER Function on page 164-26	Creates a new folder resource in the hierarchy
CREATEOIDPATH Function on page 164-27	Creates a virtual path to the resource based on object ID
CREATERESOURCE Functions on page 164-28	Creates a new resource
DELETEHTTPEXPIREMAPPING Procedure on page 164-30	Deletes from <code>xdb\$config</code> all mappings of the URL pattern to an expiration date
DELETEMIMEMAPPING Procedure on page 164-31	Deletes the mime mapping from the XDB configuration

Table 164–2 (Cont.) DBMS_XDB Package Subprograms

Subprogram	Description
DELETERESOURCE Procedure on page 164-32	Deletes a resource from the hierarchy
DELETERESOURCEMETADATA Procedures on page 164-33	Deletes metadata from a resource (can be used for schema-based or nonschema-based metadata)
DELETESCHEMALOCMAPPING Procedure on page 164-34	Deletes the schema location mapping for the specified schema URL from the XDB configuration.
DELETESERVLET Procedure on page 164-35	Deletes a servlet from XDB configuration
DELETESERVLETMAPPING Procedure on page 164-36	Deletes the servlet mapping for the specified servlet name from the XDB configuration
DELETESERVLETSECROLE Procedure on page 164-37	Deletes the specified role from a servlet in the XDB configuration
DELETXMLEXTENSION Procedure on page 164-38	Deletes the specified XML extension from the XDB configuration
EXISTSRESOURCE Function on page 164-39	Determines if a resource is the hierarchy, based on its absolute path
GETACLDOCUMENT Function on page 164-40	Retrieves ACL document that protects resource given its path name
GETCHILDRESPATHS Function on page 164-41	Returns a cursor over the absolute paths of all the child resources
GETCONTENTBLOB Function on page 164-42	Retrieves the contents of a resource returned as a BLOB
GETCONTENTCLOB Function on page 164-43	Retrieves the contents of a resource returned as a CLOB
GETCONTENTVARCHAR2 Function on page 164-44	Retrieves the contents of a resource returned as a string
GETCONTENTXMLREF Function on page 164-45	Retrieves the contents of a resource returned as a REF to an XMLTYPE
GETCONTENTXMLTYPE Function on page 164-46	Retrieves the contents of a resource returned as an XMLTYPE
GETFTPSPORT Function on page 164-47	Gets the value of the current FTP port
GETHTTPSPORT Function on page 164-48	Gets the value of the current HTTP port
GETLOCKTOKEN Procedure on page 164-50	Returns that resource's lock token for the current user given a path to a resource
GETLISTENERENDPOINT Procedure on page 164-49	Retrieves the parameters of a listener end point corresponding to the XML DB HTTP server
GETRESOID Function on page 164-52	Returns the object ID of the resource from its absolute path
GETXDB_TABLESPACE Function on page 164-53	Returns the current tablespace of the XDB (user)
HASBLOBCONTENT Function on page 164-54	Returns TRUE if the resource has BLOB content
HASCHARCONTENT Function on page 164-55	Returns TRUE if the resource has character content

Table 164–2 (Cont.) DBMS_XDB Package Subprograms

Subprogram	Description
HASXMLCONTENT Function on page 164-56	Returns <code>TRUE</code> if the resource has XML content
HASXMLREFERENCE Function on page 164-57	Returns <code>TRUE</code> if the resource has <code>REF</code> to XML content
ISFOLDER Function on page 164-58	Returns <code>TRUE</code> if the resource is a folder or container
LINK Procedures on page 164-59	Creates a link to an existing resource
LOCKRESOURCE Function on page 164-60	Gets a WebDAV-style lock on that resource given a path to that resource
MOVEXDB_TABLESPACE Procedure on page 164-61	[Deprecated] Moves the XDB (user) to the specified tablespace
PROCESSLINKS Procedure on page 164-62	Processes document links in the specified resource
PURGERESOURCEMETADATA Procedure on page 164-63	Deletes all user metadata from a resource
REBUILDHIERARCHICALINDEX Procedure on page 164-64	[Deprecated] Rebuilds the hierarchical index after import or export operations
RENAMERESOURCE Procedure on page 164-65	Renames the XDB resource
SETACL Procedure on page 164-66	Sets the ACL on a specified resource
SETCONTENT Procedures on page 164-67	Replaces the contents of a specified resource with specified datatype
SETFTPSPORT Procedure on page 164-69	Sets the FTP port to a new value
SETHHTTPSPORT Procedure on page 164-70	Sets the HTTP port to a new value
SETLISTENERENDPOINT Procedure on page 164-71	Sets the parameters of a listener end point corresponding to the XML DB HTTP server
SETLISTENERLOCALACCESS Procedure on page 164-72	Restricts all listener end points of the XML DB HTTP server to listen either only on the localhost interface or on both localhost and non-localhost interfaces
SPLITPATH Procedure on page 164-73	Splits the path into a parentpath and childpath
TOUCHRESOURCE Procedure on page 164-74	Changes the modification time of the resource to the current time
UPDATERESOURCEMETADATA Procedures on page 164-75	Updates metadata for a resource
UNLOCKRESOURCE Function on page 164-77	Unlocks the resource given a lock token and resource path

ACLCHECKPRIVILEGES Function

This function checks access privileges granted to the current user by specified ACL document by the `OWNER` of the resource. Returns positive integer if all privileges are granted.

Syntax

```
DBMS_XDB.ACLCHECKPRIVILEGES(  
 acl_path IN VARCHAR2,  
 owner IN VARCHAR2,  
 privs IN xmltype)  
RETURN PLS_INTEGER;
```

Parameters

Table 164–3 *ACLCHECKPRIVILEGES Function Parameters*

Parameter	Description
<code>acl_path</code>	Absolute path in the Hierarchy for ACL document
<code>owner</code>	Resource owner name; the pseudo user "DAV:owner" is replaced by this user during ACL privilege resolution
<code>privs</code>	An <code>XMLType</code> instance of the privilege element specifying the requested set of access privileges. See description for CHECKPRIVILEGES Function .

ADDHTTPEXPIREMAPPING Procedure

This procedure adds to `xdb$config` a mapping of the URL pattern to an expiration date. This will control the Expire headers for URLs matching the pattern.

Syntax

```
DBMS_XDB.ADDHTTPEXPIREMAPPING (
 pattern IN VARCHAR2,
 expire IN VARCHAR2);
```

Parameters

Table 164–4 ADDHTTPEXPIREMAPPING Procedure Parameters

Parameter	Description
pattern	URL pattern (only * accepted as wildcards)
expire	Expiration directive, follows the ExpireDefault in Apache's mod_expires: base [plus] (num type)* -- base: now modification -- type: year years month months week weeks day days minute minutess second seconds

Examples

```
DBMS_XDB.ADDHTTPEXPIREMAPPING ('/public/test1/*', 'now plus 4 weeks');
DBMS_XDB.ADDHTTPEXPIREMAPPING (
 '/public/test2/*', 'modification plus 1 day 30 seconds');
```

ADDMIMEMAPPING Procedure

This procedure adds the following mime mapping to XDB configuration:

```
<mime-mapping>  
<extension>extension</extension>  
<mime-type>mime-type</mime-type>  
</mime-mapping>
```

Syntax

```
DBMS_XDB.ADDMIMEMAPPING(  
 extension IN VARCHAR2,  
 mime-type IN VARCHAR2);
```

Parameters

Table 164–5 *ADDMIMEMAPPING Procedure Parameters*

Parameter	Description
extension	Extension for which a mime type is being added
mime-type	Mime type

ADDSCHEMALOCMAPPING Procedure

This procedure adds the following schema location mapping to the XDB configuration:

```
<schemaLocation-mapping>
  <namespace>namespace</namespace>
  <element>element</element>
  <schemaURL>schemaURL</schemaURL>
</schemaLocation-mapping>
```

Syntax

```
DBMS_XDB.ADDSCHEMALOCMAPPING (
  namespace IN  VARCHAR2,
  element IN  VARCHAR2,
  schemaURL IN  VARCHAR2);
```

Parameters

Table 164–6 *ADDSCHEMALOCMAPPING Procedure Parameters*

Parameter	Description
namespace	Namespace
element	Element
schemaURL	Schema URL

ADDSERVLET Procedure

This procedure adds the following servlet to XDB configuration:

```
<servlet>
  <servlet-name>name</servlet-name>
  <servlet-language>language</servlet-language>
  <display-name>dispname</display-name>
  <description>descript</description>
  <servlet-class>class</servlet-class>
  <servlet-schema>schema</servlet-schema>
</servlet>
```

Syntax

```
DBMS_XDB.ADDSERVLET (
  name IN VARCHAR2,
  language IN VARCHAR2,
  dispname IN VARCHAR2,
  icon IN VARCHAR2 := NULL,
  descript IN VARCHAR2 := NULL,
  class IN VARCHAR2 := NULL,
  jspfile IN VARCHAR2 := NULL,
  plsqli IN VARCHAR2 := NULL);
```

Parameters

Table 164–7 *ADDSERVLET Procedure Parameters*

Parameter	Description
name	Servlet name
language	Must be one of "C", "Java", "PL/SQL"
dispname	Display name
icon	Icon
descript	Description
class	The class / jspfile / plsqli function corresponding to this servlet. The first non-NULL argument amongst these three is chosen, and the others are treated as NULL.
jspfile	The class / jspfile / plsqli function corresponding to this servlet. The first non-NULL argument amongst these three is chosen, and the others are treated as NULL.
plsqli	The class / jspfile / plsqli function corresponding to this servlet. The first non-NULL argument amongst these three is chosen, and the others are treated as NULL.
schema	Schema

ADDSERVLETMAPPING Procedure

This procedure adds the following servlet mapping to XDB configuration:

```
<servlet-mapping>
  <servlet-pattern>pattern</servlet-pattern>
  <servlet-name>name</servlet-name>
</servlet-mapping>
```

Syntax

```
DBMS_XDB.ADDSERVLETMAPPING (
  pattern  IN  VARCHAR2,
  name IN  VARCHAR2);
```

Parameters

Table 164–8 *ADDSERVLETMAPPING Procedure Parameters*

Parameter	Description
pattern	Servlet pattern
name	Servlet name

ADDSERVLETSECROLE Procedure

This procedure adds the following security role REF to a specified servlet in XDB configuration:

```
<security-role-ref>
  <role-name>rolename</role-name>
  <role-link>rolelink</role-link>
  <description>descript</description>
</security-role-ref>
```

Syntax

```
DBMS_XDB.ADDSERVLETSECROLE (
  servname IN VARCHAR2,
  rolename IN VARCHAR2,
  rolelink IN VARCHAR2,
  descript IN VARCHAR2 := NULL);
```

Parameters

Table 164–9 *ADDSERVLETSECROLE Procedure Parameters*

Parameter	Description
servname	Servlet name
rolename	Role name
rolelink	Role link
descript	Description

ADDXML_EXTENSION Procedure

This procedure adds the following XML extension to the XDB configuration under `<xml-extensions>`:

```
<extension>extension</extension>
```

Syntax

```
DBMS_XDB.ADDXML_EXTENSION(  
 extension IN VARCHAR2);
```

Parameters

Table 164–10 ADDXML_EXTENSION Procedure Parameters

Parameter	Description
extension	XML extension to be added

APPENDPATH Procedure

This procedure appends a childpath to a parentpath.

Syntax

```
DBMS_XDB.APPENDPATH (  
 abspath OUT  VARCHAR2,  
 parentpath IN VARCHAR2,  
 childpath IN VARCHAR2);
```

Parameters

Table 164–11 APPENDPATH Procedure

Parameter	Description
abspath	Absolute path of the resource
parentpath	Parentpath
childpath	Childpath

APPENDRESOURCEMETADATA Procedure

This procedure takes in user-defined metadata either as a REF to XMLTYPE or an XMLTYPE and adds it to the desired resource.

Syntax

```
DBMS_XDB.APPENDRESOURCEMETADATA (
  abspath IN VARCHAR2,
  metadata IN XMLTYPE);
```

```
DBMS_XDB.APPENDRESOURCEMETADATA (
  abspath IN VARCHAR2,
  metadata IN REF SYS.XMLTYPE);
```

Parameters

Table 164–12 APPENDRESOURCEMETADATA Procedure

Parameter	Description
abspath	Absolute path of the resource
metadata	Metadata can be schema based or nonschema-based. Schema-based metadata is stored in its own table.

Usage Notes

- In the case in which a REF is passed in, the procedure stores the REF in the resource, and the metadata is stored in a separate table. In this case you are responsible for populating the RESID column for the metadata table. Note that the REF passed in must be unique. In other words, there must not be a REF with the same value in the resource metadata, as this would violate uniqueness of properties. An error is thrown if users attempt to add a REF that already exists.
- In the case where the XMLTYPE is passed in, the data is parsed to determine if it is schema-based or not and stored accordingly.

CFG_GET Function

This function retrieves the session's configuration information as an `XMLType` instance.

Syntax

```
DBMS_XDB.CFG_GET  
RETURN SYS.XMLType;
```

CFG_REFRESH Procedure

This procedure refreshes the session's configuration information to the latest configuration.

Syntax

```
DBMS_XDB.CFG_REFRESH;
```

CFG_UPDATE Procedure

This procedure updates the configuration information and commits the change.

Syntax

```
DBMS_XDB.CFG_UPDATE(  
 xdbconfig IN SYS.XMLTYPE);
```

Parameters

Table 164–13 *CFG_UPDATE Procedure Parameters*

Parameter	Description
xdbconfig	The new configuration data

CHANGEOWNER Procedure

This procedure changes the owner of the resource/s to the specified owner.

Syntax

```
DBMS_XDB.CHANGEOWNER(  
 abspath IN VARCHAR2,  
 owner IN VARCHAR2,  
 recurse IN BOOLEAN := FALSE);
```

Parameters

Table 164–14 *CHANGEOWNER Procedure Parameters*

Parameter	Description
abspath	Absolute path of the resource
owner	New owner for the resource
recurse	If TRUE, recursively change owner of all resources in the folder tree

CHANGEPRIVILEGES Function

This function adds a specified ACE to a specified resource's ACL.

Syntax

```
DBMS_XDB.CHANGEPRIVILEGES (  
 res_path IN VARCHAR2,  
 ace IN XMLType)  
RETURN PLS_INTEGER;
```

Parameters

Table 164–15 *CHANGEPRIVILEGES Function Parameters*

Parameter	Description
res_path	Path name of the resource for which privileges need to be changed
ace	An XMLType instance of the <ace> element which specifies the <principal>, the operation <grant> and the list of privileges

Return Values

A positive integer if the ACL was successfully modified.

Usage Notes

If no ACE with the same principal and the same operation (*grant/deny*) already exists in the ACL, the new ACE is added at the end of the ACL.

CHECKPRIVILEGES Function

This function checks access privileges granted to the current user on the specified resource.

Syntax

```
DBMS_XDB.CHECKPRIVILEGES (  
 res_path  IN VARCHAR2,  
 privs IN xmltype)  
RETURN PLS_INTEGER;
```

Parameters

Table 164–16 CHECKPRIVILEGES Function Parameters

Parameter	Description
res_path	Absolute path in the Hierarchy for resource
privs	An XMLType instance of the privilege element specifying the requested set of access privileges

Return Values

A positive integer if all requested privileges granted.

CREATEFOLDER Function

This function creates a new folder resource in the hierarchy.

Syntax

```
DBMS_XDB.CREATEFOLDER(  
 path IN VARCHAR2)  
RETURN BOOLEAN;
```

Parameters

Table 164–17 CREATEFOLDER Function Parameters

Parameter	Description
path	Path name for the new folder

Return Values

TRUE if operation successful; FALSE, otherwise.

Usage Notes

The given path name's parent folder must already exist in the hierarchy: if '/folder1/folder2' is passed as the path parameter, then '/folder1' must already exist.

CREATEOIDPATH Function

This function creates a virtual path to the resource based on object ID.

Syntax

```
DBMS_XDB.CREATEOIDPATH(  
 oid IN RAW)  
RETURN VARCHAR2;
```

Parameters

Table 164–18 *CREATEOIDPATH Function Parameters*

Parameter	Description
oid	Object ID of the resource

CREATERESOURCE Functions

The functions create a new resource. The description of the overload options precede each version of the syntax

Syntax

Creates a new resource with a specified string as its contents:

```
DBMS_XDB.CREATERESOURCE (  
 abspath IN VARCHAR2,  
 data IN VARCHAR2,  
 createfolders IN BOOLEAN := FALSE)  
RETURN BOOLEAN;
```

Creates a new resource with a specified XMLType data as its contents:

```
DBMS_XDB.CREATERESOURCE (  
 abspath IN VARCHAR2,  
 data IN SYS.XMLTYPE,  
 createfolders IN BOOLEAN := FALSE)  
RETURN BOOLEAN;
```

Given a REF to an existing XMLType row, creates a resource whose contents point to that row. That row should not already exist inside another resource:

```
DBMS_XDB.CREATERESOURCE (  
 abspath IN VARCHAR2,  
 datarow IN REF SYS.XMLTYPE,  
 createfolders IN BOOLEAN := FALSE)  
RETURN BOOLEAN;
```

Creates a resource with a specified BLOB as its contents, and specifies character set of the source BLOB:

```
DBMS_XDB.CREATERESOURCE (  
 abspath IN VARCHAR2,  
 data IN BLOB,  
 csid IN NUMBER :=0,  
 createfolders IN BOOLEAN := FALSE)  
RETURN BOOLEAN;
```

Creates a resource with a specified BFILE as its contents, and specifies character set of the source BFILE:

```
DBMS_XDB.CREATERESOURCE (  
 abspath IN VARCHAR2,  
 data IN BFILE,  
 csid IN NUMBER :=0,  
 createfolders IN BOOLEAN := FALSE)  
RETURN BOOLEAN;
```

Creates a resource with a specified CLOB as its contents:

```
DBMS_XDB.CREATERESOURCE (  
 abspath IN VARCHAR2,  
 data IN CLOB,  
 createfolders IN BOOLEAN := FALSE)  
RETURN BOOLEAN;
```

Given a string, inserts a new resource into the hierarchy with the string as the contents:

```
DBMS_XDB.CREATERESOURCE (
  abspath IN  VARCHAR2,
  data IN  VARCHAR2,
  schemaurl IN  VARCHAR2 := NULL,
  elem IN  VARCHAR2 := NULL)
RETURN BOOLEAN;
```

Given an XMLTYPE and a schema URL, inserts a new resource into the hierarchy with the XMLTYPE as the contents:

```
DBMS_XDB.CREATERESOURCE (
  abspath IN  VARCHAR2,
  data IN  SYS.XMLTYPE,
  schemaurl IN  VARCHAR2 := NULL,
  elem IN  VARCHAR2 := NULL)
RETURN BOOLEAN;
```

Parameters

Table 164–19 *CREATERESOURCE Function Parameters*

Parameter	Description
abspath	Absolute path of the resource to create. The path name's parent folder must already exist in the hierarchy. In other words, if <code>/foo/bar.txt</code> is passed in, then folder <code>/foo</code> must already exist.
data	String buffer containing new resource's contents. The data is parsed to check if it contains a schema-based XML document, and the contents are stored as schema-based in the schema's default table. Otherwise, it is saved as binary data.
datarow	REF to an XMLType row to be used as the contents
csid	Character set id of the document. Must be a valid Oracle ID; otherwise returns an error. If CSID is not specified, or if a zero CSID is specified, then the character set id of the document is determined as follows: <ul style="list-style-type: none"> ■ From the abspath extension, determine the resource's MIME type. ■ If the MIME type is <code>*/xml</code>, then the encoding is detected based on Appendix F of the W3C XML 1.0 Reference at http://www.w3.org/TR/2000/REC-xml-20001006; ■ Otherwise, it is defaulted to the database character set.
createfolders	If TRUE, create the parent folders if they do not exist
schemaurl	For XML data, schema URL data conforms to (default NULL)
elem	Element name (default NULL)

Return Values

TRUE if operation successful; FALSE, otherwise.

DELETEHTTPEXPIREMAPPING Procedure

This procedure deletes from `xdb$config` all mappings of the URL pattern to an expiration date.

Syntax

```
DBMS_XDB.DELETEHTTPEXPIREMAPPING(  
 pattern IN VARCHAR2);
```

Parameters

Table 164–20 *DELETEHTTPEXPIREMAPPING Procedure Parameters*

Parameter	Description
<code>pattern</code>	URL pattern (only * accepted as wildcards)

DELETEMIMEMAPPING Procedure

This procedure deletes the mime mapping for a specified extension from the XDB configuration.

Syntax

```
DBMS_XDB.DELETEMIMEMAPPING(  
 extension IN VARCHAR2);
```

Parameters

Table 164–21 *DELETEMIMEMAPPING Procedure Parameters*

Parameter	Description
extension	Extension for which a mime type is to be deleted

DELETERESOURCE Procedure

This procedure deletes a resource from the hierarchy.

Syntax

```
DBMS_XDB.DELETERESOURCE(  
  path IN VARCHAR2,  
  delete_option IN PLS_INTEGER);
```

Parameters

Table 164–22 DELETERESOURCE Procedure Parameters

Parameter	Description
path	Path name of the resource to delete
delete_option	The option that controls how a resource is deleted; defined in Table 164–1 on page 164-6: <ul style="list-style-type: none">▪ DELETE_RESOURCE▪ DELETE_RECURSIVE▪ DELETE_FORCE▪ DELETE_RECURSIVE_FORCE

DELETERESOURCEMETADATA Procedures

This procedure takes in a resource by absolute path and removes either the schema-based metadata identified by the REF, or the metadata identified by the namespace and name combination, which can be either schema-based or non-schema based. It also takes an additional (optional) parameter that specifies how to delete it. This parameter is only relevant for schema-based resource metadata that needs to be deleted. For non-schema based metadata, this parameter is ignored.

Syntax

Can be used only for schema-based metadata:

```
DBMS_XDB.DELETERESOURCEMETADATA (
  abspath IN VARCHAR2,
  metadata IN REF SYS.XMLTYPE,
  delete_option IN pls_integer := dbms_xdb.DELETE_RESOURCE_METADATA_CASCADE);
```

Can be used for schema-based or nonschema-based metadata:

```
DBMS_XDB.DELETERESOURCEMETADATA (
  abspath IN VARCHAR2,
  metadatans IN VARCHAR2,
  metadataname IN VARCHAR2,
  delete_option IN pls_integer := dbms_xdb.DELETE_RESOURCE_METADATA_CASCADE);
```

Parameters

Table 164–23 DELETERESOURCEMETADATA Procedure Parameters

Parameter	Description
abspath	Absolute path of the resource
metadata	REF to the piece of metadata (schema based) to be deleted
metadatans	Namespace of the metadata fragment to be removed
metadataname	Local name of the metadata fragment to be removed
delete_option	Only applicable for schema-based metadata, this can be one of the following: <ul style="list-style-type: none"> ▪ DELETE_RES_METADATA_CASCADE - deletes the corresponding row in the metadata table ▪ DELETE_RES_METADATA_NOCASCADE - does not delete the row in the metadata table

DELETESCHEMALOCMAPPING Procedure

This procedure deletes the schema location mapping for a specified schema URL from the XDB configuration.

Syntax

```
DBMS_XDB.DELETESCHEMALOCMAPPING(  
 schemaURL IN VARCHAR2);
```

Parameters

Table 164–24 DELETESCHEMALOCMAPPING Procedure Parameters

Parameter	Description
schemaURL	Schema URL

DELETESERVLET Procedure

This procedure deletes a servlet from the XDB configuration.

Syntax

```
DBMS_XDB.DELETESERVLET(  
 name IN  VARCHAR2);
```

Parameters

Table 164–25 *DELETESERVLET Procedure Parameters*

Parameter	Description
name	Servlet name

DELETESERVLETMAPPING Procedure

This procedure deletes the servlet mapping for a specified servlet name from the XDB configuration.

Syntax

```
DBMS_XDB.DELETESERVLETMAPPING(  
 name IN  VARCHAR2);
```

Parameters

Table 164–26 *DELETESERVLETMAPPING Procedure Parameters*

Parameter	Description
name	Servlet name

DELETESERVLETSECROLE Procedure

This procedure deletes the specified role from a servlet in the XDB configuration.

Syntax

```
DBMS_XDB.DELETESERVLETSECROLE(  
 servname IN VARCHAR2,  
 rolename IN VARCHAR2);
```

Parameters

Table 164–27 *DELETESERVLETSECROLE Procedure Parameters*

Parameter	Description
servname	Servlet name
rolename	Name of the role to be deleted

DELETXMLEXTENSION Procedure

This procedure deletes the specified XML extension from the XDB configuration.

Syntax

```
DBMS_XMLEXTENSION.DELETEXMLEXTENSION(  
 extension IN VARCHAR2);
```

Parameters

Table 164–28 *DELETXMLEXTENSION Procedure Parameters*

Parameter	Description
extension	XML extension to be deleted

EXISTSRESOURCE Function

This function indicates if a resource is in the hierarchy. Matches resource by a string that represents its absolute path.

Syntax

```
DBMS_XDB.EXISTSRESOURCE(  
 abspath IN VARCHAR2)  
RETURN BOOLEAN;
```

Parameters

Table 164–29 *EXISTSRESOURCE Function Parameters*

Parameter	Description
abspath	Path name of the resource whose ACL document is required

Return Values

TRUE if the resource is found.

GETACLDOCUMENT Function

This function retrieves ACL document that protects resource given its path name.

Syntax

```
DBMS_XDB.GETACLDOCUMENT(  
 abspath IN VARCHAR2)  
RETURN sys.xmltype;
```

Parameters

Table 164–30 *GETACLDOCUMENT Function Parameters*

Parameter	Description
abspath	Path name of the resource whose ACL document is required

Return Values

The XMLType for ACL document.

GETCHILDRESPATHS Function

This function returns a cursor over the absolute paths of all the child resources.

Syntax

```
DBMS_XDB.GETCHILDRESPATHS (  
 abspath IN VARCHAR2);  
RETURN SYS_REFCURSOR;
```

Parameters

Table 164–31 *GETCHILDRESPATHS Function Parameters*

Parameter	Description
abspath	Absolute path of the resource

Return Values

A cursor over the absolute paths of all the child resources.

GETCONTENTBLOB Function

This function retrieves the contents of a resource returned as a BLOB.

Syntax

```
DBMS_XDB.GETCONTENTBLOB(  
 abspath IN VARCHAR2,  
 csid OUT PLS_INTEGER,  
 locksrc IN BOOLEAN := FALSE)  
RETURN BLOB;
```

Parameters

Table 164–32 *GETCONTENTBLOB Function Parameters*

Parameter	Description
abspath	Absolute path of the resource
csid	If TRUE, lock and return the source LOB. If FALSE, return a temp LOB copy.
locksrc	Contents of the resource as a BLOB

Return Values

The contents of the resource as a BLOB.

GETCONTENTCLOB Function

This function gets the contents of a resource returned as a CLOB.

Syntax

```
DBMS_XDB.GETCONTENTCLOB(  
 abspath IN VARCHAR2,  
 RETURN CLOB;
```

Parameters

Table 164–33 *GETCONTENTCLOB Function Parameters*

Parameter	Description
abspath	Absolute path of the resource

Return Values

The contents of the resource as a CLOB.

GETCONTENTVARCHAR2 Function

This function gets the contents of a resource returned as a string.

Syntax

```
DBMS_XDB.GETCONTENTVARCHAR2 (  
 abspath IN VARCHAR2,  
 RETURN BLOB;
```

Parameters

Table 164–34 *GETCONTENTVARCHAR2 Function Parameters*

Parameter	Description
abspath	Absolute path of the resource

Return Values

The contents of the resource as a string.

GETCONTENTXMLREF Function

This function retrieves the contents of a resource returned as a REF to an XMLTYPE.

Syntax

```
DBMS_XDB.GETCONTENTXMLREF (  
 abspath IN VARCHAR2,  
 RETURN SYS.XMLTYPE;
```

Parameters

Table 164–35 *GETCONTENTXMLREF Function Parameters*

Parameter	Description
abspath	Absolute path of the resource

Return Values

The contents of the resource as a REF to an XMLTYPE.

GETCONTENTXMLTYPE Function

This function retrieves the contents of a resource returned as an XMLTYPE.

Syntax

```
DBMS_XDB.GETCONTENTXMLTYPE(  
 abspath IN VARCHAR2,  
 RETURN SYS.XMLTYPE;
```

Parameters

Table 164–36 *GETCONTENTXMLTYPE Function Parameters*

Parameter	Description
abspath	Absolute path of the resource

Return Values

The contents of the resource as an XMLTYPE.

GETFTPPORT Function

This procedure gets the value of the current FTP port.

Syntax

```
DBMS_XDB.GETFTPPORT  
RETURN NUMBER;
```

GETHTTPPORT Function

This procedure gets the value of the current HTTP port.

Syntax

```
DBMS_XDB.GETHTTPPORT  
RETURN NUMBER;
```

GETLISTENERENDPOINT Procedure

This procedure retrieves the parameters of a listener end point corresponding to the XML DB HTTP server. The parameters of both HTTP and HTTP2 end points can be retrieved by invoking this procedure.

Syntax

```
DBMS_XDB.GETLISTENERENDPOINT (
  endpoint IN NUMBER,
  host OUT VARCHAR2,
  port OUT NUMBER,
  protocol OUT NUMBER);
```

Parameters

Table 164–37 *GETLISTENERENDPOINT Procedure Parameters*

Parameter	Description
endpoint	End point to be retrieved. Its value can be XDB_ENDPOINT_HTTP or XDB_ENDPOINT_HTTP2.
host	Interface on which the listener end point listens
port	Port on which the listener end point listens
protocol	Transport protocol accepted by the listener end point

GETLOCKTOKEN Procedure

Given a path to a resource, this procedure returns that resource's lock token for the current user.

Syntax

```
DBMS_XDB.GETLOCKTOKEN(  
  path IN VARCHAR2,  
  locktoken OUT VARCHAR2);
```

Parameters

Table 164–38 *GETLOCKTOKEN Procedure Parameters*

Parameter	Description
path	Path name to the resource
locktoken	Logged-in user's lock token for the resource

Usage Notes

The user must have `READPROPERTIES` privilege on the resource.

GETPRIVILEGES Function

This function gets all privileges granted to the current user on a specified resource.

Syntax

```
DBMS_XDB.GETPRIVILEGES(  
 res_path IN VARCHAR2)  
RETURN sys.xmltype;
```

Parameters

Table 164–39 *GETPRIVILEGES Function Parameters*

Parameter	Description
res_path	Absolute path in the hierarchy of the resource

Return Values

An XMLType instance of <privilege> element, which contains the list of all leaf privileges granted on this resource to the current user.

GETRESOID Function

Returns the object ID of the resource from its absolute path.

Syntax

```
DBMS_XDB.GETRESOID(  
 abspath IN VARCHAR2)  
RETURN RAW;
```

Parameters

Table 164–40 *GETRESOID Function Parameters*

Parameter	Description
abspath_path	Absolute path of the resource

Return Values

NULL if the resource is not present.

GETXDB_TABLESPACE Function

This function returns the current tablespace of the XDB (user).

Syntax

```
DBMS_XDB.GETXDB_TABLESPACE  
RETURN VARCHAR2;
```

HASBLOBCONTENT Function

This function returns `TRUE` if the resource has BLOB content.

Syntax

```
DBMS_XDB.DBMS_XDB.HASBLOBCONTENT  
  (abspath IN VARCHAR2)  
  RETURN BOOLEAN;
```

Parameters

Table 164–41 HASBLOBCONTENT Function Parameters

Parameter	Description
<code>abspath_path</code>	Absolute path of the resource

Return Values

`TRUE` if the resource has BOB content.

HASCHARCONTENT Function

This function returns `TRUE` if the resource has character content.

Syntax

```
DBMS_XDB.DBMS_XDB.HASCHARCONTENT  
  (abspath IN VARCHAR2)  
  RETURN BOOLEAN;
```

Parameters

Table 164–42 *HASCHARCONTENT Function Parameters*

Parameter	Description
<code>abspath_path</code>	Absolute path of the resource

Return Values

`TRUE` if the resource has character content.

HASXMLCONTENT Function

This function returns `TRUE` if the resource has XML content.

Syntax

```
DBMS_XDB.DBMS_XDB.HASXMLCONTENT  
  (abspath IN VARCHAR2)  
  RETURN BOOLEAN;
```

Parameters

Table 164–43 HASXMLCONTENT Function Parameters

Parameter	Description
<code>abspath_path</code>	Absolute path of the resource

Return Values

`TRUE` if the resource has XML content.

HASXMLREFERENCE Function

This function returns `TRUE` if the resource has a `REF` to XML content.

Syntax

```
DBMS_XDB.DBMS_XDB.HASXMLREFERENCE  
  (abspath IN VARCHAR2)  
  RETURN BOOLEAN;
```

Parameters

Table 164–44 HASXMLREFERENCE Function Parameters

Parameter	Description
<code>abspath_path</code>	Absolute path of the resource

Return Values

`TRUE` resource has a `REF` to XML content.

ISFOLDER Function

This function returns `TRUE` if the resource is a folder or container.

Syntax

```
DBMS_XDB.DBMS_XDB.ISFOLDER  
 (abspath IN VARCHAR2)  
 RETURN BOOLEAN;
```

Parameters

Table 164–45 *DBMS_XDB.ISFOLDER Function Parameters*

Parameter	Description
<code>abspath_path</code>	Absolute path of the resource

Return Values

`TRUE` if the resource is a folder or container.

LINK Procedures

This procedure creates from a specified folder to a specified resource.

Syntax

```
DBMS_XDB.LINK(
  srcpath IN  VARCHAR2,
  linkfolder IN  VARCHAR2,
  linkname IN  VARCHAR2);
```

```
DBMS_XDB.LINK(
  srcpath IN  VARCHAR2,
  linkfolder IN  VARCHAR2,
  linkname IN  VARCHAR2,
  linktype IN  PLS_INTEGER := DBMS_XDB.LINK_TYPE_HARD);
```

Parameters

Table 164–46 LINK Procedure Parameters

Parameter	Description
srcpath	Path name of the resource to which a link is created
linkfolder	Folder in which the new link is placed
linkname	Name of the new link
linktype	Type of link to be created: <ul style="list-style-type: none"> ▪ DBMS_XDB.LINK_TYPE_HARD (default) ▪ DBMS_XDB.LINK_TYPE_WEAK ▪ DBMS_XDB.LINK_TYPE_SYMBOLIC

LOCKRESOURCE Function

Given a path to a resource, this function gets a WebDAV-style lock on that resource.

Syntax

```
DBMS_XDB.LOCKRESOURCE (  
 path IN  VARCHAR2,  
 depthzero IN  BOOLEAN,  
 shared IN  boolean)  
RETURN BOOLEAN;
```

Parameters

Table 164–47 LOCKRESOURCE Function Parameters

Parameter	Description
path	Path name of the resource to lock.
depthzero	Currently not supported
shared	Passing TRUE obtains a shared write lock

Return Values

TRUE if successful.

Usage Notes

The user must have UPDATE privileges on the resource.

MOVEXDB_TABLESPACE Procedure

Note: This procedure is deprecated in Release 11g. This functionality is replaced by a subprogram of the same name in the [DBMS_XDB_ADMIN](#) package - the [MOVEXDB_TABLESPACE Procedure](#).

This procedure moves the XDB (user) to the specified tablespace.

Syntax

```
DBMS_XDB.MOVEXDB_TABLESPACE(
 new_tablespace IN VARCHAR2);
```

Parameters

Table 164–48 *MOVEXDB_TABLESPACE Procedure Parameters*

Parameter	Description
new_tablespace	Name of the tablespace to where the XDB is moved

Usage Notes

- This operation waits for all concurrent XDB sessions to exit.
- If MOVEXDB_TABLESPACE fails, the user should restart the database before issuing any further command. Failure to do so will produce indeterminable results.

PROCESSLINKS Procedure

This procedure processes document links in the specified resource.

Syntax

```
DBMS_XDB.PURGERESOURCEMETADATA(  
  abspath IN VARCHAR2,  
  recurse IN BOOLEAN := FALSE);
```

Parameters

Table 164–49 *PROCESSLINKS Procedure Parameters*

Parameter	Description
abspath	Absolute path of the resource. If the path is a folder, use the recurse flag.
recurse	Used only if abspath specifies a folder. If <code>TRUE</code> , process links of all resources in the folder hierarchy rooted at the specified resource. If <code>FALSE</code> , process links of all documents in this folder only.

PURGERESOURCEMETADATA Procedure

This procedure deletes all user metadata from a resource. Schema-based metadata is removed in cascade mode, rows being deleted from the corresponding metadata tables.

Syntax

```
DBMS_XDB.PURGERESOURCEMETADATA (  
  
 abspath IN VARCHAR2);
```

Parameters

Table 164–50 *PURGERESOURCEMETADATA Procedure Parameters*

Parameter	Description
abspath	Absolute path of the resource

REBUILDHIERARCHICALINDEX Procedure

Note: This procedure is deprecated in Release 11g. This functionality is replaced by a subprogram of the same name in the [DBMS_XDB_ADMIN](#) package - the [REBUILDHIERARCHICALINDEX Procedure](#).

This procedure rebuilds the hierarchical index after import or export operations. This is necessary because data cannot be exported from index tables.

Syntax

```
DBMS_XDB.REBUILDHIERARCHICALINDEX;
```

RENAMERESOURCE Procedure

This procedure renames the XDB resource.

Syntax

```
DBMS_XDB.RENAMERESOURCE (  
 srcpath IN  VARCHAR2,  
 destfolder  IN  CARCHAR2,  
 newname IN  VARCHAR2);
```

Parameters

Table 164–51 *RENAMERESOURCE Procedure Parameters*

Parameter	Description
srcpath	Absolute path in the Hierarchy for the source resource destination folder
destfolder	Absolute path in the Hierarchy for the destination folder
newname	Name of the child in the destination folder

SETACL Procedure

This procedure sets the ACL on a specified resource to be the ACL specified by path.

Syntax

```
DBMS_XDB.SETACL(  
 res_path IN VARCHAR2,  
 acl_path IN VARCHAR2);
```

Parameters

Table 164–52 SETACL Procedure Parameters

Parameter	Description
res_path	Absolute path in the Hierarchy for resource
acl_path	Absolute path in the Hierarchy for ACL

Usage Notes

The user must have `<write-acl>` privileges on the resource.

SETCONTENT Procedures

This procedure replaces the contents of a resource with a specified datatype.

Syntax

Replaces the contents of the a resource with a specified CLOB:

```
DBMS_XDB.SETCONTENT (
 abspath IN VARCHAR2,
 data IN CLOB);
```

Replaces the contents of a resource with a specified BLOB:

```
DBMS_XDB.SETCONTENT (
 abspath IN VARCHAR2,
 data IN BLOB,
 csid IN PLS_INTEGER);
```

Replaces the contents of a resource with a specified XMLTYPE:

```
DBMS_XDB.SETCONTENT (
 abspath IN VARCHAR2,
 data IN SYS.XMLTYPE);
```

Replaces the contents of a resource with a specified string:

```
DBMS_XDB.SETCONTENT (
 abspath IN VARCHAR2,
 data IN VARCHAR2);
```

Replaces the contents of a resource with a specified REF to an XMLTYPE

```
DBMS_XDB.SETCONTENT (
 abspath IN VARCHAR2,
 data IN CLOB,
 sticky IN BOOLEAN := TRUE);
```

Replaces the contents of a resource with a specified BFILE:

```
DBMS_XDB.SETCONTENT (
 abspath IN VARCHAR2,
 data IN CLOB,
 csid IN PLS_INTEGER);
```

Parameters

Table 164–53 SETCONTENT Procedure Parameters

Parameter	Description
abspath	Absolute path in the Hierarchy for resource

Table 164–53 (Cont.) SETCONTENT Procedure Parameters

Parameter	Description
data	Input varying with overload: <ul style="list-style-type: none">■ CLOB data■ BLOB data■ XMLTYPE data■ string data■ REF to XMLTYPE data■ a BFILE
csid	Character set id of the BLOB or BFILE
sticky	Whether or not the REF is sticky

SETFTPPORT Procedure

This procedure sets the FTP port to a new value.

Syntax

```
DBMS_XDB.SETFTPPORT(  
 new_port IN NUMBER);
```

Parameters

Table 164–54 *SETFTPPORT Procedure Parameters*

Parameter	Description
new_port	Value to which the FTP port is set

SETHHTPPORT Procedure

This procedure sets the HTTP port to a new value.

Syntax

```
DBMS_XDB.SETHTTPPORT(  
 new_port IN NUMBER);
```

Parameters

Table 164–55 *SETHHTPPORT Procedure Parameters*

Parameter	Description
<code>new_port</code>	Value to which the HTTP port is set

SETLISTENERENDPOINT Procedure

This procedure sets the parameters of a listener end point corresponding to the XML DB HTTP server. Both HTTP and HTTP2 end points can be set by invoking this procedure.

Syntax

```
DBMS_XDB.SETLISTENERENDPOINT (
  endpoint IN NUMBER,
  host IN VARCHAR2,
  port IN NUMBER,
  protocol  IN NUMBER);
```

Parameters

Table 164–56 *SETLISTENERENDPOINT Procedure Parameters*

Parameter	Description
endpoint	End point to be set. Its value can be XDB_ENDPOINT_HTTP or XDB_ENDPOINT_HTTP2.
host	Interface on which the listener end point is to listen. Its value can be 'LOCALHOST,' NULL, or a hostname. If its value is 'LOCALHOST' the listener end point is permitted to only listen on the localhost interface. If its value is NULL or hostname, the listener end point is permitted to listen on both localhost and non-localhost interfaces.
port	Port on which the listener end point is to listen
protocol	Transport protocol that the listener end point is to accept. Its value can be XDB_PROTOCOL_TCP or XDB_PROTOCOL_TCPS

SETLISTENERLOCALACCESS Procedure

This procedure restricts all listener end points of the XML DB HTTP server to listen either only on the localhost interface (when `l_access` is set to `TRUE`) or to listen on both localhost and non-localhost interfaces (when `l_access` is set to `FALSE`).

Syntax

```
DBMS_XDB.SETLISTENERLOCALACCESS (  
 l_access BOOLEAN);
```

Parameters

Table 164–57 *SETLISTENERLOCALACCESS Procedure Parameters*

Parameter	Description
<code>l_access.</code>	<code>TRUE</code> or <code>FALSE</code> .

SPLITPATH Procedure

This procedure splits the path into a parentpath and childpath.

Syntax

```
DBMS_XDB.SPLITPATH(  
 abspath IN  VARCHAR2,  
 parentpath OUT VARCHAR2,  
 childpath OUT VARCHAR2);
```

Parameters

Table 164–58 *SPLITPATH Procedure Parameters*

Parameter	Description
abspath	Absolute path to be split
parentpath	Parentpath
childpath	Childpath

TOUCHRESOURCE Procedure

This procedure changes the modification time of the resource to the current time.

Syntax

```
DBMS_XDB.DBMS_XDB.TOUCHRESOURCE  
  abspath IN VARCHAR2);
```

Parameters

Table 164–59 DBMS_XDB.TOUCHRESOURCE Procedure Parameters

Parameter	Description
abspath_path	Absolute path of the resource

UPDATERESOURCEMETADATA Procedures

This procedure updates metadata for a resource. The procedure takes in a resource identified by absolute path and the metadata in it to replace identified by its REF. It replaces that piece of metadata with user-defined metadata which is either in the form of a REF to XMLTYPE or an XMLTYPE.

Syntax

Can be used to update schema-based metadata only. The new metadata must be schema-based:

```
DBMS_XDB.UPDATERESOURCEMETADATA(
  abspath IN VARCHAR2,
  oldmetadata IN REF SYS.XMLTYPE,
  newmetadata IN REF SYS.XMLTYPE)
```

Can be used to update schema-based metadata only. The new metadata must be schema-based or nonschema-based:

```
DBMS_XDB.UPDATERESOURCEMETADATA(
  abspath IN VARCHAR2,
  oldmetadata IN REF SYS.XMLTYPE,
  newmetadata IN XMLTYPE);
```

Can be used for both schema-based and nonschema-based metadata:

```
DBMS_XDB.UPDATERESOURCEMETADATA(
  abspath IN VARCHAR2,
  oldns IN VARCHAR2,
  oldname IN VARCHAR,
  newmetadata IN XMLTYPE);
```

Can be used for both schema-based or nonschema-based metadata. New metadata must be schema-based:

```
DBMS_XDB.UPDATERESOURCEMETADATA(
  abspath IN VARCHAR2,
  oldns IN VARCHAR2,
  oldname IN VARCHAR,
  newmetadata IN REF SYS.XMLTYPE);
```

Parameters

Table 164–60 UPDATERESOURCEMETADATA Procedure Parameters

Parameter	Description
abspath	Absolute path of the resource
oldmetadata	REF to the old of metadata
newmetadata	REF to the new, replacement metadata (can be either schema-based or nonschema-based depending on the overload)
oldns	Namespace identifying old metadata
oldname	Local name identifying old metadata

Usage Notes

In the case of `REF`, it stores the `REF` in the resource and the metadata is stored in a separate table. Uniqueness of `REF`s is enforced. In the case where the `XMLTYPE` is passed in, data is parsed to determine if it is schema-based or not and is stored accordingly.

UNLOCKRESOURCE Function

This function unlocks the resource given a lock token and a path to the resource.

Syntax

```
DBMS_XDB.UNLOCKRESOURCE(  
 path IN VARCHAR2,  
 deltoken IN VARCHAR2)  
RETURN BOOLEAN;
```

Parameters

Table 164–61 UNLOCKRESOURCE Function Parameters

Parameter	Description
path	Path name to the resource
deltoken	Lock token to be removed

Return Values

TRUE if operation successful.

Usage Notes

The user must have UPDATE privileges on the resource.

The DBMS_XDB_ADMIN package provides an interface to manage the Oracle XML DB repository.

See Also: *Oracle XML DB Developer's Guide* for information about the Oracle XML DB Repository

This chapter contains the following topics:

- [Using DBMS_XDB_ADMIN](#)
 - Deprecated Subprograms
 - Security Model
- [Summary of DBMS_XDB_ADMIN Subprograms](#)

Using DBMS_XDB_ADMIN

- [Deprecated Subprograms](#)
- [Security Model](#)

Deprecated Subprograms

Note: Oracle recommends that you do not use deprecated procedures in new applications. Support for deprecated features is for backward compatibility only and may be terminated in future releases.

The following subprograms are deprecated with Oracle Database 11g:

- [CREATEREPOSITORYXMLINDEX Procedure](#)
- [DROPREPOSITORYXMLINDEX Procedure](#)
- [XMLINDEXADDPATH Procedure](#)
- [XMLINDEXREMOVEPATH Procedure](#)

Security Model

Owned by XDB, the `DBMS_XDB_ADMIN` package must be created by `SYS` or `XDB`. The `EXECUTE` privilege is granted to `SYS` or `XDB` or `DBA`. Subprograms in this package are executed using the privileges of the current user.

Summary of DBMS_XDB_ADMIN Subprograms

This table lists the package subprograms in alphabetical order.

Table 165-1 DBMS_XDB_ADM Package Subprograms

Subprogram	Description
CREATEREPOSITORYXMLINDEX Procedure on page 165-6	[Deprecated] Creates an XMLIndex on the XML DB repository
DROPREPOSITORYXMLINDEX Procedure on page 165-7	[Deprecated] Drops the XMLIndex on the XML DB repository
MOVEXDB_TABLESPACE Procedure on page 165-8	Moves the XDB (user) to the specified tablespace
REBUILDHIERARCHICALINDEX Procedure on page 165-9	Rebuilds the hierarchical index after import or export operations
XMLINDEXADDPATH Procedure on page 165-10	[Deprecated] Takes a path in XML DB repository as an input and index all the resources under this given path
XMLINDEXREMOVEPATH Procedure on page 165-11	[Deprecated] Removes the index for the given path

CREATEREPOSITORYXMLINDEX Procedure

Note: This procedure is deprecated in Release 11g.

This procedure creates an XMLIndex on the XML DB repository.

Syntax

```
DBMS_XDB_ADMIN.CREATEREPOSITORYXMLINDEX;
```

DROPREPOSITORYXMLINDEX Procedure

Note: This procedure is deprecated in Release 11g.

This procedure drops the XMLIndex on the XML DB repository.

Syntax

```
DBMS_XDB_ADMIN.DROPREPOSITORYXMLINDEX;
```

MOVEXDB_TABLESPACE Procedure

This procedure moves the XDB (user) to the specified tablespace.

Syntax

```
DBMS_XDB.MOVEXDB_TABLESPACE(  
 new_tablespace IN VARCHAR2);
```

Parameters

Table 165–2 MOVEXDB_TABLESPACE Procedure Parameters

Parameter	Description
new_tablespace	Name of the tablespace to where the XDB is moved

Usage Notes

- This operation waits for all concurrent XDB sessions to exit.
- If MOVEXDB_TABLESPACE fails, the user should restart the database before issuing any further command. Failure to do so will result into unexpected behavior from the database.

REBUILDHIERARCHICALINDEX Procedure

This procedure rebuilds the hierarchical index after import or export operations. This is necessary because data cannot be exported from index tables.

Syntax

```
DBMS_XDB.REBUILDHIERARCHICALINDEX;
```

XMLINDEXADDPATH Procedure

Note: This procedure is deprecated in Release 11g.

This procedure adds to the repository xmlindex the resource identified by path (when recurse is FALSE) or adds to the repository xmlindex the sub-tree of resources rooted at path (when recurse is TRUE). The default value for recurse is TRUE.

Syntax

```
DBMS_XDB_ADMIN.XMLINDEXADDPATH(  
 path IN  VARCHAR2,  
 recurse IN  BOOLEAN);
```

Parameters

Table 165–3 XMLINDEXADDPATH Procedure Parameters

Parameter	Description
path	Path to a resource
recurse	TRUE or FALSE

XMLINDEXREMOVEPATH Procedure

Note: This procedure is deprecated in Release 11g.

This procedure removes from the repository xmlindex the resource identified by path (when recurse is FALSE) or removes from the repository xmlindex the sub-tree of resources rooted at path (when recurse is TRUE). The default value for recurse is TRUE.

Syntax

```
DBMS_XDB_ADMIN.XMLINDEXREMOVEPATH(  
 path IN VARCHAR2,  
 isrecursive IN BOOLEAN);
```

Parameters

Table 165–4 XMLINDEXREMOVEPATH Procedure Parameters

Parameter	Description
path	Path to a resource
recurse	TRUE or FALSE

DBMS_XDB_VERSION

Oracle XML DB versioning interfaces are found in the `DBMS_XDB_VERSION` package. Functions and procedures of `DBMS_XDB_VERSION` help to create a VCR and manage the versions in the version history.

This chapter contains the following topic:

- [Using DBMS_XDB_VERSION](#)
 - Security Model
- [Summary of DBMS_XDB_VERSION Subprograms](#)

See Also: *Oracle XML DB Developer's Guide*

Using DBMS_XDB_VERSION

- [Security Model](#)

Security Model

Owned by XDB, the DBMS_XDB_VERSION package must be created by SYS or XDB. The EXECUTE privilege is granted to PUBLIC. Subprograms in this package are executed using the privileges of the current user.

Summary of DBMS_XDB_VERSION Subprograms

Table 166–1 DBMS_XDB_VERSION Package Subprograms

Method	Description
CHECKIN Function on page 166-5	Checks in a checked-out VCR and returns the resource id of the newly-created version
CHECKOUT Procedure on page 166-6	Checks out a VCR before updating or deleting it
GETCONTENTSBLobbyRES ID Function on page 166-7	Obtain contents as a BLOB
GETCONTENTSCLobbyRES ID Function on page 166-8	Obtain contents as a CLOB
GETCONTENTSXMLBYRESID Function on page 166-9	Obtain contents as an XMLType
GETPREDECESSORS Function on page 166-10	Retrieves the list of predecessors by path name
GETPREDSBYRESID Function on page 166-11	Retrieves the list of predecessors by resource id
GETRESOURCEBYRESID Function on page 166-12	Obtains the resource as an XMLType, given the resource object ID
GETSUCCESSORS Function on page 166-13	Retrieves the list of successors by path name
GETSUCCSBYRESID Function on page 166-14	Retrieves the list of successors by resource id
MAKEVERSIONED Function on page 166-15	Turns a regular resource whose path name is given into a version-controlled resource
UNCHECKOUT Function on page 166-16	Checks in a checked-out resource, returns the resource id of the version before the resource is checked out

CHECKIN Function

This function checks in a checked-out VCR and returns the resource id of the newly-created version.

Syntax

```
DBMS_XDB_VERSION.CHECKIN(  
 pathname VARCHAR2)  
RETURN DBMS_XDB.resid_type;
```

Parameters

Table 166–2 CHECKIN Function Parameters

Parameter	Description
pathname	The path name of the checked-out resource.

Usage Notes

This is not an auto-commit SQL operation. [CHECKIN Function](#) doesn't have to take the same path name that was passed to [CHECKOUT Procedure](#) operation. However, the [CHECKIN Function](#) path name and the [CHECKOUT Procedure](#) path name must be of the same resource for the operations to function correctly. If the resource has been renamed, the new name must be used to [CHECKIN Function](#) because the old name is either invalid or is currently bound with a different resource. Exception is raised if the path name does not exist. If the path name has been changed, the new path name must be used to [CHECKIN Function](#) the resource.

CHECKOUT Procedure

This procedure checks out a VCR before updating or deleting it.

Syntax

```
DBMS_XDB_VERSION.Checkout (  
 pathname VARCHAR2);
```

Parameters

Table 166–3 CHECKOUT Procedure Parameters

Parameter	Description
pathname	The path name of the VCR to be checked out.

Usage Notes

This is not an auto-commit SQL operation. Two users of the same workspace cannot [CHECKOUT Procedure](#) the same VCR at the same time. If this happens, one user must rollback. As a result, it is good practice to commit the [CHECKOUT Procedure](#) operation before updating a resource and avoid loss of the update if the transaction is rolled back. An exception is raised if the given resource is not a VCR, if the VCR is already checked out, if the resource doesn't exist.

GETCONTENTSbloobyresid Function

This function obtain contents as a BLOB.

Syntax

```
DBMS_XDB_VERSION.GETCONTENTSbloobyresid(  
 resid DBMS_XDB.resid_type)  
RETURN BLOB;
```

Parameters

Table 166–4 *GETCONTENTSbloobyresid Function Parameters*

Parameter	Description
resid	The resource id.

GETCONTENTSCLOBBYRESID Function

This function obtains contents as a CLOB.

Syntax

```
DBMS_XDB_VERSION.GETCONTENTSCLOBBYRESID(  
 resid DBMS_XDB.resid_type)  
RETURN CLOB;
```

Parameters

Table 166–5 *GETCONTENTSCLOBBYRESID Function Parameters*

Parameter	Description
resid	The resource id.

GETCONTENTSXMLBYRESID Function

This function obtains contents as an XMLType.

Syntax

```
DBMS_XDB_VERSION.GETCONTENTSXMLBYRESID(  
 resid DBMS_XDB.resid_type)  
RETURN XMLType;
```

Parameters

Table 166–6 GETCONTENTSXMLBYRESID Function Parameters

Parameter	Description
resid	The resource id.

Return Values

If the contents are not valid XML, returns NULL.

GETPREDECESSORS Function

This function retrieves the list of predecessors by the path name.

Syntax

```
DBMS_XDB_VERSION.GETPREDECESSORS (  
 pathname VARCHAR2)  
RETURN resid_list_type;
```

Parameters

Table 166–7 *GETPREDECESSORS Function Parameters*

Parameter	Description
pathname	The path name of the resource.

Return Values

An exception is raised if pathname is illegal.

GETPREDSBYRESID Function

This function retrieves the list of predecessors by resource id.

Syntax

```
DBMS_XDB_VERSION.GETPREDSBYRESID(  
 resid resid_type)  
RETURN resid_list_type;
```

Parameters

Table 166–8 *GETPREDSBYRESID Function Parameters*

Parameter	Description
resid	The resource id.

Usage Notes

Getting predecessors by RESID is more efficient than by pathname.

Exceptions

An exception is raised if the RESID is illegal.

GETRESOURCEBYRESID Function

This function obtains the resource as an `XMLType`, given the resource object ID. Because the system does not create a path name for versions, this function is useful for retrieving the resource using its resource id.

Syntax

```
DBMS_XDB_VERSION.GETRESOURCEBYRESID(  
 resid resid_type)  
RETURN XMLType;
```

Parameters

Table 166–9 *GETRESOURCEBYRESID Function Parameters*

Parameter	Description
resid	The resource id.

GETSUCCESSORS Function

Given a version resource or a VCR, this function retrieves the list of the successors of the resource by the path name.

Syntax

```
DBMS_XDB_VERSION.GETSUCCESSORS(  
 pathname VARCHAR2)  
RETURN resid_list_type;
```

Parameters

Table 166–10 *GETSUCCESSORS Function Parameters*

Parameter	Description
pathname	The path name of the resource.

Usage Notes

Getting successors by RESID is more efficient than by pathname.

Exceptions

An exception is raised if the pathname is illegal.

GETSUCCSBYRESID Function

This function retrieves the list of the successors of the resource by resource id using version resource or VCR.

Syntax

```
DBMS_XDB_VERSION.GETSUCCSBYRESID(  
 resid resid_type)  
RETURN resid_list_type;
```

Parameters

Table 166–11 *GETSUCCSBYRESID Function Parameters*

Parameter	Description
resid	The resource id.

Usage Notes

Getting successors by RESID is more efficient than by pathname.

Exceptions

An exception is raised if the pathname is illegal.

MAKEVERSIONED Function

This function turns a regular resource whose path name is given into a version-controlled resource. This new resource is then put under version control. All other path names continue to refer to the original resource.

Syntax

```
DBMS_XDB_VERSION.MAKEVERSIONED(
 pathname VARCHAR2)
RETURN DBMS_XDB.resid_type;
```

Parameters

Table 166–12 MAKEVERSIONED Function Parameters

Parameter	Description
pathname	The path name of the resource to be put under version control.

Return Values

This function returns the resource ID of the first version, or root, of the VCR.

Usage Notes

If two or more path names are bound with the same resource, a copy of the resource is created, and the given path name is bound with the newly-created copy.

This is not an auto-commit SQL operation. An exception is raised if the resource doesn't exist.

- This call is legal for VCR, and neither exception nor warning is raised.
- This call is illegal for folder, version history, version resource, and ACL.
- No support for Schema-based resources is provided.

UNCHECKOUT Function

This function checks-in a checked-out resource and returns the resource id of the version before the resource is checked out.

Syntax

```
DBMS_XDB_VERSION.UNCHECKOUT(  
 pathname VARCHAR2)  
RETURN DBMS_XDB.resid_type;
```

Parameters

Table 166–13 *UNCHECKOUT Function Parameters*

Parameter	Description
pathname	The path name of the checked-out resource.

Usage Notes

This is not an auto-commit SQL operation. The [UNCHECKOUT Function](#) does not have to take the same path name that was passed to the operation by the [CHECKOUT Procedure](#). However, the [UNCHECKOUT Function](#) path name and the [CHECKOUT Procedure](#) path name must be of the same resource for the operations to function correctly. If the resource has been renamed, the new name must be used to [UNCHECKOUT Function](#), because the old name is either invalid or is currently bound with a different resource. If the path name has been changed, the new path name must be used to [UNCHECKOUT Function](#) the resource.

Exceptions

An exception is raised if the path name doesn't exist.

DBMS_XDBRESOURCE

The DBMS_XDBRESOURCE package provides the interface to operate on the resource's metadata and contents.

See Also: Oracle XML DB Developer's Guide for examples of "Using DBMS_XDBRESOURCE"

This chapter contains the following topics:

- [Using DBMS_XDBRESOURCE](#)
 - Overview
 - Security Model
- [Summary of DBMS_XDBRESOURCE Subprograms](#)

Using DBMS_XDBRESOURCE

- [Overview](#)
- [Security Model](#)

Overview

The `DBMS_XDBRESOURCE` package provides routines to get and set the resource's metadata and contents. To take advantage of the DOM traversal facility, provided in `DBMS_XMLDOM` package, an `XDBResource` instance could be converted to a `DOMDocument` type by using `DBMS_XDBRESOURCE.MAKEDOCUMENT` routine.

Security Model

Owned by XDB, the `DBMS_XDBRESOURCE` package must be created by `SYS` or `XDB`. The `EXECUTE` privilege is granted to `PUBLIC`. Subprograms in this package are executed using the privileges of the current user.

Summary of DBMS_XDBRESOURCE Subprograms

Table 167-1 DBMS_XDBRESOURCE Package Subprograms

Subprogram	Description
FREERESOURCE Procedure on page 167-8	Frees any memory associated with an XDBResource
GETACL Function on page 167-9	Given an XDBResource, returns its ACL as string
GETACLDOCFROMRES Function on page 167-10	Returns the ACL Document for the given resource as XMLType
GETAUTHOR Function on page 167-11	Given an XDBResource, returns its author
GETCHARACTERSET Function on page 167-12	Given an XDBResource, returns its character set
GETCOMMENT Function on page 167-13	Given an XDBResource, returns its comment
GETCONTENTBLOB Function on page 167-14	Returns the contents of the resource as a BLOB
GETCONTENTCLOB Function on page 167-15	Returns the contents of the resource as a CLOB
GETCONTENTREF Function on page 167-16	Returns the contents of the resource as an XMLTypeRef
GETCONTENTTYPE Function on page 167-17	Given an XDBResource, returns its content-type
GETCONTENTXML Function on page 167-18	Returns the contents of the resource as XML
GETCONTENTVARCHAR2 Function on page 167-19	Returns the contents of the resource as a string
GETCREATIONDATE Function on page 167-20	Given an XDBResource, returns its creation date
GETCREATOR Function on page 167-21	Given an XDBResource, returns its creator
GETCUSTOMMETADATA Function on page 167-22	Returns the requested custom metadata given the xpath and namespace to the metadata
GETDISPLAYNAME Function on page 167-23	Given an XDBResource, returns its display name
GETLANGUAGE Function on page 167-24	Given an XDBResource, returns its language
GETLASTMODIFIER Function on page 167-25	Given an XDBResource, returns its last modifier
GETMODIFICATIONDATE Function on page 167-26	Given an XDBResource, returns its modification date
GETOWNER Function on page 167-27	Given an XDBResource, returns its owner.
GETREFCOUNT Function on page 167-28	Given an XDBResource, returns its reference count
GETVERSIONID Function on page 167-29	Given an XDBResource, returns its version ID.
HASACLCHANGED Function on page 167-30	Returns TRUE if the ACL of the given resource has changed, FALSE otherwise
HASAUTHORCHANGED Function on page 167-31	Returns TRUE if the ACL of the given resource has changed FALSE otherwise

Table 167–1 (Cont.) DBMS_XDBRESOURCE Package Subprograms

Subprogram	Description
HASCHANGED Function on page 167-32	Returns <code>TRUE</code> if the element or attribute represented by the given XPath has changed, <code>FALSE</code> otherwise
HASCHARACTERSETCHANGED Function on page 167-33	Returns <code>TRUE</code> if the character set of the given resource has changed, <code>FALSE</code> otherwise
HASCOMMENTCHANGED Function on page 167-34	Returns <code>TRUE</code> if the comment of the given resource has changed, <code>FALSE</code> otherwise
HASCONTENTCHANGED Function on page 167-35	Returns <code>TRUE</code> if the contents of the given resource has changed, <code>FALSE</code> otherwise
HASCONTENTTYPECHANGED Function on page 167-36	Returns <code>TRUE</code> if the content-type of the given resource has changed, <code>FALSE</code> otherwise
HASCREATIONDATECHANGED Function on page 167-37	Returns <code>TRUE</code> if the creation date of the given resource has changed, <code>FALSE</code> otherwise
HASCREATORCHANGED Function on page 167-38	Returns <code>TRUE</code> if the creator of the given resource has changed, <code>FALSE</code> otherwise
HASCUSTOMMETADATACHANGED Function on page 167-39	Returns <code>TRUE</code> if custom-metadata for this XPath has changed, <code>FALSE</code> otherwise
HASDISPLAYNAMECHANGED Function on page 167-40	Returns <code>TRUE</code> if the display name of the given resource has changed, <code>FALSE</code> otherwise
HASLANGUAGECHANGED Function on page 167-41	Returns <code>TRUE</code> if the language of the given resource has changed, <code>FALSE</code> otherwise
HASLASTMODIFIERCHANGED Function on page 167-42	Returns <code>TRUE</code> if the last modifier of the given resource has changed, <code>FALSE</code> otherwise
HASMODIFICATIONDATECHANGED Function on page 167-43	Returns <code>TRUE</code> if the modification date of the given resource has changed, <code>FALSE</code> otherwise
HASOWNERCHANGED Function on page 167-44	Returns <code>TRUE</code> if the owner of the given resource has changed, <code>FALSE</code> otherwise
HASREFCOUNTCHANGED Function on page 167-45	Returns <code>TRUE</code> if the reference count of the given resource has changed, <code>FALSE</code> otherwise
HASVERSIONIDCHANGED Function on page 167-46	Returns <code>TRUE</code> if the version ID of the given resource has changed, <code>FALSE</code> otherwise
ISFOLDER Function on page 167-47	Returns <code>TRUE</code> if the given resource is a folder, <code>FALSE</code> otherwise
ISNULL Function on page 167-48	Returns <code>TRUE</code> if input resource is <code>NULL</code> , <code>FALSE</code> otherwise
MAKEDOCUMENT Function on page 167-49	Converts the XDBResource to a <code>DOMDocument</code> which can be operated on using the <code>XMLDOM</code> interface
SAVE Procedure on page 167-50	Updates the resource with any modifications
SETACL Procedure on page 167-51	Sets the ACL of the given XDBResource to the path specified
SETAUTHOR Procedure on page 167-52	Sets the author of the given XDBResource to the specified string
SETCHARACTERSET Procedure on page 167-53	Sets the character set of the given XDBResource to a specified character set
SETCOMMENT Procedure on page 167-54	Sets a comment associated with the given XDBResource

Table 167-1 (Cont.) DBMS_XDBRESOURCE Package Subprograms

Subprogram	Description
SETCONTENT Procedures on page 167-55	Replaces the contents of the given resource with the given CLOB
SETCONTENTTYPE Procedure on page 167-56	Sets the content-type of the given XDBResource
SETCUSTOMMETADATA Procedure on page 167-57	Sets the custom metadata specified by the XPath and namespace to new data
SETDISPLAYNAME Procedure on page 167-58	Sets the display name of the given XDBResource
SETLANGUAGE Procedure on page 167-59	Sets the language of the given XDBResource
SETOWNER Procedure on page 167-60	Sets the owner of the given XDBResource

FREERESOURCE Procedure

This procedure frees any memory associated with an XDBResource.

Syntax

```
DBMS_XDBRESEROUCE.FREERESOURCE (  
 res IN XDBResource)  
RETURN VARCHAR2;
```

Parameters

Table 167–2 *FREERESOURCE Procedure Parameters*

Parameter	Description
res	XDBResource to free

GETACL Function

Given an XDBResource, this function returns its ACL as string.

Syntax

```
DBMS_XDBRESEROUCE.GETACL (  
 res IN XDBResource)  
RETURN VARCHAR2;
```

Parameters

Table 167–3 GETACL Function Parameters

Parameter	Description
res	XDBResource

GETACLDOCFROMRES Function

This function returns the ACL Document for the given resource as XMLType.

Syntax

```
DBMS_XDBRESEROUCE.GETACLDOCFROMRES (  
 res IN XDBResource)  
RETURN SYS.XMLTYPE;
```

Parameters

Table 167–4 *GETACL Function Parameters*

Parameter	Description
res	XDBResource

GETAUTHOR Function

Given an XDBResource, this function returns its author.

Syntax

```
DBMS_XDBRESEROUCE.GETAUTHOR (  
 res IN XDBResource)  
RETURN VARCHAR2;
```

Parameters

Table 167–5 *GETAUTHOR Function Parameters*

Parameter	Description
res	XDBResource

GETCHARACTERSET Function

Given an XDBResource, this function returns its character set.

Syntax

```
DBMS_XDBRESOURCE.GETCHARACTERSET (  
 res IN XDBResource)  
RETURN VARCHAR2;
```

Parameters

Table 167–6 *GETCHARACTERSET Function Parameters*

Parameter	Description
res	XDBResource

GETCOMMENT Function

Given an XDBResource, this function returns its comment.

Syntax

```
DBMS_XDBRESEROUCE.GETCOMMENT (  
 res IN XDBResource)  
RETURN VARCHAR2;
```

Parameters

Table 167-7 *GETCOMMENT Function Parameters*

Parameter	Description
res	XDBResource

GETCONTENTBLOB Function

This function returns the contents of the resource as a BLOB.

Syntax

```
DBMS_XDBRESEROUCE.GETCONTENTBLOB (  
 res IN XDBResource,  
 csid OUT PLS_INTEGER)  
RETURN BLOB;
```

Parameters

Table 167–8 *GETCONTENTBLOB Function Parameters*

Parameter	Description
res	XDBResource
csid	Character set ID of the BLOB returned

GETCONTENTCLOB Function

This function returns the contents of the resource as a CLOB.

Syntax

```
DBMS_XDBRESEROUCE.GETCONTENTCLOB (  
 res IN XDBResource)  
RETURN CLOB;
```

Parameters

Table 167–9 *GETCONTENTCLOB Function Parameters*

Parameter	Description
res	XDBResource

GETCONTENTREF Function

This function returns the contents of the resource as an XMLTypeRef.

Syntax

```
DBMS_XDBRESEROUCE.GETCONTENTREF (  
 res IN XDBResource)  
RETURN VARCHAR2;
```

Parameters

Table 167–10 *GETCONTENTREF Function Parameters*

Parameter	Description
res	XDBResource

GETCONTENTTYPE Function

Given an XDBResource, this function returns its content-type.

Syntax

```
DBMS_XDBRESEROUCE.GETCONTENTTYPE (  
 res IN XDBResource)  
RETURN VARCHAR2;
```

Parameters

Table 167-11 *GETCONTENTTYPE Function Parameters*

Parameter	Description
res	XDBResource

GETCONTENTXML Function

This function returns the contents of the resource as an XMLTypeRef.

Syntax

```
DBMS_XDBRESEROUCE.GETCONTENTXML (  
 res IN XDBResource)  
RETURN XMLType;
```

Parameters

Table 167–12 *GETCONTENTXML Function Parameters*

Parameter	Description
res	XDBResource

GETCONTENTVARCHAR2 Function

This function returns the contents of the resource as a string.

Syntax

```
DBMS_XDBRESEROUCE.GETCONTENTVARCHAR2 (  
 res IN XDBResource)  
RETURN VARCHAR2;
```

Parameters

Table 167–13 *GETCONTENTVARCHAR2 Function Parameters*

Parameter	Description
res	XDBResource

GETCREATIONDATE Function

Given an XDBResource, this function returns its creation date.

Syntax

```
DBMS_XDBRESEROUCE.GETCREATIONDATE (  
 res IN XDBResource)  
RETURN TIMESTAMP;
```

Parameters

Table 167–14 *GETCREATIONDATE Function Parameters*

Parameter	Description
res	XDBResource

GETCREATOR Function

Given an XDBResource, this function returns its creator.

Syntax

```
DBMS_XDBRESEROUCE.GETCREATOR (  
 res IN XDBResource)  
RETURN VARCHAR2;
```

Parameters

Table 167–15 *GETCREATOR Function Parameters*

Parameter	Description
res	XDBResource

GETCUSTOMMETADATA Function

This function returns the requested custom metadata given the xpath and namespace to the metadata.

Syntax

```
DBMS_XDBRESEROUCE.GETCUSTOMMETADATA (  
 res IN XDBResource,  
 xpath IN VARCHAR2,  
 namespace IN VARCHAR2)  
RETURN XMLType;
```

Parameters

Table 167–16 *GETCUSTOMMETADATA Function Parameters*

Parameter	Description
res	XDBResource
xpath	XPath for custom metadata
namespace	Namespace

Usage Notes

The first component of the XPath expression must be "Resource".

GETDISPLAYNAME Function

Given an XDBResource, this function returns its display name.

Syntax

```
DBMS_XDBRESEROUCE.GETDISPLAYNAME (  
 res IN XDBResource)  
RETURN VARCHAR2;
```

Parameters

Table 167–17 *GETDISPLAYNAME Function Parameters*

Parameter	Description
res	XDBResource

GETLANGUAGE Function

Given an XDBResource, this function returns its language.

Syntax

```
DBMS_XDBRESEROUCE.GETLANGUAGE (  
 res IN XDBResource)  
RETURN VARCHAR2;
```

Parameters

Table 167–18 *GETLANGUAGE Function Parameters*

Parameter	Description
res	XDBResource

GETLASTMODIFIER Function

Given an XDBResource, this function returns its last modifier.

Syntax

```
DBMS_XDBRESEROUCE.GETLASTMODIFIER (  
 res IN XDBResource)  
RETURN VARCHAR2;
```

Parameters

Table 167–19 *GETLASTMODIFIER Function Parameters*

Parameter	Description
res	XDBResource

GETMODIFICATIONDATE Function

Given an XDBResource, this function returns its modification date.

Syntax

```
DBMS_XDBRESEROUCE.GETMODIFICATIONDATE (  
 res IN XDBResource)  
RETURN TIMESTAMP;
```

Parameters

Table 167–20 *GETMODIFICATIONDATE Function Parameters*

Parameter	Description
res	XDBResource

GETOWNER Function

Given an XDBResource, this function returns its owner.

Syntax

```
DBMS_XDBRESEROUCE.GETOWNER (  
 res IN XDBResource)  
RETURN VARCHAR2;
```

Parameters

Table 167–21 *GETOWNER Function Parameters*

Parameter	Description
res	XDBResource

GETREFCOUNT Function

Given an XDBResource, this function returns its reference count.

Syntax

```
DBMS_XDBRESEROUCE.GETREFCOUNT (  
 res IN XDBResource)  
RETURN PLS_INTEGER;
```

Parameters

Table 167–22 *GETREFCOUNT Function Parameters*

Parameter	Description
res	XDBResource

GETVERSIONID Function

Given an XDBResource, this function returns its version ID.

Syntax

```
DBMS_XDBRESEROUCE.GETVERSIONID (  
 res IN XDBResource)  
RETURN PLS_INTEGER;
```

Parameters

Table 167–23 *GETVERSIONID Function Parameters*

Parameter	Description
res	XDBResource

HASACLCHANGED Function

This function returns `TRUE` if the ACL of the given resource has changed, `FALSE` otherwise.

Syntax

```
DBMS_XDBRESEROUCE.HASACLCHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–24 *GETACL Function Parameters*

Parameter	Description
res	XDBResource

HASAUTHORCHANGED Function

This function returns `TRUE` if the author of the given resource has changed, `FALSE` otherwise.

Syntax

```
DBMS_XDBRESEROUCE.HASAUTHORCHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–25 HASAUTHORCHANGED Function Parameters

Parameter	Description
res	XDBResource

HASCHANGED Function

Given an XPath, this function determines whether the element or attribute represented by the XPath has changed.

Syntax

```
DBMS_XDBRESEROUCE.HASCHANGED (  
 res IN XDBResource,  
 xpath IN VARCHAR2,  
 namespace IN VARCHAR2)  
RETURN BOOLEAN;
```

Parameters

Table 167–26 *HASCHANGED Function Parameters*

Parameter	Description
res	XDBResource
xpath	XPath to check
bnamespace	Namespace to use

HASCHARACTERSETCHANGED Function

This function returns `TRUE` if the character set of the given resource has changed, `FALSE` otherwise.

Syntax

```
DBMS_XDBRESEROUCE.HASCHARACTERSETCHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–27 HASCHARACTERSETCHANGED Function Parameters

Parameter	Description
res	XDBResource

HASCOMMENTCHANGED Function

This function returns `TRUE` if the comment of the given resource has changed, `FALSE` otherwise.

Syntax

```
DBMS_XDBRESEROUCE.HASCOMMENTCHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–28 HASCOMMENTCHANGED Function Parameters

Parameter	Description
res	XDBResource

HASCONTENTCHANGED Function

This function returns `TRUE` if the contents of the given resource has changed, `FALSE` otherwise.

Syntax

```
DBMS_XDBRESEROUCE.HASCONTENTCHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–29 HASCONTENTCHANGED Function Parameters

Parameter	Description
res	XDBResource

HASCONTENTTYPECHANGED Function

This function returns `TRUE` if the content-type of the given resource has changed, `FALSE` otherwise

Syntax

```
DBMS_XDBRESEROUCE.HASCONTENTTYPECHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–30 HASCONTENTTYPECHANGED Function Parameters

Parameter	Description
res	XDBResource

HASCREATIONDATECHANGED Function

This function returns `TRUE` if the creation date of the given resource has changed, `FALSE` otherwise

Syntax

```
DBMS_XDBRESEROUCE.HASCREATIONDATECHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–31 HASCREATIONDATECHANGED Function Parameters

Parameter	Description
res	XDBResource

HASCREATORCHANGED Function

This function returns `TRUE` if the creator of the given resource has changed, `FALSE` otherwise

Syntax

```
DBMS_XDBRESEROUCE.HASCREATORCHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–32 HASCREATORCHANGED Function Parameters

Parameter	Description
res	XDBResource

HASCUSTOMMETADATACHANGED Function

This function checks whether the custom-metadata for a given resource has changed.

Syntax

```
DBMS_XDBRESEROUCE.HASCUSTOMMETADATACHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–33 *HASCUSTOMMETADATACHANGED Function Parameters*

Parameter	Description
res	XDBResource

HASDISPLAYNAMECHANGED Function

This function returns `TRUE` if the display name of the given resource has changed, `FALSE` otherwise

Syntax

```
DBMS_XDBRESEROUCE.HASDISPLAYNAMECHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–34 HASDISPLAYNAMECHANGED Function Parameters

Parameter	Description
res	XDBResource

HASLANGUAGECHANGED Function

This function returns `TRUE` if the language of the given resource has changed, `FALSE` otherwise

Syntax

```
DBMS_XDBRESEROUCE.HASLANGUAGECHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–35 HASLANGUAGECHANGED Function Parameters

Parameter	Description
res	XDBResource

HASLASTMODIFIERCHANGED Function

This function returns `TRUE` if the last modifier of the given resource has changed, `FALSE` otherwise

Syntax

```
DBMS_XDBRESEROUCE.HASLASTMODIFIERCHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–36 HASLASTMODIFIERCHANGED Function Parameters

Parameter	Description
res	XDBResource

HASMODIFICATIONDATECHANGED Function

This function returns `TRUE` if the modification date of the given resource has changed, `FALSE` otherwise

Syntax

```
DBMS_XDBRESEROUCE.HASMODIFICATIONDATECHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–37 HASMODIFICATIONDATECHANGED Function Parameters

Parameter	Description
res	XDBResource

HASOWNERCHANGED Function

This function returns `TRUE` if the owner of the given resource has changed, `FALSE` otherwise.

Syntax

```
DBMS_XDBRESEROUCE.HASOWNERCHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–38 HASOWNERCHANGED Function Parameters

Parameter	Description
res	XDBResource

HASREFCOUNTCHANGED Function

This function returns `TRUE` if the reference count of the given resource has changed, `FALSE` otherwise.

Syntax

```
DBMS_XDBRESEROUCE.HASREFCOUNTCHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–39 *HASREFCOUNTCHANGED Function Parameters*

Parameter	Description
res	XDBResource

HASVERSIONIDCHANGED Function

This function returns `TRUE` if the version ID of the given resource has changed, `FALSE` otherwise.

Syntax

```
DBMS_XDBRESEROUCE.HASVERSIONIDCHANGED (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–40 HASVERSIONIDCHANGED Function Parameters

Parameter	Description
res	XDBResource

ISFOLDER Function

This function returns TRUE if the given resource is a folder, FALSE otherwise.

Syntax

```
DBMS_XDBRESOURCE.ISFOLDER (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167-41 *ISFOLDER Function Parameters*

Parameter	Description
res	XDBResource

ISNULL Function

This function returns TRUE if input resource is NULL.

Syntax

```
DBMS_XDBRESEROUCE.ISNULL (  
 res IN XDBResource)  
RETURN BOOLEAN;
```

Parameters

Table 167–42 ISNULL Function Parameters

Parameter	Description
res	Input resource

MAKEDOCUMENT Function

This function converts the XDBResource to a DOMDocument which can be operated on using the XMLDOM interface.

See Also: The [DBMS_XMLDOM](#) package

Syntax

```
DBMS_XDBRESEROUCE.MAKEDOCUMENT (  
 res IN XDBResource)  
RETURN DBMS_XMLDOM.DOMDocument;
```

Parameters

Table 167-43 *MAKEDOCUMENT Function Parameters*

Parameter	Description
res	XDBResource

SAVE Procedure

This procedure updates the resource with any modifications.

Syntax

```
DBMS_XDBRESEROUCE.SAVE (  
 res IN XDBResource);
```

Parameters

Table 167–44 *SAVE Procedure Parameters*

Parameter	Description
res	XDBResource

SETACL Procedure

This procedure sets the ACL of the given XDBResource to the path specified.

Syntax

```
DBMS_XDBRESOURCE.SETACL (  
 res IN OUT  XDBResource,  
 ACLPath  IN VARCHAR2);
```

Parameters

Table 167-45 SETACL Procedure Parameters

Parameter	Description
res	XDBResource
ACLPath	Absolute path of the new ACL

SETAUTHOR Procedure

This procedure sets the author of the given XDBResource to the specified string.

Syntax

```
DBMS_XDBRESEROUCE.SETAUTHOR (  
 res IN OUT XDBResource,  
 author IN VARCHAR2);
```

Parameters

Table 167–46 SETAUTHOR Procedure Parameters

Parameter	Description
res	XDBResource
author	Author

SETCHARACTERSET Procedure

This procedure sets the character set of the given XDBResource to a specified character set.

Syntax

```
DBMS_XDBRESEROUCE.SETCHARACTERSET (  
 res IN OUT  XDBResource,  
 charSet IN VARCHAR2);
```

Parameters

Table 167-47 *SETCHARACTERSET Procedure Parameters*

Parameter	Description
res	XDBResource
charset	New character set

SETCOMMENT Procedure

This procedure sets a comment associated with the given XDBResource.

Syntax

```
DBMS_XDBRESEROUCE.SETCOMMENT (  
 res IN OUT  XDBResource,  
 comment  IN VARCHAR2);
```

Parameters

Table 167–48 *SETCOMMENT Procedure Parameters*

Parameter	Description
res	XDBResource
comment	New comment

SETCONTENT Procedures

This procedure replaces the contents of the given resource with the given datatype.

Syntax

```
DBMS_XDBRESOURCE.SETCONTENT (
  res IN OUT  XDBResource,
  data IN BFILE,
  csid IN NUMBER);
```

```
DBMS_XDBRESOURCE.SETCONTENT (
  res IN OUT  XDBResource,
  data IN BLOB,
  csid IN PLS_INTEGER);
```

```
DBMS_XDBRESOURCE.SETCONTENT (
  res IN OUT  XDBResource,
  data IN CLOB);
```

```
DBMS_XDBRESOURCE.SETCONTENT (
  res IN OUT  XDBResource,
  data IN REF SYS.XMLType,
  sticky IN BOOLEAN := TRUE);
```

```
DBMS_XDBRESOURCE.SETCONTENT (
  res IN OUT  XDBResource,
  data IN VARCHAR2);
```

```
DBMS_XDBRESOURCE.SETCONTENT (
  res IN OUT  XDBResource,
  data IN SYS.XMLType);
```

Parameters

Table 167–49 SETCONTENT Procedure Parameters

Parameter	Description
res	XDBResource
data	Data input as BFILE, BLOB, CLOB, string, XMLType
csid	Character set ID of the BFILE, BLOB
sticky	If TRUE creates a sticky REF, otherwise non-sticky

SETCONTENTTYPE Procedure

This procedure sets the content-type of the given XDBResource.

Syntax

```
DBMS_XDBRESEROUCE.SETCONTENTTYPE (  
 res IN OUT  XDBResource,  
 conttype IN VARCHAR2);
```

Parameters

Table 167–50 *SETCONTENTTYPE Procedure Parameters*

Parameter	Description
res	XDBResource
conttype	New content-type

SETCUSTOMMETADATA Procedure

This procedure sets the custom metadata specified by the xpath and namespace to new data.

Syntax

```
DBMS_XDBRESEROUCE.SETCUSTOMMETADATA (
  res IN OUT  XDBResource,
  xpath IN VARCHAR2,
  namespace IN VARCHAR2,
  newMetadata  IN XMLType);
```

Parameters

Table 167–51 *SETCUSTOMMETADATA Procedure Parameters*

Parameter	Description
res	XDBResource
xpath	XPath to change
namespace	Namespace to use
newMetadata	New data that should replace the metadata at the given XPath

Usage Notes

The first component of the XPath expression must be "Resource".

SETDISPLAYNAME Procedure

This procedure sets the display name of the given XDBResource.

Syntax

```
DBMS_XDBRESEROUCE.SETDISPLAYNAME (  
 res IN OUT  XDBResource,  
 name IN VARCHAR2);
```

Parameters

Table 167–52 *SETDISPLAYNAME Procedure Parameters*

Parameter	Description
res	XDBResource
name	New display name

SETLANGUAGE Procedure

This procedure sets the language of the given XDBResource.

Syntax

```
DBMS_XDBRESOURCE.SETLANGUAGE (  
 res IN OUT  XDBResource,  
 ACLPath  IN VARCHAR2);
```

Parameters

Table 167–53 *SETLANGUAGE Procedure Parameters*

Parameter	Description
res	XDBResource
ACLPath	New path

SETOWNER Procedure

This procedure sets the owner of the given XDBResource.

Syntax

```
DBMS_XDBRESEROUCE.SETOWNER (  
 res IN OUT  XDBResource,  
 owner IN VARCHAR2);
```

Parameters

Table 167–54 SETOWNER Procedure Parameters

Parameter	Description
res	XDBResource
owner	New owner

Usage Notes

The user must have the XDBADMIN privilege to call this subprogram.

The `DBMS_XDBT` package provides a convenient mechanism for administrators to set up a `CONTEXT` index on the Oracle XML DB hierarchy. The package contains procedures to create default preferences, create the index and set up automatic synchronization of the `CONTEXT` index.

The `DBMS_XDBT` package also contains a set of package variables that describe the configuration settings for the index. These are intended to cover the basic customizations that installations may require, but is by no means a complete set.

See Also: *Oracle XML DB Developer's Guide*

This chapter contains the following topics:

- [Using DBMS_XDBT](#)
 - Overview
 - Security Model
 - Operational Notes
- [Summary of DBMS_XDBT Subprograms](#)

Using DBMS_XDBT

- [Overview](#)
- [Security Model](#)
- [Operational Notes](#)

Overview

The DBMS_XDBT package can be used in the following fashion:

- Customize the package to set up the appropriate configuration.
- Use the [DROPPREFERENCES Procedure](#) to drop any existing index preferences
- Create new index preferences using the [CREATEPREFERENCES Procedure](#) procedure
- Create the CONTEXT index using the [CREATEINDEX Procedure](#) procedure
- Set up automatic synchronization of the index using the [CONFIGUREAUTOSYNC Procedure](#)

Security Model

Owned by XDB, the `DBMS_XDBT` package must be created by `SYS` or `XDB`. The `EXECUTE` privilege is granted to `SYS` or `XDB`. Subprograms in this package are executed using the privileges of the current user.

Operational Notes

The DBMS_XDBT package can be customized by using a PL/SQL procedure or an anonymous block to set the relevant package variables, configuration settings, and then execute the procedures. A more general approach would be to introduce the appropriate customizations by modifying this package in place, or as a copy. The system must be configured to use job queues, and the jobs can be viewed through the USER_JOBS catalog views. This section describes the configuration settings, or package variables, available to customize the DBMS_XDBT package.

Table 168–1 General Indexing Settings for Customizing DBMS_XDBT

Parameter	Default Value	Description
IndexName	XDB\$CI	Name of the CONTEXT index.
IndexTablespace	XDB\$RESINFO	Tablespace used by tables and indexes comprising the CONTEXT index.
IndexMemory	128M	Memory used by index creation and SYNC; less than or equal to the MAX_INDEX_MEMORY system parameter (see the CTX_ADMIN package).
LogFile	'XdbCtxLog'	The log file used for ROWID during indexing. The LOG_DIRECTORY system parameter must be set already. NULL turns off ROWID logging.

Table 168–2 Filtering Settings for Customizing DBMS_XDBT

Parameter	Default Value	Description
SkipFilter_Types	image/%, audio/%, video/%, model/%	List of mime types that should not be indexed.
NullFilter_Types	text/plain, text/html, text/xml	List of mime types that do not need to use the INSO filter. Use this for text-based documents.
FilterPref	XDB\$CI_FILTER	Name of the filter preference.

Table 168–3 Stoplevel Settings for Customizing DBMS_XDBT

Parameter	Default Value	Description
StoplevelPref	XDB\$CI_STOPLIST	Name of the stoplevel.
StopWords	0..9; 'a'..'z'; 'A'..'Z'	List of stopwords, in excess of CTXSYS.DEFAULT_STOPLIST.

Table 168–4 Sectioning and Section Group Settings for Customizing DBMS_XDBT

Parameter	Default Value	Description
SectionGroup	HTML_SECTION_GROUP	Default sectioner. Use PATH_SECTION_GROUP or AUTO_SECTION_GROUP if repository contains mainly XML documents.
SectiongroupPref	XDB\$CI_SECTIONGROUP	Name of the section group.

Table 168–5 Other Index Preference Settings for Customizing DBMS_XDBT

Parameter	Default Value	Description
DatastorePref	XDB\$CI_DATASTORE	Name of the datastore preference
StoragePref	XDB\$CI_STORAGE	Name of the storage preference.
WordlistPref	XDB\$CI_WORDLIST	Name of the wordlist preference.
DefaultLexerPref	XDB\$CI_DEFAULT_LEXER	Name of the default lexer preference.

Table 168–6 SYNC (CONTEXT Synchronization) Settings for Customizing DBMS_XDBT

Parameter	Default Value	Description
AutoSyncPolicy	SYNC_BY_PENDING_COUNT	Indicates when the index should be SYNCed. One of SYNC_BY_PENDING_COUNT, SYNC_BY_TIME, or SYNC_BY_PENDING_COUNT_AND_TIME.
MaxPendingCount	2	Maximum number of documents in the CTX_USER_PENDING queue before an index SYNC is triggered. Only if the AutoSyncPolicy is SYNC_BY_PENDING_COUNT or SYNC_BY_PENDING_COUNT_AND_TIME.
CheckPendingCountInterval	10 minutes	How often, in minutes, the pending queue should be checked. Only if the AutoSyncPolicy is SYNC_BY_PENDING_COUNT or SYNC_BY_PENDING_COUNT_AND_TIME.
SyncInterval	60 minutes	Indicates how often, in minutes, the index should be SYNCed. Only if the AutoSyncPolicy is SYNC_BY_TIME or SYNC_BY_PENDING_COUNT_AND_TIME

Summary of DBMS_XDBT Subprograms

Table 168–7 DBMS_XDBT Package Subprograms

Subprogram	Description
CONFIGUREAUTOSYNC Procedure on page 168-8	Configures the CONTEXT index for automatic maintenance, SYNC
CREATEDATASTOREPREF Procedure on page 168-9	Creates a USER datastore preference for the CONTEXT index
CREATEFILTERPREF Procedure on page 168-10	Creates a filter preference for the CONTEXT index
CREATEINDEX Procedure on page 168-11	Creates the CONTEXT index on the XML DB hierarchy
CREATELEXERPREF Procedure on page 168-12	Creates a lexer preference for the CONTEXT index
CREATEPREFERENCES Procedure on page 168-13	Creates preferences required for the CONTEXT index on the XML DB hierarchy
CREATESECTIONGROUPPREF Procedure on page 168-14	Creates a storage preference for the CONTEXT index
CREATESTOPLISTPREF Procedure on page 168-15	Creates a section group for the CONTEXT index
CREATESTORAGEPREF Procedure on page 168-16	Creates a wordlist preference for the CONTEXT index
CREATEWORLDSLIPREF Procedure on page 168-17	Creates a stoplist for the CONTEXT index
DROPPREFERENCES Procedure on page 168-18	Drops any existing preferences

CONFIGUREAUTOSYNC Procedure

This procedure sets up jobs for automatic SYNCs of the `CONTEXT` index.

Syntax

```
DBMS_XDBT.CONFIGUREAUTOSYNC;
```

Usage Notes

- The system must be configured for job queues for automatic synchronization. The jobs can be viewed using the `USER_JOBS` catalog views
- The configuration parameter `AutoSyncPolicy` can be set to choose an appropriate synchronization policy.

The synchronization can be based on one of the following:

Sync Basis	Description
<code>SYNC_BY_PENDING_COUNT</code>	The SYNC is triggered when the number of documents in the pending queue is greater than a threshold (See the MaxPendingCount configuration setting on page 168-6). The pending queue is polled at regular intervals (See the CheckPendingCountInterval configuration parameter on page 168-6) to determine if the number of documents exceeds the threshold.
<code>SYNC_BY_TIME</code>	The SYNC is triggered at regular intervals. (See the SyncInterval configuration parameter on page 168-6).
<code>SYNC_BY_PENDING_COUNT_AND_TIME</code>	A combination of both of the preceding options.

CREATEDATASTOREPREF Procedure

This procedure creates a user datastore preference for the `CONTEXT` index on the XML DB hierarchy.

Syntax

```
DBMS_XDBT.CREATEDATASTOREPREF;
```

Usage Notes

- The name of the datastore preference can be modified; see the `DatastorePref` configuration setting.
- The default `USER` datastore procedure also filters the incoming document. The `DBMS_XDBT` package provides a set of configuration settings that control the filtering process.
- The `SkipFilter_Types` array contains a list of regular expressions. Documents with a mime type that matches one of these expressions are not indexed. Some of the properties of the document metadata, such as author, remain unindexed.
 - The `NullFilter_Types` array contains a list of regular expressions. Documents with a mime type that matches one of these expressions are not filtered; however, they are still indexed. This is intended to be used for documents that are text-based, such as HTML, XML and plain-text.
 - All other documents use the `INSO` filter through the `IFILTER` API.

CREATEFILTERPREF Procedure

This procedure creates a NULL filter preference for the CONTEXT index on the XML DB hierarchy.

Syntax

```
DBMS_XDBT.CREATEFILTERPREF;
```

Usage Notes

- The name of the filter preference can be modified; see [FilterPref](#) configuration setting.
- The `USER` datastore procedure filters the incoming document; see [CREATEDATASTOREPREF Procedure](#) for more details.

CREATEINDEX Procedure

This procedure creates the `CONTEXT` index on the XML DB hierarchy.

Syntax

```
DBMS_XDBT.CREATEINDEX;
```

Usage Notes

- The name of the index can be changed; see the `IndexName` configuration setting.
- Set the `LogFile` configuration parameter to enable `ROWID` logging during index creation.
- Set the `IndexMemory` configuration parameter to determine the amount of memory that index creation, and later `SYNCs`, will use.

CREATELEXERPREF Procedure

This procedure creates a BASIC `lexer` preference for the `CONTEXT` index on the XML DB hierarchy.

Syntax

```
DBMS_XDBT.CREATELEXERPREF;
```

Usage Notes

- The name of the `lexer` preference can be modified; see `LexerPref` configuration setting. No other configuration settings are provided.
- `MultiLexer` preferences are not supported.
- Base letter translation is turned on by default.

CREATEPREFERENCES Procedure

This procedure creates a set of default preferences based on the configuration settings.

Syntax

```
DBMS_XDBT.CREATEPREFERENCES;
```

CREATESECTIONGROUPPREF Procedure

This procedure creates a section group for the `CONTEXT` index on the XML DB hierarchy.

Syntax

```
DBMS_XDBT.CREATESECTIONGROUPPREF;
```

Usage Notes

- The name of the section group can be changed; see the `SectiongroupPref` configuration setting.
- The HTML sectioner is used by default. No zone sections are created by default. If the vast majority of documents are XML, consider using the `AUTO_SECTION_GROUP` or the `PATH_SECTION_GROUP`; see the `SectionGroup` configuration setting.

CREATESTOPLISTPREF Procedure

This procedure creates a stoplist for the `CONTEXT` index on the XML DB hierarchy.

Syntax

```
DBMS_XDBT.CREATESTOPLISTPREF;
```

Usage Notes

- The name of the stoplist can be modified; see the `StoplistPref` configuration setting.
- Numbers are not indexed.
- The `StopWords` array is a configurable list of stopwords. These are meant to be stopwords in addition to the set of stopwords in `CTXSYS.DEFAULT_STOPLIST`.

CREATESTORAGEPREF Procedure

This procedure creates a `BASIC_STORAGE` preference for the `CONTEXT` index on the XML DB hierarchy.

Syntax

```
DBMS_XDBT.CREATESTORAGEPREF;
```

Usage Notes

- The name of the storage preference can be modified; see the `StoragePref` configuration setting.
- A tablespace can be specified for the tables and indexes comprising the `CONTEXT` index; see the `IndexTablespace` configuration setting.
- Prefix and Substring indexing are not turned on by default.
- The `I_INDEX_CLAUSE` uses key compression.

CREATEWORLDPREF Procedure

This procedure creates a word list preference for the `CONTEXT` index on the XML DB hierarchy.

Syntax

```
DBMS_XDBT.CREATEWORLDPREF;
```

Usage Notes

- The name of the word list preference can be modified; see the `WordlistPref` configuration setting. No other configuration settings are provided.
- `FUZZY_MATCH` and `STEMMER` attributes are set to `AUTO` (auto-language detection)

DROPPREFERENCES Procedure

This procedure drops any previously created preferences for the `CONTEXT` index on the XML DB hierarchy.

Syntax

```
DBMS_XDBT.DROPPREFERENCES;
```

The DBMS_XDBZ package controls the Oracle XML DB repository security, which is based on Access Control Lists (ACLs).

This chapter contains the following topics:

- [Using DBMS_XDBZ](#)
 - Security Model
 - Constants
- [Summary of DBMS_XDBZ Subprograms](#)

See Also: *Oracle XML DB Developer's Guide*

Using DBMS_XDBZ

This section contains topics which relate to using the DBMS_XDBZ package.

- [Security Model](#)
- [Constants](#)

Security Model

Owned by XDB, the DBMS_XDBZ package must be created by SYS or XDB. The EXECUTE privilege is granted to PUBLIC. Subprograms in this package are executed using the privileges of the current user.

Constants

The DBMS_XDBZ package uses the constants shown in following tables.

- [DBMS_XDBZ Constants - Name Format](#) on page 169-4
- [DBMS_XDBZ Constants - Enable Option](#) on page 169-4
- [DBMS_XDBZ Constants - Enable Option Exercised](#) on page 169-4

Table 169–1 DBMS_XDBZ Constants - Name Format

Constant	Type	Value	Description
NAME_FORMAT_SHORT	PLS_INTEGER	1	DB user name or LDAP nickname
NAME_FORMAT_DISTINGUISHED	PLS_INTEGER	2	LDAP distinguished name

Table 169–2 DBMS_XDBZ Constants - Enable Option

Constant	Type	Value	Description
ENABLE_CONTENTS	PLS_INTEGER	1	Enables hierarchy for contents and is used by users when calling the ENABLE_HIERARCHY Procedure
ENABLE_RESMETADATA	PLS_INTEGER	2	Enables hierarchy for resource metadata, that is, this table will store schema based custom metadata for resources

Table 169–3 DBMS_XDBZ Constants - Enable Option Exercised

Constant	Type	Value	Description
IS_ENABLED_CONTENTS	PLS_INTEGER	1	If hierarchy was enabled for contents, that is, the ENABLE_HIERARCHY Procedure was called with hierarchy_type as ENABLE_CONTENTS
IS_ENABLED_RESMETADATA	PLS_INTEGER	2	If hierarchy was enabled for resource metadata, that is, the ENABLE_HIERARCHY Procedure was called with hierarchy_type as ENABLE_RESMETADATA

Summary of DBMS_XDBZ Subprograms

Table 169–4 DBMS_XDBZ Package Subprograms

Method	Description
DISABLE_HIERARCHY Procedure on page 169-6	Disables repository support for the specified XMLTYPE table or view
ENABLE_HIERARCHY Procedure on page 169-7	Enables repository support for the specified XMLType table or view
GET_ACLOID Function on page 169-8	Retrieves the ACL Object ID for the specified resource
GET_USERID Function on page 169-9	Retrieves the user ID for the specified user
IS_HIERARCHY_ENABLED Function on page 169-10	Determines if repository support for the specified XMLType table or view is enabled
PURGELDAPCACHE Function on page 169-11	Purges the LDAP nickname cache

DISABLE_HIERARCHY Procedure

This procedure disables repository support for a particular XMLType table or view.

Syntax

```
DBMS_XDBZ.DISABLE_HIERARCHY(  
 object_schema IN VARCHAR2,  
 object_name IN VARCHAR2);
```

Parameters

Table 169–5 *DISABLE_HIERARCHY Procedure Parameters*

Parameter	Description
object_schema	The schema name of the XMLType table or view
object_name	The name of the XMLType table or view

ENABLE_HIERARCHY Procedure

This procedure enables repository support for a particular XMLType table or view. This allows the use of a uniform ACL-based security model across all documents in the repository.

See Also: *Oracle XML DB Developer's Guide* for more information about

Syntax

```
DBMS_XDBZ.ENABLE_HIERARCHY (
  object_schema  IN  VARCHAR2,
  object_name IN  VARCHAR2,
  hierarchy_type IN  PLS_INTEGER := DBMS_XDBZ.ENABLE_CONTENTS);
```

Parameters

Table 169–6 *ENABLE_HIERARCHY Procedure Parameters*

Parameter	Description
object_schema	The schema name of the XMLType table or view
object_name	The name of the XMLType table or view
hierarchy_type	<p>How to enable the hierarchy.</p> <ul style="list-style-type: none"> ▪ ENABLE_CONTENTS - enable hierarchy for contents, that is, this table will store contents of resources in the repository ▪ ENABLE_RESMETADATA - enable hierarchy for resource metadata, that is, this table will store schema based custom metadata for resources <p>If this subprogram is called on a table, another call will have no effect. Note that you cannot enable hierarchy for both contents and resource metadata.</p>

GET_ACLOID Function

This function retrieves the ACL Object ID for the specified resource, if the repository path is known.

Syntax

```
DBMS_XDBZ.GET_ACLOID(  
 aclpath IN VARCHAR2,  
 acloid  OUT RAW)  
RETURN BOOLEAN;
```

Parameters

Table 169–7 GET_ACLOID Function Parameters

Parameter	Description
aclpath	ACL resource path for the repository
acloid	The returned Object ID

Return Values

Returns TRUE if successful.

GET_USERID Function

This function retrieves the user ID for the specified user name. The local database is searched first, and if found, the USERID is returned in 4-byte database format. Otherwise, the LDAP directory is searched, if available, and if found, the USERID is returned in 4-byte database format.

Syntax

```
DBMS_XDBZ.GET_USERID(
  username IN VARCHAR2,
  userid OUT RAW,
  format IN BINARY_INTEGER := NAME_FORMAT_SHORT)
RETURN BOOLEAN;
```

Parameters

Table 169–8 GET_USERID Function Parameters

Parameter	Description
username	Name of the database or LDAP user.
userid	Return parameter for the matching user id.
format	Format of the specified user name; valid options are: <ul style="list-style-type: none"> ▪ DBMS_XDBZ.NAME_FORMAT_SHORT (default) -- DB user name or LDAP nickname ▪ DBMS_XDBZ.NAME_FORMAT_DISTINGUISHED -- LDAP distinguished name.

Return Values

Returns TRUE if successful.

IS_HIERARCHY_ENABLED Function

This function determines if repository support for the specified XMLType table or view is enabled.

Syntax

```
DBMS_XDBZ.IS_HIERARCHY_ENABLED(  
 object_schema IN VARCHAR2,  
 object_name IN VARCHAR2,  
 hierarchy_type IN PLS_INTEGER := IS_ENABLED_CONTENTS)  
RETURN BOOLEAN;
```

Parameters

Table 169–9 IS_HIERARCHY_ENABLED Function Parameters

Parameter	Description
object_schema	The schema name of the XMLType table or view
object_name	The name of the XMLType table or view
hierarchy_type	The type of hierarchy to check for. <ul style="list-style-type: none">IS_ENABLED_CONTENTS - if hierarchy was enabled for contents, that is, the ENABLE_HIERARCHY Procedure was called with hierarchy_type as ENABLE_CONTENTSIS_ENABLED_RESMETADATA - if hierarchy was enabled for resource metadata, that is, the ENABLE_HIERARCHY Procedure was called with hierarchy_type as ENABLE_RESMETADATA

Return Values

Returns TRUE if the given XMLTYPE table or view has the XDB Hierarchy enabled with the specified type.

PURGELDAPCACHE Function

This function purges the LDAP nickname cache. Returns `TRUE` if successful.

Syntax

```
DBMS_XDBZ.PURGELDAPCACHE  
RETURN BOOLEAN;
```


The DBMS_XEVENT package provides event-related types and supporting subprograms.

See Also: *Oracle XML DB Developer's Guide* for more information about "Oracle XML DB Repository Events"

This chapter contains the following topics:

- [Using DBMS_XEVENT](#)
 - Security Model
 - Constants
- [Subprogram Groups](#)
 - XDBEvent Type Subprograms
 - XDBRepositoryEvent Type Subprograms
 - XDBHandlerList Type Subprograms
 - XDBHandler Type Subprograms
 - XDBPath Type Subprograms
 - XDBLink Type Subprograms
- [Summary of DBMS_XEVENT Subprograms](#)

Using DBMS_XEVENT

- [Security Model](#)
- [Constants](#)

Security Model

Owned by XDB, the DBMS_XEVENT package must be created by SYS or XDB. The EXECUTE privilege is granted to PUBLIC. Subprograms in this package are executed using the privileges of the current user.

Constants

The DBMS_XEVENT package uses the constants shown in [Table 170–1](#):

Table 170–1 DBMS_XEVENT Constants

Name	Type	Value	Description
RENDER_EVENT	PLS_INTEGER	1	
PRE_CREATE_EVENT	PLS_INTEGER	2	
POST_CREATE_EVENT	PLS_INTEGER	3	
PRE_DELETE_EVENT	PLS_INTEGER	4	
POST_DELETE_EVENT	PLS_INTEGER	5	
PRE_UPDATE_EVENT	PLS_INTEGER	6	
POST_UPDATE_EVENT	PLS_INTEGER	7	
PRE_LOCK_EVENT	PLS_INTEGER	8	
POST_LOCK_EVENT	PLS_INTEGER	9	
PRE_UNLOCK_EVENT	PLS_INTEGER	10	
POST_UNLOCK_EVENT	PLS_INTEGER	11	
PRE_LINKIN_EVENT	PLS_INTEGER	12	
POST_LINKIN_EVENT	PLS_INTEGER	13	
PRE_LINKTO_EVENT	PLS_INTEGER	14	
POST_LINKTO_EVENT	PLS_INTEGER	15	
PRE_UNLINKIN_EVENT	PLS_INTEGER	16	
POST_UNLINKIN_EVENT	PLS_INTEGER	17	
PRE_UNLINKFROM_EVENT	PLS_INTEGER	18	
POST_UNLINKFROM_EVENT	PLS_INTEGER	19	
PRE_CHECKIN_EVENT	PLS_INTEGER	20	
POST_CHECKIN_EVENT	PLS_INTEGER	21	
PRE_CHECKOUT_EVENT	PLS_INTEGER	22	
POST_CHECKOUT_EVENT	PLS_INTEGER	23	
PRE_UNCHECKOUT_EVENT	PLS_INTEGER	24	
POST_UNCHECKOUT_EVENT	PLS_INTEGER	25	
PRE_VERSIONCONTROL_EVENT	PLS_INTEGER	26	
POST_VERSIONCONTROL_EVENT	PLS_INTEGER	27	
PRE_OPEN_EVENT	PLS_INTEGER	28	
POST_OPEN_EVENT	PLS_INTEGER	29	
PRE_INCONSISTENT_UPDATE_EVENT	PLS_INTEGER	30	
POST_INCONSISTENT_UPDATE_EVENT	PLS_INTEGER	21	
POST_CHECKIN_EVENT	PLS_INTEGER	21	

Subprogram Groups

- [XDBEvent Type Subprograms](#)
- [XDBRepositoryEvent Type Subprograms](#)
- [XDBHandlerList Type Subprograms](#)
- [XDBHandler Type Subprograms](#)
- [XDBPath Type Subprograms](#)
- [XDBLink Type Subprograms](#)

XDBEvent Type Subprograms

This subprogram group provides an interface for use in conjunction with the XDBEvent type.

Table 170–2 XDBEvent Subprograms

Subprogram	Description
GETCURRENTUSER Function on page 170-18	Returns the name of the user executing the operation that triggers the event
GETEVENT Function on page 170-19	Returns a value identifying the triggering event
ISNULL Functions on page 170-46	Returns TRUE if input argument is NULL

The [Summary of DBMS_XEVENT Subprograms](#) contains a complete listing of all subprograms in the package.

XDBRepositoryEvent Type Subprograms

This subprogram group provides an interface for use in conjunction with the XDBRepositoryEvent type.

Table 170-3 XDBRepositoryEvent Subprograms

Subprogram	Description
GETAPPLICATIONDATA Function on page 170-16	Returns the <applicationData> element extracted from the resource configuration that defines the invoking handler
GETHANDLERLIST Function on page 170-21	Returns an XDBHandlerList object containing the list of handlers that will be executed after the currently executing handler
GETINTERFACE Function on page 170-22	Returns the top-level interface used to initiate the operation that triggered the event
GETLINK Function on page 170-24	Returns an XDBLink object for the target resource
GETLOCK Function on page 170-26	Returns the lock object corresponding to the current operation
GETOLDRESOURCE Function on page 170-30	Returns the original XDBResource object before the operation was executed
GETOPENACCESSMODE Function on page 170-31	Returns the access mode for the open operation
GETOPENDENYMODE Function on page 170-32	Returns the deny mode for the open operation
GETOUTPUTSTREAM Function on page 170-33	Returns the output BLOB in which the handler can write the rendered data
GETPARAMETER Function on page 170-34	Returns the value of a request or session-specific parameter
GETPARENT Function on page 170-35	Returns the resource object corresponding to a parent folder of the target resource
GETPATH Function on page 170-39	Returns the XDBPath object representing the path of the resource for which the event was fired
GETRESOURCE Function on page 170-40	Returns an XDBResource object that provides methods to access and modify the contents and metadata of the target resource
GETUPDATEBYTECOUNT Function on page 170-43	If the current operation is a byte-range write, returns the byte count
GETUPDATEBYTEOFFSET Function on page 170-44	If the current operation is a byte-range write, function returns the byte offset at which the range begins
GETXDBEVENT Function on page 170-45	Converts an XDBRepositoryEvent object to an XDBEvent type
ISNULL Functions on page 170-46	Returns TRUE if input argument is NULL
SETRENDERPATH Procedure on page 170-49	Specifies the path of the resource that contains the rendered contents
SETRENDERSTREAM Procedure on page 170-50	sets the BLOB from which the rendered contents can be read

The [Summary of DBMS_XEVENT Subprograms](#) contains a complete listing of all subprograms in the package.

XDBHandlerList Type Subprograms

This subprogram group provides an interface for use in conjunction with the XDBHandlerList type.

Table 170–4 XDBHandlerList Subprograms

Subprogram	Description
CLEAR Procedure on page 170-15	Clears the handler list
GETFIRST Function on page 170-20	Returns the first handler in the list
GETNAME Function on page 170-28	Returns the next handler in the list
ISNULL Functions on page 170-46	Returns TRUE if input argument is NULL
REMOVE Procedure on page 170-48	Removes the specified handler from the handler list

The [Summary of DBMS_XEVENT Subprograms](#) contains a complete listing of all subprograms in the package.

XDBHandler Type Subprograms

This subprogram group provides an interface for use in conjunction with the XDBHandler type.

Table 170–5 XDBHandler Type Subprograms

Subprogram	Description
GETLANGUAGE Function on page 170-23	Returns the implementation language of the handler
GETSCHEMA Function on page 170-41	Returns the schema of the handler's source
GETSOURCE Function on page 170-42	Returns the name of the Java class, PL/SQL package or object type implementing the handler
ISNULL Functions on page 170-46	Returns TRUE if input argument is NULL

The [Summary of DBMS_XEVENT Subprograms](#) contains a complete listing of all subprograms in the package.

XDBPath Type Subprograms

This subprogram group provides an interface for use in conjunction with the XDBPath type.

Table 170–6 *XDBPath Type Subprograms*

Subprogram	Description
GETNAME Function on page 170-28	Returns the string representation of the path
GETPARENTPATH Function on page 170-38	Returns the parent's path
ISNULL Functions on page 170-46	Returns TRUE if input argument is NULL

The [Summary of DBMS_XEVENT Subprograms](#) contains a complete listing of all subprograms in the package.

XDBLink Type Subprograms

This subprogram group provides an interface for use in conjunction with the XDBLink type.

Table 170–7 XDBLink Type Subprograms

Subprogram	Description
GETCHILDROID Function on page 170-17	Returns the OID of the resource to which the link is pointing
GETPARENTNAME Function on page 170-36	Returns the link's parent folder's name
GETPARENTOID Function on page 170-37	Returns the link's parent folder's OID
ISNULL Functions on page 170-46	Returns TRUE if input argument is NULL

The [Summary of DBMS_XEVENT Subprograms](#) contains a complete listing of all subprograms in the package.

Summary of DBMS_XEVENT Subprograms

Table 170–8 DBMS_XEVENT Package Subprograms

Subprogram	Description	Group
CLEAR Procedure on page 170-15	Clears the handler list	XDBHandlerList Type Subprograms on page 170-8
GETAPPLICATIONDATA Function on page 170-16	Returns the <applicationData> element extracted from the resource configuration that defines the invoking handler	XDBRepositoryEvent Type Subprograms on page 170-7
GETCHILDROID Function on page 170-17	Returns the OID of the resource to which the link is pointing	XDBLink Type Subprograms on page 170-11
GETCURRENTUSER Function on page 170-18	Returns the name of the user executing the operation that triggers the event	XDBEvent Type Subprograms on page 170-6
GETEVENT Function on page 170-19	Returns a value identifying the triggering event	XDBEvent Type Subprograms on page 170-6
GETFIRST Function on page 170-20	Returns the first handler in the list	XDBHandlerList Type Subprograms on page 170-8
GETHANDLERLIST Function on page 170-21	Returns an <code>XDBHandlerList</code> object containing the list of handlers that will be executed after the currently executing handler	XDBRepositoryEvent Type Subprograms on page 170-7
GETINTERFACE Function on page 170-22	Returns the top-level interface used to initiate the operation that triggered the event	XDBRepositoryEvent Type Subprograms on page 170-7
GETLANGUAGE Function on page 170-23	Returns the implementation language of the handler	XDBHandler Type Subprograms on page 170-9
GETLINK Function on page 170-24	Returns an <code>XDBLink</code> object for the target resource	XDBRepositoryEvent Type Subprograms on page 170-7
GETLOCK Function on page 170-26	Returns the lock object corresponding to the current operation	XDBRepositoryEvent Type Subprograms on page 170-6
GETNAME Function on page 170-28	Returns the string representation of the path	XDBPath Type Subprograms on page 170-10
GETNAME Function on page 170-28	Returns the next handler in the list	XDBHandlerList Type Subprograms on page 170-8
GETOLDRESOURCE Function on page 170-30	Returns the original <code>XDBResource</code> object before the operation was executed	XDBRepositoryEvent Type Subprograms on page 170-6
GETOPENACCESSMODE Function on page 170-31	Returns the access mode for the open operation	XDBRepositoryEvent Type Subprograms on page 170-6

Table 170–8 (Cont.) DBMS_XEVENT Package Subprograms

Subprogram	Description	Group
GETOPENDENYMODE Function on page 170-32	Returns the deny mode for the open operation	XDBRepositoryEvent Type Subprograms on page 170-6
GETOUTPUTSTREAM Function on page 170-33	Returns the output BLOB in which the handler can write the rendered data	XDBRepositoryEvent Type Subprograms on page 170-6
GETPARAMETER Function on page 170-34	Returns the value of a request or session-specific parameter	XDBRepositoryEvent Type Subprograms on page 170-6
GETPARENT Function on page 170-35	Returns the resource object corresponding to a parent folder of the target resource	XDBRepositoryEvent Type Subprograms on page 170-6
GETPARENTNAME Function on page 170-36	Returns the link's parent folder's name	XDBLink Type Subprograms on page 170-11
GETPARENTOID Function on page 170-37	Returns the link's parent folder's OID	XDBLink Type Subprograms on page 170-11
GETPARENTNAME Function on page 170-36	Returns the parent's path	XDBPath Type Subprograms on page 170-10
GETPATH Function on page 170-39	Returns the <code>XDBPath</code> object representing the path of the resource for which the event was fired	XDBRepositoryEvent Type Subprograms on page 170-6
GETRESOURCE Function on page 170-40	Returns an <code>XDBResource</code> object that provides methods to access and modify the contents and metadata of the target resource	XDBRepositoryEvent Type Subprograms on page 170-6
GETSCHEMA Function on page 170-41	Returns the schema of the handler's source	XDBHandler Type Subprograms on page 170-9
GETSOURCE Function on page 170-42	Returns the name of the Java class, PL/SQL package or object type implementing the handler	XDBHandler Type Subprograms on page 170-9
GETUPDATEBYTECOUNT Function on page 170-43	If the current operation is a byte-range write, returns the byte count	XDBRepositoryEvent Type Subprograms on page 170-6
GETUPDATEBYTEOFFSET Function on page 170-44	If the current operation is a byte-range write, function returns the byte offset at which the range begins	XDBRepositoryEvent Type Subprograms on page 170-6
GETXDBEVENT Function on page 170-45	Converts an <code>XDBRepositoryEvent</code> object to an <code>XDBEvent</code> type	XDBRepositoryEvent Type Subprograms on page 170-6

Table 170–8 (Cont.) DBMS_XEVENT Package Subprograms

Subprogram	Description	Group
ISNULL Functions on page 170-46	Returns TRUE if input argument is NULL	XDBEvent Type Subprograms on page 170-6 XDBRepositoryEvent Type Subprograms on page 170-7 XDBHandlerList Type Subprograms on page 170-8 XDBHandler Type Subprograms on page 170-9 XDBPath Type Subprograms on page 170-10
REMOVE Procedure on page 170-48	Removes the specified handler from the handler list	XDBHandlerList Type Subprograms on page 170-8
SETRENDERPATH Procedure on page 170-49	Specifies the path of the resource that contains the rendered contents	XDBRepositoryEvent Type Subprograms on page 170-6
SETRENDERSTREAM Procedure on page 170-50	sets the BLOB from which the rendered contents can be read	XDBRepositoryEvent Type Subprograms on page 170-6

CLEAR Procedure

this procedure clears the handler list.

See Also: [XDBHandlerList Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.CLEAR (  
 hl IN OUT  XDBHandlerList);
```

Parameters

Table 170–9 *CLEAR Procedure Parameters*

Parameter	Description
hl	Handler list

GETAPPLICATIONDATA Function

This function returns the <applicationData> element extracted from the resource configuration that defines the invoking handler.

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETAPPLICATIONDATA (  
 ev IN XDBRepositoryEvent)  
RETURN XMLType;
```

Parameters

Table 170–10 *GETAPPLICATIONDATA Function Parameters*

Parameter	Description
ev	Event of XDBRepositoryEvent type

GETCHILDROID Function

This function returns the OID of the resource to which the link is pointing.

See Also: [XDBLink Type Subprograms](#) on page 170-11 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETCHILDROID (  
 link IN XDBLink)  
RETURN RAW;
```

Parameters

Table 170–11 *GETCHILDROID Function Parameters*

Parameter	Description
link	Link

GETCURRENTUSER Function

This function returns the name of the user executing the operation that triggers the event.

See Also: [XDBEvent Type Subprograms](#) on page 170-6 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETCURRENTUSER (  
 ev IN XDBEvent)  
RETURN VARCHAR2;
```

Parameters

Table 170–12 *GETCURRENTUSER Function Parameters*

Parameter	Description
ev	Event of XDBEvent type

GETEVENT Function

This function returns the name of the user executing the operation that triggers the event.

See Also: [XDBEvent Type Subprograms](#) on page 170-6 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETEVENT (  
 ev IN XDBEvent)  
RETURN XDBEventID;
```

Parameters

Table 170-13 *GETEVENT Function Parameters*

Parameter	Description
ev	Event of XDBEvent type

GETFIRST Function

This function returns the first handler in the list.

See Also: [XDBHandlerList Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETFIRST (  
 hl IN XDBHandlerList)  
RETURN XDBHandler;
```

Parameters

Table 170–14 *GETFIRST Function Parameters*

Parameter	Description
hl	Handler list

GETHANDLERLIST Function

This function returns an `XDBHandlerList` object containing the list of handlers that will be executed after the currently executing handler. The current handler can then filter out some of the subsequent handlers if necessary, subject to security checks. An insufficient privilege exception is raised if the executing user does not have the required access privilege to any of the resource configuration associating with a handler in the list.

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETHANDLERLIST (  
 ev IN XDBRepositoryEvent)  
RETURN XDBHandlerList;
```

Parameters

Table 170–15 *GETHANDLERLIST Function Parameters*

Parameter	Description
ev	Event of XDBRepositoryEvent type

GETINTERFACE Function

This function returns the top-level interface used to initiate the operation that triggered the event. This could be HTTP, FTP or SQL.

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETINTERFACE (  
 ev IN XDBRepositoryEvent)  
RETURN VARCHAR2;
```

Parameters

Table 170–16 *GETINTERFACE Function Parameters*

Parameter	Description
ev	Event of XDBRepositoryEvent type

GETLANGUAGE Function

This function returns the implementation language of the handler.

See Also: [XDBHandler Type Subprograms](#) on page 170-9 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETLANGUAGE (  
 handler IN XDBHandler)  
RETURN VARCHAR2;
```

Parameters

Table 170–17 *GETLANGUAGE Function Parameters*

Parameter	Description
handler	Handler

GETLINK Function

This function returns an `XDBLink` object for the target resource. For a `link*` or `unlink*` event, this will be the link involved in the operation. For other events, an error is returned. Using this object the handler can access link properties, such as `ParentName`, `ParentOID`, `ChildOID` and `LinkName`.

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETLINK (  
 ev IN XDBRepositoryEvent)  
RETURN XDBLink;
```

Parameters

Table 170–18 *GETLINK Function Parameters*

Parameter	Description
<code>ev</code>	Event of <code>XDBRepositoryEvent</code> type

GETLINKNAME Function

This function returns the name of the link.

See Also: [XDBLink Type Subprograms](#) on page 170-11 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETLINKNAME (  
 link IN XDBLink)  
RETURN VARCHAR2;
```

Parameters

Table 170–19 *GETLINKNAME Function Parameters*

Parameter	Description
link	Link

GETLOCK Function

This function returns the lock object corresponding to the current operation. It is only valid for lock and unlock events.

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETLOCK (  
 ev IN XDBRepositoryEvent)  
RETURN XDBLock;
```

Parameters

Table 170–20 GETLOCK Function Parameters

Parameter	Description
ev	Event of XDBRepositoryEvent type

GETLANGUAGE Function

This function returns the implementation language of the handler.

See Also: [XDBHandler Type Subprograms](#) on page 170-9 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETLANGUAGE (  
 handler IN XDBHandler)  
RETURN VARCHAR2;
```

Parameters

Table 170–21 *GETLANGUAGE Function Parameters*

Parameter	Description
handler	Handler

GETNAME Function

This function returns the string representation of the path.

See Also: [XDBPath Type Subprograms](#) on page 170-10 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETNAME (  
 path IN XDBPath)  
RETURN VARCHAR2;
```

Parameters

Table 170–22 *GETNAME Function Parameters*

Parameter	Description
path	Path

GETNEXT Function

This function returns the next handler in the list.

See Also: [XDBHandlerList Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETNEXT (  
 hl IN XDBHandlerList)  
RETURN XDBHandler;
```

Parameters

Table 170–23 GETNEXT Function Parameters

Parameter	Description
hl	Handler list

GETOLDRESOURCE Function

This function returns the original `XDBResource` object before the operation was executed. This method applies only to update event. For other events, an error is returned. This is a read-only object, and consequently none of the modifier methods will work on this object.

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETOLDRESOURCE (  
 ev IN XDBRepositoryEvent)  
RETURN XDBResource;
```

Parameters

Table 170–24 *GETOLDRESOURCE Function Parameters*

Parameter	Description
ev	Event of <code>XDBRepositoryEvent</code> type

GETOPENACCESSMODE Function

This function returns the access mode for the open operation.

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETOPENACCESSMODE (  
 ev IN XDBRepositoryEvent)  
RETURN PLS_INTEGER;
```

Parameters

Table 170–25 *GETOPENACCESSMODE Function Parameters*

Parameter	Description
ev	Event of XDBRepositoryEvent type

Return Values

- XDBRepositoryEvent.OPEN_ACCESS_READ (value 1)
- XDBRepositoryEvent.OPEN_ACCESS_WRITE (value 2)
- XDBRepositoryEvent.OPEN_ACCESS_READ_WRITE (value 3)

GETOPENDENYMODE Function

This function returns the deny mode for the open operation. It is only valid for the open event.

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETOPENDENYMODE (  
 ev IN XDBRepositoryEvent)  
RETURN PLS_INTEGER;
```

Parameters

Table 170–26 *GETOPENDENYMODE Function Parameters*

Parameter	Description
ev	Event of XDBRepositoryEvent type

Return Values

- XDBRepositoryEvent.OPEN_DENY_NONE (value 0)
- XDBRepositoryEvent.OPEN_DENY_READ (value 1)
- XDBRepositoryEvent.OPEN_DENY_READ_WRITE (value 2)

GETOUTPUTSTREAM Function

This function returns the output BLOB in which the handler can write the rendered data. It is only valid for the render event.

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETOUTPUTSTREAM (  
 ev IN XDBRepositoryEvent)  
RETURN BLOB;
```

Parameters

Table 170–27 *GETOUTPUTSTREAM Function Parameters*

Parameter	Description
ev	Event of XDBRepositoryEvent type

GETPARAMETER Function

This function returns the value of a request or session-specific parameter. The definition of the key parameter can be found in RFC 2616 (HTTP/1.1). They will be mapped to equivalent SQL session parameters (if any).

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETPARAMETER (  
 ev IN XDBRepositoryEvent,  
 key IN VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 170–28 GETPARAMETER Function Parameters

Parameter	Description
ev	Event of XDBRepositoryEvent type
key	Supported parameters: <ul style="list-style-type: none">▪ ACCEPT▪ ACCEPT-LANGUAGE▪ ACCEPT-CHARSET▪ ACCEPT_ENCODING

GETPARENT Function

This function returns the resource object corresponding to a parent folder of the target resource. Note that this could be any folder that contains a link to the target resource. This is a read-only object, and consequently none of the modifier methods will work on this object. For a link* or unlink* event, this method returns the link's parent folder.

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETPARENT (  
 ev IN XDBRepositoryEvent)  
RETURN XDBResource;
```

Parameters

Table 170–29 GETPARENT Function Parameters

Parameter	Description
ev	Event of XDBRepositoryEvent type

GETPARENTNAME Function

This function returns the link's parent folder's name.

See Also: [XDBLink Type Subprograms](#) on page 170-11 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETPARENTNAME (  
 link IN XDBLink)  
RETURN VARCHAR2;
```

Parameters

Table 170–30 *GETPARENTNAME Function Parameters*

Parameter	Description
link	Link

GETPARENTOID Function

This function returns the link's parent folder's OID.

See Also: [XDBLink Type Subprograms](#) on page 170-11 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETPARENTOID (  
 link IN XDBLink)  
RETURN RAW;
```

Parameters

Table 170-31 *GETPARENTOID Function Parameters*

Parameter	Description
link	Link

GETPARENTPATH Function

This function returns the parent's path. The level indicates the number of levels up the hierarchy. This value must be greater than zero. Level 1 means the immediate parent. If level exceeds the height of the tree then a NULL is returned.

See Also: [XDBPath Type Subprograms](#) on page 170-10 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETPARENTPATH (  
 path IN XDBPath,  
 level IN INTEGER)  
RETURN XDBPath;
```

Parameters

Table 170–32 GETPARENTPATH Function Parameters

Parameter	Description
path	Path
level	Number of levels up the hierarchy

GETPATH Function

This function returns the `XDBPath` object representing the path of the resource for which the event was fired. From this object, functions are provided to get the different path segments.

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETPATH (  
 ev IN XDBRepositoryEvent)  
RETURN XDBPath;
```

Parameters

Table 170–33 *GETPATH Function Parameters*

Parameter	Description
ev	Event of <code>XDBRepositoryEvent</code> type

GETRESOURCE Function

This function returns an `XDBResource` object that provides methods to access and modify the contents and metadata of the target resource. This object reflects any changes made by previous handlers to the resource.

The modifier methods will work only in the pre-create and pre-update event handlers. For a link* or unlink* event, this method returns the resource that the link is pointing to. For a create event, this method returns the resource that is being created.

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETRESOURCE (  
 ev IN XDBRepositoryEvent)  
RETURN XDBResource;
```

Parameters

Table 170–34 GETRESOURCE Function Parameters

Parameter	Description
ev	Event of XDBRepositoryEvent type

GETSCHEMA Function

This function returns the schema of the handler's source.

See Also: [XDBHandler Type Subprograms](#) on page 170-9 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETSCHEMA (  
 handler IN XDBHandler)  
RETURN VARCHAR2;
```

Parameters

Table 170–35 GETSCHEMA Function Parameters

Parameter	Description
handler	Handler

GETSOURCE Function

This function returns the name of the Java class, PL/SQL package or object type implementing the handler.

See Also: [XDBHandler Type Subprograms](#) on page 170-9 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETSOURCE (  
 handler IN XDBHandler)  
RETURN VARCHAR2;
```

Parameters

Table 170–36 *GETSOURCE Function Parameters*

Parameter	Description
handler	Handler

GETUPDATEBYTECOUNT Function

If the current operation is a byte-range write, the function returns the byte count. It is only valid for the inconsistent-update event.

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETUPDATEBYTECOUNT (  
 ev IN XDBRepositoryEvent)  
RETURN NUMBER;
```

Parameters

Table 170–37 *GETUPDATEBYTECOUNT Function Parameters*

Parameter	Description
ev	Event of XDBRepositoryEvent type

GETUPDATEBYTEOFFSET Function

If the current operation is a byte-range write, function returns the byte offset at which the range begins. It is only valid for the inconsistent-update event.

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETUPDATEBYTEOFFSET (  
 ev IN XDBRepositoryEvent)  
RETURN NUMBER;
```

Parameters

Table 170–38 *GETUPDATEBYTEOFFSET Function Parameters*

Parameter	Description
ev	Event of XDBRepositoryEvent type

GETXDBEVENT Function

This function converts an `XDBRepositoryEvent` object to an `XDBEvent` type.

See Also: [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.GETXDBEVENT (
 ev IN XDBRepositoryEvent)
RETURN XDBEvent;
```

Parameters

Table 170–39 *GETXDBEVENT Function Parameters*

Parameter	Description
ev	Event of <code>XDBRepositoryEvent</code> type

ISNULL Functions

This function returns `TRUE` if input argument is `NULL`.

See Also:

- [XDBEvent Type Subprograms](#) on page 170-6 for other subprograms in this group
- [XDBRepositoryEvent Type Subprograms](#) on page 170-7 for other subprograms in this group
- [XDBHandlerList Type Subprograms](#) on page 170-8 for other subprograms in this group
- [XDBHandler Type Subprograms](#) on page 170-9 for other subprograms in this group
- [XDBPath Type Subprograms](#) on page 170-10 for other subprograms in this group
- [XDBLink Type Subprograms](#) on page 170-11 for other subprograms in this group

Syntax

```

DBMS_XEVENT.ISNULL (
 ev IN XDBEvent)
RETURN BOOLEAN;

DBMS_XEVENT.ISNULL (
 ev IN XDBRepositoryEvent)
RETURN BOOLEAN;

DBMS_XEVENT.ISNULL (
 hl IN XDBHandlerList)
RETURN BOOLEAN;

DBMS_XEVENT.ISNULL (
 handler IN XDBHandler)
RETURN BOOLEAN;
RETURN BOOLEAN;

DBMS_XEVENT.ISNULL (
 path IN XDBPath)
RETURN BOOLEAN;

DBMS_XEVENT.ISNULL (
 link IN XDBLink)
RETURN BOOLEAN;

```

Parameters

Table 170–40 ISNULL Function Parameters

Parameter	Description
ev	Event of specified type
hl	Handler list
handler	Handler

Table 170-40 (Cont.) ISNULL Function Parameters

Parameter	Description
path	Path

REMOVE Procedure

This procedure removes the specified handler from the handler list.

See Also: [XDBHandlerList Type Subprograms](#) on page 170-7 for other subprograms in this group

Syntax

```
DBMS_XEVENT.REMOVE (  
 hl IN OUT  XDBHandlerList,  
 handler IN XDBHandler);
```

Parameters

Table 170–41 REMOVE Procedure Parameters

Parameter	Description
hl	Handler list
handler	Handler

SETRENDERPATH Procedure

This procedure specifies the path of the resource that contains the rendered contents. This should not be called after the stream returned by [GETOUTPUTSTREAM Function](#) is written to or after the [SETRENDERSTREAM Procedure](#) is called; doing so will result in an error. This is only valid for the render event.

Syntax

```
DBMS_XEVENT.SETRENDERPATH (  
 ev IN XDBRepositoryEvent,  
 path IN VARCHAR2);
```

Parameters

Table 170–42 SETRENDERPATH Procedure Parameters

Parameter	Description
ev	XDB Repository Event object
path	Path of the resource containing the rendered contents

SETRENDERSTREAM Procedure

This procedure sets the BLOB from which the rendered contents can be read. This should not be called after the stream returned by GETOUTPUTSTREAM is written to or after SETRENDERPATH is called; doing so will result in an error. This is only valid for the render event.

Syntax

```
DBMS_XEVENT.SETRENDERSTREAM (  
 ev IN XDBRepositoryEvent,  
 istr  IN BLOB);
```

Parameters

Table 170–43 SETRENDERSTREAM Procedure Parameters

Parameter	Description
ev	XDBRepositoryEvent object
istr	Input stream from which to get the rendered contents

The `DBMS_XMLDOM` package is used to access `XMLType` objects, and implements the Document Object Model (DOM), an application programming interface for HTML and XML documents.

See Also: *Oracle XML Developer's Kit Programmer's Guide*

This chapter contains the following topics:

- [Using DBMS_XMLDOM](#)
 - Overview
 - Security Model
 - Constants
 - Types
 - Exceptions
- [Subprogram Groups](#)
 - DOMNode Subprograms
 - DOMAttr Subprograms
 - DOMCDATASection Subprograms
 - DOMCharacterData Subprograms
 - DOMComment Subprograms
 - DOMDocument Subprograms
 - DOMDocumentFragment Subprograms
 - DOMDocumentType Subprograms
 - DOMElement Subprograms
 - DOMEntity Subprograms
 - DOMEntityReference Subprograms
 - DOMImplementation Subprograms
 - DOMNamedNodeMap Subprograms
 - DOMNodeList Subprograms
 - DOMNotation Subprograms
 - DOMProcessingInstruction Subprograms

-
- DOMText Subprograms
 - [Summary of DBMS_XMLDOM Subprograms](#)

Using DBMS_XMLDOM

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Types](#)
- [Exceptions](#)
- [Subprogram Groups](#)

Overview

The Document Object Model (DOM) is an application programming interface (API) for HTML and XML documents. It defines the logical structure of documents, and the manner in which they are accessed and manipulated. In the DOM specification, the term "document" is used in the broad sense. XML is being increasingly used to represent many different kinds of information that may be stored in diverse systems. This information has been traditionally be seen as "data"; nevertheless, XML presents this data as documents, and the `DBMS_XMLDOM` package allows you access to both schema-based and non schema-based documents.

Note:

- Before database startup, the read-from and write-to directories in the `init.ORA` file must be specified; for example: `UTL_FILE_DIR=/mypath/insidemypath`.
- Read-from and write-to files must be on the server file system.

With DOM, anything found in an HTML or XML document can be accessed, changed, deleted, or added using the Document Object Model, with a few exceptions. In particular, the DOM interfaces for the XML internal and external subsets have not yet been specified.

One important objective of the W3C DOM specification is to provide a standard programming interface that can be used in a wide variety of environments, programming languages, and applications. Because the DOM standard is object-oriented while PL/SQL is essentially a procedural language, some changes had to be made:

- Various DOM interfaces such as `Node`, `Element`, and others have equivalent PL/SQL types `DOMNode`, `DOMElement`, respectively.
- Various `DOMException` codes such as `WRONG_DOCUMENT_ERR`, `HIERARCHY_REQUEST_ERR`, and others, have similarly named PL/SQL exceptions.
- Various DOM Node type codes such as `ELEMENT_NODE`, `ATTRIBUTE_NODE`, and others, have similarly named PL/SQL constants.
- Subprograms defined on a DOM type become functions or procedures that accept it as a parameter. For example, to perform [APPENDCHILD Function](#) on a `DOMNode` `n`, the [APPENDCHILD Function](#) PL/SQL function on page 171-42 is provided.
- To perform `setAttribute` on a `DOMElement` `elem` [SETATTRIBUTE Procedures](#), use PL/SQL procedure on page 171-142.

DOM defines an inheritance hierarchy. For example, `Document`, `Element`, and `Attr` are defined to be subtypes of `Node` (see [Figure 171-1](#)). Thus, a method defined in the `Node` interface should be available in these as well. Since such inheritance is not supported in PL/SQL, it is implemented through direct invocation of the `MAKENODE` function. Calling `MAKENODE` on various DOM types converts these types into a `DOMNode`. The appropriate functions or procedures that accept `DOMNodes` can then be called to operate on these types. If, subsequently, type specific functionality is desired, the `DOMNode` can be converted back into the original type by the `makeXXX` functions, where `DOMXXX` is the desired DOM type.

Figure 171-1 Inheritance Diagram for DOM Types

This is a text description of arpls010.gif. This figure provides a graphical representation of inheritance-type relationship between DOM types; methods defined on the supertype should be available on the subtype. Description of the inheritance structure follows:

1. Attr, CharacterData, Document, DocumentFragment, DocumentType, Element, Entity, EntityReference, Notation, and ProcessingInstruction are all subtypes of Node
2. Text is a subtype of CharacterData
3. CDATASection and Comment are subtypes of Text

The implementation of this interface follows the REC-DOM-Level-1-19981001.

Security Model

Owned by XDB, the `DBMS_XMLDOM` package must be created by SYS or XDB. The `EXECUTE` privilege is granted to `PUBLIC`. Subprograms in this package are executed using the privileges of the current user.

Constants

Defined constants of DBMS_XMLDOM are listed in [Table 171-1](#).

Table 171-1 *Defined Constants for DBMS_XMLDOM*

Constant	Type	Value	Description
ELEMENT_NODE	PLS_INTEGER	1	The Node is an Element.
ATTRIBUTE_NODE	PLS_INTEGER	2	The Node is an Attribute.
TEXT_NODE	PLS_INTEGER	3	The Node is a Text node.
CDATA_SECTION_NODE	PLS_INTEGER	4	The Node is a CDATASection.
ENTITY_REFERENCE_NODE	PLS_INTEGER	5	The Node is an Entity Reference.
ENTITY_NODE	PLS_INTEGER	6	The Node is an Entity.
PROCESSING_INSTRUCTION_NODE	PLS_INTEGER	7	The Node is a Processing Instruction.
COMMENT_NODE	PLS_INTEGER	8	The Node is a Comment.
DOCUMENT_NODE	PLS_INTEGER	9	The Node is a Document.
DOCUMENT_TYPE_NODE	PLS_INTEGER	10	The Node is a Document Type Definition.
DOCUMENT_FRAGMENT_NODE	PLS_INTEGER	11	The Node is a Document fragment.
NOTATION_NODE	PLS_INTEGER	12	The Node is a Notation.

Types

The following types for `DBMS_XMLDOM.DOMTYPE` are defined in [Table 171–2](#):

Table 171–2 XDB_XMLDOM Types

Type	Description
DOMATTR	Implements the DOM Attribute interface.
DOMCDATASECTION	Implements the DOM CDataSection interface.
DOMCHARACTERDATA	Implements the DOM Character Data interface.
DOMCOMMENT	Implements the DOM Comment interface.
DOMDOCUMENT	Implements the DOM Document interface.
DOMDOCUMENTFRAGMENT	Implements the DOM DocumentFragment interface.
DOMDOCUMENTTYPE	Implements the DOM Document Type interface.
DOMELEMENT	Implements the DOM Element interface.
DOMENTITY	Implements the DOM Entity interface.
DOMENTITYREFERENCE	Implements the DOM EntityReference interface.
DOMIMPLEMENTATION	Implements the DOM Implementation interface.
DOMNAMEDNODEMAP	Implements the DOM Named Node Map interface.
DOMNODE	Implements the DOM Node interface.
DOMNODELIST	Implements the DOM NodeList interface.
DOMNOTATION	Implements the DOM Notation interface.
DOMPROCESSINGINSTRUCTION	Implements the DOM Processing instruction interface.
DOMTEXT	Implements the DOM Text interface.

Exceptions

The exceptions listed in [Table 171–3](#) are defined for DBMS_XMLDOM:

Table 171–3 *Exceptions for DBMS_XMLDOM*

Exception	Description
DOMSTRING_SIZE_ERR	If the specified range of text does not fit into a DOMString.
HIERARCHY_REQUEST_ERR	If any node is inserted somewhere it doesn't belong.
INDEX_SIZE_ERR	If index or size is negative, or greater than the allowed value.
INUSE_ATTRIBUTE_ERR	If an attempt is made to add an attribute that is already in use elsewhere.
INVALID_CHARACTER_ERR	If an invalid or illegal character is specified, such as in a name. See production 2 in the XML specification for the definition of a legal character, and production 5 for the definition of a legal name character.
NO_DATA_ALLOWED_ERROR	If data is specified for a node that does not support data.
NOT_FOUND_ERR	If an attempt is made to reference a node in a context where it does not exist.
NO_MODIFICATION_ALLOWED_ERR	If an attempt is made to modify an object where modifications are not allowed.
NOT_SUPPORTED_ERR	If the implementation does not support the requested type of object or operation.
WRONG_DOCUMENT_ERR	If a node is used in a different document than the one that created it (that doesn't support it).

Subprogram Groups

DBMS_XMLDOM subprograms are divided into groups according to W3C Interfaces.

- [DOMNode Subprograms](#) on page 171-11
- [DOMAttr Subprograms](#) on page 171-13
- [DOMCDATASection Subprograms](#) on page 171-14
- [DOMCharacterData Subprograms](#) on page 171-15
- [DOMComment Subprograms](#) on page 171-16
- [DOMDocument Subprograms](#) on page 171-17
- [DOMDocumentFragment Subprograms](#) on page 171-19
- [DOMDocumentType Subprograms](#) on page 171-20
- [DOMElement Subprograms](#) on page 171-21
- [DOMEntity Subprograms](#) on page 171-22
- [DOMEntityReference Subprograms](#) on page 171-23
- [DOMImplementation Subprograms](#) on page 171-24
- [DOMNamedNodeMap Subprograms](#) on page 171-25
- [DOMNodeList Subprograms](#) on page 171-26
- [DOMNotation Subprograms](#) on page 171-27
- [DOMProcessingInstruction Subprograms](#) on page 171-28
- [DOMText Subprograms](#) on page 171-29

DOMNode Subprograms

Table 171–4 Summary of DOMNode Subprograms; DBMS_XMLDOM

Subprogram	Description
ADOPTNODE Function on page 171-41	Adopts a node from another document
APPENDCHILD Function on page 171-42	Appends a new child to the node
CLONENODE Function on page 171-44	Clones the node
FREENODE Procedure on page 171-60	Frees all resources associated with the node
GETATTRIBUTES Function on page 171-64	Retrieves the attributes of the node
GETCHILDNODES Function on page 171-66	Retrieves the children of the node
GETEXPANDEDNAME Procedure and Functions on page 171-73	Retrieves the expanded name of the node
GETFIRSTCHILD Function on page 171-74	Retrieves the first child of the node
GETLASTCHILD Function on page 171-76	Retrieves the last child of the node
GETLOCALNAME Procedure and Functions on page 171-78	Retrieves the local part of the qualified name
GETNAMESPACE Procedure and Functions on page 171-81	Retrieves the node's namespace URI
GETNEXTSIBLING Function on page 171-82	Retrieves the next sibling of the node
GETNODENAME Function on page 171-84	Retrieves the Name of the Node
GETNODETYPE Function on page 171-83	Retrieves the Type of the node
GETNODEVALUE Function on page 171-85	Retrieves the Value of the Node
GETNODEVALUEASBINARYSTREAM Function & Procedure on page 171-86	Retrieves Node Value as binary stream
GETNODEVALUEASCHARACTERSTREAM Function & Procedure on page 171-87	Retrieves Node Value as character stream
GETOWNERDOCUMENT Function on page 171-91	Retrieves the owner document of the node
GETPARENTNODE Function on page 171-93	Retrieves the parent of this node
GETPREFIX Function on page 171-94	Retrieves the namespace prefix
GETPREVIOUSIBLING Function on page 171-95	Retrieves the previous sibling of the node
GETSCHEMANODE Function on page 171-98	Retrieves the associated schema URI
HASATTRIBUTES Function on page 171-107	Tests if the node has attributes
HASCHILDNODES Function on page 171-108	Tests if the node has child nodes
IMPORTNODE Function on page 171-110	Imports a node from another document
INSERTBEFORE Function on page 171-111	Inserts a child before the reference child
ISNULL Functions on page 171-113	Tests if the node is <code>NULL</code>
MAKEATTR Function on page 171-117	Casts the node to an Attribute
MAKECDATASECTION Function on page 171-118	Casts the node to a CData Section
MAKECHARACTERDATA Function on page 171-119	Casts the node to Character Data

Table 171–4 (Cont.) Summary of DOMNode Subprograms; DBMS_XMLDOM

Subprogram	Description
MAKECOMMENT Function on page 171-120	Casts the node to a Comment
MAKEDOCUMENT Function on page 171-121	Casts the node to a DOM Document
MAKEDOCUMENTFRAGMENT Function on page 171-122	Casts the node to a DOM Document Fragment
MAKEDOCUMENTTYPE Function on page 171-123	Casts the node to a DOM Document Type
MAKEELEMENT Function on page 171-124	Casts the node to a DOM Element
MAKEENTITY Function on page 171-125	Casts the node to a DOM Entity
MAKEENTITYREFERENCE Function on page 171-126	Casts the node to a DOM Entity Reference
MAKENOTATION Function on page 171-130	Casts the node to a DOM Notation
MAKEPROCESSINGINSTRUCTION Function on page 171-131	Casts the node to a DOM Processing Instruction
MAKETEXT Function on page 171-132	Casts the node to a DOM Text
REMOVECHILD Function on page 171-137	Removes a specified child from a node
REPLACECHILD Function on page 171-139	Replaces the old child with a new child
SETNODEVALUE Procedure on page 171-148	Sets the Value of the node
SETNODEVALUEASBINARYSTREAM Function & Procedure on page 171-149	Sets the Node Value as binary stream
SETNODEVALUEASCHARACTERSTREAM Function & Procedure on page 171-150	Sets the Node Value as a character stream
SETPREFIX Procedure on page 171-151	Sets the namespace prefix
USEBINARYSTREAM Function on page 171-157	Establishes that the stream is valid
WRITETOBUFFER Procedures on page 171-158	Writes the contents of the node to a buffer
WRITETOCLOB Procedures on page 171-159	Writes the contents of the node to a CLOB
WRITETOFILE Procedures on page 171-160	Writes the contents of the node to a file

DOMAttr Subprograms

Table 171–5 Summary of DOMAttr Subprograms; DBMS_XMLDOM

Method	Description
GETEXPANDEDNAME Procedure and Functions on page 171-73	Retrieves the expanded name of the attribute
GETLOCALNAME Procedure and Functions on page 171-78	Retrieves the local name of the attribute
GETNAME Functions on page 171-79	Retrieves the name of the attribute
GETNAMESPACE Procedure and Functions on page 171-81	Retrieves the NS URI of the attribute
GETOWNERELEMENT Function on page 171-92	Retrieves the Element node, parent of the attribute
GETQUALIFIEDNAME Functions on page 171-97	Retrieves the Qualified Name of the attribute
GETSPECIFIED Function on page 171-99	Tests if attribute was specified in the element
GETVALUE Function on page 171-103	Retrieves the value of the attribute
ISNULL Functions on page 171-113	Tests if the Attribute node is NULL
MAKENODE Functions on page 171-127	Casts the Attribute to a node
SETVALUE Procedure on page 171-153	Sets the value of the attribute

DOMCDataSection Subprograms

Table 171–6 Summary of DOMCdata Subprograms; DBMS_XMLDOM

Method	Description
ISNULL Functions on page 171-113	Tests if the CDataSection is NULL
MAKENODE Functions on page 171-127	Casts the CDataSection to a node

DOMCharacterData Subprograms

Table 171–7 Summary of DOMCharacterData Subprograms; DBMS_XMLDOM

Method	Description
APPENDDATA Procedure on page 171-43	Appends the specified data to the node data
DELETEDATA Procedure on page 171-54	Deletes the data from the specified offSets
GETDATA Functions on page 171-68	Retrieves the data of the node
GETLENGTH Functions on page 171-77	Retrieves the length of the data
INSERTDATA Procedure on page 171-112	Inserts the data in the node at the specified offSets
ISNULL Functions on page 171-113	Tests if the CharacterData is NULL
MAKENODE Functions on page 171-127	Casts the CharacterData to a node
REPLACEDATA Procedure on page 171-140	Changes a range of characters in the node
SETDATA Procedures on page 171-145	Sets the data to the node
SUBSTRINGDATA Function on page 171-156	Retrieves the substring of the data

DOMComment Subprograms

Table 171–8 Summary of DOMComment Subprograms; DBMS_XMLDOM

Method	Description
ISNULL Functions on page 171-113	Tests if the comment is NULL
MAKENODE Functions on page 171-127	Casts the Comment to a node

DOMDocument Subprograms

Table 171–9 Summary of DOMDocument Subprograms; DBMS_XMLDOM

Method	Description
CREATEATTRIBUTE Functions on page 171-45	Creates an Attribute
CREATEDATASECTION Function on page 171-46	Creates a <code>CDataSection</code> node
CREATECOMMENT Function on page 171-47	Creates a Comment node
CREATEDOCUMENT Function on page 171-48	Creates a new Document
CREATEDOCUMENTFRAGMENT Function on page 171-49	Creates a new Document Fragment
CREATEELEMENT Functions on page 171-50	Creates a new Element
CREATEENTITYREFERENCE Function on page 171-51	Creates an Entity reference
CREATEPROCESSINGINSTRUCTION Function on page 171-52	Creates a Processing Instruction
CREATETEXTNODE Function on page 171-53	Creates a Text node
FREEDOCFRAG Procedure on page 171-57	Frees the document fragment
FREEDOCUMENT Procedure on page 171-58	Frees the document
GETCHARSET Function on page 171-65	Retrieves the character set of the DOM document
GETDOCTYPE Function on page 171-69	Retrieves the DTD of the document
GETDOCUMENTELEMENT Function on page 171-70	Retrieves the root element of the document
GETELEMENTSBYTAGNAME Functions on page 171-71	Retrieves <ul style="list-style-type: none"> ■ the elements in the DOMNODELIST by tag name ■ elements in the subtree of a DOMNODELIST by tagname
GETIMPLEMENTATION Function on page 171-75	Retrieves the DOM implementation
GETSTANDALONE Function on page 171-100	Retrieves the standalone property of the document
GETVERSION Function on page 171-104	Retrieves the version of the document
GETXMLTYPE Function on page 171-105	Retrieves the <code>XMLType</code> associated with the DOM Document
ISNULL Functions on page 171-113	Tests if the document is <code>NULL</code>
MAKENODE Functions on page 171-127	Casts the document to a node
NEWDOMDOCUMENT Functions on page 171-133	Creates a new document
SETCHARSET Procedure on page 171-144	Sets the character set of the DOM document
SETDOCTYPE Procedure on page 171-146	Sets the DTD of the document

Table 171–9 (Cont.) Summary of DOMDocument Subprograms; DBMS_XMLDOM

Method	Description
SETSTANDALONE Procedure on page 171-152	Sets the standalone property of the document
SETVERSION Procedure on page 171-154	Sets the version of the document
WRITETOBUFFER Procedures on page 171-158	Writes the document to a buffer
WRITETOCLOB Procedures on page 171-159	Writes the document to a CLOB
WRITETOFILE Procedures on page 171-160	Writes the document to a file

DOMDocumentFragment Subprograms

Table 171–10 Summary of DOMDocumentFragment Subprograms; DBMS_XMLDOM

Method	Description
FREEDOCFRAG Procedure on page 171-57	Frees the specified document fragment
ISNULL Functions on page 171-113	Tests if the DocumentFragment is NULL
MAKENODE Functions on page 171-127	Casts the Document Fragment to a node
WRITETOBUFFER Procedures on page 171-158	Writes the contents of a document fragment into a buffer

DOMDocumentType Subprograms

Table 171–11 Summary of DOMDocumentType Subprograms; DBMS_XMLDOM

Method	Description
FINDENTITY Function on page 171-55	Finds the specified entity in the document type
FINDNOTATION Function on page 171-56	Finds the specified notation in the document type
GETENTITIES Function on page 171-72	Retrieves the nodemap of entities in the Document type
GETNAME Functions on page 171-79	Retrieves the name of the Document type
GETNOTATIONS Function on page 171-89	Retrieves the nodemap of the notations in the Document type
GETPUBLICID Functions on page 171-96	Retrieves the public ID of the document type
GETSYSTEMID Functions on page 171-101	Retrieves the system ID of the document type
ISNULL Functions on page 171-113	Tests if the Document Type is <code>NULL</code>
MAKENODE Functions on page 171-127	Casts the document type to a node

DOMElement Subprograms

Table 171–12 Summary of DOMElement Subprograms; DBMS_XMLDOM

Method	Description
FREEELEMENT Procedure on page 171-59	Frees memory allocated to a DOMElement handle
GETATTRIBUTE Functions on page 171-62	Retrieves the attribute node by name
GETATTRIBUTENODE Functions on page 171-63	Retrieves the attribute node by name
GETCHILDRENBYTAGNAME Functions on page 171-67	Retrieves children of the element by tag name
GETELEMENTSBYTAGNAME Functions on page 171-71	Retrieves <ul style="list-style-type: none"> ■ the elements in the DOMNODELIST by tag name ■ elements in the subtree of a DOMNODELIST by tagname
GETEXPANDEDNAME Procedure and Functions on page 171-73	Retrieves the expanded name of the element
GETLOCALNAME Procedure and Functions on page 171-78	Retrieves the local name of the element
GETNAMESPACE Procedure and Functions on page 171-81	Retrieves the NS URI of the element
GETQUALIFIEDNAME Functions on page 171-97	Retrieves the qualified name of the element
GETTAGNAME Function on page 171-102	Retrieves the Tag name of the element
HASATTRIBUTE Functions on page 171-106	Tests if an attribute exists
ISNULL Functions on page 171-113	Tests if the Element is NULL
MAKENODE Functions on page 171-127	Casts the Element to a node
NORMALIZE Procedure on page 171-134	Normalizes the text children of the element
REMOVEATTRIBUTE Procedures on page 171-135	Removes the attribute specified by the name
REMOVEATTRIBUTENODE Function on page 171-136	Removes the attribute node in the element
RESOLVENAMESPACEPREFIX Function on page 171-141	Resolve the prefix to a namespace URI
SETATTRIBUTE Procedures on page 171-142	Sets the attribute specified by the name
SETATTRIBUTENODE Functions on page 171-143	Sets the attribute node in the element

DOMEntity Subprograms

Table 171–13 Summary of DOMEntity Subprograms; DBMS_XMLDOM

Method	Description
GETNOTATIONNAME Function on page 171-88	Retrieves the notation name of the entity
GETPUBLICID Functions on page 171-96	Retrieves the public Id of the entity
GETSYSTEMID Functions on page 171-101	Retrieves the system Id of the entity
ISNULL Functions on page 171-113	Tests if the Entity is NULL
MAKENODE Functions on page 171-127	Casts the Entity to a node

DOMEntityReference Subprograms

Table 171–14 Summary of DOMEntityReference Subprograms; DBMS_XMLDOM

Method	Description
ISNULL Functions on page 171-113	Tests if the DOMEntityReference is NULL
MAKENODE Functions on page 171-127	Casts the DOMEntityReference to NULL

DOMImplementation Subprograms

Table 171–15 Summary of DOMImplementation Subprograms; DBMS_XMLDOM

Method	Description
ISNULL Functions on page 171-113	Tests if the DOMImplementation node is NULL
HASFEATURE Function on page 171-109	Tests if the DOMImplementation implements a feature

DOMNamedNodeMap Subprograms

Table 171–16 Summary of DOMNamedNodeMap Subprograms; DBMS_XMLDOM

Method	Description
GETLENGTH Functions on page 171-77	Retrieves the number of items in the map
GETNAMEDITEM Function on page 171-80	Retrieves the item specified by the name
ISNULL Functions on page 171-113	Tests if the NamedNodeMap is NULL
ITEM Functions on page 171-116	Retrieves the item given the index in the map
REMOVENAMEDITEM Function on page 171-138	Removes the item specified by name
SETNAMEDITEM Function on page 171-147	Sets the item in the map specified by the name

DOMNodeList Subprograms

Table 171–17 Summary of DOMNodeList Subprograms; DBMS_XMLDOM

Method	Description
FREENODELIST Procedure on page 171-61	Frees all resources associated with a nodelist
GETLENGTH Functions on page 171-77	Retrieves the number of items in the list
ISNULL Functions on page 171-113	Tests if the NodeList is NULL
ITEM Functions on page 171-116	Retrieves the item given the index in the list

DOMNotation Subprograms

Table 171–18 Summary of DOMNotation Subprograms; DBMS_XMLDOM

Method	Description
GETPUBLICID Functions on page 171-96	Retrieves the public Id of the notation
GETSYSTEMID Functions on page 171-101	Retrieves the system Id of the notation
ISNULL Functions on page 171-113	Tests if the Notation is NULL
MAKENODE Functions on page 171-127	Casts the notation to a node

DOMProcessingInstruction Subprograms

Table 171–19 Summary of DOMProcessingInstruction Subprograms; DBMS_XMLDOM

Method	Description
GETDATA Functions on page 171-68	Retrieves the data of the processing instruction
GETTARGET Function on page 171-90	Retrieves the target of the processing instruction
ISNULL Functions on page 171-113	Tests if the Processing Instruction is NULL
MAKENODE Functions on page 171-127	Casts the Processing Instruction to a node
SETDATA Procedures on page 171-145	Sets the data of the processing instruction

DOMText Subprograms

Table 171–20 Summary of DOMText Subprograms; DBMS_XMLDOM

Method	Description
ISNULL Functions on page 171-113	Tests if the text is NULL
MAKENODE Functions on page 171-127	Casts the text to a node
SPLITTEXT Function on page 171-155	Splits the contents of the text node into 2 text nodes

Summary of DBMS_XMLDOM Subprograms

Table 171–21 Summary of DBMS_XMLDOM Package Subprogram

Subprogram	Description	Group
ADOPTNODE Function on page 171-41	Adopts a node from another document	DOMNode Subprograms on page 171-11
APPENDCHILD Function on page 171-42	Appends a new child to the node	DOMNode Subprograms on page 171-11
APPENDDATA Procedure on page 171-43	Appends the specified data to the node data	DOMCharacterData Subprograms on page 171-15
CLONENODE Function on page 171-44	Clones the node	DOMNode Subprograms on page 171-11
CREATEATTRIBUTE Functions on page 171-45	Creates an Attribute	DOMDocument Subprograms on page 171-17
CREATECDATASECTION Function on page 171-46	Creates a CDataSection node	DOMDocument Subprograms on page 171-17
CREATECOMMENT Function on page 171-47	Creates a Comment node	DOMDocument Subprograms on page 171-17
CREATEDOCUMENT Function on page 171-48	Creates a new Document	DOMDocument Subprograms on page 171-17
CREATEDOCUMENTFRAGMENT Function on page 171-49	Creates a new Document Fragment	DOMDocument Subprograms on page 171-17
CREATEELEMENT Functions on page 171-50	Creates a new Element	DOMDocument Subprograms on page 171-17
CREATEENTITYREFERENCE Function on page 171-51	Creates an Entity reference	DOMDocument Subprograms on page 171-17
CREATEPROCESSINGINSTRUCTION Function on page 171-52	Creates a Processing Instruction	DOMDocument Subprograms on page 171-17
CREATETEXTNODE Function on page 171-53	Creates a Text node	DOMDocument Subprograms on page 171-17
DELETEDATA Procedure on page 171-54	Deletes the data from the specified offSets	DOMCharacterData Subprograms on page 171-15
FINDENTITY Function on page 171-55	Finds the specified entity in the document type	DOMDocumentType Subprograms on page 171-20
FINDNOTATION Function on page 171-56	Finds the specified notation in the document type	DOMDocumentType Subprograms on page 171-20

Table 171–21 (Cont.) Summary of DBMS_XMLDOM Package Subprogram

Subprogram	Description	Group
FREEDOCFRAG Procedure on page 171-57	Frees the document fragment	DOMDocument Subprograms on page 171-17 and DOMDocumentFragment Subprograms on page 171-19
FREEDOCUMENT Procedure on page 171-58	Frees the document	DOMDocument Subprograms on page 171-17
FREEELEMENT Procedure on page 171-59	Frees memory allocated to a DOMELEMENT handle	DOMELEMENT Subprograms on page 171-21
FREENODE Procedure on page 171-60	Frees all resources associated with the node	DOMNode Subprograms on page 171-11
FREENODELIST Procedure on page 171-61	Frees all resources associated with a nodelist	DOMNodeList Subprograms on page 171-26
GETATTRIBUTE Functions on page 171-62	Retrieves the attribute node by name	DOMELEMENT Subprograms on page 171-21
GETATTRIBUTENODE Functions on page 171-63	Retrieves the attribute node by name	DOMELEMENT Subprograms on page 171-21
GETATTRIBUTES Function on page 171-64	Retrieves the attributes of the node	DOMNode Subprograms on page 171-11
GETCHARSET Function on page 171-65	Retrieves the charset of the DOM document	DOMDocument Subprograms on page 171-17
GETCHILDNODES Function on page 171-66	Retrieves the children of the node	DOMNode Subprograms on page 171-11
GETCHILDRENBYTAGNAME Functions on page 171-67	Retrieves children of the element by tag name	DOMCharacterData Subprograms on page 171-15
GETDATA Functions on page 171-68	Retrieves <ul style="list-style-type: none"> ■ the data of the node ■ the data of the processing instruction 	<ul style="list-style-type: none"> ■ DOMCharacterData Subprograms on page 171-15 ■ DOMProcessingInstruction Subprograms on page 171-28
GETDOCTYPE Function on page 171-69	Retrieves the DTD of the document	DOMDocument Subprograms on page 171-17
GETDOCUMENTELEMENT Function on page 171-70	Retrieves the root element of the document	DOMDocument Subprograms on page 171-17

Table 171–21 (Cont.) Summary of DBMS_XMLDOM Package Subprogram

Subprogram	Description	Group
GETELEMENTSBYTAGNAME Functions on page 171-71	Retrieves <ul style="list-style-type: none"> the elements in the DOMNODELIST by tag name elements in the subtree of a DOMNODELIST by tagname 	<ul style="list-style-type: none"> DOMDocument Subprograms on page 171-17 DOMEElement Subprograms on page 171-21
GETENTITIES Function on page 171-72	Retrieves the nodemap of entities in the Document type	DOMDocumentType Subprograms on page 171-20
GETEXPANDEDNAME Procedure and Functions on page 171-73	Retrieves <ul style="list-style-type: none"> the expanded name of the node the expanded name of the attribute the expanded name of the element 	<ul style="list-style-type: none"> DOMNode Subprograms on page 171-11 DOMAttr Subprograms on page 171-13 DOMEElement Subprograms on page 171-21
GETFIRSTCHILD Function on page 171-74	Retrieves the first child of the node	DOMNode Subprograms on page 171-11
GETIMPLEMENTATION Function on page 171-75	Retrieves the DOM implementation	DOMDocument Subprograms on page 171-17
GETLASTCHILD Function on page 171-76	Retrieves the last child of the node	DOMNode Subprograms on page 171-11
GETLENGTH Functions on page 171-77	Retrieves <ul style="list-style-type: none"> the length of the data the number of items in the map the number of items in the list 	<ul style="list-style-type: none"> DOMCharacterData Subprograms on page 171-15 DOMNamedNodeMap Subprograms on page 171-25 DOMNodeList Subprograms on page 171-26
GETLOCALNAME Procedure and Functions on page 171-78	Retrieves <ul style="list-style-type: none"> the local part of the qualified name the local name of the attribute the local name of the element 	<ul style="list-style-type: none"> DOMNode Subprograms on page 171-11 DOMAttr Subprograms on page 171-13 DOMEElement Subprograms on page 171-21
GETNAME Functions on page 171-79	Retrieves <ul style="list-style-type: none"> the name of the attribute the name of the Document type 	<ul style="list-style-type: none"> DOMAttr Subprograms on page 171-13 DOMDocumentType Subprograms on page 171-20

Table 171–21 (Cont.) Summary of DBMS_XMLDOM Package Subprogram

Subprogram	Description	Group
GETNAMEDITEM Function on page 171-80	Retrieves <ul style="list-style-type: none"> ▪ an item specified by name ▪ and namespace URI on page 171-25) 	<ul style="list-style-type: none"> ▪ DOMNamedNodeMap Subprograms on page 171-25 ▪ DOMNamedNodeMap Subprograms
GETNAMESPACE Procedure and Functions on page 171-81	Retrieves <ul style="list-style-type: none"> ▪ the node's namespace URI ▪ the NS URI of the attribute ▪ the NS URI of the element 	<ul style="list-style-type: none"> ▪ DOMNode Subprograms on page 171-11 ▪ DOMAttr Subprograms on page 171-13 ▪ DOMELEMENT Subprograms on page 171-21
GETNEXTSIBLING Function on page 171-82	Retrieves the next sibling of the node	DOMNode Subprograms on page 171-11
GETNODENAME Function on page 171-84	Retrieves the Name of the Node	DOMNode Subprograms on page 171-11
GETNODETYPE Function on page 171-83	Retrieves the Type of the node	DOMNode Subprograms on page 171-11
GETNODEVALUE Function on page 171-85	Retrieves the Value of the Node	DOMNode Subprograms on page 171-11
GETNODEVALUEASBINARY STREAM Function & Procedure on page 171-86	Retrieves the Node Value as binary stream	DOMNode Subprograms on page 171-11
GETNODEVALUEASCHARACTERSTREAM Function & Procedure on page 171-87	Retrieves the Node Value as character stream	DOMNode Subprograms on page 171-11
GETNOTATIONNAME Function on page 171-88	Retrieves the notation name of the entity	DOMEntity Subprograms on page 171-22
GETNOTATIONS Function on page 171-89	Retrieves the nodemap of the notations in the Document type	DOMDocumentType Subprograms on page 171-20
GETTARGET Function on page 171-90	Retrieves the target of the processing instruction	DOMProcessingInstruction Subprograms on page 171-28
GETOWNERDOCUMENT Function on page 171-91	Retrieves the owner document of the node	DOMNode Subprograms on page 171-11
GETOWNERELEMENT Function on page 171-92	Retrieves the Element node, parent of the attribute	DOMAttr Subprograms on page 171-13
GETPARENTNODE Function on page 171-93	Retrieves the parent of this node	DOMNode Subprograms on page 171-11
GETPREFIX Function on page 171-94	Retrieves the namespace prefix)	DOMNode Subprograms on page 171-11
GETPREVIOUSIBLING Function on page 171-95	Retrieves the previous sibling of the node	DOMNode Subprograms on page 171-11

Table 171–21 (Cont.) Summary of DBMS_XMLDOM Package Subprogram

Subprogram	Description	Group
GETPUBLICID Functions on page 171-96	Retrieves <ul style="list-style-type: none"> ▪ the public ID of the document type ▪ the public Id of the entity ▪ the public Id of the notation 	<ul style="list-style-type: none"> ▪ DOMDocumentType Subprograms on page 171-20 ▪ DOMEntity Subprograms on page 171-22 ▪ DOMNotation Subprograms on page 171-27
GETQUALIFIEDNAME Functions on page 171-97	Retrieves <ul style="list-style-type: none"> ▪ the Qualified Name of the attribute ▪ the qualified name of the element 	<ul style="list-style-type: none"> ▪ DOMAttr Subprograms on page 171-13 ▪ DOMElement Subprograms on page 171-21
GETSCHEMANODE Function on page 171-98	Retrieves the associated schema URI	DOMNode Subprograms on page 171-11
GETSPECIFIED Function on page 171-99	Tests if attribute was specified in the element.	DOMAttr Subprograms on page 171-13
GETSTANDALONE Function on page 171-100	Retrieves the standalone property of the document	DOMDocument Subprograms on page 171-17
GETSYSTEMID Functions on page 171-101	Retrieves <ul style="list-style-type: none"> ▪ the system ID of the document type ▪ the system Id of the entity ▪ the system Id of the notation 	<ul style="list-style-type: none"> ▪ DOMDocumentType Subprograms on page 171-20 ▪ DOMEntity Subprograms on page 171-22 ▪ DOMNotation Subprograms on page 171-27
GETTAGNAME Function on page 171-102	Retrieves the Tag name of the element	DOMElement Subprograms on page 171-21
GETVALUE Function on page 171-103	Retrieves the value of the attribute	DOMAttr Subprograms on page 171-13
GETVERSION Function on page 171-104	Retrieves the version of the document	DOMDocument Subprograms on page 171-17)
GETXMLTYPE Function on page 171-105	Retrieves the XMLType associated with the DOM Document	DOMDocument Subprograms on page 171-17
HASATTRIBUTES Function on page 171-107	Tests if the node has attributes	DOMNode Subprograms on page 171-11
HASATTRIBUTE Functions on page 171-106	Tests if an attribute exists	DOMElement Subprograms on page 171-21
HASCHILDNODES Function on page 171-108	Tests if the node has child nodes	DOMNode Subprograms on page 171-11

Table 171–21 (Cont.) Summary of DBMS_XMLDOM Package Subprogram

Subprogram	Description	Group
HASFEATURE Function on page 171-109	Tests if the DOMImplementation implements a feature	DOMImplementation Subprograms on page 171-24
IMPORTNODE Function on page 171-110	Imports a node from another document	DOMNode Subprograms on page 171-11
INSERTBEFORE Function on page 171-111	Inserts a child before the reference child	DOMNode Subprograms on page 171-11
INSERTDATA Procedure on page 171-112	Inserts the data in the node at the specified offSets	DOMCharacterData Subprograms on page 171-15

Table 171–21 (Cont.) Summary of DBMS_XMLDOM Package Subprogram

Subprogram	Description	Group
ISNULL Functions on page 171-113	Tests	<ul style="list-style-type: none"> ▪ DOMNode Subprograms on page 171-11 ▪ DOMAttr Subprograms on page 171-13 ▪ DOMCDATASection Subprograms on page 171-14 ▪ DOMCharacterData Subprograms on page 171-15 ▪ DOMComment Subprograms on page 171-16 ▪ DOMDocument Subprograms on page 171-17 ▪ DOMDocumentFragment Subprograms on page 171-19 ▪ DOMDocumentType Subprograms on page 171-20 ▪ DOMElement Subprograms on page 171-21 ▪ DOMEntity Subprograms on page 171-22 ▪ DOMEntityReference Subprograms on page 171-23 ▪ DOMImplementation Subprograms on page 171-24 ▪ DOMNamedNodeMap Subprograms on page 171-25 ▪ DOMNodeList Subprograms on page 171-26 ▪ DOMNotation Subprograms on page 171-27 ▪ DOMProcessingInstruction Subprograms on page 171-28 ▪ DOMText Subprograms on page 171-29
	<ul style="list-style-type: none"> ▪ if the node is NULL ▪ if the Attribute node is NULL ▪ if the CDATASection is NULL ▪ if the CharacterData is NULL ▪ if the comment is NULL ▪ if the document is NULL ▪ if the DocumentFragment is NULL ▪ if the Document Type is NULL ▪ if the Element is NULL ▪ if the Entity is NULL ▪ if the DOMEntityReference is NULL ▪ if the DOMImplementation node is NULL ▪ if the NamedNodeMap is NULL ▪ if the NodeList is NULL ▪ if the Notation is NULL ▪ if the Processing Instruction is NULL ▪ if the text is NULL 	

Table 171–21 (Cont.) Summary of DBMS_XMLDOM Package Subprogram

Subprogram	Description	Group
ITEM Functions on page 171-116	Retrieves <ul style="list-style-type: none"> ▪ the item given the index in the map ▪ the item given the index in the <code>NodeList</code> 	<ul style="list-style-type: none"> ▪ DOMNamedNodeMap Subprograms on page 171-25 ▪ DOMNodeList Subprograms on page 171-26
MAKEATTR Function on page 171-117	Casts the node to an Attribute	DOMNode Subprograms on page 171-11
MAKECDATASECTION Function on page 171-118	Casts the node to a CDATA Section	DOMNode Subprograms on page 171-11
MAKECHARACTERDATA Function on page 171-119	Casts the node to Character Data	DOMNode Subprograms on page 171-11
MAKECOMMENT Function on page 171-120	Casts the node to a Comment	DOMNode Subprograms on page 171-11
MAKEDOCUMENT Function on page 171-121	Casts the node to a DOM Document	DOMNode Subprograms on page 171-11
MAKEDOCUMENTFRAGMENT Function on page 171-122	Casts the node to a DOM Document Fragment	DOMNode Subprograms on page 171-11)
MAKEDOCUMENTTYPE Function on page 171-123	Casts the node to a DOM Document Type	DOMNode Subprograms on page 171-11
MAKEELEMENT Function on page 171-124	Casts the node to a DOM Element	DOMNode Subprograms on page 171-11
MAKEENTITY Function on page 171-125	Casts the node to a DOM Entity	DOMNode Subprograms on page 171-11
MAKEENTITYREFERENCE Function on page 171-126	Casts the node to a DOM Entity Reference	DOMNode Subprograms on page 171-11

Table 171–21 (Cont.) Summary of DBMS_XMLDOM Package Subprogram

Subprogram	Description	Group
MAKENODE Functions on page 171-127	Casts <ul style="list-style-type: none"> ▪ the Attribute to a node ▪ the CDatasection to a node ▪ the CharacterData to a node ▪ the Comment to a node ▪ the document to a node ▪ the Document Fragment to a node ▪ the document type to a node ▪ the Element to a node ▪ the Entity to a node ▪ ▪ the DOMEntityReference to NULL ▪ the notation to a node ▪ the Processing Instruction to a node ▪ the text to a node 	<ul style="list-style-type: none"> ▪ DOMAttr Subprograms on page 171-13 ▪ DOMCDATASection Subprograms on page 171-14 ▪ DOMCharacterData Subprograms on page 171-15 ▪ DOMComment Subprograms on page 171-16 ▪ DOMDocument Subprograms on page 17 ▪ DOMDocumentFragment Subprograms on page 171-19 ▪ DOMDocumentType Subprograms on page 171-20 ▪ DOMElement Subprograms on page 171-21 ▪ DOMEntity Subprograms on page 171-22 ▪ DOMEntityReference Subprograms on page 171-23 ▪ DOMNotation Subprograms on page 171-27 ▪ DOMProcessingInstruction Subprograms on page 171-28 ▪ DOMText Subprograms on page 171-29
MAKENOTATION Function on page 171-130	Casts the node to a DOM Notation	DOMNode Subprograms on page 171-11
MAKEPROCESSINGINSTRUCTION Function on page 171-131	Casts the node to a DOM Processing Instruction	DOMNode Subprograms on page 171-11
MAKETEXT Function on page 171-132	Casts the node to a DOM Text	DOMNode Subprograms on page 171-11
NEWDOMDOCUMENT Functions on page 171-133	Creates a new document	DOMDocument Subprograms on page 171-17
NORMALIZE Procedure on page 171-134	Normalizes the text children of the element	DOMElement Subprograms on page 171-21

Table 171–21 (Cont.) Summary of DBMS_XMLDOM Package Subprogram

Subprogram	Description	Group
REMOVEATTRIBUTE Procedures on page 171-135	Removes the attribute specified by the name	DOMElement Subprograms on page 171-21
REMOVEATTRIBUTENODE Function on page 171-136	Removes the attribute node in the element	DOMElement Subprograms on page 171-21
REMOVECHILD Function on page 171-137	Removes a specified child from a node	DOMNode Subprograms on page 171-11
REMOVENAMEITEM Function on page 171-138	Removes the item specified by name	DOMNamedNodeMap Subprograms on page 171-25
REPLACECHILD Function on page 171-139	Replaces the old child with a new child	DOMNode Subprograms on page 171-11
REPLACEDATA Procedure on page 171-140	Changes a range of characters in the node	DOMCharacterData Subprograms on page 171-15
RESOLVENAMESPACEPREFIX Function on page 171-141	Resolve the prefix to a namespace URI	DOMElement Subprograms on page 171-21
SETATTRIBUTE Procedures on page 171-142	Sets the attribute specified by the name	DOMElement Subprograms on page 171-21
SETATTRIBUTENODE Functions on page 171-143	Sets the attribute node in the element	DOMElement Subprograms on page 171-21
SETCHARSET Procedure on page 171-144	Sets the character set of the DOM document	DOMDocument Subprograms on page 171-17
SETDATA Procedures on page 171-145	Sets <ul style="list-style-type: none"> ■ the data to the node ■ the data of the processing instruction 	<ul style="list-style-type: none"> ■ DOMCharacterData Subprograms on page 171-15 ■ DOMProcessingInstruction Subprograms on page 171-28
SETDOCTYPE Procedure on page 171-146	Sets the DTD of the document.	DOMDocument Subprograms on page 171-17
SETNAMEITEM Function on page 171-147	Sets the item in the map specified by the name	DOMNamedNodeMap Subprograms on page 171-25
SETNODEVALUE Procedure on page 171-148	Sets the Value of the node	DOMNode Subprograms on page 171-11
SETNODEVALUEASBINARYSTREAM Function & Procedure on page 171-149	Sets the Node Value as a binary stream	DOMNode Subprograms on page 171-11
SETNODEVALUEASCHARACTERSTREAM Function & Procedure on page 171-150	Sets the Node Value as a character stream	DOMNode Subprograms on page 171-11
SETPREFIX Procedure on page 171-151	Sets the namespace prefix	DOMNode Subprograms on page 171-11

Table 171–21 (Cont.) Summary of DBMS_XMLDOM Package Subprogram

Subprogram	Description	Group
SETSTANDALONE Procedure on page 171-152	Sets the standalone property of the document	DOMDocument Subprograms on page 171-17
SETVALUE Procedure on page 171-153	Sets the value of the attribute	DOMAttr Subprograms on page 171-13
SETVERSION Procedure on page 171-154	Sets the version of the document	DOMDocument Subprograms on page 171-17
SPLITTEXT Function on page 171-155	Splits the contents of the text node into 2 text nodes	DOMText Subprograms on page 171-29
SUBSTRINGDATA Function on page 171-156	Retrieves the substring of the data	DOMCharacterData Subprograms on page 171-15
USEBINARYSTREAM Function on page 171-157	Strabismus that the stream is valid for use	DOMNode Subprograms on page 171-11
WRITETOBUFFER Procedures on page 171-158	Writes <ul style="list-style-type: none"> ▪ the contents of the node to a buffer ▪ the document to a buffer ▪ the contents of a document fragment into a buffer 	<ul style="list-style-type: none"> ▪ DOMNode Subprograms on page 171-11 ▪ DOMDocument Subprograms on page 171-17 ▪ DOMDocumentFragment Subprograms on page 171-19
WRITETOCLOB Procedures on page 171-159	Writes <ul style="list-style-type: none"> ▪ the contents of the node to a CLOB ▪ the document to a CLOB 	<ul style="list-style-type: none"> ▪ DOMNode Subprograms on page 171-11 ▪ DOMDocument Subprograms on page 171-17
WRITETOFILE Procedures on page 171-160	Writes <ul style="list-style-type: none"> ▪ the contents of the node to a file ▪ the document to a file 	<ul style="list-style-type: none"> ▪ DOMNode Subprograms on page 171-11 ▪ DOMDocument Subprograms on page 171-17

ADOPTNODE Function

This function adopts a node from another document, and returns this new node.

See Also: [DOMNode Subprograms](#) on page 171-11 for other subprograms in this group

Syntax

```
DBMS_XMLDOM.ADOPTNODE(  
 doc IN  DOMDocument,  
 importedNode IN  DOMNode)  
RETURN DOMNODE;
```

Parameters

Table 171-22 *ADOPTNODE Function Parameters*

Parameter	Description
doc	Document that is adopting the node
importedNode	Node to adopt

Usage Notes

Note that the [ADOPTNODE Function](#) removes the node from the source document while the [IMPORTNODE Function](#) clones the node in the source document.

APPENDCHILD Function

This function adds the node `newchild` to the end of the list of children of this node, and returns the newly added node. If the `newchild` is already in the tree, it is first removed.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.APPENDCHILD(  
 n IN DOMNode,  
 newchild IN DOMNode)  
RETURN DOMNODE;
```

Parameters

Table 171–23 APPENDCHILD Function Parameters

Parameter	Description
<code>n</code>	DOMNode
<code>newchild</code>	The child to be appended to the list of children of node <code>n</code>

APPENDDATA Procedure

This procedure appends the string to the end of the character data of the node. Upon success, data provides access to the concatenation of data and the specified string argument.

See Also: [DOMCharacterData Subprograms](#) on page 171-15

Syntax

```
DBMS_XMLDOM.APPENDDATA (  
 cd IN  DOMCHARACTERDATA,  
 arg IN  VARCHAR2);
```

Parameters

Table 171–24 APPENDDATA Procedure Parameters

Parameter	Description
cd	DOMCHARACTERDATA
arg	The data to append to the existing data

CLONENODE Function

This function returns a duplicate of this node, and serves as a generic copy constructor for nodes. The duplicate node has no parent, its parent node is `NULL`.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.CLONENODE (  
 n IN DOMNODE,  
 deep IN BOOLEAN)  
RETURN DOMNODE;
```

Parameters

Table 171–25 *CLONENODE Function Parameters*

Parameter	Description
n	DOMNODE
deep	Determines if children are to be cloned

Usage Notes

- Cloning an Element copies all attributes and their values, including those generated by the XML processor to represent defaulted attributes, but this method does not copy any text it contains unless it is a deep clone, since the text is contained in a child Text node.
- Cloning an Attribute directly, as opposed to be cloned as part of an Element cloning operation, returns a specified attribute (specified is `TRUE`).
- Cloning any other type of node simply returns a copy of this node.

CREATEATTRIBUTE Functions

This function creates a DOMATTR node.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

Creates a DOMATTR with the specified name:

```
DBMS_XMLDOM.CREATEATTRIBUTE (
  doc IN DOMDOCUMENT,
  name IN VARCHAR2)
RETURN DOMATTR;
```

Creates a DOMATTR with the specified name and namespace URI:

```
DBMS_XMLDOM.CREATEATTRIBUTE (
  doc IN DOMDOCUMENT,
  qname IN VARCHAR2,
  ns IN VARCHAR2)
RETURN DOMATTR;
```

Parameters

Table 171–26 CREATEATTRIBUTE Function Parameters

Parameter	Description
doc	DOMDOCUMENT
qname	New attribute qualified name
ns	Namespace

CREATECDATASECTION Function

This function creates a DOMCDATASECTION node.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.CREATECDATASECTION(  
 doc IN DOMDOCUMENT,  
 data IN VARCHAR2)  
RETURN DOMCDATASECTION;
```

Parameters

Table 171–27 CREATECDATASECTION Function Parameters

Parameter	Description
doc	DOMDOCUMENT
data	Content of the DOMCDATASECTION node

CREATECOMMENT Function

This function creates a DOMCOMMENT node.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.CREATECOMMENT (  
 doc IN DOMDOCUMENT,  
 data IN VARCHAR2)  
RETURN DOMCOMMENT;
```

Parameters

Table 171–28 CREATECOMMENT Function Parameters

Parameter	Description
doc	DOMDOCUMENT
data	Content of the DOMComment node

CREATEDOCUMENT Function

This function creates a `DOMDOCUMENT` with specified namespace URI, root element name, DTD.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.CREATEDOCUMENT (  
 namespaceURI IN VARCHAR2,  
 qualifiedName IN VARCHAR2,  
 doctype IN DOCTYPE := NULL)  
RETURN DOMDOCUMENT;
```

Parameters

Table 171–29 *CREATEDOCUMENT Function Parameters*

Parameter	Description
namespaceURI	Namespace URI
qualifiedName	Root element name
doctype	Document type

CREATEDOCUMENTFRAGMENT Function

This function creates a DOMDOCUMENTFRAGMENT.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.CREATEDOCUMENTFRAGMENT (  
 doc IN DOMDOCUMENT)  
RETURN DOMDOCUMENTFRAGMENT;
```

Parameters

Table 171-30 *CREATEDOCUMENTFRAGMENT Function Parameters*

Parameter	Description
doc	DOMDocument

CREATEELEMENT Functions

This function creates a DOMELEMENT.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

Creates a DOMELEMENT with specified name:

```
DBMS_XMLDOM.CREATEELEMENT (  
 doc IN DOMDOCUMENT,  
 tagName IN VARCHAR2)  
RETURN DOMELEMENT;
```

Creates a DOMELEMENT with specified name and namespace URI:

```
DBMS_XMLDOM.CREATEELEMENT (  
 doc IN DOMDOCUMENT,  
 tagName IN VARCHAR2,  
 ns IN VARCHAR2)  
RETURN DOMELEMENT;
```

Parameters

Table 171–31 CREATEELEMENT Function Parameters

Parameter	Description
doc	DOMDOCUMENT
tagName	Tagname for new DOMELEMENT
ns	Namespace

CREATEENTITYREFERENCE Function

This function creates a DOENTITYREFERENCE node.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.CREATEENTITYREFERENCE (  
 doc IN DOMDOCUMENT,  
 name IN VARCHAR2)  
RETURN DOENTITYREFERENCE;
```

Parameters

Table 171–32 CREATEENTITYREFERENCE Function Parameters

Parameter	Description
doc	DOMDOCUMENT
name	New entity reference name

CREATEPROCESSINGINSTRUCTION Function

This function creates a DOMPROCESSINGINSTRUCTION node.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.CREATEPROCESSINGINSTRUCTION(  
 doc IN DOMDocument,  
 target IN VARCHAR2,  
 data IN VARCHAR2)  
RETURN DOMPROCESSINGINSTRUCTION;
```

Parameters

Table 171–33 CREATEPROCESSINGINSTRUCTION Function Parameters

Parameter	Description
doc	DOMDOCUMENT
target	Target of the new processing instruction
data	Content data of the new processing instruction

CREATETEXTNODE Function

This function creates a DOMTEXT node.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.CREATETEXTNODE (  
 doc IN DOMDocument,  
 data IN VARCHAR2)  
RETURN DOMTEXT;
```

Parameters

Table 171–34 *CREATETEXTNODE Function Parameters*

Parameter	Description
doc	DOMDOCUMENT
data	Content of the DOMText node

DELETEDATA Procedure

This procedure removes a range of characters from the node. Upon success, data and length reflect the change.

See Also: [DOMCharacterData Subprograms](#) on page 171-15

Syntax

```
DBMS_XMLDOM.DELETEDATA (  
 cd IN DOMCHARACTERDATA,  
 offset IN NUMBER,  
 cnt IN NUMBER);
```

Parameters

Table 171–35 DELETEDATA PROCEDURE Parameters

Parameter	Description
cd	DOMCHARACTERDATA
offset	The offset from which to delete the data
cnt	The number of characters (starting from offset) to delete

FINDENTITY Function

This function finds an entity in the specified DTD, and returns that entity if found.

See Also: [DOMDocumentType Subprograms](#) on page 171-20

Syntax

```
DBMS_XMLDOM.FINDENTITY (  
 dt IN DOMDOCUMENTTYPE,  
 name IN VARCHAR2,  
 par IN BOOLEAN)  
RETURN DUMENTITY;
```

Parameters

Table 171–36 *FINDENTITY Function Parameters*

Parameter	Description
dt	The DTD
name	Entity to find
par	Flag to indicate type of entity; TRUE for parameter entity and FALSE for normal entity

FINDNOTATION Function

This function finds the notation in the specified DTD, and returns it, if found.

See Also: [DOMDocumentType Subprograms](#) on page 171-20

Syntax

```
DBMS_XMLDOM.FINDNOTATION(  
 dt IN DOMDocumentType,  
 name IN VARCHAR2)  
RETURN DOMNOTATION;
```

Parameters

Table 171–37 *FINDNOTATION Function Parameters*

Parameter	Description
dt	The DTD
name	The notation to find

FREEDOCFRAG Procedure

This procedure frees the specified document fragment.

See Also: [DOMDocument Subprograms](#) on page 171-17 and [DOMDocumentFragment Subprograms](#) on page 171-19

Syntax

```
DBMS_XMLDOM.FREEDOCFRAG (  
 df IN DOMDOCUMENTFRAGMENT);
```

Parameters

Table 171–38 *FREEDOCFRAG Procedure Parameters*

Parameter	Description
df	DOM document fragment

FREEDOCUMENT Procedure

This procedure frees DOMDOCUMENT object.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.FREEDOCUMENT (  
 doc IN DOMDOCUMENT);
```

Parameters

Table 171–39 *FREEDOCUMENT Procedure Parameters*

Parameter	Description
doc	DOMDOCUMENT

FREEELEMENT Procedure

This procedure frees memory allocated to a DOMELEMENT handle.

See Also: [DOMELEMENT Subprograms](#) on page 171-21

Syntax

```
DBMS_XMLDOM.FREENODE(  
 elem IN DOMELEMENT);
```

Parameters

Table 171-40 *FREENODE Procedure Parameters*

Parameter	Description
elem	Of type DOMELEMENT

FREENODE Procedure

This procedure frees all resources associated with a DOMNODE.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.FREENODE (  
 n IN DOMNODE);
```

Parameters

Table 171–41 *FREENODE Procedure Parameters*

Parameter	Description
n	DOMNODE

FREENODELIST Procedure

This procedure frees all resources associated with a nodelist.

See Also: [DOMNodeList Subprograms](#) on page 171-26

Syntax

```
DBMS_XMLDOM.FREENODE(  
 nl IN DOMNodeList);
```

Parameters

Table 171-42 *FREENODE Procedure Parameters*

Parameter	Description
nl	Of type DOMNODELIST

GETATTRIBUTE Functions

This function returns the value of an attribute of an `DOMELEMENT` by name.

See Also: [DOMElement Subprograms](#) on page 171-21

Syntax

Returns the value of a `DOMELEMENT`'s attribute by name:

```
DBMS_XMLDOM.GETATTRIBUTE (  
 elem IN DOMELEMENT,  
 name IN VARCHAR2)  
RETURN VARCHAR2;
```

Returns the value of a `DOMELEMENT`'s attribute by name and namespace URI:

```
DBMS_XMLDOM.GETATTRIBUTE (  
 elem IN DOMELEMENT,  
 name IN VARCHAR2,  
 ns IN VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 171–43 *GETATTRIBUTE Function Parameters*

Parameter	Description
<code>elem</code>	The <code>DOMELEMENT</code>
<code>name</code>	Attribute name
<code>ns</code>	Namespace

GETATTRIBUTENODE Functions

This function returns an attribute node from the `DOMELEMENT` by name. The function is overloaded. The specific forms of functionality are described along with the syntax declarations.

See Also: [DOMElement Subprograms](#) on page 171-21

Syntax

Returns an attribute node from the `DOMELEMENT` by name:

```
DBMS_XMLDOM.GETATTRIBUTENODE (
 elem IN DOMElement,
 name IN VARCHAR2)
RETURN DOMATTR;
```

Returns an attribute node from the `DOMELEMENT` by name and namespace URI:

```
DBMS_XMLDOM.GETATTRIBUTENODE (
 elem IN DOMElement,
 name IN VARCHAR2,
 ns IN VARCHAR2)
RETURN DOMATTR;
```

Parameters

Table 171–44 *GETATTRIBUTENODE Function Parameters*

Parameter	Description
elem	The <code>DOMELEMENT</code>
name	Attribute name; * matches any attribute
ns	Namespace

GETATTRIBUTES Function

This function retrieves a NAMEDNODEMAP containing the attributes of this node (if it is an Element) or NULL otherwise.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.GETATTRIBUTES (  
 n IN DOMNode)  
RETURN DOMNAMEDNODEMAP;
```

Parameters

Table 171–45 GETATTRIBUTES Function Parameters

Parameter	Description
n	DOMNode

GETCHARSET Function

This function retrieves the character set of the DOM document.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.GETCHARSET(  
 doc IN DOMDocument)  
RETURN VARCHAR2;
```

Parameters

Table 171–46 *GETCHARSET Function Parameters*

Parameter	Description
doc	DOM document

Usage Notes

For a newly parsed document, we return the database character set. Once the SETCHARSET Procedure is called with a non-NULL value for charset, that charset is returned.

GETCHILDNODES Function

This function retrieves a DOMNODELIST that contains all children of this node. If there are no children, this is a DOMNODELIST containing no nodes.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.GETCHILDNODES (  
 n IN DOMNode)  
RETURN DOMNodeList;
```

Parameters

Table 171–47 GETCHILDNODES Function Parameters

Parameter	Description
n	DOMNODE

GETCHILDRENBYTAGNAME Functions

This function returns the children of the `DOMELEMENT`.

See Also: [DOMElement Subprograms](#) on page 171-21

Syntax

Returns children of the `DOMELEMENT` given the tag name:

```
DBMS_XMLDOM.GETCHILDRENBYTAGNAME (
  elem IN DOMElement,
  name IN VARCHAR2)
RETURN DOMNODELIST;
```

Returns children of the `DOMELEMENT` given the tag name and namespace:

```
DBMS_XMLDOM.GETCHILDRENBYTAGNAME (
  elem IN DOMElement,
  name IN VARCHAR2,
  ns IN VARCHAR2)
RETURN DOMNODELIST;
```

Parameters

Table 171-48 *GETCHILDRENBYTAGNAME Function Parameters*

Parameter	Description
elem	DOMELEMENT
name	Tag name
ns	Namespace

GETDATA Functions

This function is overloaded. The specific forms of functionality are described along with the syntax declarations.

Syntax

Gets the character data of the node that implements this interface (See Also: [DOMCharacterData Subprograms](#) on page 171-15):

```
DBMS_XMLDOM.GETDATA (  
 cd IN DOMCHARACTERDATA)  
RETURN VARCHAR2;
```

Returns the content data of the DOMProcessingInstruction (See Also: [DOMProcessingInstruction Subprograms](#) on page 171-28):

```
DBMS_XMLDOM.GETDATA (  
 pi IN DOMPROCESSINGINSTRUCTION)  
RETURN VARCHAR2;
```

Parameters

Table 171–49 GETDATA Function Parameters

Parameter	Description
cd	DOMCHARACTERDATA
pi	The DOMPROCESSINGINSTRUCTION

GETDOCTYPE Function

This function returns the DTD associated to the DOMDOCUMENT.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.GETDOCTYPE(  
 doc IN DOMDOCUMENT)  
RETURN DOMDOCUMENTTYPE;
```

Parameters

Table 171–50 *GETDOCTYPE Function Parameters*

Parameter	Description
doc	DOMDOCUMENT

GETDOCUMENTELEMENT Function

This function returns the root element of the DOMDOCUMENT.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.GETDOCUMENTELEMENT (  
 doc IN DOMDOCUMENT)  
RETURN DOMELEMENT;
```

Parameters

Table 171–51 *GETDOCUMENTELEMENT Function Parameters*

Parameter	Description
doc	DOMDOCUMENT

GETELEMENTSBYTAGNAME Functions

This function is overloaded. The specific forms of functionality are described along with the syntax declarations.

Syntax

Returns a DOMNODELIST of all the elements with a specified tagname (See Also: [DOMDocument Subprograms](#) on page 171-17):

```
DBMS_XMLDOM.GETELEMENTSBYTAGNAME (
 doc IN DOMDOCUMENT,
 tagname IN VARCHAR2)
RETURN DOMNODELIST;
```

Returns the element children of the DOMELEMENT given the tag name (See Also: [DOMELEMENT Subprograms](#) on page 171-21):

```
DBMS_XMLDOM.GETELEMENTSBYTAGNAME (
 elem IN DOMELEMENT,
 name IN VARCHAR2)
RETURN DOMNODELIST;
```

Returns the element children of the DOMELEMENT given the tag name and namespace (See Also: [DOMELEMENT Subprograms](#) on page 171-21):

```
DBMS_XMLDOM.GETELEMENTSBYTAGNAME (
 elem IN DOMELEMENT,
 name IN VARCHAR2,
 ns IN VARCHAR2)
RETURN DOMNODELIST;
```

Parameters

Table 171–52 *GETELEMENTSBYTAGNAME Function Parameters*

Parameter	Description
doc	DOMDOCUMENT
tagname	Name of the tag to match on
elem	The DOMELEMENT
name	Tag name; using a wildcard(*) would match any tag
ns	Namespace

GETENTITIES Function

This function retrieves a `DOMNAMEDNODEMAP` containing the general entities, both external and internal, declared in the DTD.

See Also: [DOMDocumentType Subprograms](#) on page 171-20

Syntax

```
DBMS_XMLDOM.GETENTITIES (  
 dt IN DOMDocumentType)  
RETURN DOMNAMEDNODEMAP;
```

Parameters

Table 171–53 *GETENTITIES Function Parameters*

Parameter	Description
dt	DOMDOCUMENTTYPE

GETEXPANDEDNAME Procedure and Functions

This subprogram is overloaded as a procedure and two functions. The specific forms of functionality are described along with the syntax declarations.

Syntax

Retrieves the expanded name of the Node if it is in an Element or Attribute type; otherwise, returns NULL (See Also: [DOMNode Subprograms](#) on page 171-11)

```
DBMS_XMLDOM.GETEXPANDEDNAME (
  n IN DOMNODE
  data OUT VARCHAR);
```

Returns the expanded name of the DOMAttr (See Also: [DOMAttr Subprograms](#) on page 171-13):

```
DBMS_XMLDOM.GETEXPANDEDNAME (
  a IN DOMAttr)
RETURN VARCHAR2;
```

Returns the expanded name of the DOMELEMENT (See Also: [DOMELEMENT Subprograms](#) on page 171-21):

```
DBMS_XMLDOM.GETEXPANDEDNAME (
  elem IN DOMELEMENT)
RETURN VARCHAR2;
```

Parameters

Table 171-54 GETEXPANDEDNAME Procedure and Function Parameters

Parameter	Description
n	DOMNODE
data	Returned expanded name of the Node
a	DOMATTR
elem	DOMELEMENT

GETFIRSTCHILD Function

This function retrieves the first child of this node. If there is no such node, this returns NULL.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.GETFIRSTCHILD(  
 n IN DOMNODE)  
RETURN DOMNODE;
```

Parameters

Table 171–55 GETFIRSTCHILD Function Parameters

Parameter	Description
n	DOMNODE

GETIMPLEMENTATION Function

This function returns the DOMIMPLEMENTATION object that handles this DOMDOCUMENT.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.GETIMPLEMENTATION (  
 doc IN DOMDOCUMENT)  
RETURN DOMIMPLEMENTATION;
```

Parameters

Table 171–56 *GETIMPLEMENTATION Function Parameters*

Parameter	Description
doc	DOMDOCUMENT

GETLASTCHILD Function

This function retrieves the last child of this node. If there is no such node, this returns NULL.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.GETLASTCHILD(  
 n IN  DOMNODE)  
RETURN DOMNODE;
```

Parameters

Table 171–57 *GETLASTCHILD Function Parameters*

Parameter	Description
n	DOMNODE

GETLENGTH Functions

This function is overloaded. The specific forms of functionality are described along with the syntax declarations.

Syntax

Gets the number of characters in the data. This may have the value zero, because CharacterData nodes may be empty (See Also: [DOMCharacterData Subprograms](#) on page 171-15):

```
DBMS_XMLDOM.GETLENGTH (
 cd IN DOMCHARACTERDATA)
RETURN NUMBER;
```

Gets the number of nodes in this map. The range of valid child node indexes is 0 to length-1, inclusive (See Also: [DOMNamedNodeMap Subprograms](#) on page 171-25):

```
DBMS_XMLDOM.GETLENGTH (
 nnm IN DOMNAMEDNODEMAP)
RETURN NUMBER;
```

Gets the number of nodes in the list. The range of valid child node indexes is 0 to length-1, inclusive (See Also: [DOMNodeList Subprograms](#) on page 171-26):

```
DBMS_XMLDOM.GETLENGTH (
 nl IN DOMNODELIST)
RETURN NUMBER;
```

Parameters

Table 171-58 GETLENGTH Function Parameters

Parameter	Description
cd	DOMCHARACTERDATA
nnm	DOMNAMEDNODEMAP
nl	DOMNODELIST

GETLOCALNAME Procedure and Functions

This function is overloaded as a procedure and two functions. The specific forms of functionality are described alongside the syntax declarations.

Syntax

Retrieves the local part of the node's qualified name (See Also: [DOMNode Subprograms](#) on page 171-11):

```
DBMS_XMLDOM.GETLOCALNAME (
 n IN DOMNODE,
 data OUT VARCHAR2);
```

Returns the local name of the DOMAttr (See Also: [DOMAttr Subprograms](#) on page 171-13):

```
DBMS_XMLDOM.GETLOCALNAME (
 a IN DOMATTR)
RETURN VARCHAR2;
```

Returns the local name of the DOMELEMENT (See Also: [DOMELEMENT Subprograms](#) on page 171-21)

```
DBMS_XMLDOM.GETLOCALNAME (
 elem IN DOMELEMENT)
RETURN VARCHAR2;
```

Parameters

Table 171–59 GETLOCALNAME Procedure and Function Parameters

Parameter	Description
n	DOMNode
data	Returned local name.
a	DOMAttr.
elem	DOMELEMENT.

GETNAME Functions

This function is overloaded. The specific forms of functionality are described alongside the syntax declarations.

Syntax

Returns the name of this attribute (See Also: [DOMAttr Subprograms](#) on page 171-13):

```
DBMS_XMLDOM.GETNAME (  
 a IN DOMATTR)  
RETURN VARCHAR2;
```

Retrieves the name of DTD, or the name immediately following the DOCTYPE keyword (See Also: [DOMDocumentType Subprograms](#) on page 171-20):

```
DBMS_XMLDOM.GETNAME (  
 dt IN DOMDOCUMENTTYPE)  
RETURN VARCHAR2;
```

Parameters

Table 171–60 GETNAME Function Parameters

Parameter	Description
a	DOMATTR
dt	DOMDOCUMENTTYPE

GETNAMEDITEM Function

This function retrieves a node specified by name.

See Also: [DOMNamedNodeMap Subprograms](#) on page 171-25

Syntax

Retrieves a node specified by name:

```
DBMS_XMLDOM.GETNAMEDITEM(  
 nnm IN  DOMNAMEDNODEMAP,  
 name IN  VARCHAR2)  
RETURN DOMNODE;
```

Retrieves a node specified by name and namespace URI:

```
DBMS_XMLDOM.GETNAMEDITEM(  
 nnm IN  DOMNAMEDNODEMAP,  
 name IN  VARCHAR2,  
 ns IN  VARCHAR2)  
RETURN DOMNODE;
```

Parameters

Table 171–61 GETNAMEDITEM Function Parameters

Parameter	Description
nnm	DOMNAMEDNODEMAP
name	Name of the item to be retrieved
ns	Namespace

GETNAMESPACE Procedure and Functions

This subprogram is overloaded as a procedure and two functions. The specific forms of functionality are described alongside the syntax declarations.

Syntax

Retrieves the namespace URI associated with the node (See Also: [DOMNode Subprograms](#) on page 171-11):

```
DBMS_XMLDOM.GETNAMESPACE (
  n IN DOMNODE,
  data OUT VARCHAR2);
```

Retrieves the namespace of the DOMATTR (See Also: [DOMAttr Subprograms](#) on page 171-13):

```
DBMS_XMLDOM.GETNAMESPACE (
  a IN DOMATTR)
RETURN VARCHAR2;
```

Retrieves the namespace of the DOMELEMENT (See Also: [DOMELEMENT Subprograms](#) on page 171-21):

```
DBMS_XMLDOM.GETNAMESPACE (
  elem IN DOMELEMENT)
RETURN VARCHAR2;
```

Parameters

Table 171–62 GETNAMESPACE Procedure and Function Parameters

Parameter	Description
n	DOMNODE
data	Returned namespace URI
a	DOMATTR
elem	DOMELEMENT

GETNEXTSIBLING Function

This function retrieves the node immediately following this node. If there is no such node, this returns NULL.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.GETNEXTSIBLING (  
 n IN DOMNODE)  
RETURN DOMNode;
```

Parameters

Table 171–63 *GETNEXTSIBLING Function Parameters*

Parameter	Description
n	DOMNODE

GETNODETYPE Function

This function retrieves a code representing the type of the underlying object.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.GETNODETYPE (  
 n IN DOMNODE)  
RETURN NUMBER;
```

Parameters

Table 171-64 *GETNODETYPE Function Parameters*

Parameter	Description
n	DOMNODE

GETNODENAME Function

This function gets the name of the node depending on its type.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.GETNODENAME (  
 n IN DOMNODE)  
RETURN VARCHAR2;
```

Parameters

Table 171–65 GETNODENAME Function Parameters

Parameter	Description
n	DOMNODE

GETNODEVALUE Function

This function gets the value of this node, depending on its type.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.GETNODEVALUE (  
 n IN DOMNODE)  
RETURN VARCHAR2;*
```

Parameters

Table 171-66 *GETNODEVALUE Function Parameters*

Parameter	Description
n	DOMNODE

GETNODEVALUEASBINARYSTREAM Function & Procedure

The operation of these subprograms is described with each syntax implementation.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

This function returns an instance of the PL/SQL `XMLBinaryInputStream`. The node data type must be `RAW` or `BLOB` – if not an exception is raised.

```
DBMS_XMLDOM.GETNODEVALUEASBINARYSTREAM (
  n IN DOMNODE)
RETURN SYS.UTL_BINARYINPUTSTREAM;
```

Using this procedure, the application passes an implementation of `SYS.UTL_BINARYOUTPUTSTREAM` into which XDB writes the contents of the node. The data type of the node must be `RAW` or `CLOB` – if not an exception is raised.

```
DBMS_XMLDOM.GETNODEVALUEASBINARYSTREAM (
  n in DOMNODE,
  value  in SYS.UTL_BINARYOUTPUTSTREAM);
```

Parameters

Table 171–67 *GETNODEVALUEASBINARYSTREAM Function & Procedure Parameters*

Parameter	Description
n	DOMNODE
value	BINARYOUTPUTSTREAM

GETNODEVALUEASCHARACTERSTREAM Function & Procedure

The operation of these subprograms is described with each syntax implementation.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

This function returns an instance of the PL/SQL `XMLCharacterInputStream`. If the node data is character it is converted to the current session character set. If the node data is not character data, it is first converted to character data.

```
DBMS_XMLDOM.GETNODEVALUEASCHARACTERSTREAM (
 n IN DOMNODE)
RETURN SYS.UTL_CHARACTERINPUTSTREAM;
```

Using this procedure, the node data is converted, as necessary, to the session character set and then "pushed" into the `SYS.UTL_CHARACTEROUTPUTSTREAM`.

```
DBMS_XMLDOM.GETNODEVALUEASCHARACTERSTREAM (
 n IN DOMNODE,
 value IN SYS.UTL_CHARACTEROUTPUTSTREAM);
```

Parameters

Table 171–68 *GETNODEVALUEASCHARACTERSTREAM Function & Procedure Parameters*

Parameter	Description
n	DOMNODE
value	CHARACTEROUTPUTSTREAM

GETNOTATIONNAME Function

This function returns the notation name of the `DOENTITY`.

See Also: [DOMEntity Subprograms](#) on page 171-22

Syntax

```
DBMS_XMLDOM.GETNOTATIONNAME (  
 ent IN DOENTITY)  
RETURN VARCHAR2;
```

Parameters

Table 171–69 *GETNOTATIONNAME Function Parameters*

Parameter	Description
ent	DOENTITY

GETNOTATIONS Function

This function retrieves a DOMNAMEDNODEMAP containing the notations declared in the DTD.

See Also: [DOMDocumentType Subprograms](#) on page 171-20

Syntax

```
DBMS_XMLDOM.GETNOTATIONS (  
 dt IN DOMDOCUMENTTYPE)  
RETURN DOMNAMEDNODEMAP;
```

Parameters

Table 171-70 *GETNOTATIONS Function Parameters*

Parameter	Description
dt	DOMDOCUMENTTYPE

GETTARGET Function

This function returns the target of the DOMPROCESSINGINSTRUCTION.

See Also: [DOMProcessingInstruction Subprograms](#) on page 171-28

Syntax

```
DBMS_XMLDOM.GETTARGET(  
 pi IN DOMPROCESSINGINSTRUCTION)  
RETURN VARCHAR2;
```

Parameters

Table 171-71 *GETTARGET Function Parameters*

Parameter	Description
pi	DOMPROCESSINGINSTRUCTION

GETOWNERDOCUMENT Function

This function retrieves the Document object associated with this node. This is also the Document object used to create new nodes. When this node is a Document or a Document Type that is not used with any Document yet, this is `NULL`.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.GETOWNERDOCUMENT (  
 n IN DOMNODE)  
RETURN DOMDOCUMENT;
```

Parameters

Table 171-72 *GETOWNERDOCUMENT Function Parameters*

Parameter	Description
n	DOMNODE

GETOWNERELEMENT Function

This function retrieves the Element node to which the specified Attribute is attached.

See Also: [DOMAttr Subprograms](#) on page 171-13

Syntax

```
DBMS_XMLDOM.GETOWNERELEMENT(  
 a IN DOMATTR)  
RETURN DOMELEMENT;
```

Parameters

Table 171-73 *GETOWNERELEMENT Function Parameters*

Parameter	Description
a	Attribute

GETPARENTNODE Function

This function retrieves the parent of this node. All nodes, except `Attr`, `Document`, `DocumentFragment`, `Entity`, and `Notation` may have a parent. However, if a node has just been created and not yet added to the tree, or if it has been removed from the tree, this is `NULL`.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.GETPARENTNODE(  
 n IN DOMNODE)  
RETURN DOMNODE;
```

Parameters

Table 171-74 *GETPARENTNODE Function Parameters*

Parameter	Description
n	DOMNode

GETPREFIX Function

This function retrieves the namespace prefix of the node.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.GETPREFIX(  
 n IN DOMNODE)  
RETURN VARCHAR2;
```

Parameters

Table 171-75 *GETPREFIX Function Parameters*

Parameter	Description
n	DOMNODE

GETPREVIOUSIBLING Function

This function retrieves the node immediately preceding this node. If there is no such node, this returns NULL.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.GETPREVIOUSIBLING (  
 n IN DOMNODE)  
RETURN DOMNODE;
```

Parameters

Table 171-76 *GETPREVIOUSIBLING Function Parameters*

Parameter	Description
n	DOMNODE

GETPUBLICID Functions

This function is overloaded. The specific forms of functionality are described along with the syntax declarations.

Syntax

Returns the public identifier of the specified DTD (See Also: [DOMDocumentType Subprograms](#) on page 171-20):

```
DBMS_XMLDOM.GETPUBLICID(  
 dt IN DOMDOCUMENTTYPE)  
RETURN VARCHAR2;
```

Returns the public identifier of the DOENTITY (See Also: [DOMEntity Subprograms](#) on page 171-22):

```
DBMS_XMLDOM.GETPUBLICID(  
 ent IN DOENTITY)  
RETURN VARCHAR2;
```

Returns the public identifier of the DOMNOTATION (See Also: [DOMNotation Subprograms](#) on page 171-27):

```
DBMS_XMLDOM.GETPUBLICID(  
 n IN DOMNOTATION)  
RETURN VARCHAR2;
```

Parameters

Table 171–77 GETPUBLICID Function Parameters

Parameter	Description
dt	The DTD
ent	DOENTITY
n	DOMNOTATION

GETQUALIFIEDNAME Functions

This function is overloaded. The specific forms of functionality are described along with the syntax declarations.

Syntax

Returns the qualified name of the `DOMATTR` (See Also: [DOMAttr Subprograms](#) on page 171-13):

```
DBMS_XMLDOM.GETQUALIFIEDNAME (  
 a IN DOMATTR)  
RETURN VARCHAR2;
```

Returns the qualified name of the `DOMELEMENT` (See Also: [DOMELEMENT Subprograms](#) on page 171-21):

```
DBMS_XMLDOM.GETQUALIFIEDNAME (  
 elem IN DOMELEMENT)  
RETURN VARCHAR2;
```

Parameters

Table 171–78 *GETQUALIFIEDNAME Functions Parameters*

Parameter	Description
a	DOMATTR
elem	DOMELEMENT

GETSCHEMANODE Function

This function retrieves the schema URI associated with the node.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.GETSCHEMANODE(  
 n IN DOMNODE)  
RETURN DOMNODE;
```

Parameters

Table 171-79 GETSCHEMANODE Function Parameters

Parameter	Description
n	DOMNODE

GETSPECIFIED Function

If this attribute was explicitly specified, a value in the original document, this is true; otherwise, it is false.

See Also: [DOMAttr Subprograms](#) on page 171-13

Syntax

```
DBMS_XMLDOM.GETSPECIFIED(  
 a IN DOMATTR)  
RETURN BOOLEAN;
```

Parameters

Table 171–80 *GETSPECIFIED Function Parameters*

Parameter	Description
a	DOMATTR

GETSTANDALONE Function

This function returns the standalone property associated with the DOMDOCUMENT.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.GETSTANDALONE(  
 doc IN DOMDOCUMENT)  
RETURN VARCHAR2;
```

Parameters

Table 171–81 GETSTANDALONE Function Parameters

Parameter	Description
doc	DOMDOCUMENT.

GETSYSTEMID Functions

This function is overloaded. The specific forms of functionality are described along with the syntax declarations.

Syntax

Returns the system id of the specified DTD (See Also: [DOMDocumentType Subprograms](#) on page 171-20):

```
DBMS_XMLDOM.GETSYSTEMID(
 dt IN DOMDOCUMENTTYPE)
RETURN VARCHAR2;
```

Returns the system identifier of the DUMENTITY (See Also: [DOMEntity Subprograms](#) on page 171-22):

```
DBMS_XMLDOM.GETSYSTEMID(
 ent IN DUMENTITY)
RETURN VARCHAR2;
```

Returns the system identifier of the DOMNOTATION (See Also: [DOMNotation Subprograms](#) on page 171-27):

```
DBMS_XMLDOM.GETSYSTEMID(
 n IN DOMNOTATION)
RETURN VARCHAR2;
```

Parameters

Table 171–82 GETSYSTEMID Function Parameters

Parameter	Description
dt	The DTD.
ent	DOMEntity.
n	DOMNotation.

GETTAGNAME Function

This function returns the name of the DOMELEMENT.

See Also: [DOMELEMENT Subprograms](#) on page 171-21

Syntax

```
DBMS_XMLDOM.GETTAGNAME(  
 elem IN DOMELEMENT)  
RETURN VARCHAR2;
```

Parameters

Table 171–83 GETTAGNAME Function Parameters

Parameter	Description
elem	The DOMELEMENT

GETVALUE Function

This function retrieves the value of the attribute.

See Also: [DOMAttr Subprograms](#) on page 171-13

Syntax

```
DBMS_XMLDOM.GETVALUE (  
 a IN DOMATTR)  
RETURN VARCHAR2;
```

Parameters

Table 171-84 *GETVALUE Function Parameters*

Parameter	Description
a	DOMATTR

GETVERSION Function

This function returns the version of the DOMDOCUMENT.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.GETVERSION(  
 doc IN DOMDOCUMENT)  
RETURN VARCHAR2;
```

Parameters

Table 171–85 GETVERSION Function Parameters

Parameter	Description
doc	DOMDOCUMENT

GETXMLTYPE Function

This function returns the XMLType associated with the DOMDOCUMENT.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.GETXMLTYPE(  
 doc IN DOMDOCUMENT)  
RETURN SYS.XMLTYPE;
```

Parameters

Table 171–86 GETXMLTYPE Function Parameters

Parameter	Description
doc	DOMDOCUMENT

HASATTRIBUTE Functions

Verifies whether an attribute has been defined for `DOMELEMENT`, or has a default value.

See Also: [DOMElement Subprograms](#) on page 171-21

Syntax

Verifies whether an attribute with the specified name has been defined for `DOMElement`:

```
DBMS_XMLDOM.HASATTRIBUTE (
 elem IN  DOMELEMENT,
 name IN  VARCHAR2)
RETURN VARCHAR2;
```

Verifies whether an attribute with specified name and namespace URI has been defined for `DOMELEMENT`; namespace enabled:

```
DBMS_XMLDOM.HASATTRIBUTE (
 elem IN  DOMELEMENT,
 name IN  VARCHAR2,
 ns IN  VARCHAR2)
RETURN VARCHAR2;
```

Parameters

Table 171–87 HASATTRIBUTE Function Parameters

Parameter	Description
<code>elem</code>	The <code>DOMELEMENT</code>
<code>name</code>	Attribute name; * matches any attribute
<code>ns</code>	Namespace

HASATTRIBUTES Function

This function returns whether this node has any attributes.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.HASATTRIBUTES (  
 n IN DOMNODE)  
RETURN BOOLEAN;
```

Parameters

Table 171–88 HASATTRIBUTES Function Parameters

Parameter	Description
n	DOMNODE

HASCHILDNODES Function

This function determines whether this node has any children.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.HASCHILDNODES (  
 n IN DOMNODE)  
RETURN BOOLEAN;
```

Parameters

Table 171–89 HASCHILDNODES Function Parameters

Parameter	Description
n	DOMNODE

HASFEATURE Function

This function tests if the DOMIMPLEMENTATION implements a specific feature.

See Also: [DOMImplementation Subprograms](#) on page 171-24

Syntax

```
DBMS_XMLDOM.HASFEATURE(  
 di IN DOMIMPLEMENTATION,  
 feature IN VARCHAR2,  
 version IN VARCHAR2)  
RETURN BOOLEAN;
```

Parameters

Table 171–90 HASFEATURE Function Parameters

Parameter	Description
di	DOMIMPLEMENTATION
feature	The feature to check for
version	The version of the DOM to check in

IMPORTNODE Function

This function imports a node from an external document and returns this new node.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.IMPORTNODE(  
 doc IN  DOMDOCUMENT,  
 importedNode IN  DOMNODE,  
 deep IN  BOOLEAN)  
RETURN DOMNODE;
```

Parameters

Table 171–91 *IMPORTNODE Function Parameters*

Parameter	Description
doc	Document from which the node is imported
importedNode	Node to import
deep	Setting for recursive import. <ul style="list-style-type: none">■ If this value is <code>TRUE</code>, the entire subtree of the node will be imported with the node.■ If this value is <code>FALSE</code>, only the node itself will be imported.

Usage Notes

Note that the [ADOPTNODE Function](#) removes the node from the source document while the [IMPORTNODE Function](#) clones the node in the source document.

INSERTBEFORE Function

This function inserts the node `newchild` before the existing child node `refchild`. If `refchild` is `NULL`, insert `newchild` at the end of the list of children.

If `newchild` is a `DOCUMENTFRAGMENT` object, all of its children are inserted, in the same order, before `refchild`. If the `newchild` is already in the tree, it is first removed.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.INSERTBEFORE(
 n IN DOMNODE,
 newchild  IN DOMNODE,
 refchild  IN DOMNODE)
RETURN DOMNode;
```

Parameters

Table 171–92 *INSERTBEFORE Function Parameters*

Parameter	Description
<code>n</code>	DOMNODE
<code>newChild</code>	The child to be inserted in the DOMNODE
<code>refChild</code>	The reference node before which the <code>newchild</code> is to be inserted

INSERTDATA Procedure

This procedure inserts a string at the specified character offset.

See Also: [DOMCharacterData Subprograms](#) on page 171-15

Syntax

```
DBMS_XMLDOM.INSERTDATA (  
 cd IN DOMCHARACTERDATA,  
 offset IN NUMBER,  
 arg IN VARCHAR2);
```

Parameters

Table 171–93 *INSERTDATA Procedure Parameters*

Parameter	Description
cd	DOMCHARACTERDATA
offset	The offset at which to insert the data
arg	The value to be inserted

ISNULL Functions

This function is overloaded. The specific forms of functionality are described along with the syntax declarations.

Syntax

Checks if the specified DOMNODE is NULL. Returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMNode Subprograms](#) on page 171-11):

```
DBMS_XMLDOM.ISNULL (
 n IN DOMNODE)
RETURN BOOLEAN;
```

Checks that the specified DOMATTR is NULL; returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMAttr Subprograms](#) on page 171-13):

```
DBMS_XMLDOM.ISNULL (
 a IN DOMATTR)
RETURN BOOLEAN;
```

Checks that the specified DOMCDATASECTION is NULL; returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMCDATASection Subprograms](#) on page 171-14):

```
DBMS_XMLDOM.ISNULL (
 cds IN DOMCDATASECTION)
RETURN BOOLEAN;
```

Checks that the specified DOMCHARACTERDATA is NULL; returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMCharacterData Subprograms](#) on page 171-15):

```
DBMS_XMLDOM.ISNULL (
 cd IN DOMCHARACTERDATA)
RETURN BOOLEAN;
```

Checks that the specified DOMCOMMENT is NULL; returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMComment Subprograms](#) on page 171-16):

```
DBMS_XMLDOM.ISNULL (
 com IN DOMCOMMENT)
RETURN BOOLEAN;
```

Checks that the specified DOMDOCUMENT is NULL; returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMDocument Subprograms](#) on page 171-17):

```
DBMS_XMLDOM.ISNULL (
 doc IN DOMDOCUMENT)
RETURN BOOLEAN;
```

Checks that the specified DOMDOCUMENTFRAGMENT is NULL; returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMDocumentFragment Subprograms](#) on page 171-19):

```
DBMS_XMLDOM.ISNULL (
 df IN DOMDOCUMENTFRAGMENT)
RETURN BOOLEAN;
```

Checks that the specified DOMDOCUMENTTYPE is NULL; returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMDocumentType Subprograms](#) on page 171-20):

```
DBMS_XMLDOM.ISNULL (
 dt IN DOMDOCUMENTTYPE)
RETURN BOOLEAN;
```

```
RETURN BOOLEAN;
```

Checks that the specified `DOMELEMENT` is NULL; returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMElement Subprograms](#) on page 171-21):

```
DBMS_XMLDOM.ISNULL (
 elem IN DOMELEMENT)
RETURN BOOLEAN;
```

Checks that the specified `DOMENTITY` is NULL; returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMEntity Subprograms](#) on page 171-22):

```
DBMS_XMLDOM.ISNULL (
 ent IN DOMENTITY)
RETURN BOOLEAN;
```

Checks that the specified `DOMENTITYREFERENCE` is NULL; returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMEntityReference Subprograms](#) on page 171-23):

```
DBMS_XMLDOM.ISNULL (
 EREF IN DOMENTITYREFERENCE)
RETURN BOOLEAN;
```

Checks that the specified `DOMIMPLEMENTATION` is NULL; returns TRUE if it is NULL (See Also: [DOMImplementation Subprograms](#) on page 171-24):

```
DBMS_XMLDOM.ISNULL (
 di IN DOMIMPLEMENTATION)
RETURN BOOLEAN;
```

Checks that the specified `DOMNAMEDNODEMAP` is NULL; returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMNamedNodeMap Subprograms](#) on page 171-25):

```
DBMS_XMLDOM.ISNULL (
 nnm IN DOMNAMEDNODEMAP)
RETURN BOOLEAN;
```

Checks that the specified `DOMNODELIST` is NULL; returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMNodeList Subprograms](#) on page 171-26):

```
DBMS_XMLDOM.ISNULL (
 nl IN DOMNODELIST)
RETURN BOOLEAN;
```

Checks that the specified `DOMNOTATION` is NULL; returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMNotation Subprograms](#) on page 171-27):

```
DBMS_XMLDOM.ISNULL (
 n IN DOMNOTATION)
RETURN BOOLEAN;
```

Checks that the specified `DOMPROCESSINGINSTRUCTION` is NULL; returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMProcessingInstruction Subprograms](#) on page 171-28):

```
DBMS_XMLDOM.ISNULL (
 pi IN DOMPROCESSINGINSTRUCTION)
RETURN BOOLEAN;
```

Checks that the specified `DOMTEXT` is NULL; returns TRUE if it is NULL, FALSE otherwise (See Also: [DOMText Subprograms](#) on page 171-29):

```
DBMS_XMLDOM.ISNULL (
```

```

t IN  DOMTEXT)
RETURN BOOLEAN;

```

Parameters

Table 171–94 ISNULL Function Parameters

Parameter	Description
n	DOMNODE to check
a	DOMATTR to check
cds	DOMCDATASECTION to check
cd	DOMCHARACTERDATA to check
com	DOMCOMMENT to check
doc	DOMDOCUMENT to check
dF	DOMDOCUMENTFRAGMENT to check
dt	DOMDOCUMENTTYPE to check
elem	DOMELEMENT to check
ent	DOMENTITY to check
eref	DOMENTITYREFERENCE to check
di	DOMIMPLEMENTATION to check
nnm	DOMNAMENODEMAP to check
nl	DOMNODELIST to check
n	DOMNOTATION to check
pi	DOMPROCESSINGINSTRUCTION to check
t	DOMTEXT to check

ITEM Functions

This function is overloaded. The specific forms of functionality are described along with the syntax declarations.

Syntax

Returns the item in the map which corresponds to the `INDEX` parameter. If `INDEX` is greater than or equal to the number of nodes in this map, this returns `NULL` (See Also: [DOMNamedNodeMap Subprograms](#) on page 171-25):

```
DBMS_XMLDOM.ITEM(
 nnm IN DOMNAMEDNODEMAP,
 index IN NUMBER)
RETURN DOMNODE;
```

Returns the item in the collection which corresponds to the `INDEX` parameter. If `index` is greater than or equal to the number of nodes in the list, this returns `NULL` (See Also: [DOMNodeList Subprograms](#) on page 171-26):

```
DBMS_XMLDOM.ITEM(
 n1 IN DOMNODELIST,
 index IN NUMBER)
RETURN DOMNODE;
```

Parameters

Table 171–95 *ITEM Function Parameters*

Parameter	Description
<code>nnm</code>	<code>DOMNAMEDNODEMAP</code>
<code>index</code>	The index in the node map at which the item is to be retrieved
<code>n1</code>	<code>DOMNODELIST</code>
<code>index</code>	The index in the <code>NodeList</code> used to retrieve the item

MAKEATTR Function

This function casts a specified DOMNODE to a DOMATTR, and returns the DOMATTR.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.MAKEATTR (  
 n IN DOMNODE)  
RETURN DOMATTR;
```

Parameters

Table 171–96 MAKEATTR Function Parameters

Parameter	Description
n	DOMNODE to cast

MAKECDATASECTION Function

This function casts a specified DOMNODE to a DOMCDATASECTION.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.MAKECDATASECTION (  
 n IN DOMNODE)  
RETURN DOMCDATASECTION;
```

Parameters

Table 171–97 MAKECDATASECTION Function Parameters

Parameter	Description
n	DOMNODE to cast

MAKECHARACTERDATA Function

This function casts a specified DOMNODE to a DOMCHARACTERDATA, and returns the DOMCHARACTERDATA.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.MAKECHARACTERDATA (  
 n IN DOMNode)  
RETURN DOMCharacterData;
```

Parameters

Table 171–98 MAKECHARACTERDATA Function Parameters

Parameter	Description
n	DOMNODE to cast

MAKECOMMENT Function

This function casts a specified DOMNODE to a DOMCOMMENT, and returns the DOMCOMMENT.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.MAKECOMMENT (  
 n IN DOMNODE)  
RETURN DOMCOMMENT;
```

Parameters

Table 171–99 MAKECOMMENT Function Parameters

Parameter	Description
n	DOMNODE to cast

MAKEDOCUMENT Function

This function casts a specified DOMNODE to a DOMDOCUMENT, and returns the DOMDOCUMENT.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.MAKEDOCUMENT (  
 n IN DOMNODE)  
RETURN DOMDocument;
```

Parameters

Table 171–100 *MAKEDOCUMENT Function Parameters*

Parameter	Description
n	DOMNODE to cast

MAKEDOCUMENTFRAGMENT Function

This function casts a specified DOMNODE to a DOMDOCUMENTFRAGMENT, and returns the DOMDOCUMENTFRAGMENT.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.MAKEDOCUMENTFRAGMENT (  
 n IN DOMNODE)  
RETURN DOMDOCUMENTFRAGMENT;
```

Parameters

Table 171–101 *MAKEDOCUMENTFRAGMENT Function Parameters*

Parameter	Description
n	DOMNODE to cast

MAKEDOCUMENTTYPE Function

This function casts a specified DOMNODE to a DOMDOCUMENTTYPE and returns the DOMDOCUMENTTYPE.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.MAKEDOCUMENTTYPE (  
 n IN DOMNODE)  
RETURN DOMDOCUMENTTYPE;
```

Parameters

Table 171-102 *MAKEDOCUMENTTYPE Function Parameters*

Parameter	Description
n	DOMNODE to cast.

MAKEELEMENT Function

This function casts a specified DOMNODE to a DOMELEMENT, and returns the DOMELEMENT.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.MAKEELEMENT (  
 n IN DOMNODE)  
RETURN DOMELEMENT;
```

Parameters

Table 171–103 MAKEELEMENT Function Parameters

Parameter	Description
n	DOMNODE to cast

MAKEENTITY Function

This function casts a specified DOMNODE to a DUMENTITY, and returns the DUMENTITY.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.MAKEENTITY (  
 n IN DOMNODE)  
RETURN DUMENTITY;
```

Parameters

Table 171-104 MAKEENTITY Function Parameters

Parameter	Description
n	DOMNODE to cast

MAKEENTITYREFERENCE Function

This function casts a specified DOMNODE to a DUMENTITYREFERENCE, and returns the DUMENTITYREFERENCE.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.MAKEENTITYREFERENCE(  
 n IN DOMNODE)  
RETURN DUMENTITYREFERENCE;
```

Parameters

Table 171–105 MAKEENTITYREFERENCE Function Parameters

Parameter	Description
n	DOMNODE to cast

MAKENODE Functions

This function is overloaded. The specific forms of functionality are described along with the syntax declarations.

Syntax

Cast a specified `DOMATTR` to a `DOMNODE`, and returns the `DOMNODE` (See Also: [DOMAttr Subprograms](#) on page 171-13):

```
DBMS_XMLDOM.MAKENODE (
 a IN DOMATTR)
RETURN DOMNODE;
```

Cast the specified `DOMCDATASECTION` to a `DOMNODE`, and returns that `DOMNODE` (See Also: [DOMCDATASection Subprograms](#) on page 171-14):

```
DBMS_XMLDOM.MAKENODE (
 cds IN DOMCDATASECTION)
RETURN DOMNODE;
```

Cast the specified `DOMCHARACTERDATA` as a `DOMNODE`, and returns that `DOMNODE` (See Also: [DOMCharacterData Subprograms](#) on page 171-15):

```
DBMS_XMLDOM.MAKENODE (
 cd IN DOMCHARACTERDATA)
RETURN DOMNODE;
```

Cast the specified `DOMCOMMENT` to a `DOMNODE`, and returns that `DOMNODE` (See Also: [DOMComment Subprograms](#) on page 171-16):

```
DBMS_XMLDOM.MAKENODE (
 com IN DOMCOMMENT)
RETURN DOMNODE;
```

Cast the specified `DOMDOCUMENT` to a `DOMNODE`, and returns that `DOMNODE` (See Also: [DOMDocument Subprograms](#) on page 171-17):

```
DBMS_XMLDOM.MAKENODE (
 doc IN DOMDOCUMENT)
RETURN DOMNODE;
```

Cast the specified `DOMDOCUMENTFRAGMENT` to a `DOMNODE`, and returns that `DOMNODE` (See Also: [DOMDocumentFragment Subprograms](#) on page 171-19):

```
DBMS_XMLDOM.MAKENODE (
 df IN DOMDOCUMENTFRAGMENT)
RETURN DOMNode;
```

Cast the specified `DOMDOCUMENTTYPE` to a `DOMNODE`, and returns that `DOMNODE` (See Also: [DOMDocumentType Subprograms](#) on page 171-20):

```
DBMS_XMLDOM.MAKENODE (
 dt IN DOMDOCUMENTTYPE)
RETURN DOMNODE;
```

Cast the specified `DOMELEMENT` to a `DOMNODE`, and returns that `DOMNODE` (See Also: [DOMElement Subprograms](#) on page 171-21):

```
DBMS_XMLDOM.MAKENODE (
 elem IN DOMELEMENT)
RETURN DOMNODE;
```

```
RETURN DOMNODE;
```

Casts specified `DOMENTITY` to a `DOMNODE`, and returns that `DOMNODE` (See Also: [DOMEntity Subprograms](#) on page 171-22):

```
DBMS_XMLDOM.MAKENODE (
 ent IN DOMENTITY)
RETURN DOMNODE;
```

Casts the `DOMENTITYREFERENCE` to a `DOMNODE`, and returns that `DOMNODE` (See Also: [DOMEntityReference Subprograms](#) on page 171-23):

```
DBMS_XMLDOM.MAKENODE (
 eref IN DOMENTITYREFERENCE)
RETURN DOMNODE;
```

Casts the `DOMNOTATION` to a `DOMNODE`, and returns that `DOMNODE` (See Also: [DOMNotation Subprograms](#) on page 171-27):

```
DBMS_XMLDOM.MAKENODE (
 n IN DOMNOTATION)
RETURN DOMNODE;
```

Casts the `DOMPROCESSINGINSTRUCTION` to a `DOMNODE`, and returns the `DOMNODE` (See Also: [DOMProcessingInstruction Subprograms](#) on page 171-28):

```
DBMS_XMLDOM.MAKENODE (
 pi IN DOMPROCESSINGINSTRUCTION)
RETURN DOMNODE;
```

Casts the `DOMTEXT` to a `DOMNODE`, and returns that `DOMNODE` (See Also: [DOMText Subprograms](#) on page 171-29):

```
DBMS_XMLDOM.MAKENODE (
 t IN DOMTEXT)
RETURN DOMNODE;
```

Parameters

Table 171–106 *MAKENODE Function Parameters*

Parameter	Description
a	DOMATTR to cast
cds	DOMCDATASECTION to cast
cd	DOMCHARACTERDATA to cast
com	DOMCOMMENT to cast
doc	DOMDOCUMENT to cast
df	DOMDOCUMENTFRAGMENT to cast
dt	DOMDOCUMENTTYPE to cast
elem	DOMELEMENT to cast
ent	DOMENTITY to cast
eref	DOMENTITYREFERENCE to cast
n	DOMNOTATION to cast
pi	DOMPROCESSINGINSTRUCTION to cast

Table 171-106 (Cont.) MAKENODE Function Parameters

Parameter	Description
t	DOMTEXT to cast

MAKENOTATION Function

This function casts a specified DOMNODE to a DOMNOTATION, and returns the DOMNOTATION.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.MAKENOTATION(  
 n IN DOMNODE)  
RETURN DOMNOTATION;
```

Parameters

Table 171–107 *MAKENOTATION Function Parameters*

Parameter	Description
n	DOMNODE to cast

MAKEPROCESSINGINSTRUCTION Function

This function casts a specified DOMNODE to a DOMPROCESSINGINSTRUCTION, and returns the Domprocessinginstruction.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.MAKEPROCESSINGINSTRUCTION(  
 n IN DOMNODE)  
RETURN DOMPROCESSINGINSTRUCTION;
```

Parameters

Table 171-108 MAKEPROCESSINGINSTRUCTION Function Parameters

Parameter	Description
n	DOMNODE to cast

MAKETEXT Function

This function casts a specified DOMNODE to a DOMTEXT, and returns the DOMTEXT.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.MAKETEXT(  
 n IN DOMNODE)  
RETURN DOMTEXT;
```

Parameters

Table 171-109 *MAKETEXT Function Parameters*

Parameter	Description
n	DOMNODE to cast

NEWDOMDOCUMENT Functions

This function returns a new DOMDOCUMENT instance.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

Returns a new DOMDOCUMENT instance:

```
DBMS_XMLDOM.NEWDOMDOCUMENT
RETURN DOMDOCUMENT;
```

Returns a new DOMDOCUMENT instance created from the specified XMLType object:

```
DBMS_XMLDOM.NEWDOMDOCUMENT (
xmlDoc IN SYS.XMLTYPE)
RETURN DOMDOCUMENT;
```

Returns a new DOMDOCUMENT instance created from the specified CLOB:

```
DBMS_XMLDOM.NEWDOMDOCUMENT (
c1 IN CLOB)
RETURN DOMDOCUMENT;
```

Parameters

Table 171–110 *NEWDOMDOCUMENT Function Parameters*

Parameter	Description
xmlDoc	XMLType source for the DOMDOCUMENT
c1	CLOB source for the DOMDOCUMENT

NORMALIZE Procedure

This procedure normalizes the text children of the DOMELEMENT.

See Also: [DOMELEMENT Subprograms](#) on page 171-21

Syntax

```
DBMS_XMLDOM.NORMALIZE(  
 elem IN DOMELEMENT);
```

Parameters

Table 171–111 *NORMALIZE Procedure Parameters*

Parameter	Description
elem	The DOMELEMENT

REMOVEATTRIBUTE Procedures

This procedure removes an attribute from the `DOMELEMENT` by name.

See Also: [DOMElement Subprograms](#) on page 171-21

Syntax

Removes the value of a `DOMELEMENT`'s attribute by name:

```
DBMS_XMLDOM.REMOVEATTRIBUTE (
  elem IN DOMELEMENT,
  name IN VARCHAR2);
```

Removes the value of a `DOMELEMENT`'s attribute by name and namespace URI.

```
DBMS_XMLDOM.REMOVEATTRIBUTE (
  elem IN DOMELEMENT,
  name IN VARCHAR2,
  ns IN VARCHAR2);
```

Parameters

Table 171–112 REMOVEATTRIBUTE Procedure Parameters

Parameter	Description
elem	The <code>DOMELEMENT</code>
name	Attribute name
ns	Namespace

REMOVEATTRIBUTENODE Function

This function removes the specified attribute node from the `DOMELEMENT`. The method returns the removed node.

See Also: [DOMElement Subprograms](#) on page 171-21

Syntax

```
DBMS_XMLDOM.REMOVEATTRIBUTENODE(  
 elem IN DOMELEMENT,  
 oldAttr IN DOMATTR)  
RETURN DOMAttr;
```

Parameters

Table 171-113 REMOVEATTRIBUTENODE Function Parameters

Parameter	Description
<code>elem</code>	The <code>DOMELEMENT</code> .
<code>oldAttr</code>	The old <code>DOMATTR</code> .

REMOVECHILD Function

This function removes the child node indicated by `oldchild` from the list of children, and returns it.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.REMOVECHILD(  
 n IN DOMNode,  
 oldchild  IN DOMNode)  
RETURN DOMNODE;
```

Parameters

Table 171-114 REMOVECHILD Function Parameters

Parameter	Description
<code>n</code>	DOMNODE
<code>oldChild</code>	The child of the node <code>n</code> to be removed

REMOVENAMEDITEM Function

This function removes from the map a node specified by name, and returns this node. When this map contains the attributes attached to an element, if the removed attribute is known to have a default value, an attribute immediately appears containing the default value as well as the corresponding namespace URI, local name, and prefix when applicable.

See Also: [DOMNamedNodeMap Subprograms](#) on page 171-25

Syntax

Removes a node specified by name:

```
DBMS_XMLDOM.REMOVENAMEDITEM (
  nnm IN DOMNamedNodeMap,
  name IN VARCHAR2)
RETURN DOMNode;
```

Removes a node specified by name and namespace URI:

```
DBMS_XMLDOM.REMOVENAMEDITEM (
  nnm IN DOMNamedNodeMap,
  name IN VARCHAR2,
  ns IN VARCHAR2)
RETURN DOMNode;
```

Parameters

Table 171–115 *REMOVENAMEDITEM Function Parameters*

Parameter	Description
nnm	DOMNamedNodeMap
name	The name of the item to be removed from the map
ns	Namespace

REPLACECHILD Function

This function replaces the child node `oldchild` with `newchild` in the list of children, and returns the `oldchild` node. If `newchild` is a `DocumentFragment` object, `oldchild` is replaced by all of the `DocumentFragment` children, which are inserted in the same order. If the `newchild` is already in the tree, it is first removed.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.REPLACECHILD(
 n IN DOMNode,
 newchild IN DOMNode,
 oldchild IN DOMNode)
RETURN DOMNode;
```

Parameters

Table 171–116 *REPLACECHILD Function Parameters*

Parameter	Description
<code>n</code>	DOMNode
<code>newchild</code>	The new child which is to replace the old child
<code>oldchild</code>	The child of the node <code>n</code> which is to be replaced

REPLACEDATA Procedure

This procedure changes a range of characters in the node. Upon success, data and length reflect the change.

See Also: [DOMCharacterData Subprograms](#) on page 171-15

Syntax

```
DBMS_XMLDOM.REPLACEDATA (  
 cd IN DOMCHARACTERDATA,  
 offset IN NUMBER,  
 cnt IN NUMBER,  
 arg IN VARCHAR2);
```

Parameters

Table 171–117 *REPLACEDATA Procedure Parameters*

Parameter	Description
cd	DOMCHARACTERDATA
offset	The offset at which to replace
cnt	The number of characters to replace
arg	The value to replace with

RESOLVENAMESPACEPREFIX Function

This function resolves the specified namespace prefix, and returns the resolved namespace.

See Also: [DOMELEMENT Subprograms](#) on page 171-21

Syntax

```
DBMS_XMLDOM.RESOLVENAMESPACEPREFIX(  
 elem IN DOMELEMENT,  
 prefix IN VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 171-118 *RESOLVENAMESPACEPREFIX Function Parameters*

Parameter	Description
elem	The DOMELEMENT
prefix	Namespace prefix

SETATTRIBUTE Procedures

Sets the value of a `DOMELEMENT`'s attribute by name.

See Also: [DOMElement Subprograms](#) on page 171-21

Syntax

Sets the value of a `DOMELEMENT`'s attribute by name:

```
DBMS_XMLDOM.SETATTRIBUTE (
 elem IN  DOMELEMENT,
 name IN  VARCHAR2,
 newvalue  IN  VARCHAR2);
```

Sets the value of a `DOMELEMENT`'s attribute by name and namespace URI:

```
DBMS_XMLDOM.SETATTRIBUTE (
 elem IN  DOMELEMENT,
 name IN  VARCHAR2,
 newvalue  IN  VARCHAR2,
 ns IN  VARCHAR2);
```

Parameters

Table 171–119 SETATTRIBUTE Procedure Parameters

Parameter	Description
<code>elem</code>	The <code>DOMELEMENT</code>
<code>name</code>	Attribute name
<code>newvalue</code>	Attribute value
<code>ns</code>	Namespace

SETATTRIBUTENODE Functions

Adds a new attribute node to the DOMELEMENT.

See Also: [DOMELEMENT Subprograms](#) on page 171-21

Syntax

Adds a new attribute node to the DOMELEMENT:

```
DBMS_XMLDOM.SETATTRIBUTENODE (
 elem IN  DOMELEMENT,
 newAttr IN  DOMATTR)
RETURN DOMATTR;
```

Adds a new attribute node to the DOMELEMENT; namespace enabled:

```
DBMS_XMLDOM.SETATTRIBUTENODE (
 elem IN  DOMELEMENT,
 newAttr IN  DOMATTR,
 ns IN  VARCHAR2)
RETURN DOMATTR;
```

Parameters

Table 171–120 SETATTRIBUTENODE Function Parameters

Parameter	Description
elem	The DOMELEMENT
newAttr	The new DOMATTR
ns	The namespace

SETCHARSET Procedure

This function sets the character set of the DOM document.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.SETCHARSET(  
 doc IN DOMDocument,  
 charset  IN VARCHAR2);
```

Parameters

Table 171–121 SETCHARSET Procedure Parameters

Parameter	Description
doc	DOM document
charset	Character set

Usage Notes

This is used for [WRITETOFILE Procedures](#) if not explicitly specified at that time.

SETDATA Procedures

This procedure is overloaded. The specific forms of functionality are described along with the syntax declarations.

Syntax

Sets the character data of the node that implements this interface (See Also: [DOMCharacterData Subprograms](#) on page 171-15):

```
DBMS_XMLDOM.SETDATA (
  cd IN DOMCHARACTERDATA,
  data IN VARCHAR2);
```

Sets the content data of the DOMPROCESSINGINSTRUCTION (See Also: [DOMProcessingInstruction Subprograms](#) on page 171-15):

```
DBMS_XMLDOM.SETDATA (
  pi IN DOMPROCESSINGINSTRUCTION,
  data IN VARCHAR2);
```

Parameters

Table 171–122 SETDATA Procedure Parameters

Parameter	Description
cd	DOMCHARACTERDATA
data	The data to which the node is set
pi	DOMPROCESSINGINSTRUCTION
data	New processing instruction content data

SETDOCTYPE Procedure

Given a DOM document, this procedure creates a new DTD with the specified name, system id and public id and sets it in the document. This DTD can later be retrieved using the [GETDOCTYPE Function](#).

Syntax

```
DBMS_XMLDOM.SETDOCTYPE(  
  doc IN DOMDocument,  
  name IN VARCHAR2,  
  sysid IN VARCHAR2,  
  pubid IN VARCHAR2);
```

Parameters

Table 171–123 *SETDOCTYPE Procedure Parameters*

Parameter	Description
doc	The document whose DTD has to be set
name	The name that the doctype needs to be initialized with
sysid	The system ID that the doctype needs to be initialized with
pubid	The public ID that the doctype needs to be initialized with

SETNAMEDITEM Function

This function adds a node using its `nodeName` attribute. If a node with that name is already present in this map, it is replaced by the new one. The old node is returned on replacement; if no replacement is made, `NULL` is returned.

As the `nodeName` attribute is used to derive the name under which the node must be stored, multiple nodes of certain types, those that have a "special" string value, cannot be stored because the names would clash. This is seen as preferable to allowing nodes to be aliased.

See Also: [DOMNamedNodeMap Subprograms](#) on page 171-25

Syntax

Adds a node using its `nodeName` attribute:

```
DBMS_XMLDOM.SETNAMEDITEM (
 nnm IN DOMNAMEDNODEMAP,
 arg IN DOMNODE)
RETURN DOMNode;
```

Adds a node using its `nodeName` attribute and namespace URI:

```
DBMS_XMLDOM.SETNAMEDITEM (
 nnm IN DOMNAMEDNODEMAP,
 arg IN DOMNODE,
 ns IN VARCHAR2)
RETURN DOMNode;
```

Parameters

Table 171–124 SETNAMEDITEM Function Parameters

Parameter	Description
<code>nnm</code>	<code>DOMNAMEDNODEMAP</code>
<code>arg</code>	The Node to be added using its <code>nodeName</code> attribute
<code>ns</code>	Namespace

SETNODEVALUE Procedure

This procedure sets the value of this node, depending on its type. When it is defined to be `NULL`, setting it has no effect.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.SETNODEVALUE (  
 n IN DOMNODE,  
 nodeValue IN VARCHAR2);
```

Parameters

Table 171–125 SETNODEVALUE Procedure Parameters

Parameter	Description
n	DOMNode
nodeValue	The value to which node is set

SETNODEVALUEASBINARYSTREAM Function & Procedure

The operation of these subprograms is described with each syntax implementation.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

This function returns an instance of the PL/SQL XMLBINARYOUTPUTSTREAM into which the caller can write the node value. The data type of the node must be RAW or BLOB – if not, an exception is raised.

```
DBMS_XMLDOM.SETNODEVALUEASBINARYSTREAM (
 n IN DOMNODE)
RETURN SYS.UTL_BINARYOUTPUTSTREAM;
```

Using this procedure, the application passes in an implementation of sys.utl_BinaryInputStream from which XDB reads data to populate the node. The data type of the node must be RAW or BLOB – if not an exception is raised.

```
DBMS_XMLDOM.SETNODEVALUEASBINARYSTREAM (
 n in  DOMNODE,
 value  in  SYS.UTL_BINARYINPUTSTREAM);
```

Parameters

Table 171–126 SETNODEVALUEASBINARYSTREAM Function & Procedure Parameters

Parameter	Description
n	DOMNODE
value	BINARYINPUTSTREAM

SETNODEVALUEASCHARACTERSTREAM Function & Procedure

The operation of these subprograms is described with each syntax implementation.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

This function returns an instance of the PL/SQL `XMLCHARACTEROUTPUTSTREAM` type into which the caller can write the node value. The data type of the node can be any valid XDB data type. If the type is not character or `CLOB`, the character data written to the stream is converted to the node data type. If the data type of the node is character or `CLOB`, then the character data written to the stream is converted from PL/SQL session character set to the character set of the node.

```
DBMS_XMLDOM.SETNODEVALUEASCHARACTERSTREAM (
 n IN DOMNODE)
RETURN SYS.UTL_CHARACTEROUTPUTSTREAM;
```

Using this procedure, the application passes in an implementation of `SYS.UTL_CHARACTERINPUTSTREAM` from which XDB reads to populate the node. The data type of the node may be any valid type supported by XDB. If a non-character data type, the character data read from the stream is converted to the data type of the node. If the data type of the node is either character or `CLOB`, then no conversion occurs and the character set of the node becomes the character set of the PL/SQL session.

```
DBMS_XMLDOM.SETNODEVALUEASCHARACTERSTREAM (
 n IN DOMNODE,
 value IN SYS.UTL_CHARACTERINPUTSTREAM);
```

Parameters

Table 171–127 *SETNODEVALUEASCHARACTERSTREAM Function & Procedure Parameters*

Parameter	Description
n	DOMNODE
value	CHARACTERINPUTSTREAM

SETPREFIX Procedure

This procedure sets the namespace prefix for this node to the specified value.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.SETPREFIX(  
 n IN DOMNODE,  
 prefix IN VARCHAR2);
```

Parameters

Table 171–128 *SETPREFIX Procedure Parameters*

Parameter	Description
n	DOMNODE
prefix	The value for the namespace prefix of the node

SETSTANDALONE Procedure

This procedure sets the standalone property of the DOMDOCUMENT.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.SETSTANDALONE(  
 doc IN DOMDOCUMENT,  
 newvalue IN VARCHAR2);
```

Parameters

Table 171–129 SETSTANDALONE Procedure Parameters

Parameter	Description
doc	DOMDOCUMENT
newvalue	Value of the standalone property of the document

SETVALUE Procedure

This procedure sets the value of the attribute.

See Also: [DOMAttr Subprograms](#) on page 171-13

Syntax

```
DBMS_XMLDOM.SETVALUE (  
 a IN DOMATTR,  
 value IN VARCHAR2);
```

Parameters

Table 171–130 SETVALUE Procedure Parameters

Parameter	Description
a	DOMATTR
value	The value to which to set the attribute

SETVERSION Procedure

This procedure sets the version of the DOMDOCUMENT.

See Also: [DOMDocument Subprograms](#) on page 171-17

Syntax

```
DBMS_XMLDOM.SETVERSION(  
 doc IN DOMDOCUMENT,  
 version IN VARCHAR2);
```

Parameters

Table 171–131 SETVERSION Procedure Parameters

Parameter	Description
doc	DOMDOCUMENT
version	The version of the document

SPLITTEXT Function

This function breaks this DOMTEXT node into two DOMTEXT nodes at the specified offset.

See Also: [DOMText Subprograms](#) on page 171-29

Syntax

```
DBMS_XMLDOM.SPLITTEXT(  
 t IN DOMTEXT,  
 offset IN NUMBER)  
RETURN DOMText;
```

Parameters

Table 171–132 SPLITTEXT Function Parameters

Parameter	Description
t	DOMTEXT
offset	Offset at which to split

SUBSTRINGDATA Function

This function extracts a range of data from the node.

See Also: [DOMCharacterData Subprograms](#) on page 171-15

Syntax

```
DBMS_XMLDOM.SUBSTRINGDATA (  
 cd IN DOMCHARACTERDATA,  
 offset IN NUMBER,  
 cnt IN NUMBER)  
RETURN VARCHAR2;
```

Parameters

Table 171–133 SUBSTRINGDATA Function Parameters

Parameter	Description
cd	DOMCHARACTERDATA
offset	The starting offset of the data from which to get the data
cnt	The number of characters (from the offset) of the data to get

USEBINARYSTREAM Function

This function returns TRUE if the data type of the node is RAW or BLOB so that the node value may be read or written using an UTL_BINARYINPUTSTREAM or UTL_BINARYOUTPUTSTREAM. If a value of FALSE is returned, the node value may only be accessed through an UTL_CHARACTERINPUTSTREAM or UTL_CHARACTEROUTPUTSTREAM.

See Also: [DOMNode Subprograms](#) on page 171-11

Syntax

```
DBMS_XMLDOM.USEBINARYSTREAM (
 n IN DOMNODE)
RETURN BOOLEAN;
```

Parameters

Table 171-134 USEBINARYSTREAM Function Parameters

Parameter	Description
n	DOMNODE

WRITETOBUFFER Procedures

This procedure is overloaded. The specific forms of functionality are described along with the syntax declarations.

Syntax

Writes XML node to specified buffer using the database character set (See Also: [DOMNode Subprograms](#) on page 171-11):

```
DBMS_XMLDOM.WRITETOBUFFER (
 n IN DOMNODE,
 buffer IN OUT VARCHAR2);
```

Writes XML document to a specified buffer using database character set (See Also: [DOMDocument Subprograms](#) on page 171-17):

```
DBMS_XMLDOM.WRITETOBUFFER (
 doc IN DOMDOCUMENT,
 buffer IN OUT VARCHAR2);
```

Writes the contents of the specified document fragment into a buffer using the database character set (See Also: [DOMDocumentFragment Subprograms](#) on page 171-19):

```
DBMS_XMLDOM.WRITETOBUFFER (
 df IN DOMDOCUMENTFRAGMENT,
 buffer IN OUT VARCHAR2);
```

Parameters

Table 171–135 *WRITETOBUFFER Procedure Parameters*

Parameter	Description
n	DOMNODE
buffer	Buffer to which to write
doc	DOMDOCUMENT
df	DOM document fragment

WRITETOCLOB Procedures

This procedure is overloaded. The specific forms of functionality are described along with the syntax declarations.

Syntax

Writes XML node to specified CLOB using the database character set (See Also: [DOMNode Subprograms](#) on page 171-11):

```
DBMS_XMLDOM.WRITETOCLOB (
  n IN DOMNODE,
  c1 IN OUT CLOB);
```

Writes XML document to a specified CLOB using database character set (See Also: [DOMDocument Subprograms](#) on page 171-17):

```
DBMS_XMLDOM.WRITETOCLOB (
  doc IN DOMDOCUMENT,
  c1 IN OUT CLOB);
```

Parameters

Table 171–136 WRITETOCLOB Procedure Parameters

Parameter	Description
n	DOMNODE
c1	CLOB to which to write
doc	DOMDOCUMENT

WRITETOFILE Procedures

This procedure is overloaded. The specific forms of functionality are described along with the syntax declarations.

Syntax

Writes XML node to specified file using the database character set (See Also: [DOMNode Subprograms](#)):

```
DBMS_XMLDOM.WRITETOFILE (
  n IN DOMNODE,
  fileName IN VARCHAR2);
```

Writes XML node to specified file using the specified character set, which is passed in as a separate parameter (See Also: [DOMNode Subprograms](#)):

```
DBMS_XMLDOM.WRITETOFILE (
  n IN DOMNODE,
  fileName IN VARCHAR2,
  charset IN VARCHAR2);
```

Writes an XML document to a specified file using database character set (See Also: [DOMDocument Subprograms](#)):

```
DBMS_XMLDOM.WRITETOFILE (
  doc IN DOMDOCUMENT,
  filename IN VARCHAR2);
```

Writes an XML document to a specified file using specified character set (See Also: [DOMDocument Subprograms](#)):

```
DBMS_XMLDOM.WRITETOFILE (
  doc IN DOMDOCUMENT,
  fileName IN VARCHAR2,
  charset IN VARCHAR2);
```

Parameters

Table 171–137 *WRITETOFILE Procedure Parameters*

Parameter	Description
n	DOMNODE
fileName	File to which to write. The filename should be in standard directory to filename format, for example /root/folder1/filename (on windows, use \ instead of /).
charset	specified character set
doc	DOMDOCUMENT
charset	Character set

The `DBMS_XMLGEN` package converts the results of a SQL query to a canonical XML format. The package takes an arbitrary SQL query as input, converts it to XML format, and returns the result as a `CLOB`. This package is similar to the `DBMS_XMLQUERY` package, except that it is written in C and compiled into the kernel. This package can only be run on the database.

This chapter contains the following topic:

- [Using DBMS_XMLGEN](#)
- [Summary of DBMS_XMLGEN Subprograms](#)

See Also: *Oracle XML DB Developer's Guide*, for more information on XML support and on examples of using `DBMS_XMLGEN`

Using DBMS_XMLGEN

- [Security Model](#)

Security Model

Owned by XDB, the DBMS_XMLGEN package must be created by SYS or XDB. The EXECUTE privilege is granted to PUBLIC. Subprograms in this package are executed using the privileges of the current user.

Summary of DBMS_XMLGEN Subprograms

Table 172–1 Summary of DBMS_XMLGEN Package Subprograms

Subprogram	Description
CLOSECONTEXT Procedure on page 172-5	Closes the context and releases all resources
CONVERT Functions on page 172-6	Converts the XML into the escaped or unescaped XML equivalent
GETNUMROWSPROCESSED Function on page 172-7	Gets the number of SQL rows that were processed in the last call to GETXML Functions
GETXML Functions on page 172-8	Gets the XML document
GETXMLTYPE Functions on page 172-9	Gets the XML document and returns it as XMLType
NEWCONTEXT Functions on page 172-10	Creates a new context handle
NEWCONTEXTFROMHIERARCHY Function on page 172-11	Obtains a handle to use in the GETXML Functions and other functions to get a hierarchical XML with recursive elements from the result
RESTARTQUERY Procedure on page 172-12	Restarts the query to start fetching from the beginning
SETCONVERTSPECIALCHARS Procedure on page 172-13	Sets whether special characters such as \$, which are non-XML characters, should be converted or not to their escaped representation
SETMAXROWS Procedure on page 172-14	Sets the maximum number of rows to be fetched each time
SETNULLHANDLING Procedure on page 172-15	Sets NULL handling options
SETROWSETTAG Procedure on page 172-16	Sets the name of the element enclosing the entire result
SETROWTAG Procedure on page 172-17	Sets the name of the element enclosing each row of the result
SETSKIPROWS Procedure on page 172-18	Sets the number of rows to skip every time before generating the XML.
USEITEMTAGSFORCOLL Procedure on page 172-19	Forces the use of the collection column name appended with the tag <code>_ITEM</code> for collection elements
USENULLATTRIBUTEINDICATOR Procedure on page 172-20	Specified whether to use an XML attribute to indicate NULLness, or to do it by omitting the inclusion of the particular entity in the XML document.

CLOSECONTEXT Procedure

This procedure closes a given context and releases all resources associated with it, including the SQL cursor and bind and define buffers. After this call, the handle cannot be used for a subsequent function call.

Syntax

```
DBMS_XMLGEN.CLOSECONTEXT (  
 ctx IN ctxHandle);
```

Parameters

Table 172–2 *CLOSECONTEXT Procedure Parameters*

Parameter	Description
ctx	The context handle to close.

CONVERT Functions

This function converts the XML data into the escaped or unescapes XML equivalent, and returns XML CLOB data in encoded or decoded format. There are several version of the function.

Syntax

Uses XMLDATA in string form (VARCHAR2):

```
DBMS_XMLGEN.CONVERT (
 xmlData IN VARCHAR2,
 flag IN NUMBER := ENTITY_ENCODE)
RETURN VARCHAR2;
```

Uses XMLDATA in CLOB form:

```
DBMS_XMLGEN.CONVERT (
 xmlData IN CLOB,
 flag IN NUMBER := ENTITY_ENCODE)
RETURN CLOB;
```

Parameters

Table 172–3 *CONVERT Function Parameters*

Parameter	Description
xmlData	The XML CLOB data to be encoded or decoded.
flag	The flag setting; ENTITY_ENCODE (default) for encode, and ENTITY_DECODE for decode.

Usage Notes

This function escapes the XML data if the ENTITY_ENCODE is specified. For example, the escaped form of the character < is <. Unescaping is the reverse transformation.

GETNUMROWSPROCESSED Function

This function retrieves the number of SQL rows processed when generating the XML using the [GETXML Functions](#) call. This count does not include the number of rows skipped before generating the XML. Note that [GETXML Functions](#) always generates an XML document, even if there are no rows present.

Syntax

```
DBMS_XMLGEN.GETNUMROWSPROCESSED (  
 ctx IN ctxHandle)  
RETURN NUMBER;
```

Parameters

Table 172-4 *GETNUMROWSPROCESSED Function Parameters*

Parameter	Description
ctx	The context handle obtained from the NEWCONTEXT Functions call on page 172-10.

Usage Notes

This function is used to determine the terminating condition if calling [GETXML Functions](#) in a loop.

GETXML Functions

This function gets the XML document. The function is overloaded.

Syntax

Gets the XML document by fetching the maximum number of rows specified. It appends the XML document to the CLOB passed in. Use this version of [GETXML Functions](#) to avoid any extra CLOB copies and to reuse the same CLOB for subsequent calls. Because of the CLOB reuse, this [GETXML Functions](#) call is potentially more efficient:

```
DBMS_XMLGEN.GETXML (
 ctx IN ctxHandle,
 tmpclob IN OUT NCOPY CLOB,
 dtdOrSchema IN number := NONE)
RETURN BOOLEAN;
```

Generates the XML document and returns it as a temporary CLOB. The temporary CLOB obtained from this function must be freed using the `DBMS_LOB.FREETEMPORARY` call:

```
DBMS_XMLGEN.GETXML (
 ctx IN ctxHandle,
 dtdOrSchema IN number := NONE)
RETURN CLOB;
```

Converts the results from the SQL query string to XML format, and returns the XML as a temporary CLOB, which must be subsequently freed using the `DBMS_LOB.FREETEMPORARY` call:

```
DBMS_XMLGEN.GETXML (
 sqlQuery IN VARCHAR2,
 dtdOrSchema IN number := NONE)
RETURN CLOB;
```

Parameters

Table 172–5 GETXML Function Parameters

Parameter	Description
ctx	The context handle obtained from the <code>newContext</code> call.
tmpclob	The CLOB to which the XML document is appended.
sqlQuery	The SQL query string.
dtdOrSchema	Generate a DTD or a schema? Only <code>NONE</code> is supported.

Usage Notes

When the rows indicated by the [SETSKIPROWS Procedure](#) call are skipped, the maximum number of rows as specified by the [SETMAXROWS Procedure](#) call (or the entire result if not specified) is fetched and converted to XML. Use the [GETNUMROWSPROCESSED Function](#) to check if any rows were retrieved.

GETXMLTYPE Functions

This function gets the XML document and returns it as an `XMLTYPE`. `XMLTYPE` operations can be performed on the results.

This function is overloaded.

Syntax

Generates the XML document and returns it as a `sys.XMLType`:

```
DBMS_XMLGEN.GETXMLTYPE (
  ctx IN ctxhandle,
  dtdOrSchema IN number := NONE)
RETURN sys.XMLType;
```

Converts the results from the SQL query string to XML format, and returns the XML as a `sys.XMLType`:

```
DBMS_XMLGEN.GETXMLTYPE (
  sqlQuery IN VARCHAR2,
  dtdOrSchema IN number := NONE)
RETURN sys.XMLType
```

Parameters

Table 172–6 *GETXMLTYPE Function Parameters*

Parameter	Description
<code>ctx</code>	The context handle obtained from the <code>newContext</code> call.
<code>sqlQuery</code>	The SQL query string.
<code>dtdOrSchema</code>	Generate a DTD or a schema? Only <code>NONE</code> is supported.

NEWCONTEXT Functions

This function generates and returns a new context handle. This context handle is used in [GETXML Functions](#) and other functions to get XML back from the result. There are several version of the function.

Syntax

Generates a new context handle from a query:

```
DBMS_XMLGEN.NEWCONTEXT (  
 query IN VARCHAR2)  
RETURN ctxHandle;
```

Generates a new context handle from a query string in the form of a PL/SQL ref cursor:

```
DBMS_XMLGEN.NEWCONTEXT (  
 queryString IN SYS_REFCURSOR)  
RETURN ctxHandle;
```

Parameters

Table 172–7 NEWCONTEXT Function Parameters

Parameter	Description
query	The query, in the form of a VARCHAR, the result of which must be converted to XML.
queryString	The query string in the form of a PL/SQL ref cursor, the result of which must be converted to XML.

NEWCONTEXTFROMHIERARCHY Function

This function obtains a handle to use in the [GETXML Functions](#) and other functions to get a hierarchical XML with recursive elements from the result.

Syntax

```
DBMS_XMLGEN.NEWCONTEXTFROMHIERARCHY (  
 queryString IN VARCHAR2)  
RETURN ctxHandle;
```

Parameters

Table 172–8 *NEWCONTEXTFROMHIERARCHY Function Parameters*

Parameter	Description
queryString	The query string, the result of which must be converted to XML. The query is a hierarchical query typically formed using a <code>CONNECT BY</code> clause, and the result must have the same property as the result set generated by a <code>CONNECT BY</code> query. The result set must have only two columns, the level number and an XML value. The level number is used to determine the hierarchical position of the XML value within the result XML document.

RESTARTQUERY Procedure

This procedure restarts the query and generates the XML from the first row. It can be used to start executing the query again, without having to create a new context.

Syntax

```
DBMS_XMLGEN.RESTARTQUERY (  
  ctx IN ctxHandle);
```

Parameters

Table 172–9 *RESTARTQUERY Procedure Parameters*

Parameter	Description
ctx	The context handle corresponding to the current query.

SETCONVERTSPECIALCHARS Procedure

This procedure sets whether or not special characters in the XML data must be converted into their escaped XML equivalent. For example, the < sign is converted to <. The default is to perform conversions. This function improves performance of XML processing when the input data cannot contain any special characters such as <, >, ", ', which must be escaped. It is expensive to scan the character data to replace the special characters, particularly if it involves a lot of data.

Syntax

```
DBMS_XMLGEN.SETCONVERTSPECIALCHARS (  
  ctx IN ctxHandle,  
  conv  IN BOOLEAN);
```

Parameters

Table 172–10 SETCONVERTSPECIALCHARS Procedure Parameters

Parameter	Description
ctx	The context handle obtained from one of the NEWCONTEXT Functions call on page 172-10.
conv	TRUE indicates that conversion is needed.

SETMAXROWS Procedure

This procedure sets the maximum number of rows to fetch from the SQL query result for every invocation of the [GETXML Functions](#) call. It is used when generating paginated results. For example, when generating a page of XML or HTML data, restrict the number of rows converted to XML or HTML by setting the `maxRows` parameter.

Syntax

```
DBMS_XMLGEN.SETMAXROWS (  
  ctx IN ctxHandle,  
  maxRows IN NUMBER);
```

Parameters

Table 172–11 SETMAXROWS Procedure Parameters

Parameter	Description
<code>ctx</code>	The context handle corresponding to the query executed.
<code>maxRows</code>	The maximum number of rows to get for each call to GETXML Functions

SETNULLHANDLING Procedure

This procedure sets NULL handling options, handled through the `flag` parameter setting.

Syntax

```
DBMS_XMLGEN.SETNULLHANDLING(
  ctx IN ctx,
  flag IN NUMBER);
```

Parameters

Table 172–12 SETNULLHANDLING Procedure Parameters

Parameter	Description
<code>ctx</code>	The context handle corresponding to the query executed.
<code>flag</code>	The NULL handling option set. <ul style="list-style-type: none"> ▪ <code>DROP_NULLS CONSTANT NUMBER:= 0;</code> (Default) Leaves out the tag for NULL elements. ▪ <code>NULL_ATTR CONSTANT NUMBER:= 1;</code> Sets <code>xsi:nil="true"</code>. ▪ <code>EMPTY_TAG CONSTANT NUMBER:= 2;</code> Sets, for example, <code><foo/></code>.

SETROWSETTAG Procedure

This procedure sets the name of the root element of the document. The default name is ROWSET.

Syntax

```
DBMS_XMLGEN.SETROWSETTAG (  
  ctx IN ctxHandle,  
  rowSetTagName IN VARCHAR2);
```

Parameters

Table 172–13 SETROWSETTAG Procedure Parameters

Parameter	Description
ctx	The context handle obtained from the NEWCONTEXT Functions call on page 172-10.
rowSetTagName	The name of the document element. Passing NULL indicates that you do not want the ROWSET element present.

Usage Notes

The user can set the rowSetTag to NULL to suppress the printing of this element. However, an error is produced if both the row and the rowset are NULL and there is more than one column or row in the output. This is because the generated XML would not have a top-level enclosing tag, and so would be invalid.

SETROWTAG Procedure

This procedure sets the name of the element separating all the rows. The default name is ROW.

Syntax

```
DBMS_XMLGEN.SETROWTAG (  
  ctx IN ctxHandle,  
  rowTagName  IN VARCHAR2);
```

Parameters

Table 172–14 SETROWTAG Procedure Parameters

Parameter	Description
ctx	The context handle obtained from the NEWCONTEXT Functions call on page 172-10.
rowTagName	The name of the ROW element. Passing NULL indicates that you do not want the ROW element present.

Usage Notes

The user can set the name of the element to NULL to suppress the ROW element itself. However, an error is produced if both the row and the rowset are NULL and there is more than one column or row in the output. This is because the generated XML would not have a top-level enclosing tag, and so would be invalid.

SETSKIPROWS Procedure

This procedure skips a given number of rows before generating the XML output for every call to the [GETXML Functions](#). It is used when generating paginated results for stateless Web pages using this utility. For example, when generating the first page of XML or HTML data, set `skiprows` to zero. For the next set, set the `skiprows` to the number of rows obtained in the first case. See [GETNUMROWSPROCESSED Function](#) on page 172-7.

Syntax

```
DBMS_XMLGEN.SETSKIPROWS (  
  ctx IN ctxHandle,  
  skipRows IN NUMBER);
```

Parameters

Table 172–15 SETSKIPROWS Procedure Parameters

Parameter	Description
<code>ctx</code>	The context handle corresponding to the query executed.
<code>skipRows</code>	The number of rows to skip for each call to <code>getXML</code> .

USEITEMTAGSFORCOLL Procedure

This procedure overrides the default name of the collection elements. The default name for collection elements is the type name itself.

Syntax

```
DBMS_XMLGEN.USEITEMTAGSFORCOLL (  
 ctx IN ctxHandle);
```

Parameters

Table 172–16 *USEITEMTAGSFORCOLL Procedure Parameters*

Parameter	Description
ctx	The context handle.

Usage Notes

Using this procedure, you can override the default to use the name of the column with the `_ITEM` tag appended to it. If there is a collection of `NUMBER`, the default tag name for the collection elements is `NUMBER`.

USENULLATTRIBUTEINDICATOR Procedure

This procedure specifies whether to use an XML attribute to indicate NULLness, or to do it by omitting the inclusion of the particular entity in the XML document. It is used as a shortcut for the [SETNULLHANDLING Procedure](#).

Syntax

```
DBMS_XMLGEN.USENULLATTRIBUTEINDICATOR(  
  ctx IN ctxType,  
  attrind IN BOOLEAN := TRUE);
```

Parameters

Table 172–17 *USENULLATTRIBUTEINDICATOR Procedure Parameters*

Parameter	Description
ctx	Context handle.
attrind	Use attribute to indicate NULL?

The DBMS_XMLINDEX package provides an interface to implement asynchronous indexing.

See Also: *Oracle XML DB Developer's Guide* for more information about "XMLIndex"

This chapter contains the following topics:

- [Using DBMS_XMLINDEX](#)
 - Overview
 - Security Model
- [Summary of DBMS_XMLINDEX Subprograms](#)

Using DBMS_XMLINDEX

- [Overview](#)
- [Security Model](#)

Overview

Asynchronous Index Maintenance

The basic XMLIndex is maintained on every DML operation. However, given the computing costs, in many cases the availability of stale result is adequate. In such situations, it is desirable to defer index updates to a convenient time, for example to a time when the load on the database is low. Thus a mechanism for asynchronous index maintenance is provided.

Security Model

Owned by XDB, the `DBMS_XMLINDEX` package must be created by SYS or XDB. The `EXECUTE` privilege is granted to PUBLIC. Subprograms in this package are executed using the privileges of the current user.

Summary of DBMS_XMLINDEX Subprograms

This table lists the package subprograms in alphabetical order.

Table 173-1 DBMS_XMLINDEX Package Subprograms

Subprogram	Description
CREATEDATEINDEX Procedure on page 173-6	Creates a secondary index for date values in the VALUE column of a PATH TABLE which is the storage table of an XMLIndex
CREATENUMBERINDEX Procedure on page 173-7	Creates a secondary index for number values in the VALUE column of a PATH TABLE which is the storage table of an XMLIndex
DROPPARAMETER Procedure on page 173-8	Drops the XMLIndex parameter string that is associated with a given parameter identifier.
MODIFYPARAMETER Procedure on page 173-9	Modifies the XMLIndex parameter string that is associated with a given parameter name
REGISTERPARAMETER Procedure on page 173-10	Registers a parameter string and XMLIndex parameter string pair in XDB
SYNCINDEX Procedure on page 173-11	Synchronizes the index manually

CREATEDATEINDEX Procedure

This procedure creates a secondary index for date values in the `VALUE` column of a `PATH TABLE` which is the storage table of an `XMLIndex`. The second form of the procedure allows for the `date_index_clause` to be set to an empty string.

Syntax

```
DBMS_XMLINDEX.CREATEDATEINDEX (
  xml_index_schema IN VARCHAR2,
  xml_index_name IN VARCHAR2,
  date_index_name  IN VARCHAR2,
  xmltypename IN VARCHAR2,
  date_index_clause IN VARCHAR2);
```

```
DBMS_XMLINDEX.CREATEDATEINDEX (
  xml_index_schema IN VARCHAR2,
  xml_index_name IN VARCHAR2,
  date_index_name  IN VARCHAR2,
  xmltypename IN VARCHAR2);
```

Parameters

Table 173–2 *CREATEDATEINDEX Procedure Parameters*

Parameter	Description
<code>xml_index_schema</code>	Name of the owner of the <code>XMLIndex</code>
<code>xml_index_name</code>	Name of the <code>XMLIndex</code>
<code>date_index_name</code>	Name of the secondary index to be created for date values in the <code>VALUE</code> column of the <code>PATH TABLE</code> of <code>XMLIndex</code> named <code>xml_index_name</code> and owned by <code>xml_index_schema</code>
<code>xmltypename</code>	The type to which values in the <code>VALUE</code> column of the path table are to be cast. Acceptable values are the following strings: <code>DATETIME</code> , <code>TIME</code> , <code>DATE</code> , <code>GDAY</code> , <code>GMONTH</code> , <code>GYEAR</code> , <code>GYEARMONTH</code> , <code>GMONTHDAY</code> .
<code>date_index_clause</code>	Storage clause to be applied to the date index during its creation. This is a string argument appended to the <code>CREATE INDEX</code> statement for creating the date index

CREATENUMBERINDEX Procedure

This procedure creates a secondary index for number values in the `VALUE` column of a `PATH TABLE` which is the storage table of an `XMLIndex`.

Syntax

```
DBMS_XMLINDEX.CREATENUMBERINDEX (
  xml_index_schema  IN  VARCHAR2,
  xml_index_name IN  VARCHAR2,
  num_index_name IN  VARCHAR2,
  num_index_clause  IN  VARCHAR2,
  xmltypename IN  VARCHAR2);
```

Parameters

Table 173–3 *CREATENUMBERINDEX Procedure Parameters*

Parameter	Description
<code>xml_index_schema</code>	Name of the owner of the <code>XMLIndex</code>
<code>xml_index_name</code>	Name of the <code>XMLIndex</code>
<code>num_index_name</code>	Name of the secondary index to be created for number values in the <code>VALUE</code> column of the <code>PATH TABLE</code> of <code>XMLIndex</code> named <code>xml_index_name</code> and owned by <code>xml_index_schema</code>
<code>num_index_clause</code>	Storage clause to be applied to the number index during its creation. This is a string argument appended to the <code>CREATE INDEX</code> statement for creating the number index.
<code>xmltypename</code>	The type to which values in the <code>VALUE</code> column of the path table are to be cast. Acceptable values are the following strings: <code>FLOAT</code> , <code>DOUBLE</code> , <code>DECIMAL</code> , <code>INTEGER</code> , <code>NONPOSITIVEINTEGER</code> , <code>NEGATIVEINTEGER</code> , <code>LONG</code> , <code>INT</code> , <code>SHORT</code> , <code>BYTE</code> , <code>NONNEGATIVEINTEGER</code> , <code>UNSIGNEDLONG</code> , <code>UNSIGNEDINT</code> , <code>UNSIGNEDSHORT</code> , <code>UNSIGNEDBYTE</code> , <code>POSITIVEINTEGER</code> .

DROPPARAMETER Procedure

This procedure drops the XMLIndex parameter string that is associated with a given parameter identifier.

Syntax

```
DBMS_XMLINDEX.DROPPARAMETER (  
 name IN VARCHAR2);
```

Parameters

Table 173–4 DROPPARAMETER Procedure Parameters

Parameter	Description
name	Identifier for parameter string

Examples

```
DBMS_XMLINDEX.DROPPARAMETER (  
 'myIndexParam');
```

MODIFYPARAMETER Procedure

This procedure modifies the XMLIndex parameter string that is associated with a given parameter identifier.

Syntax

```
DBMS_XMLINDEX.MODIFYPARAMETER (
  name IN VARCHAR2,
  parameter IN CLOB);
```

Parameters

Table 173–5 *MODIFYPARAMETER Procedure Parameters*

Parameter	Description
name	Identifier for parameter string
parameter	XMLIndex parameter clause that can appear in a CREATE INDEX or an ALTER INDEX statement

Examples

```
DBMS_XMLINDEX.MODIFYPARAMETER (
  'myIndexParam',
  'PATH TABLE po_ptab
  PATH ID INDEX po_pidx
  ORDER KEY INDEX po_oidx
  VALUE INDEX po_vidx');
```

REGISTERPARAMETER Procedure

This procedure registers a parameter identifier and XMLIndex parameter string pair in XDB.

Syntax

```
DBMS_XMLINDEX.REGISTERPARAMETER (
  name IN VARCHAR2,
  parameter IN CLOB);
```

Parameters

Table 173–6 REGISTERPARAMETER Procedure Parameters

Parameter	Description
name	Identifier for parameter string
parameter	XMLIndex parameter clause that can appear in a CREATE INDEX or an ALTER INDEX statement

Examples

```
DBMS_XMLINDEX.REGISTERPARAMETER (
  'myIndexParam',
  'PATH TABLE po_ptab
  PATH ID INDEX po_pidx
  ORDER KEY INDEX po_oidx
  VALUE INDEX po_vidx
  PATHS (NAMESPACE MAPPING (xmlns:p="http://www.example.com/IPO"))
  GROUP MASTERGROUP XMLTABLE PO_TAB
  ('/p:PurchaseOrder'
 COLUMNS
 REFERENCE VARCHAR2(30) PATH 'p:Reference',
 REQUESTOR VARCHAR2(30) PATH 'p:Requestor' )
  GROUP ITEMGROUP XMLTABLE ITEMGROUP_TAB
  ('/p:PurchaseOrder/p:LineItems/p:LineItem'
 COLUMNS
 LINENUMBER NUMBER(38) PATH '@p:ItemNumber',
 QUANTITY NUMBER(38) PATH '@p:Quantity',
 DESCRIPTION VARCHAR2(256) PATH 'p:Description' ));
```

SYNCINDEX Procedure

This function synchronizes an asynchronously maintained XMLIndex. It applies to the XMLIndex changes that are logged in the pending table, and brings the path table up-to-date with the base XMLTYPE column.

Syntax

```
DBMS_XMLINDEX.SYNCINDEX (
  xml_index_schema IN VARCHAR2,
  xml_index_name IN VARCHAR2,
  partition_name IN VARCHAR2 DEFAULT NULL,
  reindex IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 173–7 SYNCINDEX Procedure Parameters

Parameter	Description
xml_index_schema	Name of the owner of the XMLIndex
xml_index_name	Name of the XMLIndex
partition_name	[Currently not supported]
reindex	Default is FALSE. If set to TRUE, this drops the secondary indexes and recreates them later so that they can be bulkloaded.

Examples

```
EXEC DBMS_XMLINDEX.SYNCINDEX('USER1', 'SS_TAB_XMLI', REINDEX=>TRUE);
```

DBMS_XMLPARSER

Using `DBMS_XMLPARSER`, you can access the contents and structure of XML documents. XML describes a class of data XML document objects. It partially describes the behavior of computer programs which process them. By construction, XML documents are conforming SGML documents.

XML documents are made up of storage units called entities, which contain either parsed or unparsed data. Parsed data is made up of characters, some of which form character data, and some of which form markup. Markup encodes a description of the document's storage layout and logical structure. XML provides a mechanism to impose constraints on the storage layout and logical structure.

A software module called an XML processor is used to read XML documents and provide access to their content and structure. It is assumed that an XML processor is doing its work on behalf of another module, called the application. This PL/SQL implementation of the XML processor (or parser) follows the W3C XML specification REC-xml-19980210 and includes the required behavior of an XML processor in terms of how it must read XML data and the information it must provide to the application.

The default behavior for this PL/SQL XML parser is to build a parse tree that can be accessed by DOM APIs, validate it if a DTD is found (otherwise, it is non-validating), and record errors if an error log is specified. If parsing fails, an application error is raised.

This chapter contains the following topics:

- [Using DBMS_XMLPARSER](#)
- [Summary of DBMS_XMLPARSER Subprograms](#)

See Also: *Oracle XML DB Developer's Guide*

Using DBMS_XMLPARSER

- [Security Model](#)

Security Model

Owned by XDB, the DBMS_XDB_XMLPARSER package must be created by SYS or XDB. The EXECUTE privilege is granted to PUBLIC. Subprograms in this package are executed using the privileges of the current user.

Summary of DBMS_XMLPARSER Subprograms

Table 174–1 DBMS_XMLPARSER Package Subprograms

Method	Description
FREEPARSER on page 174-5	Frees a parser object.
GETDOCTYPE on page 174-6	Gets parsed DTD.
GETDOCUMENT on page 174-7	Gets DOM document.
GETRELEASEVERSION on page 174-7	Returns the release version of Oracle XML Parser for PL/SQL.
GETVALIDATIONMODE on page 174-9	Returns validation mode.
NEWPARSER on page 174-10	Returns a new parser instance
PARSE on page 174-11	Parses XML stored in the given url/file.
PARSEBUFFER on page 174-12	Parses XML stored in the given buffer
PARSECLOB on page 174-12	Parses XML stored in the given clob
PARSEDTD on page 174-14	Parses DTD stored in the given url/file
PARSEDTDBUFFER on page 174-15	Parses DTD stored in the given buffer
PARSEDTDCLOB on page 174-16	Parses DTD stored in the given clob
SETBASEDIR on page 174-17	Sets base directory used to resolve relative URLs.
SETDOCTYPE on page 174-18	Sets DTD.
SETERRORLOG on page 174-19	Sets errors to be sent to the specified file
SETPRESERVEWHITESPACE on page 174-20	Sets white space preserve mode
SETVALIDATIONMODE on page 174-21	Sets validation mode.
SHOWWARNINGS on page 174-22	Turns warnings on or off.

FREEPARSER

Frees a parser object.

Syntax

```
PROCEDURE freeParser(  
 p Parser);
```

Parameter	IN / OUT	Description
p	(IN)	Parser instance.

GETDOCTYPE

Returns the parsed DTD; this function must be called only after a DTD is parsed.

Syntax

```
FUNCTION getDoctype(  
  p Parser)  
RETURN DOMDocumentType;
```

Parameter	IN / OUT	Description
p	(IN)	Parser instance.

GETDOCUMENT

Returns the document node of a DOM tree document built by the parser; this function must be called only after a document is parsed.

Syntax

```
FUNCTION GETDOCUMENT (  
  p Parser)  
RETURN DOMDocument;
```

Parameter	IN / OUT	Description
p	(IN)	Parser instance.

GETRELEASEVERSION

Returns the release version of the Oracle XML parser for PL/SQL.

Syntax

```
FUNCTION getReleaseVersion  
RETURN VARCHAR2;
```


GETVALIDATIONMODE

Retrieves validation mode; TRUE for validating, FALSE otherwise.

Syntax

```
FUNCTION GETVALIDATIONMODE (  
  p Parser)  
RETURN BOOLEAN;
```

Parameter	IN / OUT	Description
p	(IN)	Parser instance.

NEWPARSER

Returns a new parser instance. This function must be called before the default behavior of Parser can be changed and if other parse methods need to be used.

Syntax

```
FUNCTION newParser  
RETURN Parser;
```

PARSE

Parses XML stored in the given URL or file. An application error is raised if parsing fails. There are several versions of this method.

Syntax	Description
<pre>FUNCTION parse(url VARCHAR2) RETURN DOMDocument;</pre>	Returns the built DOM Document. This is meant to be used when the default parser behavior is acceptable and just a url/file needs to be parsed.
<pre>PROCEDURE parse(p Parser, url VARCHAR2);</pre>	Any changes to the default parser behavior should be effected before calling this procedure.

Parameter	IN / OUT	Description
url	(IN)	Complete path of the url/file to be parsed.
p	(IN)	Parser instance.

PARSEBUFFER

Parses XML stored in the given buffer. Any changes to the default parser behavior should be effected before calling this procedure. An application error is raised if parsing fails.

Syntax

```
PROCEDURE PARSEBUFFER(  
  p  Parser,  
  doc VARCHAR2);
```

Parameter	IN / OUT	Description
p	(IN)	Parser instance.
doc	(IN)	XML document buffer to parse.

PARSECLOB

Parses XML stored in the given clob. Any changes to the default parser behavior should be effected before calling this procedure. An application error is raised if parsing fails.

Syntax

```
PROCEDURE PARSECLOB (  
  p  Parser,  
  doc CLOB);
```

Parameter	IN / OUT	Description
p	(IN)	Parser instance.
doc	(IN)	XML document buffer to parse.

PARSEDTD

Parses the DTD stored in the given URL or file. Any changes to the default parser behavior should be effected before calling this procedure. An application error is raised if parsing fails.

Syntax

```
PROCEDURE PARSEDTD(  
  p Parser,  
  url VARCHAR2,  
  root  VARCHAR2);
```

Parameter	IN / OUT	Description
p	(IN)	Parser instance.
url	(IN)	Complete path of the URL or file to be parsed.
root	(IN)	Name of the root element.

PARSEDTDBUFFER

Parses the DTD stored in the given buffer. Any changes to the default parser behavior should be effected before calling this procedure. An application error is raised if parsing fails.

Syntax

```
PROCEDURE PARSEDTDBUFFER (  
  p Parser,  
  dtd  VARCHAR2,  
  root VARCHAR2);
```

Parameter	IN / OUT	Description
p	(IN)	Parser instance.
dtd	(IN)	DTD buffer to parse.
root	(IN)	Name of the root element.

PARSEDTDCLOB

Parses the DTD stored in the given clob. Any changes to the default parser behavior should be effected before calling this procedure. An application error is raised if parsing fails.

Syntax

```
PROCEDURE PARSEDTDCLOB(  
  p Parser,  
  dtd CLOB,  
  root  VARCHAR2);
```

Parameter	IN / OUT	Description
p	(IN)	Parser instance.
dtd	(IN)	DTD Clob to parse.
root	(IN)	Name of the root element.

SETBASEDIR

Sets base directory used to resolve relative URLs. An application error is raised if parsing fails.

Syntax

```
PROCEDURE setBaseDir(  
p Parser,  
dir VARCHAR2);
```

Parameter	IN / OUT	Description
p	(IN)	Parser instance.
dir	(IN)	Directory used as a base directory.

SETDOCTYPE

Sets a DTD to be used by the parser for validation. This call should be made before the document is parsed.

Syntax

```
PROCEDURE setDoctype(  
  p Parser,  
  dtd DOMDocumentType);
```

Parameter	IN / OUT	Description
p	(IN)	Parser instance.
dtd	(IN)	DTD to set.

SETERRORLOG

Sets errors to be sent to the specified file.

Syntax

```
PROCEDURE setErrorLog(  
  p Parser,  
  fileName VARCHAR2);
```

Parameter	IN / OUT	Description
p	(IN)	Parser instance.
fileName	(IN)	Complete path of the file to use as the error log.

SETPRESERVEWHITESPACE

Sets whitespace preserving mode.

Syntax

```
PROCEDURE setPreserveWhitespace(  
  p Parser,  
  yes BOOLEAN);
```

Parameter	IN / OUT	Description
p	(IN)	Parser instance.
yes	(IN)	Mode to set: TRUE - preserve, FALSE - don't preserve.

SETVALIDATIONMODE

Sets validation mode.

Syntax

```
PROCEDURE setValidationMode(  
p Parser,  
yes BOOLEAN);
```

Parameter	IN / OUT	Description
p	(IN)	Parser instance.
yes	(IN)	Mode to set: TRUE - validate, FALSE - don't validate.

SHOWWARNINGS

Turns warnings on or off.

Syntax

```
PROCEDURE showWarnings(  
  p Parser,  
  yes BOOLEAN);
```

Parameter	IN / OUT	Description
p	(IN)	Parser instance.
yes	(IN)	Mode to set: TRUE - show warnings, FALSE - don't show warnings.

DBMS_XMLQUERY

DBMS_XMLQUERY provides database-to-XMLType functionality. Whenever possible, use DBMS_XMLGEN, a built-in package in C, instead of DBMS_XMLQUERY.

See Also: *Oracle XML DB Developer's Guide*

This chapter contains the following topics:

- [Using DBMS_XMLQUERY](#)
 - Security Model
 - Constants
 - Types
- [Summary of DBMS_XMLQUERY Subprograms](#)

Using DBMS_XMLQUERY

- [Security Model](#)
- [Constants](#)
- [Types](#)

Security Model

Owned by XDB, the DBMS_XMLQUERY package must be created by SYS or XDB. The EXECUTE privilege is granted to PUBLIC. Subprograms in this package are executed using the privileges of the current user.

Constants

Table 175–1 Constants of DBMS_XMLQUERY

Constant	Description
DB_ENCODING	Used to signal that the DB character encoding is to be used.
DEFAULT_ROWSETTAG	The tag name for the element enclosing the XML generated from the result set (that is, for most cases the root node tag name) -- ROWSET.
DEFAULT_ERRORTAG	The default tag to enclose raised errors -- ERROR.
DEFAULT_ROWIDATTR	The default name for the cardinality attribute of XML elements corresponding to <code>db.records</code> -- NUM
DEFAULT_ROWTAG	The default tag name for the element corresponding to <code>db.records</code> -- ROW
DEFAULT_DATE_FORMAT	Default date mask -- 'MM/dd/yyyy HH:mm:ss'
ALL_ROWS	Indicates that all rows are needed in the output.
NONE	Used to specifies that the output should not contain any XML metadata (for example, no DTD).
DTD	Used to specify that the generation of the DTD is desired.
SCHEMA	Used to specify that the generation of the XML Schema is desired.
LOWER_CASE	Use lower case tag names.
UPPER_CASE	Use upper case tag names.

Types

Table 175-2 *Types of DBMS_XMLQUERY*

Type	Description
ctxType	The type of the query context handle. This is the return type of NEWCONTEXT

Summary of DBMS_XMLQUERY Subprograms

Table 175–3 DBMS_XMLQUERY Package Subprograms

Method	Description
CLOSECONTEXT on page 175-8	Closes or deallocates a particular query context.
GETDTD on page 175-9	Generates the DTD.
GETEXCEPTIONCONTENT on page 175-10	Returns the thrown exception's error code and error message.
GETNUMROWSPROCESSED on page 175-11	Returns the number of rows processed for the query.
GETVERSION on page 175-12	Prints the version of the XSU in use.
GETXML on page 175-13	Generates the XML document.
NEWCONTEXT on page 175-14	Creates a query context and it returns the context handle.
PROPAGATEORIGINALEXCEPTION on page 175-15	Tells the XSU that if an exception is raised, and is being thrown, the XSU should throw the very exception raised; rather than, wrapping it with an <code>OracleXMLSQLException</code> .
REMOVEXSLTPARAM on page 175-16	Removes a particular top-level stylesheet parameter.
SETBINDVALUE on page 175-17	Sets a value for a particular bind name.
SETCOLLIDATTRNAME on page 175-18	Sets the name of the id attribute of the collection element's separator tag.
SETDATAHEADER on page 175-18	Sets the XML data header.
SETDATEFORMAT on page 175-20	Sets the format of the generated dates in the XML document.
SETENCODINGTAG on page 175-21	Sets the encoding processing instruction in the XML document.
SETERRORTAG on page 175-22	Sets the tag to be used to enclose the XML error documents.
SETMAXROWS on page 175-23	Sets the maximum number of rows to be converted to XML.
SETMETAHEADER on page 175-24	Sets the XML meta header.
SETRAISEEXCEPTION on page 175-25	Tells the XSU to throw the raised exceptions.
SETRAISENOROWSEXCEPTION on page 175-26	Tells the XSU to throw or not to throw an <code>OracleXMLNoRowsException</code> in the case when for one reason or another, the XML document generated is empty.
SETROWIDATTRNAME on page 175-27	Sets the name of the id attribute of the row enclosing tag.
SETROWIDATTRVALUE on page 175-28	Specifies the scalar column whose value is to be assigned to the id attribute of the row enclosing tag.
SETROWSETTAG on page 175-29	Sets the tag to be used to enclose the XML dataset.
SETROWTAG on page 175-30	Sets the tag to be used to enclose the XML element.
SETSKIPROWS on page 175-31	Sets the number of rows to skip.

Table 175-3 (Cont.) DBMS_XMLQUERY Package Subprograms

Method	Description
SETSQLTOXMLNAMEESCAPING on page 175-32	This turns on or off escaping of XML tags in the case that the SQL object name, which is mapped to a XML identifier, is not a valid XML identifier.
SETSTYLESHEETHEADER on page 175-33	Sets the stylesheet header.
SETTAGCASE on page 175-34	Specifies the case of the generated XML tags.
SETXSLT on page 175-35	Registers a stylesheet to be applied to generated XML.
SETXSLTPARAM on page 175-36	Sets the value of a top-level stylesheet parameter.
USENULLATTRIBUTEINDICATOR on page 175-37	Specifies whether to use an XML attribute to indicate NULLness.
USETYPEFORCOLLELEMTAG on page 175-38	Tells the XSU to use the collection element's type name as the collection element tag name.

CLOSECONTEXT

Closes or deallocates a particular query context

Syntax

```
PROCEDURE CLOSECONTEXT(  
  ctxHdl IN ctxType);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.

GETDTD

Generates and returns the DTD based on the SQL query used to initialize the context. The options are described in the following table.

Syntax	Description
<pre>FUNCTION GETDTD(ctxHdl IN ctxType, withVer IN BOOLEAN := false) RETURN CLOB;</pre>	Function that generates the DTD based on the SQL query used to initialize the context.
<pre>PROCEDURE GETDTD(ctxHdl IN ctxType, xDoc IN CLOB, withVer IN BOOLEAN := false);</pre>	Procedure that generates the DTD based on the SQL query used to initialize the context; specifies the output CLOB for XML document result.

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
withVer	(IN)	Generate the version information? TRUE for yes.
xDoc	(IN)	CLOB into which to write the generated XML document.

GETEXCEPTIONCONTENT

Returns the thrown exception's SQL error code and error message through the procedure's OUT parameters. This procedure is a work around the JVM functionality that obscures the original exception by its own exception, rendering PL/SQL unable to access the original exception content.

Syntax

```
PROCEDURE GETEXCEPTIONCONTENT(  
  ctxHdl IN ctxType,  
  errNo OUT NUMBER,  
  errMsg OUT VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
errNo	(OUT)	Error number.
errMsg	(OUT)	Error message.

GETNUMROWSPROCESSED

Return the number of rows processed for the query.

Syntax

```
FUNCTION GETNUMROWSPROCESSED (  
  ctxHdl IN ctxType)  
RETURN NUMBER;
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.

GETVERSION

Prints the version of the XSU in use.

Syntax

```
PROCEDURE GETVERSION();
```

GETXML

Creates the new context, executes the query, gets the XML back and closes the context. This is a convenience function. The context doesn't have to be explicitly opened or closed. The options are described in the following table.

Syntax	Description
<pre>FUNCTION GETXML(sqlQuery IN VARCHAR2, metaType IN NUMBER := NONE) RETURN CLOB;</pre>	This function uses a SQL query in string form.
<pre>FUNCTION GETXML(sqlQuery IN CLOB, metaType IN NUMBER := NONE) RETURN CLOB;</pre>	This function uses a SQL query in CLOB form.
<pre>FUNCTION GETXML(ctxHdl IN ctxType, metaType IN NUMBER := NONE) RETURN CLOB;</pre>	This function generates the XML document based on a SQL query used to initialize the context.
<pre>PROCEDURE GETXML(ctxHdl IN ctxType, xDoc IN CLOB, metaType IN NUMBER := NONE);</pre>	This procedure generates the XML document based on the SQL query used to initialize the context.

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
metaType	(IN)	XML metadata type (NONE, DTD, or SCHEMA).
sqlQuery	(IN)	SQL query.
xDoc	(IN)	CLOB into which to write the generated XML document.

NEWCONTEXT

Creates a query context and it returns the context handle. The options are described in the following table.

Syntax	Description
<pre>FUNCTION NEWCONTEXT (sqlQuery IN VARCHAR2) RETURN ctxType;</pre>	Creates a query context from a string.
<pre>FUNCTION NEWCONTEXT (sqlQuery IN CLOB) RETURN ctxType;</pre>	Creates a query context from a CLOB.

Parameter	IN / OUT	Description
sqlQuery	(IN)	SQL query, the results of which to convert to XML.

PROPAGATEORIGINALEXCEPTION

Specifies whether to throw every original exception raised or to wrap it in an OracleXMLSQLException.

Syntax

```
PROCEDURE PROPAGATEORIGINALEXCEPTION(  
  ctxHdl IN ctxType,  
  flag IN BOOLEAN);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
flag	(IN)	TRUE if want to propagate original exception, FALSE to wrap in OracleXMLException.

REMOVEXSLTPARAM

Removes the value of a top-level stylesheet parameter. If no stylesheet is registered, this method is not operational.

Syntax

```
PROCEDURE REMOVEXSLTPARAM(  
  ctxHdl IN ctxType,  
  name IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
name	(IN)	Name of the top level stylesheet parameter.

SETBINDVALUE

Sets a value for a particular bind name.

Syntax

```
PROCEDURE SETBINDVALUE(  
  ctxHdl IN ctxType,  
  bindName IN VARCHAR2,  
  bindValue IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
bindName	(IN)	Bind name.
bindValue	(IN)	Bind value.

SETCOLLIDATTRNAME

Sets the name of the id attribute of the collection element's separator tag. Passing `NULL` or an empty string for the tag causes the row id attribute to be omitted.

Syntax

```
PROCEDURE SETCOLLIDATTRNAME(  
  ctxHdl IN ctxType,  
  attrName IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
attrName	(IN)	Attribute name.

SETDATAHEADER

Sets the XML data header. The data header is an XML entity that is appended at the beginning of the query-generated XML entity, the `rowset`. The two entities are enclosed by the `docTag` argument. The last data header specified is used. Passing in `NULL` for the `header` parameter unsets the data header.

Syntax

```
PROCEDURE SETDATAHEADER(  
  ctxHdl IN ctxType,  
  header IN CLOB := null,  
  tag IN VARCHAR2 := null);
```

Parameter	IN / OUT	Description
<code>ctxHdl</code>	(IN)	Context handle.
<code>header</code>	(IN)	Header.
<code>tag</code>	(IN)	Tag used to enclose the data header and the rowset.

SETDATEFORMAT

Sets the format of the generated dates in the XML document. The syntax of the date format pattern, the date mask, should conform to the requirements of the `java.text.SimpleDateFormat` class. Setting the mask to `NULL` or an empty string sets the default mask -- `DEFAULT_DATE_FORMAT`.

Syntax

```
PROCEDURE SETDATEFORMAT (  
  ctxHdl IN ctxType,  
  mask IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
mask	(IN)	The date mask.

SETENCODINGTAG

Sets the encoding processing instruction in the XML document.

Syntax

```
PROCEDURE SETENCODINGTAG (  
  ctxHdl IN ctxType,  
  enc IN VARCHAR2 := DB_ENCODING);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
enc	(IN)	The encoding to use.

SETERRORTAG

Sets the tag to be used to enclose the XML error documents.

Syntax

```
PROCEDURE SETERRORTAG(  
  ctxHdl IN ctxType,  
  tag IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
tag	(IN)	Tag name.

SETMAXROWS

Sets the maximum number of rows to be converted to XML. By default, there is no set maximum.

Syntax

```
PROCEDURE SETMAXROWS (  
  ctxHdl IN ctxType,  
  rows IN NUMBER);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
rows	(IN)	Maximum number of rows to generate.

SETMETAHEADER

Sets the XML meta header. When set, the header is inserted at the beginning of the metadata part (DTD or XMLSchema) of each XML document generated by this object. The last meta header specified is used. Passing in `NULL` for the header parameter unsets the meta header.

Syntax

```
PROCEDURE SETMETAHEADER (  
  ctxHdl IN ctxType,  
  header IN CLOB := null);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
Header	(IN)	Header.

SETRAISEEXCEPTION

Specifies whether to throw raised exceptions. If this call isn't made or if `FALSE` is passed to the `flag` argument, the XSU catches the SQL exceptions and generates an XML document from the exception message.

Syntax

```
PROCEDURE SETRAISEEXCEPTION(  
  ctxHdl IN ctxType,  
  flag IN BOOLEAN:=true);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
flag	(IN)	Throw raised exceptions? <code>TRUE</code> for yes, otherwise <code>FALSE</code> .

SETRAISENOROWSEXCEPTION

Specifies whether to throw an `OracleXMLNoRowsException` when the generated XML document is empty. By default, the exception is not thrown.

Syntax

```
PROCEDURE SETRAISENOROWSEXCEPTION(  
  ctxHdl IN ctxType,  
  flag IN BOOLEAN:=false);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
flag	(IN)	Throws an <code>OracleXMLNoRowsException</code> if set to <code>TRUE</code> .

SETROWIDATTRNAME

Sets the name of the id attribute of the row enclosing tag. Passing NULL or an empty string for the tag causes the row id attribute to be omitted.

Syntax

```
PROCEDURE SETROWIDATTRNAME (  
  ctxHdl IN ctxType,  
  attrName IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
attrName	(IN)	Attribute name.

SETROWIDATTRVALUE

Specifies the scalar column whose value is to be assigned to the id attribute of the row enclosing tag. Passing `NULL` or an empty string for the `colName` assigns the row count value (0, 1, 2 and so on) to the row id attribute.

Syntax

```
PROCEDURE SETROWIDATTRVALUE(  
  ctxHdl IN ctxType,  
  colName IN VARCHAR2);
```

Parameter	IN / OUT	Description
<code>ctxHdl</code>	(IN)	Context handle.
<code>colName</code>	(IN)	Column whose value is to be assigned to the row id attribute.

SETROWSETTAG

Sets the tag to be used to enclose the XML dataset.

Syntax

```
PROCEDURE SETROWSETTAG(  
  ctxHdl IN ctxType,  
  tag IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
tag	(IN)	Tag name.

SETROWTAG

Sets the tag to be used to enclose the XML element corresponding to a `db.record`.

Syntax

```
PROCEDURE SETROWTAG(  
  ctxHdl IN ctxType,  
  tag IN VARCHAR2);
```

Parameter	IN / OUT	Description
<code>ctxHdl</code>	(IN)	Context handle.
<code>tag</code>	(IN)	Tag name.

SETSKIPROWS

Sets the number of rows to skip. By default, 0 rows are skipped.

Syntax

```
PROCEDURE SETSKIPROWS(  
  ctxHdl IN ctxType,  
  rows IN NUMBER);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
rows	(IN)	Maximum number of rows to skip.

SETSQLTOXMLNAMEESCAPING

This turns on or off escaping of XML tags in the case that the SQL object name, which is mapped to a XML identifier, is not a valid XML identifier.

Syntax

```
PROCEDURE SETSQLTOXMLNAMEESCAPING (  
  ctxHdl IN ctxType,  
  flag IN BOOLEAN := true);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
flag	(IN)	Turn on escaping? TRUE for yes, otherwise FALSE.

SETSTYLESHEETHEADER

Sets the stylesheet header (the stylesheet processing instructions) in the generated XML document. Passing NULL for the `uri` argument will unset the stylesheet header and the stylesheet type.

Syntax

```
PROCEDURE SETSTYLESHEETHEADER(  
  ctxHdl IN ctxType,  
  uri IN VARCHAR2,  
  type IN VARCHAR2 := 'text/xsl');
```

Parameter	IN / OUT	Description
<code>ctxHdl</code>	(IN)	Context handle.
<code>uri</code>	(IN)	Stylesheet URI.
<code>type</code>	(IN)	Stylesheet type; defaults to "text/xsl".

SETTAGCASE

Specifies the case of the generated XML tags.

Syntax

```
PROCEDURE SETTAGCASE(  
  ctxHdl IN ctxType,  
  tCase IN NUMBER);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
tCase	(IN)	The tag's case: <ul style="list-style-type: none">■ 0 for as are■ 1 for lower case■ 2 for upper case

SETXSLT

Registers a stylesheet to be applied to generated XML. If a stylesheet was already registered, it is replaced by the new one. The options are described in the following table. Passing NULL for the `uri` argument or an empty string for the `stylesheet` argument will unset the stylesheet header and type.

Syntax	Description
<pre>PROCEDURE SETXSLT(ctxHdl IN ctxType, uri IN VARCHAR2, ref IN VARCHAR2 := null);</pre>	To un-register the stylesheet pass in a null for the uri.
<pre>PROCEDURE SETXSLT(ctxHdl IN ctxType, stylesheet CLOB, ref IN VARCHAR2 := null);</pre>	To un-register the stylesheet pass in a null or an empty string for the stylesheet.

Parameter	IN / OUT	Description
<code>ctxHdl</code>	(IN)	Context handle.
<code>uri</code>	(IN)	Stylesheet URI.
<code>stylesheet</code>	(IN)	Stylesheet.
<code>ref</code>	(IN)	URL to include, imported and external entities.

SETXSLTPARAM

Sets the value of a top-level stylesheet parameter. The parameter value is expected to be a valid XPath expression; the string literal values would therefore have to be quoted explicitly. If no stylesheet is registered, this method is not operational.

Syntax

```
PROCEDURE SETXSLTPARAM(  
  ctxHdl IN ctxType,  
  name IN VARCHAR2,  
  value IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
name	(IN)	Name of the top level stylesheet parameter.
value	(IN)	Value to be assigned to the stylesheet parameter.

USENULLATTRIBUTEINDICATOR

Specifies whether to use an XML attribute to indicate NULLness, or to do this by omitting the particular entity in the XML document.

Syntax

```
PROCEDURE SETNULLATTRIBUTEINDICATOR(  
  ctxHdl IN ctxType,  
  flag IN BOOLEAN);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
flag	(IN)	Sets attribute to NULL if TRUE, omits from XML document if FALSE.

USETYPEFORCOLLELEMTAG

Specifies whether to use the collection element's type name as its element tag name. By default, the tag name for elements of a collection is the collection's tag name followed by `_item`.

Syntax

```
PROCEDURE USETYPEFORCOLLELEMTAG(  
  ctxHdl IN ctxType,  
  flag IN BOOLEAN := true);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
flag	(IN)	Turn on use of the type name?

DBMS_XMLSAVE provides XML to database-type functionality.

See Also: *Oracle XML DB Developer's Guide*

This chapter contains the following topics:

- [Using DBMS_XMLSAVE](#)
 - Security Model
 - Constants
 - Types
- [Summary of DBMS_XMLSAVE Subprograms](#)

Using DBMS_XMLSAVE

- [Security Model](#)
- [Constants](#)
- [Types](#)

Security Model

Owned by XDB, the DBMS_XMLSAVE package must be created by SYS or XDB. The EXECUTE privilege is granted to PUBLIC. Subprograms in this package are executed using the privileges of the current user.

Constants

Table 176–1 Constants of DBMS_XMLSAVE

Constant	Description
DEFAULT_ROWTAG	The default tag name for the element corresponding to database records -- ROW
DEFAULT_DATE_FORMAT	Default date mask: 'MM/dd/yyyy HH:mm:ss'
MATCH_CASE	Used to specify that when mapping XML elements to database entities; the XSU should be case sensitive.
IGNORE_CASE	Used to specify that when mapping XML elements to database entities the XSU should be case insensitive.

Types

Table 176–2 *Types of DBMS_XMLSAVE*

Type	Description
ctxType	The type of the query context handle. The type of the query context handle. This the return type of NEWCONTEXT .

Summary of DBMS_XMLSAVE Subprograms

Table 176–3 DBMS_XMLSAVE Package Subprograms

Method	Description
CLEARKEYCOLUMNLIST on page 176-7	Clears the key column list.
CLEARUPDATECOLUMNLIST on page 176-8	Clears the update column list.
CLOSECONTEXT on page 176-9	It closes/deallocates a particular save context.
DELETEXML on page 176-10	Deletes records specified by data from the XML document, from the table specified at the context creation time.
GETEXCEPTIONCONTENT on page 176-11	Returns the thrown exception's error code and error message.
INSERTXML on page 176-12	Inserts the XML document into the table specified at the context creation time.
NEWCONTEXT on page 176-13	Creates a save context, and returns the context handle.
PROPAGATEORIGINALEXCEPTION on page 176-14	Tells the XSU that if an exception is raised, and is being thrown, the XSU should throw the very exception raised; rather than, wrapping it with an <code>OracleXMLSQLException</code> .
REMOVEXSLTPARAM on page 176-15	Removes the value of a top-level stylesheet parameter
SETBATCHSIZE on page 176-16	Changes the batch size used during DML operations.
SETCOMMITBATCH on page 176-18	Sets the commit batch size.
SETDATEFORMAT on page 176-18	Sets the format of the generated dates in the XML document.
SETIGNORECASE on page 176-19	The XSU does mapping of XML elements to database.
SETKEYCOLUMN on page 176-20	This methods adds a column to the key column list.
SETPRESERVEWHITESPACE on page 176-21	Tells the XSU whether to preserve whitespace or not.
SETROWTAG on page 176-22	Names the tag used in the XML document to enclose the XML elements corresponding to database.
SETSQLTOXMLNAMEESCAPING on page 176-23	This turns on or off escaping of XML tags in the case that the SQL object name, which is mapped to a XML identifier, is not a valid XML identifier.
SETUPDATECOLUMN on page 176-24	Adds a column to the update column list.
SETXSLT on page 176-25	Registers a XSL transform to be applied to the XML to be saved.
SETXSLTPARAM on page 176-26	Sets the value of a top-level stylesheet parameter.
UPDATEXML on page 176-27	Updates the table given the XML document.

CLEARKEYCOLUMNLIST

Clears the key column list.

Syntax

```
PROCEDURE clearKeyColumnList(  
 ctxHdl IN ctxType);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.

CLEARUPDATECOLUMNLIST

Clears the update column list.

Syntax

```
PROCEDURE clearUpdateColumnList(  
 ctxHdl IN ctxType);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.

CLOSECONTEXT

Closes/deallocates a particular save context.

Syntax

```
PROCEDURE closeContext(  
 ctxHdl IN ctxType);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.

DELETXML

Deletes records specified by data from the XML document from the table specified at the context creation time, and returns the number of rows deleted. The options are described in the following table.

Syntax	Description
<pre>FUNCTION deleteXML(ctxHdl IN ctxPType, xDoc IN VARCHAR2) RETURN NUMBER;</pre>	Uses a VARCHAR2 type for the xDoc parameter.
<pre>FUNCTION deleteXML(ctxHdl IN ctxType, xDoc IN CLOB) RETURN NUMBER;</pre>	Uses a CLOB type for the xDoc parameter.

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
xDoc	(IN)	String containing the XML document.

GETEXCEPTIONCONTENT

Through its arguments, this method returns the thrown exception's error code and error message, SQL error code. This is to get around the fact that the JVM throws an exception on top of whatever exception was raised; thus, rendering PL/SQL unable to access the original exception.

Syntax

```
PROCEDURE getExceptionContent(  
 ctxHdl IN ctxType,  
 errNo OUT NUMBER,  
 errMsg OUT VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
errNo	(IN)	Error number.
errMsg	(IN)	Error message.

INSERTXML

Inserts the XML document into the table specified at the context creation time, and returns the number of rows inserted. The options are described in the following table.

Syntax	Description
<pre>FUNCTION insertXML(ctxHdl IN ctxType, xDoc IN VARCHAR2) RETURN NUMBER;</pre>	Passes in the xDoc parameter as a VARCHAR2.
<pre>FUNCTION insertXML(ctxHdl IN ctxType, xDoc IN CLOB) RETURN NUMBER;</pre>	Passes in the xDoc parameter as a CLOB.

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
xDoc	(IN)	String containing the XML document.

NEWCONTEXT

Creates a save context, and returns the context handle.

Syntax

```
FUNCTION newContext (  
 targetTable IN VARCHAR2)  
RETURN ctxType;
```

Parameter	IN / OUT	Description
targetTable	(IN)	The target table into which to load the XML document.

PROPAGATEORIGINALEXCEPTION

Tells the XSU that if an exception is raised, and is being thrown, the XSU should throw the very exception raised; rather than, wrapping it with an `OracleXMLSQLException`.

Syntax

```
PROCEDURE propagateOriginalException(  
 ctxHdl IN ctxType,  
 flag IN BOOLEAN);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
flag	(IN)	Propagate the original exception? 0=FALSE, 1=TRUE.

REMOVEXSLTPARAM

Removes the value of a top-level stylesheet parameter.

Syntax

```
PROCEDURE removeXSLTParam(  
 ctxHdl IN ctxType,  
 name IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
name	(IN)	Parameter name.

SETBATCHSIZE

Changes the batch size used during DML operations. When performing inserts, updates or deletes, it is better to batch the operations so that they get executed in one shot rather than as separate statements. The flip side is that more memory is needed to buffer all the bind values. Note that when batching is used, a commit occurs only after a batch is executed. So if one of the statement inside a batch fails, the whole batch is rolled back. This is a small price to pay considering the performance gain; nevertheless, if this behavior is unacceptable, then set the batch size to 1.

Syntax

```
PROCEDURE setBatchSize(  
 ctxHdl IN ctxType,  
 batchSize IN NUMBER);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
batchSize	(IN)	Batch size.

SETCOMMITBATCH

Sets the commit batch size. The commit batch size refers to the number of records inserted after which a commit should follow. If `batchSize` is less than 1 or the session is in "auto-commit" mode, using the XSU does not make any explicit commits. By default, `commitBatch` is 0.

Syntax

```
PROCEDURE setCommitBatch(  
 ctxHdl IN ctxType,  
 batchSize IN NUMBER);
```

Parameter	IN / OUT	Description
<code>ctxHdl</code>	(IN)	Context handle.
<code>batchSize</code>	(IN)	Commit batch size.

SETDATEFORMAT

Sets the format of the generated dates in the XML document. The syntax of the date format pattern, the date mask, should conform to the requirements of the class `java.text.SimpleDateFormat`. Setting the mask to `<code>null</code>` or an empty string unsets the date mask.

Syntax

```
PROCEDURE setDateFormat(  
 ctxHdl IN ctxType,  
 mask IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
mask	(IN)	Syntax of the date format pattern..

SETIGNORECASE

The XSU does mapping of XML elements to db columns/attributes based on the element names (XML tags). This function tells the XSU to do this match case insensitive.

Syntax

```
PROCEDURE setIgnoreCase(  
 ctxHdl IN ctxType,  
 flag IN NUMBER);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
flag	(IN)	Ignore tag case in the XML doc? 0=FALSE, 1=TRUE.

SETKEYCOLUMN

This method adds a column to the "key column list". The value for the column cannot be `NULL`. In case of update or delete, the columns in the key column list make up the `WHERE` clause of the statement. The key columns list must be specified before updates can complete; this is optional for delete operations.

Syntax

```
PROCEDURE setKeyColumn(  
 ctxHdl IN ctxType,  
 colName IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
colName	(IN)	Column to be added to the key column list; cannot be <code>NULL</code> .

SETPRESERVEWHITESPACE

Tells the XSU whether or not to preserve whitespace.

Syntax

```
PROCEDURE setPreserveWhitespace(  
 ctxHdl IN ctxType,  
 flag IN BOOLEAN := true);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
flag	(IN)	Should XSU preserve whitespace?

SETROWTAG

Names the tag used in the XML document to enclose the XML elements corresponding to db. records.

Syntax

```
PROCEDURE setRowTag(  
 ctxHdl IN ctxType,  
 tag IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
tag	(IN)	Tag name.

SETSQLTOXMLNAMEESCAPING

Turns on or off escaping of XML tags in the case that the SQL object name, which is mapped to a XML identifier, is not a valid XML identifier.

Syntax

```
PROCEDURE setSQLToXMLNameEscaping(  
 ctxHdl IN ctxType,  
 flag IN BOOLEAN := true);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
flag	(IN)	Turn on escaping?

SETUPDATECOLUMN

Adds a column to the update column list. In case of insert, the default is to insert values to all the columns in the table; on the other hand, in case of updates, the default is to only update the columns corresponding to the tags present in the ROW element of the XML document. When the update column list is specified, the columns making up this list alone will get updated or inserted into.

Syntax

```
PROCEDURE setUpdateColumn(  
 ctxHdl IN ctxType,  
 colName IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
colName	(IN)	Column to be added to the update column list.

SETXSLT

Registers an XSL transform to be applied to the XML to be saved. If a stylesheet was already registered, it gets replaced by the new one. To un-register the stylesheet, pass in null for the URI. The options are described in the following table.

Syntax	Description
<pre>PROCEDURE setXSLT(ctxHdl IN ctxType, uri IN VARCHAR2, ref IN VARCHAR2 := null);</pre>	Passes in the stylesheet through a URI.
<pre>PROCEDURE setXSLT(ctxHdl IN ctxType, stylesheet IN CLOB, ref IN VARCHAR2 := null);</pre>	Passes in the stylesheet through a CLOB.

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
uri	(IN)	URI to the stylesheet to register.
ref	(IN)	URL for include, import, and external entities.
stylesheet	(IN)	CLOB containing the stylesheet to register

SETXSLTPARAM

Sets the value of a top-level stylesheet parameter. The parameter is expected to be a valid XPath expression; literal values would therefore have to be explicitly quoted.

Syntax

```
PROCEDURE setXSLTParam(  
 ctxHdl IN ctxType,  
 name IN VARCHAR2,  
 value IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
name	(IN)	Parameter name.
value	(IN)	Parameter value as an XPath expression

UPDATEXML

Updates the table specified at the context creation time with data from the XML document, and returns the number of rows updated. The options are described in the following table.

Syntax	Description
<pre>FUNCTION updateXML(ctxHdl IN ctxType, xDoc IN VARCHAR2) RETURN NUMBER;</pre>	Passes in the xDoc parameter as a VARCHAR2.
<pre>FUNCTION updateXML(ctxHdl IN ctxType, xDoc IN CLOB) RETURN NUMBER;</pre>	Passes in the xDoc parameter as a CLOB.

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
xDoc	(IN)	String containing the XML document.

DBMS_XMLSCHEMA

DBMS_XMLSCHEMA package provides procedures to manage XML schemas. It is created by script `dbmsxsch.sql` during Oracle database installation.

See Also: *Oracle XML DB Developer's Guide*

This chapter contains the following topics:

- [Using DBMS_XMLSCHEMA](#)
 - Overview
 - Security Model
 - Constants
 - Views
 - Operational Notes
- [Summary of DBMS_XMLSCHEMA Subprograms](#)

Using DBMS_XMLSCHEMA

This section contains topics which relate to using the DBMS_XMLSCHEMA package.

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Views](#)
- [Operational Notes](#)

Overview

This package provides subprograms to

- Register an XML schema
- Delete a previously registered XML schema
- Re-compile a previously registered XML schema
- Generate an XML schema
- Evolves an XML schema

Security Model

Owned by XDB, the DBMS_XMLSCHEMA package must be created by SYS or XDB. The EXECUTE privilege is granted to PUBLIC. Subprograms in this package are executed using the privileges of the current user.

Constants

The DBMS_XMLSCHEMA package uses the constants shown in following tables.

- [DBMS_XMLSCHEMA Constants - Delete Option](#)
- [DBMS_XMLSCHEMA Constants - Enable Hierarchy](#)
- [DBMS_XMLSCHEMA Constants - Register CSID](#)

Table 177–1 DBMS_XMLSCHEMA Constants - Delete Option

Constant	Type	Value	Description
DELETE_RESTRICT	NUMBER	1	Deletion of an XML schema fails if there are any tables or XML schemas that depend on it
DELETE_INVALIDATE	NUMBER	2	Deletion of an XML schema does not fail if there are tables or XML schemas that depend on it. All dependent tables and schemas are invalidated.
DELETE_CASCADE	NUMBER	3	Deletion of an XML schema also drops all SQL types and default tables associated with it. SQL types are dropped only if gentypes argument was set to TRUE during registration of the XML schema. However, deletion of the XML schema fails if there are any instance documents conforming to the schema or any dependent XML schemas.
DELETE_CASCADE_FORCE	NUMBER	4	This option is similar to DELETE_CASCADE except that it does not check for any stored instance documents conforming to the schema or any dependent XML schemas. Also, it ignores any errors.

Table 177–2 DBMS_XMLSCHEMA Constants - Enable Hierarchy

Constant	Type	Value	Description
ENABLE_HIERARCHY_NONE	PLS_INTEGER	1	The ENABLE_HIERARCHY procedure of the DBMS_XDBZ package will not be called on any tables created while registering that schema
ENABLE_HIERARCHY_CONTENTS	PLS_INTEGER	2	The ENABLE_HIERARCHY procedure of the DBMS_XDBZ package will be called for all tables created during schema registration with hierarchy_type as DBMS_XDBZ.ENABLE_CONTENTS

Table 177-2 (Cont.) DBMS_XMLSCHEMA Constants - Enable Hierarchy

Constant	Type	Value	Description
ENABLE_HIERARCHY_RESMETADATA	PLS_INTEGER	3	The ENABLE_HIERARCHY procedure of the DBMS_XDBZ package will be called on all tables created during schema registration with hierarchy_type as DBMS_XDBZ.ENABLE_RESMETADATA. Users should pass in DBMS_XMLSCHEMA.ENABLE_RESMETADATA for schemas they intend to use as resource metadata tables.

Table 177-3 DBMS_XMLSCHEMA Constants - Register CSID

Constant	Type	Value	Description
REGISTER_NODOCID	NUMBER	1	If a schema is registered for metadata use (using the value ENABLE_HIER_RESMETADATA for parameter enablehierarchy during registration), a column named DOCID is added to all tables created during schema registration. This constant can be used in the options argument of REGISTERSCHEMA to prevent the creation of this column if the user wishes to optimize on storage
REGISTER_CSID_NULL	NUMBER	-1	If user wishes to not specify the character set of the input schema document when invoking REGISTERSCHEMA, this value can be used for the csid parameter

Views

The DBMS_XMLSCHEMA package uses the views shown in [Table 177–4](#). The columns of these views are described in detail in the *Oracle Database Reference*.

Table 177–4 Summary of Views used by DBMS_XMLSCHEMA

Schema	Description
USER_XML_SCHEMAS	All registered XML Schemas owned by the user
ALL_XML_SCHEMAS	All registered XML Schemas usable by the current user
DBA_XML_SCHEMAS	All registered XML Schemas in the database
DBA_XML_TABLES	All XMLType tables in the system
USER_XML_TABLES	All XMLType tables owned by the current user
ALL_XML_TABLES	All XMLType tables usable by the current user
DBA_XML_TAB_COLS	All XMLType table columns in the system
USER_XML_TAB_COLS	All XMLType table columns in tables owned by the current user
ALL_XML_TAB_COLS	All XMLType table columns in tables usable by the current user
DBA_XML_VIEWS	All XMLType views in the system
USER_XML_VIEWS	All XMLType views owned by the current user
ALL_XML_VIEWS	All XMLType views usable by the current user
DBA_XML_VIEW_COLS	All XMLType view columns in the system
USER_XML_VIEW_COLS	All XMLType view columns in views owned by the current user
ALL_XML_VIEW_COLS	All XMLType view columns in views usable by the current user

Operational Notes

Guidelines for Using In-Place XML Schema Evolution

Before you perform an in-place XML-schema evolution, you should follow these preparatory steps:

1. Back up all existing data (instance documents) for the XML schema that will be evolved.
2. Perform a dry run using trace only, that is, without actually evolving the XML schema or updating any instance documents, to produce a trace of the update operations that would be performed during evolution. To do this, set the flag parameter value to only `INPLACE_TRACE`. Do not also use `INPLACE_EVOLVE`. After performing the dry run, examine the trace file, verifying that the listed DDL operations are in fact those that you intend.

Summary of DBMS_XMLSCHEMA Subprograms

Table 177-5 DBMS_XMLSCHEMA Package Subprograms

Method	Description
COMPILESCHEMA Procedure on page 177-10	Used to re-compile an already registered XML schema. This is useful for bringing a schema in an invalid state to a valid state.
COPYEVOLVE Procedure on page 177-11	Evolves registered schemas so that existing XML instances remain valid
DELETESCHEMA Procedure on page 177-13	Removes the schema from the database
GENERATESCHEMA Function on page 177-14	Generates an XML schema from an oracle type name
GENERATESCHEMAS Function on page 177-15	Generates several XML schemas from an oracle type name
INPLACEEVOLVE Procedure on page 177-16	Evolves registered schemas by propagating schema changes to object types and tables
PURGESCHEMA Procedure on page 177-18	Removes the XML schema
REGISTERSCHEMA Procedures on page 177-19	Registers the specified schema for use by Oracle. This schema can then be used to store documents conforming to this.
REGISTERURI Procedure on page 177-23	Registers an XML schema specified by a URI name

COMPILESCHEMA Procedure

This procedure can be used to re-compile an already registered XML schema. This is useful for bringing a schema in an invalid state to a valid state. Can result in a `ORA-31001` exception: invalid resource handle or path name.

Syntax

```
DBMS_XMLSCHEMA.COMPILESCHEMA(  
 schemaur1 IN VARCHAR2);
```

Parameters

Table 177-6 *COMPILESCHEMA Procedure Parameters*

Parameter	Description
schemaur1	URL identifying the schema

COPYEVOLVE Procedure

This procedure evolves registered schemas so that existing XML instances remain valid.

This procedure is accomplished in according to the following basic scenario (alternative actions are controlled by the procedure's parameters):

- copies data in schema based XMLType tables to temporary table storage
- drops old tables
- deletes old schemas
- registers new schemas
- creates new XMLType tables
- Populates new tables with data in temporary storage; auxiliary structures (constraints, triggers, indexes, and others) are not preserved
- drops temporary tables

See Also:

- "Schema Evolution" chapter of the *Oracle XML DB Developer's Guide* for examples on how to evolve existing schemas
- *Oracle Database Error Messages* for information on exceptions specific to schema evolution, ORA-30142 through ORA-30946.

Syntax

```
DBMS_XMLSCHEMA.COPYEVOLVE(
  schemaurls IN  XDB$STRUBG_LIST_T,
  newschemas IN  XMLSequenceType,
  transforms IN  XMLSequenceType :=NULL,
  preserveolddocs IN  BOOLEAN :=FALSE,
  maptablename IN  VARCHAR2 :=NULL,
  generatetables  IN  BOOLEAN :=TRUE,
  force IN  BOOLEAN :=FALSE,
  schemaowners IN  XDB$STRING_LIST_T :=NULL,
  parallelDegree  IN  PLS_INTEGER := 0,
  options IN  PLS_INTEGER := 0);
```

Parameters

Table 177–7 COPYEVOLVE Procedure Parameters

Parameter	Description
schemaurls	VARRAY of URLs of all schemas to be evolved. Should include the dependent schemas. Unless the FORCE parameter is TRUE, URLs should be in the order of dependency.
newschemas	VARRAY of new schema documents. Should be specified in same order as the corresponding URLs.
transforms	VARRAY of transforming XSL documents to be applied to schema-based documents. Should be specified in same order as the corresponding URLs. Optional if no transformations are required.

Table 177–7 (Cont.) COPYEVOLVE Procedure Parameters

Parameter	Description
preserveolddocs	Default is FALSE, and temporary tables with old data are dropped. If TRUE, these table are still available after schema evolution is complete.
maptablename	Specifies the name of the table mapping permanent to temporary tables during the evolution process. Valid columns are: <ul style="list-style-type: none"> ■ SCHEMA_URL - VARCHAR2 (700) - URL of schema to which this table conforms ■ SCHEMA_OWNER - VARCHAR2 (30) - Owner of the schema ■ ELEMENT_NAME - VARCHAR2 (256) - Element to which this table conforms ■ TAB_NAME - VARCHAR2 (65) - Qualified table name: <owner_name>.<table_name> ■ COL_NAME - VARCHAR2 (4000) - Name of the column (NULL for XMLType tables) ■ TEMP_TABNAME - VARCHAR2 (30) - Name of temporary tables which holds data for this table.
generatetables	Default is TRUE, and new tables will be generated. If FALSE: <ul style="list-style-type: none"> ■ new tables will not be generated after registration of new schemas ■ preserveolddocs must be TRUE ■ maptablename must be non-NULL
force	Default is FALSE. If TRUE, ignores errors generated during schema evolution. Used when there are circular dependencies among schemas to ensure that all schemas are stored despite possible errors in registration.
schemaowners	VARRAY of names of schema owners. Should be specified in same order as the corresponding URLs. Default is NULL, assuming that all schemas are owned by the current user.
paralleldegree	Specifies the degree of parallelism to be used in a PARALLEL hint during the data copy stage of the evolution. If this is 0 (default), the PARALLEL hint will not be given in the data copy statements.
options	Currently, the only supported option is COPYEVOLVE_BINARY_XML which lets you register the new schemas for binary XML and create the new tables/columns with binary XML as the storage type.

Usage Notes

You should back up all schemas and documents prior to invocation because [COPYEVOLVE Procedure](#) deletes all conforming documents prior to implementing the schema evolution.

DELETESCHEMA Procedure

This procedure deletes the XML Schema specified by the URL.

Syntax

```
DBMS_XMLSCHEMA.DELETESCHEMA (
  schemaur1 IN  VARCHAR2,
  delete_option  IN  PLS_INTEGER := DELETE_RESTRICT);
```

See Also: "XMLSCHEMA Storage and Query: Basic" chapter of the *Oracle XML DB Developer's Guide*

Parameters

Table 177–8 DELETESCHEMA Procedure Parameters

Parameter	Description
schemaur1	URL identifying the schema to be deleted
delete_option	Delete options: <ul style="list-style-type: none"> ■ DELETE_RESTRICT - Schema deletion fails if there are any tables or schemas that depend on this schema ■ DELETE_INVALIDATE - Schema deletion does not fail if there are any dependencies. Instead, it simply invalidates all dependent objects. ■ DELETE_CASCADE - Schema deletion will also drop all default SQL types and default tables. However the deletion fails if there are any stored instances conforming to this schema. ■ DELETE_CASCADE_FORCE - Similar to DELETE_CASCADE except that it does not check for any stored instances conforming to this schema. Also, it ignores any errors.

Exceptions

Table 177–9 DELETESCHEMA Procedure Exceptions

Exception	Description
ORA-31001	Invalid resource handle or path name

GENERATESCHEMA Function

This function generates XML schema(s) from an Oracle type name. It inlines all in one schema (XMLType).

See Also: "XMLSCHEMA Storage and Query: Advanced" chapter of the *Oracle XML DB Developer's Guide*

Syntax

```
DBMS_XMLSCHEMA.GENERATESCHEMA (
  schemaname IN  VARCHAR2,
  typename IN  VARCHAR2,
  elementname  IN  VARCHAR2 := NULL,
  recurse IN  BOOLEAN  := TRUE,
  annotate IN  BOOLEAN  := TRUE,
  embedcoll IN  BOOLEAN  := TRUE)
RETURN SYS.XMLTYPE;
```

Parameters

Table 177–10 *GENERATESCHEMA Function Parameters*

Parameter	Description
schemaname	Name of the database schema containing the type
typename	Name of the Oracle type
elementname	The name of the top level element in the XML Schema. Defaults to typename.
recurse	Whether or not to also generate schema for all types referred to by the type specified
annotate	Whether or not to put the SQL annotations in the XML Schema
embedcoll	Determines whether the collections should be embedded in the type which refers to them, or create a complextype. Cannot be FALSE if annotations are turned on

Exceptions

Table 177–11 *GENERATESCHEMA Function Exceptions*

Exception	Description
ORA-31001	Invalid resource handle or path name

GENERATESCHEMAS Function

This function generates XML schema(s) from an Oracle type name. It returns a collection of XMLTypes, one XML Schema document for each database schema.

See Also: "XMLSCHEMA Storage and Query: Advanced" chapter of the *Oracle XML DB Developer's Guide*

Syntax

```
DBMS_XMLSCHEMA.GENERATESCHEMAS (
  schemaname IN  VARCHAR2,
  typename IN  VARCHAR2,
  elementname  IN  VARCHAR2 := NULL,
  schemaurl IN  VARCHAR2 := NULL,
  annotate IN  BOOLEAN := TRUE,
  embedcoll IN  BOOLEAN := TRUE )
RETURN SYS.XMLTYPE;
```

Parameters

Table 177–12 *GENERATESCHEMAS Function Parameters*

Parameter	Description
schemaname	Name of the database schema containing the type
typename	Name of the Oracle type
elementname	The name of the top level element in the XML Schema defaults to typeName
schemaurl	Specifies base URL where schemas will be stored, needed by top level schema for import statement
annotate	Whether or not to put the SQL annotations in the XML Schema
embedcoll	Determines whether the collections be embedded in the type which refers to them, or create a complextype. Cannot be FALSE if annotations are turned on

Exceptions

Table 177–13 *GENERATESCHEMAS Function Exceptions*

Exception	Description
ORA-31001	Invalid resource handle or path name

INPLACEEVOLVE Procedure

This procedure evolves registered schemas by propagating schema changes to object types and tables.

Syntax

```
DBMS_XMLSCHEMA.INPLACEEVOLVE (
  schemaURL IN VARCHAR2,
  diffXML IN XMLType,
  flags IN NUMBER);
```

Parameters

Table 177–14 INPLACEEVOLVE Procedure Parameters

Parameter	Description
schemaur1	URL of the schema to evolve
diffXML	Changes to be applied to the schema. This is an XML document conforming to the XDIFF schema and specifies what changes need to be applied and the locations in the schema document where the changes are to be applied.
flags	<p>The following bits may be set in this parameter to control the behavior of this procedure:</p> <ul style="list-style-type: none"> ▪ INPLACE_EVOLVE (value 1, meaning that bit 1 is on) – Perform in-place XML schema evolution: construct a new XML schema and validate it (against the XML schema for XML schemas); construct the DDL statements needed to evolve the instance-document disk structures, execute the DDL statements, and replace the old XML schema with the new. ▪ INPLACE_TRACE (value 2, meaning that bit 2 is on) – Perform all steps necessary for in-place evolution, except executing the DDL statements and overwriting the old XML schema with the new, then write both the DDL statements and the new XML schema to a trace file. <p>That is, each of the bits constructs the new XML schema, validates it, and determines the steps needed to evolve the disk structures underlying the instance documents. In addition:</p> <ul style="list-style-type: none"> ▪ Bit INPLACE_EVOLVE carries out those evolution steps and replaces the old XML schema with the new. ▪ Bit INPLACE_TRACE saves the evolution steps and the new XML schema in a trace file (it does not carry out the evolution steps)

Exceptions

The procedure raises exceptions in the following cases:

- An error will be raised for invalid XPATH expressions and for XDIFF documents that do not conform to the xdiff schema.
- Path expressions that are syntactically correct but result in an invalid node in the schema document will result in an error.
- If the schema change makes the schema an ill-formed XML document or an invalid XML schema, this will raise an error.

- Any errors resulting from `CREATE TYPE`, `ALTER TYPE` and like commands will generate error messages.

Usage Notes

- Users are required to backup all their data before attempting in-place evolution, as there is no rollback with this operation.
- A user must register their new XML schema with the database using the [REGISTERSHEMA Procedures](#) and the [REGISTERURI Procedure](#) at a schema URL that is different from that of the one to be evolved. If the new schema registers successfully and is usable, only then should the user attempt to evolve the existing schema to the new schema by means of this subprogram. If the registration of the new schema is successful, then the user must delete this schema (and all its dependent objects) before attempting to evolve the schema at the old schema URL.

PURGESCHEMA Procedure

This procedure removes the XML schema.

See Also: "XMLSCHEMA Storage and Query: Advanced" chapter of the *Oracle XML DB Developer's Guide*

Syntax

```
DBMS_XMLSCHEMA.PURGESCHEMA (  
 schemaid IN RAW);
```

Parameters

Table 177–15 *PURGESCHEMA Procedure Parameters*

Parameter	Description
schemaid	ID of the schema to be purged

Usage Notes

- The schema should have been originally registered for binary encoding and should have been deleted in the `HIDE` mode.
- Once a schema has been deleted in `HIDE` mode, it continues to exist in the XML DB dictionary and is used for decoding already encoded documents. The user invokes this interface when there are no stored instances encoded with this schema.
- Once the schema is purged, any space used by that schema will be reclaimed and documents encoded using the schema will raise an error if an attempt is made to decode them.
- The Schema ID can be obtained from the catalog views.

REGISTERSHEMA Procedures

This procedure registers the specified schema for use by the database. The procedure is overloaded. The different functionality of each form of syntax is presented along with the definition.

Note: As of release 11.2.0.2 the `genbean` parameter is deprecated. Oracle recommends that you do not use this parameter in new applications. Support for this feature is for backward compatibility only.

See Also: "XMLSCHEMA Storage and Query: Basic" chapter of the *Oracle XML DB Developer's Guide*

Syntax

Registers a schema specified as a VARCHAR2:

```
DBMS_XMLSCHEMA.REGISTERSCHEMA (
  schemaurl IN  VARCHAR2,
  schemadoc IN  VARCHAR2,
  local IN  BOOLEAN := TRUE,
  gentypes IN  BOOLEAN := TRUE,
  genbean IN  BOOLEAN := FALSE,
  gentables IN  BOOLEAN := TRUE,
  force IN  BOOLEAN := FALSE,
  owner IN  VARCHAR2 := NULL,
  enablehierarchy IN PLS_INTEGER := DBMS_XMLSCHEMA.ENABLE_CONTENTS,
  options IN  PLS_INTEGER := 0);
```

Registers the schema specified as a BFILE. The contents of the schema document must be in the database character set:

```
DBMS_XMLSCHEMA.REGISTERSCHEMA (
  schemaurl IN  VARCHAR2,
  schemadoc IN  BFILE,
  local IN  BOOLEAN := TRUE,
  gentypes IN  BOOLEAN := TRUE,
  genbean IN  BOOLEAN := FALSE,
  force IN  BOOLEAN := FALSE,
  owner IN  VARCHAR2 := NULL,
  enablehierarchy IN PLS_INTEGER := DBMS_XMLSCHEMA.ENABLE_CONTENTS,
  options IN  PLS_INTEGER := 0);
```

Registers the schema specified as a BFILE and identifies the character set id of the schema document:

```
DBMS_XMLSCHEMA.REGISTERSCHEMA (
  schemaurl IN  VARCHAR2,
  schemadoc IN  BFILE,
  local IN  BOOLEAN := TRUE,
  gentypes IN  BOOLEAN := TRUE,
  genbean IN  BOOLEAN := TRUE,
  gentables IN  BOOLEAN := TRUE,
  force IN  BOOLEAN := TRUE,
  owner IN  VARCHAR2 := '',
  csid IN  NUMBER,
  enablehierarchy IN PLS_INTEGER := DBMS_XMLSCHEMA.ENABLE_CONTENTS,
```

```
options IN  PLS_INTEGER := 0);
```

Registers the schema specified as a BLOB. The contents of the schema document must be in the database character set:

```
DBMS_XMLSCHEMA.REGISTERSCHEMA (
  schemaur1 IN  VARCHAR2,
  schemadoc IN  BLOB,
  local IN  BOOLEAN := TRUE,
  genTypes IN  BOOLEAN := TRUE,
  genBean IN  BOOLEAN := FALSE,
  force IN  BOOLEAN := FALSE,
  owner IN  VARCHAR2 := NULL,
  enablehierarchy IN PLS_INTEGER := DBMS_XMLSCHEMA.ENABLE_CONTENTS,
  options IN  PLS_INTEGER := 0);
```

Registers the schema specified as a BLOB and identifies the character set id of the schema document:

```
DBMS_XMLSCHEMA.REGISTERSCHEMA (
  schemaur1 IN  VARCHAR2,
  schemadoc IN  BLOB,
  local IN  BOOLEAN := TRUE,
  gentypes IN  BOOLEAN := TRUE,
  genbean IN  BOOLEAN := TRUE,
  gentables IN  BOOLEAN := TRUE,
  force IN  BOOLEAN := TRUE,
  owner IN  VARCHAR2 := '',
  csid IN  NUMBER,
  enablehierarchy IN PLS_INTEGER := DBMS_XMLSCHEMA.ENABLE_CONTENTS,
  options IN  PLS_INTEGER := 0);
```

Registers the schema specified as a CLOB

```
DBMS_XMLSCHEMA.REGISTERSCHEMA (
  schemaur1 IN  VARCHAR2,
  schemadoc IN  CLOB,
  local IN  BOOLEAN := TRUE,
  gentypes IN  BOOLEAN := TRUE,
  genbean IN  BOOLEAN := FALSE,
  force IN  BOOLEAN := FALSE,
  owner IN  VARCHAR2 := NULL,
  options IN  PLS_INTEGER := 0);
```

Registers the schema specified as an XMLTYPE.

```
DBMS_XMLSCHEMA.REGISTERSCHEMA (
  schemaur1 IN  VARCHAR2,
  schemadoc IN  SYS.XMLTYPE,
  local IN  BOOLEAN := TRUE,
  gentypes IN  BOOLEAN := TRUE,
  genbean IN  BOOLEAN := FALSE,
  force IN  BOOLEAN := FALSE,
  owner IN  VARCHAR2 := NULL,
  enablehierarchy IN PLS_INTEGER := DBMS_XMLSCHEMA.ENABLE_CONTENTS,
  options IN  PLS_INTEGER := 0);
```

Registers the schema specified as a BLOB. The contents of the schema document must be in the database character set:

```
DBMS_XMLSCHEMA.REGISTERSCHEMA (
  schemaur1 IN  VARCHAR2,
```

```

schemadoc IN SYS.URIType,
local IN BOOLEAN := TRUE,
gentypes IN BOOLEAN := TRUE,
genbean IN BOOLEAN := FALSE,
force IN BOOLEAN := FALSE,
owner IN VARCHAR2 := NULL,
enablehierarchy IN PLS_INTEGER := DBMS_XMLSCHEMA.ENABLE_CONTENTS,
options IN PLS_INTEGER := 0);

```

Parameters

Table 177–16 REGSITERSchema Procedure Parameters

Parameter	Description
schemaur1	URL that uniquely identifies the schema document. This value is used to derive the path name of the schema document within the database hierarchy. Can be used inside <code>schemalocation</code> attribute of XML Schema import element.
schemadoc	A valid XML schema document
local	Is this a local or global schema? <ul style="list-style-type: none"> ■ By default, all schemas are registered as local schemas, under <code>/sys/schemas/<username>/...</code> ■ If a schema is registered as global, it is added under <code>/sys/schemas/PUBLIC/...</code> <p>You need write privileges on the directory to be able to register a schema as global.</p>
gentypes	Determines whether the schema compiler generates object types. By default, <code>TRUE</code> . If you use binary XML, you must be set <code>gentypes</code> to <code>FALSE</code> .
genbean	Determines whether the schema compiler generates Java beans. By default, <code>FALSE</code> . Oracle recommends that this parameter always be set to <code>FALSE</code> .
gentables	Determines whether the schema compiler generates default tables. By default, <code>TRUE</code>
force	If this parameter is set to <code>TRUE</code> , the schema registration will not raise errors. Instead, it creates an invalid XML schema object in case of any errors. By default, the value of this parameter is <code>FALSE</code> .
owner	This parameter specifies the name of the database user owning the XML schema object. By default, the user registering the schema owns the XML schema object. This parameter can be used to register a XML schema to be owned by a different database user.
csid	Identifies the character set of the input schema document. If this value is 0, the schema document's encoding is determined by the current rule for "text/xml" MIME type.

Table 177–16 (Cont.) REGSITERSchema Procedure Parameters

Parameter	Description
enablehierarchy	<ul style="list-style-type: none"> ■ ENABLE_HIERARCHY_NONE - enable hierarchy will not be called on any tables created while registering that schema ■ ENABLE_HIERARCHY_CONTENTS - enable hierarchy will be called for all tables created during schema registration with hierarchy_type as DBMS_XDBZ.ENABLE_CONTENTS. This is the default. ■ ENABLE_HIERARCHY_RESMETADATA - enable hierarchy will be called on all tables created during schema registration with hierarchy_type as DBMS_XDBZ.ENABLE_RESMETADATA. Users should pass in DBMS_XMLSCHEMA.ENABLE_RESMETADATA for schemas they intend to use as resource metadata tables.
options	<p>Additional options to specify how the schema should be registered. The various options are represented as bits of an integer and the options parameter should be constructed by doing a BITOR of the desired bits. Possible bits:</p> <ul style="list-style-type: none"> ■ REGISTER_NODOCID - this will suppress the creation of the DOCID column for out of line tables. This is a storage optimization which might be desirable when we do not need to join back to the document table (for example if we do not care about rewriting certain queries that could be rewritten by making use of the DOCID column) ■ REGISTER_BINARYXML - Register the schema for Binary XML ■ REGISTER_NT_AS_IOT - Store nested tables created during schema registration as index organized tables. The default is to store nested tables as heap tables

REGISTERURI Procedure

This procedure registers an XML Schema specified by a URI name.

Note: As of release 11.2.0.2 the `genbean` parameter is deprecated. Oracle recommends that you do not use this parameter in new applications. Support for this feature is for backward compatibility only.

Syntax

```
DBMS_XMLSCHEMA.REGISTERURI (
  schemaur1 IN  VARCHAR2,
  schemadocuri IN  VARCHAR2,
  local IN  BOOLEAN := TRUE,
  gentypes IN  BOOLEAN := TRUE,
  genbean IN  BOOLEAN := FALSE,
  gentables IN  BOOLEAN := TRUE,
  force IN  BOOLEAN := FALSE,
  owner IN  VARCHAR2 := NULL,
  options IN  PLS_INTEGER := 0);
```

Parameters

Table 177–17 REGISTERURI Procedure Parameters

Parameter	Description
<code>schemaur1</code>	Uniquely identifies the schema document. Can be used inside <code>schemaLocation</code> attribute of XML Schema import element.
<code>schemadocuri</code>	Pathname (URI) corresponding to the physical location of the schema document. The URI path could be based on HTTP, FTP, DB or Oracle XML DB protocols. This function constructs a <code>URIType</code> instance using the <code>urifactory</code> , and invokes the REGISTERSHEMA Procedures .
<code>local</code>	Determines whether this is a local or global schema. By default, all schemas are registered as local schemas, under <code>/sys/schemas/<username>/...</code> . If a schema is registered as global, it is added under <code>/sys/schemas/PUBLIC/...</code> . The user needs write privileges on the directory to register a global schema.
<code>gentypes</code>	Determines whether the compiler generate object types. By default, <code>TRUE</code> .
<code>genbean</code>	Determines whether the compiler generate Java beans. By default, <code>FALSE</code> .
<code>gentables</code>	Determines whether the compiler generate default tables. <code>TRUE</code> by default.
<code>force</code>	<code>TRUE</code> : schema registration will not raise errors. Instead, it creates an invalid XML schema object in case of any errors. By default, the value of this parameter is <code>FALSE</code> .
<code>owner</code>	This parameter specifies the name of the database user owning the XML schema object. By default, the user registering the schema owns the XML schema object. This parameter can be used to register a XML schema to be owned by a different database user.

Table 177–17 (Cont.) REGISTERURI Procedure Parameters

Parameter	Description
options	<p>Additional options to specify how the schema should be registered. The various options are represented as bits of an integer and the options parameter should be constructed by doing a BITOR of the desired bits. Possible bits:</p> <ul style="list-style-type: none">REGISTER_NODOCID - this will suppress the creation of the DOCID column for out of line tables. This is a storage optimization which might be desirable when we do not need to join back to the document table (for example if we do not care about rewriting certain queries that could be rewritten by making use of the DOCID column)

DBMS_XMLSTORE provides the ability to store XML data in relational tables.

See Also: *Oracle XML DB Developer's Guide*

This chapter contains the following sections:

- [Using DBMS_XMLSTORE](#)
 - Security Model
 - Types
- [Summary of DBMS_XMLSTORE Subprograms](#)

Using DBMS_XMLSTORE

- [Security Model](#)
- [Types](#)

Security Model

Owned by XDB, the DBMS_XMLSTORE package must be created by SYS or XDB. The EXECUTE privilege is granted to PUBLIC. Subprograms in this package are executed using the privileges of the current user.

Types

Table 178–1 *Types of DBMS_XMLSTORE*

Type	Description
ctxType	The type of the query context handle. This is the return type of NEWCONTEXT .

Summary of DBMS_XMLSTORE Subprograms

Table 178–2 DBMS_XMLSTORE Package Subprograms

Method	Description
CLEARKEYCOLUMNLIST on page 178-6	Clears the key column list.
CLEARUPDATECOLUMNLIST on page 178-7	Clears the update column list.
CLOSECONTEXT on page 178-8	It closes/deallocates a particular save context.
DELETEXML on page 178-9	Deletes records specified by data from the XML document, from the table specified at the context creation time.
INSERTXML on page 178-10	Inserts the XML document into the table specified at the context creation time.
NEWCONTEXT on page 178-11	Creates a save context, and returns the context handle.
SETKEYCOLUMN on page 178-12	This method adds a column to the key column list.
SETROWTAG on page 178-13	Names the tag used in the XML document., to enclose the XML elements corresponding to the database.
SETUPDATECOLUMN on page 178-14	Adds a column to the "update column list".
UPDATEXML on page 178-15	Updates the table given the XML document.

CLEARKEYCOLUMNLIST

Clears the key column list.

Syntax

```
PROCEDURE clearKeyColumnList(  
 ctxHdl IN ctxType);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.

CLEARUPDATECOLUMNLIST

Clears the update column list.

Syntax

```
PROCEDURE clearUpdateColumnList(  
 ctxHdl IN ctxType);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.

CLOSECONTEXT

Closes/deallocates a particular save context.

Syntax

```
PROCEDURE closeContext(  
 ctxHdl IN ctxType);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.

DELETXML

Deletes records specified by data from the XML document from the table specified at the context creation time, and returns the number of rows deleted.

Syntax	Description
<pre>FUNCTION deleteXML(ctxHdl IN ctxPType, xDoc IN VARCHAR2) RETURN NUMBER;</pre>	Uses a VARCHAR2 type for the xDoc parameter.
<pre>FUNCTION deleteXML(ctxHdl IN ctxType, xDoc IN CLOB) RETURN NUMBER;</pre>	Uses a CLOB type for the xDoc parameter.
<pre>FUNCTION deleteXML(ctxHdl IN ctxType, xDoc IN XMLType) RETURN NUMBER;</pre>	Uses an XMLType type for the xDoc parameter.

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
xDoc	(IN)	String containing the XML document.

INSERTXML

Inserts the XML document into the table specified at the context creation time, and returns the number of rows inserted.

Note that if a user passes an XML file for insertXML to DBMS_XMLSTORE which contains extra elements (ones that do not match up to any columns in the table), Oracle will try to insert into those columns unless [SETUPDATECOLUMN](#) is used. The use of setUpdateColumn is optional only if the elements in the XML file match up to the columns in the table.

Syntax	Description
<pre>FUNCTION insertXML(ctxHdl IN ctxType, xDoc IN VARCHAR2) RETURN NUMBER;</pre>	Passes in the xDoc parameter as a VARCHAR2.
<pre>FUNCTION insertXML(ctxHdl IN ctxType, xDoc IN CLOB) RETURN NUMBER;</pre>	Passes in the xDoc parameter as a CLOB.
<pre>FUNCTION insertXML(ctxHdl IN ctxType, xDoc IN XMLType) RETURN NUMBER;</pre>	Passes in the xDoc parameter as an XMLType.

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
xDoc	(IN)	String containing the XML document.

NEWCONTEXT

Creates a save context, and returns the context handle.

Syntax

```
FUNCTION newContext (  
 targetTable IN VARCHAR2)  
RETURN ctxType;
```

Parameter	IN / OUT	Description
targetTable	(IN)	The target table into which to load the XML document.

SETKEYCOLUMN

This method adds a column to the "key column list". The value for the column cannot be `NULL`. In case of update or delete, the columns in the key column list make up the `WHERE` clause of the statement. The key columns list must be specified before updates can complete; this is optional for delete operations

Syntax

```
PROCEDURE setKeyColumn(  
 ctxHdl IN ctxType,  
 colName IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
colName	(IN)	Column to be added to the key column list; cannot be <code>NULL</code> .

SETROWTAG

Names the tag used in the XML document, to enclose the XML elements corresponding to database records.

Syntax

```
PROCEDURE setRowTag(  
 ctxHdl IN ctxType,  
 tag IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
tag	(IN)	Tag name.

SETUPDATECOLUMN

Adds a column to the update column list. In case of insert, the default is to insert values to all the columns in the table; on the other hand, in case of updates, the default is to only update the columns corresponding to the tags present in the `ROW` element of the XML document. When the update column list is specified, the columns making up this list alone will get updated or inserted into.

Note that if a user passes an XML file for `INSERTXML` to `DBMS_XMLSTORE` which contains extra elements (ones that do not match up to any columns in the table), Oracle will try to insert into those columns unless `setUpdateColumn` is used. The use of `setUpdateColumn` is optional only if the elements in the XML file match up to the columns in the table.

Syntax

```
PROCEDURE setUpdateColumn(  
 ctxHdl IN ctxType,  
 colName IN VARCHAR2);
```

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
colName	(IN)	Column to be added to the update column list.

UPDATEXML

Updates the table specified at the context creation time with data from the XML document, and returns the number of rows updated. The options are described in the following table.

Syntax	Description
<pre>FUNCTION updateXML(ctxHdl IN ctxType, xDoc IN VARCHAR2) RETURN NUMBER;</pre>	Passes in the xDoc parameter as a VARCHAR2.
<pre>FUNCTION updateXML(ctxHdl IN ctxType, xDoc IN CLOB) RETURN NUMBER;</pre>	Passes in the xDoc parameter as a CLOB.
<pre>FUNCTION updateXML(ctxHdl IN ctxType, xDoc IN XMLType) RETURN NUMBER;</pre>	Passes in the xDoc parameter as a XMLType.

Parameter	IN / OUT	Description
ctxHdl	(IN)	Context handle.
xDoc	(IN)	String containing the XML document.

DBMS_XMLTRANSLATIONS

The DBMS_XMLTRANSLATIONS package provides an interface to perform translations so that strings can be searched or displayed in various languages.

See Also: For more information, see the *Oracle XML DB Developer's Guide*

This chapter contains the following sections:

- [Using DBMS_XMLTRANSLATIONS](#)
 - Security Model
- [Summary of DBMS_XMLTRANSLATIONS Subprograms](#)

Using DBMS_XMLTRANSLATIONS

- [Security Model](#)

Security Model

Owned by XDB, the DBMS_XMLTRANSLATIONS package must be created by SYS or XDB. The EXECUTE privilege is granted to PUBLIC. Subprograms in this package are executed using the privileges of the current user.

Summary of DBMS_XMLTRANSLATIONS Subprograms

Table 179–1 *DBMS_XMLSTORE Package Subprograms*

Method	Description
DISABLETRANSLATION Procedure on page 179-5	Disables translations in the current session so that query or retrieval will take place on the base document ignoring session language values
ENABLETRANSLATION Procedure on page 179-6	Enables translations in the current session
EXTRACTXLIFF Function & Procedure on page 179-7	Extracts the translations in XLIFF format from either an XMLTYPE or a resource in the XDB Repository
GETBASEDOCUMENT Function on page 179-10	Returns the base document with all the translations
MERGEXLIFF Functions on page 179-11	Merges the translations in XLIFF format into either an XMLTYPE or a resource in the XDB Repository
SETSOURCELANG Function on page 179-14	Sets the source language to a particular language at the specified XPATH
TRANSLATEXML Function on page 179-16	Returns the document in the specified language
UPDATETRANSLATION Function on page 179-5	Updates the translation in a particular language at the specified XPATH

DISABLETRANSLATION Procedure

This procedure disables translations in the current session so that query or retrieval will take place on the base document ignoring session language values.

Syntax

```
DBMS_XMLTRANSLATIONS.DISABLETRANSLATION;
```

ENABLETRANSLATION Procedure

This procedure enables translations in the current session. This is the default behavior.

Syntax

```
DBMS_XMLTRANSLATIONS.ENABLETRANSLATION;
```

EXTRACTXLIFF Function & Procedure

This function and procedure extracts the translations in XLIFF format from either an XMLTYPE or a resource in the XDB Repository.

Syntax

```
DBMS_XMLTRANSLATIONS.EXTRACTXLIFF (
  doc IN  XMLTYPE,
  xpath IN  VARCHAR2,
  namespace IN VARCHAR2 := NULL)
RETURN XMLTYPE;
```

```
DBMS_XMLTRANSLATIONS.EXTRACTXLIFF (
  abspath  IN  XMLTYPE,
  xpath IN  VARCHAR2,
  namespace IN VARCHAR2 := NULL)
RETURN XMLTYPE;
```

Parameters

Table 179–2 *EXTRACTXLIFF Function Parameters*

Parameter	Description
doc	XMLTYPE from which the XLIFF is to be extracted
xpath	XPATH at which specifies the location of the element that needs to be translated. If no XPATH is specified, the entire document is processed.
namespace	Namespace
abspath	Absolute path of the resource from which the XLIFF is to be extracted

Return Values

The translations in the XLIFF format

Examples

Extracting the Translation from an XMLTYPE

Let doc =

```
<securityClass xmlns="http://xmlns.oracle.com/xdb/security.xsd"
  xmlns:is="xmlns.oracle.com/iStore"
  xmlns:oa="xmlns.oracle.com/OracleApps"
  targetNamespace="xmlns.oracle.com/example">
  <name>
 securityClassExample
  </name>
  <title xml:lang="en" xdb:srclang="true">
 Security Class Example
  </title>
  <title xml:lang="fr">
 Security Class Example - FR
  </title>
  <title xml:lang="es">
```

```

 Security Class Example - ES
 </title>
 <inherits-from>is:iStorePurchaseOrder</inherits-from>
</securityClass>

```

Let the `xpath = '/securityClass/title'`. The output of `EXTRACTXLIFF` will be as follows:

```

<xliff version='1.1'>
  <file original='' source-language='en' datatype='xml'>
 <body>
 <trans-unit id='/securityClass/title'>
 <source>Security Class Example</source>
 <alt-trans>
 <target xml:lang='fr'>Security Class Example - FR</target>
 <target xml:lang='es'>Security Class Example - ES</target>
 </alt-trans>
 </trans-unit>
 </body>
  </file>
</xliff>

```

Extracting the Translation from a Resource

Let the resource `'/public/security.xml'` =

```

<securityClass xmlns="http://xmlns.oracle.com/xdb/security.xsd"
  xmlns:is="xmlns.oracle.com/iStore"
  xmlns:oa="xmlns.oracle.com/OracleApps"
  targetNamespace="xmlns.oracle.com/example">
  <name>
 securityClassExample
  </name>
  <title xml:lang="en" xdb:srclang="true">
 Security Class Example
  </title>
  <title xml:lang="es">
 Security Class Example - ES
  </title>
  <title xml:lang="fr">
 Security Class Example - FR
  </title>
  <inherits-from>is:iStorePurchaseOrder</inherits-from>
  <privlist>
  <privilege name="privilege1"/>
  <aggregatePrivilege name="iStorePOApprover">
 <title>
 iStore Purchase Order Approver
 </title>
 <privilegeRef name="is:privilege1"/>
 <privilegeRef name="oa:submitPO"/>
 <privilegeRef name="oa:privilege3"/>
  </aggregatePrivilege>
  <privilege name="privilege2">
 <title xml:lang="en">
 secondary privilege
 </title>
 <title xml:lang="fr" xdb:srclang="true">
 secondary privilege - FR
 </title>
 <columnRef schema="APPS" table="PurchaseOrder" column="POId"/>
  </privilege>
  </privlist>

```


```

 <columnRef schema="APPS" table="PurchaseOrder" column="Amount"/>
 </privilege>
</privlist>
</securityClass>

```

And let XPATH = "", then the extracted XLIFF is

```

<xliff version='1.1'>
  <file original='/public/security.xml' source-language='en' datatype='xml'>
 <body>
 <trans-unit id='/securityClass/title'>
 <source>Security Class Example</source>
 <alt-trans>
 <target xml:lang='fr'>Security Class Example - FR</target>
 <target xml:lang='es'>Security Class Example - ES</target>
 </alt-trans>
 </trans-unit>
 </body>
  </file>
  <file original='/public/security.xml' source-language='fr' datatype='xml'>
 <body>
 <trans-unit id='/securityClass/privilege[@name="privilege2"]/title'>
 <source>secondary privilege - FR</source>
 <alt-trans>
 <target xml:lang='en'>secondary privilege</target>
 </alt-trans>
 </trans-unit>
 </body>
  </file>
</xliff>

```

GETBASEDOCUMENT Function

This function returns the base document with all the translations.

Syntax

```
DBMS_XMLTRANSLATIONS.GETBASEDOCUMENT (
 doc IN XMLTYPE)
RETURN XMLTYPE;
```

Parameters

Table 179–3 *GETBASEDOCUMENT Function Parameters*

Parameter	Description
doc	Input XMLTYPE

Return Values

The XMLTYPE which contains the base document with all the translations

Examples

For example, for doc =

```
<securityClass xmlns="http://xmlns.oracle.com/xdb/security.xsd"
  xmlns:is="xmlns.oracle.com/iStore"
  xmlns:oa="xmlns.oracle.com/OracleApps"
  targetNamespace="xmlns.oracle.com/example">
  <name>
 securityClassExample
  </name>
  <title xml:lang="en" xdb:srclang="true">
 Security Class Example
  </title>
  <title xml:lang="fr">
 Security Class Example - FR
  </title>
  <inherits-from>is:iStorePurchaseOrder</inherits-from>
</securityClass>
```

For the above document, this subprogram will return:

```
<securityClass xmlns="http://xmlns.oracle.com/xdb/security.xsd"
  xmlns:is="xmlns.oracle.com/iStore"
  xmlns:oa="xmlns.oracle.com/OracleApps"
  targetNamespace="xmlns.oracle.com/example">
  <name>
 securityClassExample
  </name>
  <title xml:lang="en" xdb:srclang="true">
 Security Class Example
  </title>
  <title xml:lang="fr">
 Security Class Example - FR
  </title>
  <inherits-from>is:iStorePurchaseOrder</inherits-from>
</securityClass>
```

MERGEXLIFF Functions

This function merges the translations in XLIFF format into either an XMLTYPE or a resource in the XDB Repository.

Syntax

```
DBMS_XMLTRANSLATIONS.MERGEXLIFF (
  doc IN XMLTYPE,
  xliiff IN XMLTYPE)
RETURN XMLTYPE;

DBMS_XMLTRANSLATIONS.MERGEXLIFF (
  xliiff IN XMLTYPE);
```

Parameters

Table 179–4 MERGEXLIFF Function & Procedure Parameters

Parameter	Description
doc	XMLTYPE from which the XLIFF is to be merged
xliiff	Translations in the XLIFF format

Return Values

The result of merging 'xliiff' into 'doc' at 'xpath'

Examples

Merge Translations into an XMLTYPE

Consider the following input XMLTYPE:

```
<securityClass xmlns="http://xmlns.oracle.com/xdb/security.xsd"
  xmlns:is="xmlns.oracle.com/iStore"
  xmlns:oa="xmlns.oracle.com/OracleApps"
  targetNamespace="xmlns.oracle.com/example">
  <name>
 securityClassExample
  </name>
  <title xml:lang="en" xdb:srclang="true">
 Security Class Example
  </title>
  <title xml:lang="es">
 Security Class Example - ES
  </title>
  <title xml:lang="fr">
 Security Class Example - FR
  </title>
  <inherits-from>is:iStorePurchaseOrder</inherits-from>
  <privlist>
  <privilege name="privilege1"/>
  <aggregatePrivilege name="iStorePOApprover">
 <title>
 iStore Purchase Order Approver
 </title>
 <privilegeRef name="is:privilege1"/>
  </aggregatePrivilege>
</securityClass>
```

```

 <privilegeRef name="oa:submitPO"/>
 <privilegeRef name="oa:privilege3"/>
 </aggregatePrivilege>
 <privilege name="privilege2">
 <title xml:lang="en">
 secondary privilege
 </title>
 <title xml:lang="fr" xdb:srclang="true">
 secondary privilege - FR
 </title>
 <columnRef schema="APPS" table="PurchaseOrder" column="POId"/>
 <columnRef schema="APPS" table="PurchaseOrder" column="Amount"/>
 </privilege>
</privlist>
</securityClass>

```

Let the input XLIFF be as follows:

```

<xliff version='1.1'>
  <file original='/public/security.xml' source-language='en' datatype='xml'>
 <body>
 <trans-unit id='/securityClass/title'>
 <source>Security Class Example Modified</source>
 <alt-trans>
 <target xml:lang='fr'>Security Class Example Mod - FR</target>
 <target xml:lang='es'>Security Class Example Mod - ES</target>
 </alt-trans>
 </trans-unit>
 <trans-unit id='/securityClass/privilege[@name="privilege2"]/title'>
 <source>secondary privilege modified</source>
 <alt-trans>
 <target xml:lang='fr'>secondary privilege mod - FR</target>
 </alt-trans>
 </trans-unit>
 </body>
  </xliff>

```

The output of merge will be as follows:

```

<securityClass xmlns="http://xmlns.oracle.com/xdm/security.xsd"
  xmlns:is="xmlns.oracle.com/iStore"
  xmlns:oa="xmlns.oracle.com/OracleApps"
  targetNamespace="xmlns.oracle.com/example">
  <name>
 securityClassExample
  </name>
  <title xml:lang="en" xdb:srclang="true">
 Security Class Example Modified
  </title>
  <title xml:lang="es">
 Security Class Example Mod - ES
  </title>
  <title xml:lang="fr">
 Security Class Example Mod - FR
  </title>
  <inherits-from>is:iStorePurchaseOrder</inherits-from>
  <privlist>
 <privilege name="privilege1"/>
 <aggregatePrivilege name="iStorePOApprover">
 <title>
 iStore Purchase Order Approver
 </title>
 </aggregatePrivilege>
  </privlist>

```

```
</title>
<privilegeRef name="is:privilege1"/>
<privilegeRef name="oa:submitPO"/>
<privilegeRef name="oa:privilege3"/>
</aggregatePrivilege>
<privilege name="privilege2">
  <title xml:lang="en" xdb:srcLang="true">
 secondary privilege modified
  </title>
  <title xml:lang="fr">
 secondary privilege mod - FR
  </title>
  <columnRef schema="APPS" table="PurchaseOrder" column="POId"/>
  <columnRef schema="APPS" table="PurchaseOrder" column="Amount"/>
</privilege>
</privlist>
</securityClass>
```

Merge XLIFF Translations into a Resource

If the input document in the above example were to be stored in the repository at '/public/security.xml', then merging the above XLIFF will have the same effect.

SETSOURCELANG Function

This function sets the source language to a particular language at the specified XPATH.

Syntax

```
DBMS_XMLTRANSLATIONS.SETSOURCELANG (
  doc IN  XMLTYPE,
  xpath IN  VARCHAR2,
  lang IN  VARCHAR2,
  namespace IN VARCHAR2 := NULL)
RETURN XMLTYPE;
```

Parameters

Table 179–5 SETSOURCELANG Function Parameters

Parameter	Description
doc	XMLTYPE for which the source language is to be set
xpath	XPATH at which the source language is to be set
lang	Source language
namespace	Namespace

Return Values

The updated document

Examples

For example, if doc =

```
<securityClass xmlns="http://xmlns.oracle.com/xdb/security.xsd"
  xmlns:is="xmlns.oracle.com/iStore"
  xmlns:oa="xmlns.oracle.com/OracleApps"
  targetNamespace="xmlns.oracle.com/example">
  <name>
 securityClassExample
  </name>
  <title xml:lang="en" xdb:srclang="true">
 Security Class Example
  </title>
  <title xml:lang="fr">
 Security Class Example - FR
  </title>
  <inherits-from>is:iStorePurchaseOrder</inherits-from>
</securityClass>
```

the statement

```
setSourceLang ( doc, '/securityClass/title', 'fr' )
```

produces

```
<securityClass xmlns="http://xmlns.oracle.com/xdb/security.xsd"
  xmlns:is="xmlns.oracle.com/iStore"
  xmlns:oa="xmlns.oracle.com/OracleApps"
```

```
 targetNamespace="xmlns.oracle.com/example">
<name>
 securityClassExample
</name>
<title xml:lang="en">
 Security Class Example
</title>
<title xml:lang="fr" xdb:srclang="true">
 Security Class Example - FR
</title>
<inherits-from>is:iStorePurchaseOrder</inherits-from>
</securityClass>
```

TRANSLATEXML Function

This function returns the document in the specified language.

Syntax

```
DBMS_XMLTRANSLATIONS.TRANSLATEXML (
  doc IN  XMLTYPE,
  lang IN  VARCHAR2)
RETURN XMLTYPE;
```

Parameters

Table 179–6 TRANSLATEXML Function Parameters

Parameter	Description
doc	Input XMLTYPE
lang	Language

Return Values

The XMLTYPE which contains the document in the specified language

Examples

For example, for doc =

```
<securityClass xmlns="http://xmlns.oracle.com/xdb/security.xsd"
  xmlns:is="xmlns.oracle.com/iStore"
  xmlns:oa="xmlns.oracle.com/OracleApps"
  targetNamespace="xmlns.oracle.com/example">
  <name>
 securityClassExample
  </name>
  <title xml:lang="en" xdb:srclang="true">
 Security Class Example
  </title>
  <title xml:lang="fr">
 Security Class Example - FR
  </title>
  <inherits-from>is:iStorePurchaseOrder</inherits-from>
</securityClass>
```

TRANSLATEXML (doc, 'fr') will return:

```
<securityClass xmlns="http://xmlns.oracle.com/xdb/security.xsd"
  xmlns:is="xmlns.oracle.com/iStore"
  xmlns:oa="xmlns.oracle.com/OracleApps"
  targetNamespace="xmlns.oracle.com/example">
  <name>
 securityClassExample
  </name>
  <title xml:lang="fr">
 Security Class Example - FR
  </title>
  <inherits-from>is:iStorePurchaseOrder</inherits-from>
</securityClass>
```


UPDATETRANSLATION Function

This function updates the translation in a particular language at the specified XPATH.

Syntax

```
DBMS_XMLTRANSLATIONS.UPDATETRANSLATION(
  doc IN  XMLTYPE,
  xpath IN  VARCHAR2,
  lang IN  VARCHAR2,
  value IN  VARCHAR2,
  namespace IN VARCHAR2 := NULL)
RETURN XMLTYPE;
```

Parameters

Table 179–7 UPDATETRANSLATION Function Parameters

Parameter	Description
doc	XMLTYPE for which the translation is to be updated
xpath	XPATH at which the translation is to be updated
lang	Language for which the translation is to be updated
value	New translation
namespace	Namespace

Return Values

The updated document

Examples

For example,

```
updateTranslation ( doc, '/securityClass/title/text()', 'fr', 'Oracle' );
```

produces

```
<securityClass xmlns="http://xmlns.oracle.com/xdb/security.xsd"
  xmlns:is="xmlns.oracle.com/iStore"
  xmlns:oa="xmlns.oracle.com/OracleApps"
  targetNamespace="xmlns.oracle.com/example">
  <name>
 securityClassExample
  </name>
  <title xml:lang="en" xdb:srclang="true">
 Security Class Example
  </title>
  <title xml:lang="fr">
 Oracle
  </title>
  <inherits-from>is:iStorePurchaseOrder</inherits-from>
</securityClass>
```


The `DBMS_XPLAN` package provides an easy way to display the output of the `EXPLAIN PLAN` command in several, predefined formats. You can also use the `DBMS_XPLAN` package to display the plan of a statement stored in the Automatic Workload Repository (AWR) or stored in a SQL tuning set. It further provides a way to display the SQL execution plan and SQL execution runtime statistics for cached SQL cursors based on the information stored in the `V$SQL_PLAN` and `V$SQL_PLAN_STATISTICS_ALL` fixed views. Finally, it displays plans from a SQL plan baseline.

See Also:

- For more information on the `EXPLAIN PLAN` command, the AWR, and SQL tuning set, see *Oracle Database Performance Tuning Guide*.
- For more information on the `V$SQL_PLAN` and `V$SQL_PLAN_STATISTICS` fixed views, see *Oracle Database Reference*.

This chapter contains the following topics:

- [Using DBMS_XPLAN](#)
 - Overview
 - Security Model
 - Examples
- [Summary of DBMS_XPLAN Subprograms](#)

Using DBMS_XPLAN

- [Overview](#)
- [Security Model](#)
- [Examples](#)

Overview

The DBMS_XPLAN package supplies five table functions:

- DISPLAY - to format and display the contents of a plan table.
- DISPLAY_AWR - to format and display the contents of the execution plan of a stored SQL statement in the AWR.
- DISPLAY_CURSOR - to format and display the contents of the execution plan of any loaded cursor.
- DISPLAY_SQL_PLAN_BASELINE - to display one or more execution plans for the SQL statement identified by SQL handle
- DISPLAY_SQLSET - to format and display the contents of the execution plan of statements stored in a SQL tuning set.

Security Model

This package runs with the privileges of the calling user, not the package owner (SYS). The table function `DISPLAY_CURSOR` requires to have select privileges on the following fixed views: `V$SQL_PLAN`, `V$SESSION` and `V$SQL_PLAN_STATISTICS_ALL`.

Using the [DISPLAY_AWR Function](#) requires the user to have `SELECT` privileges on `DBA_HIST_SQL_PLAN`, `DBA_HIST_SQLTEXT`, and `V$DATABASE`.

Using the [DISPLAY_SQLSET Function](#) requires the user to have the `SELECT` privilege on `ALL_SQLSET_STATEMENTS` and `ALL_SQLSET_PLANS`.

Using [DISPLAY_SQL_PLAN_BASELINE Function](#) requires the user to have the `SELECT` privilege on `DBA_SQL_PLAN_BASELINES` as well as the privileges to execute the SQL statement for which the user is trying to get the plan.

All these privileges are automatically granted as part of the `SELECT_CATALOG` role.

Examples

Displaying a Plan Table Using DBMS_XPLAN.DISPLAY

Execute an explain plan command on a SELECT statement:

```
EXPLAIN PLAN FOR
SELECT * FROM emp e, dept d
 WHERE e.deptno = d.deptno
 AND e.ename='benoit';
```

Display the plan using the DBMS_XPLAN.DISPLAY table function

```
SET LINESIZE 130
SET PAGESIZE 0
SELECT * FROM table(DBMS_XPLAN.DISPLAY);
```

This query produces the following output:

Plan hash value: 3693697075

```
-----
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)	Time
0	SELECT STATEMENT		1	57	6 (34)	00:00:01
* 1	HASH JOIN		1	57	6 (34)	00:00:01
* 2	TABLE ACCESS FULL	EMP	1	37	3 (34)	00:00:01
3	TABLE ACCESS FULL	DEPT	4	80	3 (34)	00:00:01

```
-----
```

Predicate Information (identified by operation id):

```
-----
1 - access("E"."DEPTNO"="D"."DEPTNO")
2 - filter("E"."ENAME"='benoit')
```

15 rows selected.

Displaying a Cursor Execution Plan Using DBMS_XPLAN.DISPLAY_CURSOR

By default, the table function DISPLAY_CURSOR formats the execution plan for the last SQL statement executed by the session. For example:

```
SELECT ename FROM emp e, dept d
 WHERE e.deptno = d.deptno
 AND e.empno=7369;
```

ENAME

```
-----
SMITH
```

To display the execution plan of the last executed statement for that session:

```
SET PAGESIZE 0
SELECT * FROM table(DBMS_XPLAN.DISPLAY_CURSOR);
```

This query produces the following output:

Plan hash value: 3693697075, SQL hash value: 2096952573, child number: 0

```
-----
SELECT ename FROM emp e, dept d WHERE e.deptno = d.deptno
AND e.empno=7369
```

```
-----
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)	Time
----	-----------	------	------	-------	-------------	------

```
-----
```

	0		SELECT STATEMENT										
	* 1		HASH JOIN				1		16		6 (34)		00:00:01
	* 2		TABLE ACCESS FULL		EMP		1		13		3 (34)		00:00:01
	3		TABLE ACCESS FULL		DEPT		4		12		3 (34)		00:00:01

```
-----
```

Predicate Information (identified by operation id):

```
-----
```

- 1 - access("E"."DEPTNO"="D"."DEPTNO")
- 2 - filter("E"."EMPNO"=7369)

21 rows selected.

You can also use the table function `DISPLAY_CURSOR` to display the execution plan for any loaded cursor stored in the cursor cache. In that case, you must supply a reference to the child cursor to the table function. This includes the SQL ID of the statement and optionally the child number.

Run a query with a distinctive comment:

```
SELECT /* TOTO */ ename, dname
FROM dept d join emp e USING (deptno);
```

Get `sql_id` and `child_number` for the preceding statement:

```
SELECT sql_id, child_number
FROM v$sql
WHERE sql_text LIKE '%TOTO%';
```

```
SQL_ID CHILD_NUMBER
-----
gwp663cqh5qbf  0
```

Display the execution plan for the cursor:

```
SELECT * FROM table(DBMS_XPLAN.DISPLAY_CURSOR('gwp663cqh5qbf',0));
```

Plan hash value: 3693697075, SQL ID: gwp663cqh5qbf, child number: 0

```
-----
```

```
SELECT /* TOTO */ ename, dname
FROM dept d JOIN emp e USING (deptno);
```

```
-----
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)	Time
0	SELECT STATEMENT				7 (100)	
1	SORT GROUP BY		4	64	7 (43)	00:00:01
* 2	HASH JOIN		14	224	6 (34)	00:00:01
3	TABLE ACCESS FULL	DEPT	4	44	3 (34)	00:00:01
4	TABLE ACCESS FULL	EMP	14	70	3 (34)	00:00:01

```
-----
```

Predicate Information (identified by operation id):

```
-----
```

- 2 - access("E"."DEPTNO"="D"."DEPTNO")

Instead of issuing two queries, one to get the `sql_id` and `child_number` pair and one to display the plan, you can combine these in a single query:

Display the execution plan of all cursors matching the string 'TOTO':


```
SELECT t.*
FROM v$sql s, table(DBMS_XPLAN.DISPLAY_CURSOR(s.sql_id, s.child_number)) t WHERE
sql_text LIKE '%TOTO%';
```

Displaying a Plan Table with Parallel Information

By default, only relevant information is reported by the display and display_cursor table functions. In [Displaying a Plan Table Using DBMS_XPLAN.DISPLAY](#) on page 180-5, the query does not execute in parallel. Hence, information related to the parallelization of the plan is not reported. As shown in the following example, parallel information is reported only if the query executes in parallel.

```
ALTER TABLE emp PARALLEL;
EXPLAIN PLAN for
SELECT * FROM emp e, dept d
WHERE e.deptno = d.deptno
AND e.ename = 'hermann'
ORDER BY e.empno;
```

Display the plan using the DBMS_XPLAN.DISPLAY table function

```
SET LINESIZE 130
SET PAGESIZE 0
SELECT * FROM table(DBMS_XPLAN.DISPLAY);
Plan hash value: 3693697345
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)	Time	TQ	INOUT	PQ Distrib
0	SELECT STATEMENT		1	117	6 (50)	00:00:01			
1	PX COORDINATOR								
2	PX SEND QC (ORDER)	:TQ10003	1	117	6 (50)	00:00:01	Q1,03	P->S	QC (ORDER)
3	SORT ORDER BY		1	117	6 (50)	00:00:01	Q1,03	PCWP	
4	PX RECEIVE		1	117	5 (40)	00:00:01	Q1,03	PCWP	
5	PX SEND RANGE	:TQ10002	1	117	5 (40)	00:00:01	Q1,02	P->P	RANGE
* 6	HASH JOIN		1	117	5 (40)	00:00:01	Q1,02	PCWP	
7	PX RECEIVE		1	87	2 (50)	00:00:01	Q1,02	PCWP	
8	PX SEND HASH	:TQ10001	1	87	2 (50)	00:00:01	Q1,01	P->P	HASH
9	PX BLOCK ITERATOR		1	87	2 (50)	00:00:01	Q1,01	PCWC	
* 10	TABLE ACCESS FULL	EMP	1	87	2 (50)	00:00:01	Q1,01	PCWP	
11	BUFFER SORT						Q1,02	PCWC	
12	PX RECEIVE		4	120	3 (34)	00:00:01	Q1,02	PCWP	
13	PX SEND HASH	:TQ10000	4	120	3 (34)	00:00:01		S->P	HASH
14	TABLE ACCESS FULL	DEPT	4	120	3 (34)	00:00:01			

Predicate Information (identified by operation id):

```
6 - access("E"."DEPTNO"="D"."DEPTNO")
10 - filter("E"."ENAME"='hermann')
```

When the query is parallel, information related to parallelism is reported: table queue number (TQ column), table queue type (INOUT) and table queue distribution method (PQ Distrib).

By default, if several plans in the plan table match the statement_id parameter passed to the display table function (default value is NULL), only the plan corresponding to the last EXPLAIN PLAN command is displayed. Hence, there is no need to purge the plan table after each EXPLAIN PLAN. However, you should purge the plan table regularly to ensure good performance in the execution of the DISPLAY table function. If no plan table is created, Oracle uses a global temporary table to store any plan information for

individual users and preserves its content throughout the lifespan of a session. Note that you cannot truncate the content of a global temporary table.

For ease of use, you can define a view on top of the display table function and then use that view to display the output of the EXPLAIN PLAN command:

Using a View to Display Last Explain Plan

```
# define plan view
CREATE VIEW PLAN AS SELECT * FROM TABLE(DBMS_XPLAN.DISPLAY);

# display the output of the last explain plan command
SELECT * FROM PLAN;
```

Summary of DBMS_XPLAN Subprograms

Table 180–1 *DBMS_XPLAN Package Subprograms*

Subprogram	Description
DISPLAY Function on page 180-10	Displays the contents of the plan table
DISPLAY_AWR Function on page 180-13	Displays the contents of an execution plan stored in the AWR
DISPLAY_CURSOR Function on page 180-16	Displays the execution plan of any cursor in the cursor cache
DISPLAY_PLAN Function on page 180-19	Displays the contents of the plan table in a variety of formats with CLOB output type
DISPLAY_SQL_PLAN_BASELINE Function on page 180-22	Displays one or more execution plans for the specified SQL handle of a SQL plan baseline
DISPLAY_SQLSET Function on page 180-24	Displays the execution plan of a given statement stored in a SQL tuning set

DISPLAY Function

This table function displays the contents of the plan table.

In addition, you can use this table function to display any plan (with or without statistics) stored in a table as long as the columns of this table are named the same as columns of the plan table (or `V$SQL_PLAN_STATISTICS_ALL` if statistics are included). You can apply a predicate on the specified table to select rows of the plan to display.

Syntax

```
DBMS_XPLAN.DISPLAY(
  table_name IN VARCHAR2 DEFAULT 'PLAN_TABLE',
  statement_id IN VARCHAR2 DEFAULT NULL,
  format IN VARCHAR2 DEFAULT 'TYPICAL',
  filter_preds IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 180–2 *DISPLAY Function Parameters*

Parameter	Description
table_name	Specifies the table name where the plan is stored. This parameter defaults to <code>PLAN_TABLE</code> , which is the default plan table for the <code>EXPLAIN PLAN</code> command. If <code>NULL</code> is specified it also defaults to <code>PLAN_TABLE</code> .
statement_id	Specifies the <code>statement_id</code> of the plan to be displayed. This parameter defaults to <code>NULL</code> , which is the default when the <code>EXPLAIN PLAN</code> command is executed without a <code>set statement_id</code> clause. If no <code>statement_id</code> is specified, the function shows you the plan of the most recent explained statement.

Table 180–2 (Cont.) DISPLAY Function Parameters

Parameter	Description
format	<p>Controls the level of details for the plan. It accepts four values:</p> <ul style="list-style-type: none"> ■ BASIC: Displays the minimum information in the plan—the operation ID, the operation name and its option. ■ TYPICAL: This is the default. Displays the most relevant information in the plan (operation id, name and option, #rows, #bytes and optimizer cost). Pruning, parallel and predicate information are only displayed when applicable. Excludes only PROJECTION, ALIAS and REMOTE SQL information (see below). ■ SERIAL: Like TYPICAL except that the parallel information is not displayed, even if the plan executes in parallel. ■ ALL: Maximum user level. Includes information displayed with the TYPICAL level with additional information (PROJECTION, ALIAS and information about REMOTE SQL if the operation is distributed). <p>For finer control on the display output, the following keywords can be added to the above three standard format options to customize their default behavior. Each keyword either represents a logical group of plan table columns (such as PARTITION) or logical additions to the base plan table output (such as PREDICATE). Format keywords must be separated by either a comma or a space:</p> <ul style="list-style-type: none"> ■ ROWS - if relevant, shows the number of rows estimated by the optimizer ■ BYTES - if relevant, shows the number of bytes estimated by the optimizer ■ COST - if relevant, shows optimizer cost information ■ PARTITION - if relevant, shows partition pruning information ■ PARALLEL - if relevant, shows PX information (distribution method and table queue information) ■ PREDICATE - if relevant, shows the predicate section ■ PROJECTION -if relevant, shows the projection section ■ ALIAS - if relevant, shows the "Query Block Name / Object Alias" section ■ REMOTE - if relevant, shows the information for distributed query (for example, remote from serial distribution and remote SQL) ■ NOTE - if relevant, shows the note section of the explain plan <p>Format keywords can be prefixed by the sign '-' to exclude the specified information. For example, '-PROJECTION' excludes projection information.</p> <p>If the target plan table (see table_name parameter) also stores plan statistics columns (for example, it is a table used to capture the content of the fixed view V\$SQL_PLAN_STATISTICS_ALL), additional format keywords can be used to specify which class of statistics to display when using the DISPLAY Function. These additional format keywords are IOSTATS, MEMSTATS, ALLSTATS and LAST (see the DISPLAY_CURSOR Function or the DISPLAY_SQLSET Function for a full description of these four keywords).</p>

Table 180–2 (Cont.) DISPLAY Function Parameters

Parameter	Description
filter_preds	SQL filter predicate(s) to restrict the set of rows selected from the table where the plan is stored. When value is NULL (the default), the plan displayed corresponds to the last executed explain plan. For example: filter_preds=>'plan_id = 10' Can reference any column of the table where the plan is stored and can contain any SQL construct (for example, sub-query, function calls (see WARNING under Usage Notes)

Usage Notes

Here are some ways you might use variations on the format parameter:

- Use 'ALL -PROJECTION -NOTE' to display everything except the projection and note sections.
- Use 'TYPICAL PROJECTION' to display using the typical format with the additional projection section (which is normally excluded under the typical format). Since typical is default, using simply 'PROJECTION' is equivalent.
- Use '-BYTES -COST -PREDICATE' to display using the typical format but excluding optimizer cost and byte estimates as well as the predicate section.
- Use 'BASIC ROWS' to display basic information with the additional number of rows estimated by the optimizer.

WARNING: Application developers should expose the `filter_preds` parameter to end-users only after careful consideration because this could expose the application to SQL injection. Indeed, `filter_preds` can potentially reference any table or execute any server function for which the database user invoking the table function has privileges.

Examples

To display the result of the last EXPLAIN PLAN command stored in the plan table:

```
SELECT * FROM table (DBMS_XPLAN.DISPLAY);
```

To display from other than the default plan table, "my_plan_table":

```
SELECT * FROM table (DBMS_XPLAN.DISPLAY('my_plan_table'));
```

To display the minimum plan information:

```
SELECT * FROM table (DBMS_XPLAN.DISPLAY('plan_table', null, 'basic'));
```

To display the plan for a statement identified by 'foo', such as statement_id='foo':

```
SELECT * FROM table (DBMS_XPLAN.DISPLAY('plan_table', 'foo'));
```

DISPLAY_AWR Function

This table function displays the contents of an execution plan stored in the AWR.

Syntax

```
DBMS_XPLAN.DISPLAY_AWR (
  sql_id IN VARCHAR2,
  plan_hash_value IN NUMBER DEFAULT NULL,
  db_id IN NUMBER DEFAULT NULL,
  format IN VARCHAR2 DEFAULT TYPICAL);
```

Parameters

Table 180–3 *DISPLAY_AWR Table Function Parameters*

Parameter	Description
sql_id	Specifies the SQL_ID of the SQL statement. You can retrieve the appropriate value for the SQL statement of interest by querying the column SQL_ID in DBA_HIST_SQLTEXT.
plan_hash_value	Specifies the PLAN_HASH_VALUE of a SQL statement. This parameter is optional. If omitted, the table function returns all stored execution plans for a given SQL_ID.
db_id	Specifies the database_id for which the plan of the SQL statement, identified by SQL_ID should be displayed. If not supplied, the database_id of the local database is used, as shown in V\$DATABASE.
format	Controls the level of details for the plan. It accepts four values: <ul style="list-style-type: none"> ■ BASIC: Displays the minimum information in the plan—the operation ID, the operation name and its option. ■ TYPICAL: This is the default. Displays the most relevant information in the plan (operation id, name and option, #rows, #bytes and optimizer cost). Pruning, parallel and predicate information are only displayed when applicable. Excludes only PROJECTION, ALIAS and REMOTE SQL information (see below). ■ SERIAL: Like TYPICAL except that the parallel information is not displayed, even if the plan executes in parallel. ■ ALL: Maximum user level. Includes information displayed with the TYPICAL level with additional information (PROJECTION, ALIAS and information about REMOTE SQL if the operation is distributed).

Table 180–3 (Cont.) DISPLAY_AWR Table Function Parameters

Parameter	Description
	<p>For finer control on the display output, the following keywords can be added to the above three standard format options to customize their default behavior. Each keyword either represents a logical group of plan table columns (such as <code>PARTITION</code>) or logical additions to the base plan table output (such as <code>PREDICATE</code>). Format keywords must be separated by either a comma or a space:</p> <ul style="list-style-type: none"> ■ <code>ROWS</code> - if relevant, shows the number of rows estimated by the optimizer ■ <code>BYTES</code> - if relevant, shows the number of bytes estimated by the optimizer ■ <code>COST</code> - if relevant, shows optimizer cost information ■ <code>PARTITION</code> - if relevant, shows partition pruning information ■ <code>PARALLEL</code> - if relevant, shows PX information (distribution method and table queue information) ■ <code>PREDICATE</code> - if relevant, shows the predicate section ■ <code>PROJECTION</code> -if relevant, shows the projection section ■ <code>ALIAS</code> - if relevant, shows the "Query Block Name / Object Alias" section ■ <code>REMOTE</code> - if relevant, shows the information for distributed query (for example, remote from serial distribution and remote SQL) ■ <code>NOTE</code> - if relevant, shows the note section of the explain plan <p>Format keywords can be prefixed by the sign '-' to exclude the specified information. For example, '-PROJECTION' excludes projection information.</p>

Usage Notes

- To use the `DISPLAY_AWR` functionality, the calling user must have `SELECT` privilege on `DBA_HIST_SQL_PLAN`, `DBA_HIST_SQLTEXT`, and `V$DATABASE`, otherwise it shows an appropriate error message.
- Here are some ways you might use variations on the `format` parameter:
 - Use `'ALL -PROJECTION -NOTE'` to display everything except the projection and note sections.
 - Use `'TYPICAL PROJECTION'` to display using the typical format with the additional projection section (which is normally excluded under the typical format). Since typical is default, using simply `'PROJECTION'` is equivalent.
 - Use `'-BYTES -COST -PREDICATE'` to display using the typical format but excluding optimizer cost and byte estimates as well as the predicate section.
 - Use `'BASIC ROWS'` to display basic information with the additional number of rows estimated by the optimizer.

Examples

To display the different execution plans associated with the SQL ID 'atfwcg8anrykp':

```
SELECT * FROM table(DBMS_XPLAN.DISPLAY_AWR('atfwcg8anrykp'));
```

To display all execution plans of all stored SQL statements containing the string 'TOTO':

```
SELECT tf.* FROM DBA_HIST_SQLTEXT ht, table
```


```
(DBMS_XPLAN.DISPLAY_AWR(ht.sql_id,null, null, 'ALL' )) tf  
WHERE ht.sql_text like '%TOTO%';
```

DISPLAY_CURSOR Function

This table function displays the explain plan of any cursor loaded in the cursor cache. In addition to the explain plan, various plan statistics (such as I/O, memory and timing) can be reported (based on the `V$SQL_PLAN_STATISTICS_ALL` VIEWS).

Syntax

```
DBMS_XPLAN.DISPLAY_CURSOR(
  sql_id IN VARCHAR2 DEFAULT NULL,
  cursor_child_no IN NUMBER DEFAULT 0,
  format IN VARCHAR2 DEFAULT 'TYPICAL');
```

Parameters

Table 180–4 *DISPLAY_CURSOR Function Parameters*

Parameter	Description
<code>sql_id</code>	Specifies the <code>SQL_ID</code> of the SQL statement in the cursor cache. You can retrieve the appropriate value by querying the column <code>SQL_ID</code> in <code>V\$SQL</code> or <code>V\$SQLAREA</code> . Alternatively, you could choose the column <code>PREV_SQL_ID</code> for a specific session out of <code>V\$SESSION</code> . This parameter defaults to <code>NULL</code> in which case the plan of the last cursor executed by the session is displayed.
<code>cursor_child_no</code>	Child number of the cursor to display. If not supplied, the execution plan of all cursors matching the supplied <code>sql_id</code> parameter are displayed. The <code>child_number</code> can be specified only if <code>sql_id</code> is specified.
<code>format</code>	Controls the level of details for the plan. It accepts four values: <ul style="list-style-type: none"> ▪ BASIC: Displays the minimum information in the plan—the operation ID, the operation name and its option. ▪ TYPICAL: This is the default. Displays the most relevant information in the plan (operation id, name and option, #rows, #bytes and optimizer cost). Pruning, parallel and predicate information are only displayed when applicable. Excludes only <code>PROJECTION</code>, <code>ALIAS</code> and <code>REMOTE SQL</code> information (see below). ▪ SERIAL: Like TYPICAL except that the parallel information is not displayed, even if the plan executes in parallel. ▪ ALL: Maximum user level. Includes information displayed with the TYPICAL level with additional information (<code>PROJECTION</code>, <code>ALIAS</code> and information about <code>REMOTE SQL</code> if the operation is distributed). <p>For finer control on the display output, the following keywords can be added to the above three standard format options to customize their default behavior. Each keyword either represents a logical group of plan table columns (such as <code>PARTITION</code>) or logical additions to the base plan table output (such as <code>PREDICATE</code>).</p>

Table 180–4 (Cont.) DISPLAY_CURSOR Function Parameters

Parameter	Description
	Format keywords must be separated by either a comma or a space:
	<ul style="list-style-type: none"> ■ ROWS - if relevant, shows the number of rows estimated by the optimizer ■ BYTES - if relevant, shows the number of bytes estimated by the optimizer ■ COST - if relevant, shows optimizer cost information ■ PARTITION - if relevant, shows partition pruning information ■ PARALLEL - if relevant, shows PX information (distribution method and table queue information) ■ PREDICATE - if relevant, shows the predicate section ■ PROJECTION -if relevant, shows the projection section ■ ALIAS - if relevant, shows the "Query Block Name / Object Alias" section ■ REMOTE - if relevant, shows the information for distributed query (for example, remote from serial distribution and remote SQL) ■ NOTE - if relevant, shows the note section of the explain plan ■ IOSTATS - assuming that basic plan statistics are collected when SQL statements are executed (either by using the <code>gather_plan_statistics</code> hint or by setting the parameter <code>statistics_level</code> to ALL), this format shows IO statistics for ALL (or only for the LAST as shown below) executions of the cursor. ■ MEMSTATS - Assuming that PGA memory management is enabled (that is, <code>pga_aggregate_target</code> parameter is set to a non 0 value), this format allows to display memory management statistics (for example, execution mode of the operator, how much memory was used, number of bytes spilled to disk, and so on). These statistics only apply to memory intensive operations like hash-joins, sort or some bitmap operators. ■ ALLSTATS - A shortcut for 'IOSTATS MEMSTATS' ■ LAST - By default, plan statistics are shown for all executions of the cursor. The keyword LAST can be specified to see only the statistics for the last execution.
	The following two formats are deprecated but supported for backward compatibility:
	<ul style="list-style-type: none"> ■ RUNSTATS_TOT - Same as IOSTATS, that is, displays IO statistics for all executions of the specified cursor. ■ RUNSTATS_LAST - Same as IOSTATS LAST, that is, displays the runtime statistics for the last execution of the cursor
	Format keywords can be prefixed by the sign '-' to exclude the specified information. For example, '-PROJECTION' excludes projection information.

Usage Notes

- To use the DISPLAY_CURSOR functionality, the calling user must have SELECT privilege on the fixed views V\$SQL_PLAN_STATISTICS_ALL, V\$SQL and V\$SQL_PLAN, otherwise it shows an appropriate error message.
- Here are some ways you might use variations on the format parameter:

- Use 'ALL -PROJECTION -NOTE' to display everything except the projection and note sections.
- Use 'TYPICAL PROJECTION' to display using the typical format with the additional projection section (which is normally excluded under the typical format). Since typical is default, using simply 'PROJECTION' is equivalent.
- Use '-BYTES -COST -PREDICATE' to display using the typical format but excluding optimizer cost and byte estimates as well as the predicate section.
- Use 'BASIC ROWS' to display basic information with the additional number of rows estimated by the optimizer.

Examples

To display the execution plan of the last SQL statement executed by the current session:

```
SELECT * FROM table (  
  DBMS_XPLAN.DISPLAY_CURSOR);
```

To display the execution plan of all children associated with the SQL ID 'atfwcg8anrykp':

```
SELECT * FROM table (  
  DBMS_XPLAN.DISPLAY_CURSOR('atfwcg8anrykp'));
```

To display runtime statistics for the cursor included in the preceding statement:

```
SELECT * FROM table (  
  DBMS_XPLAN.DISPLAY_CURSOR('atfwcg8anrykp', NULL, 'ALLSTATS LAST');
```

DISPLAY_PLAN Function

This table function displays the contents of the plan table in a variety of formats with CLOB output type.

Syntax

```
DBMS_XPLAN.DISPLAY_PLAN (
  table_name IN VARCHAR2  DEFAULT 'PLAN_TABLE',
  statement_id IN VARCHAR2  DEFAULT NULL,
  format IN VARCHAR2  DEFAULT 'TYPICAL',
  filter_preds IN VARCHAR2  DEFAULT NULL,
  type IN VARCHAR2  DEFAULT 'TEXT' )
RETURN CLOB;
```

Parameters

Table 180-5 *DISPLAY_PLAN Function Parameters*

Parameter	Description
table_name	Specifies the table name where the plan is stored. This parameter defaults to <code>PLAN_TABLE</code> , which is the default plan table for the <code>EXPLAIN PLAN</code> command. If <code>NULL</code> is specified it also defaults to <code>PLAN_TABLE</code> .
statement_id	Specifies the <code>statement_id</code> of the plan to be displayed. This parameter defaults to <code>NULL</code> , which is the default when the <code>EXPLAIN PLAN</code> command is executed without a <code>set statement_id</code> clause. If no <code>statement_id</code> is specified, the function shows you the plan of the most recent explained statement.
filter_preds	SQL filter predicate(s) to restrict the set of rows selected from the table where the plan is stored. When value is <code>NULL</code> (the default), the plan displayed corresponds to the last executed explain plan. For example: <code>filter_preds=>'plan_id = 10'</code> Can reference any column of the table where the plan is stored and can contain any SQL construct (for example, sub-query, function calls (see WARNING under Usage Notes)

Table 180–5 (Cont.) DISPLAY_PLAN Function Parameters

Parameter	Description
format	<p>Controls the level of details for the plan. It accepts four values:</p> <ul style="list-style-type: none"> ■ BASIC: Displays the minimum information in the plan—the operation ID, the operation name and its option. ■ TYPICAL: This is the default. Displays the most relevant information in the plan (operation id, name and option, #rows, #bytes and optimizer cost). Pruning, parallel and predicate information are only displayed when applicable. Excludes only PROJECTION, ALIAS and REMOTE SQL information (see below). ■ SERIAL: Like TYPICAL except that the parallel information is not displayed, even if the plan executes in parallel. ■ ALL: Maximum user level. Includes information displayed with the TYPICAL level with additional information (PROJECTION, ALIAS and information about REMOTE SQL if the operation is distributed). <p>For finer control on the display output, the following keywords can be added to the above three standard format options to customize their default behavior. Each keyword either represents a logical group of plan table columns (such as PARTITION) or logical additions to the base plan table output (such as PREDICATE). Format keywords must be separated by either a comma or a space:</p> <ul style="list-style-type: none"> ■ ROWS - if relevant, shows the number of rows estimated by the optimizer ■ BYTES - if relevant, shows the number of bytes estimated by the optimizer ■ COST - if relevant, shows optimizer cost information ■ PARTITION - if relevant, shows partition pruning information ■ PARALLEL - if relevant, shows PX information (distribution method and table queue information) ■ PREDICATE - if relevant, shows the predicate section ■ PROJECTION -if relevant, shows the projection section ■ ALIAS - if relevant, shows the "Query Block Name / Object Alias" section ■ REMOTE - if relevant, shows the information for distributed query (for example, remote from serial distribution and remote SQL) ■ NOTE - if relevant, shows the note section of the explain plan <p>Format keywords can be prefixed by the sign '-' to exclude the specified information. For example, '-PROJECTION' excludes projection information.</p> <p>If the target plan table (see table_name parameter) also stores plan statistics columns (for example, it is a table used to capture the content of the fixed view V\$SQL_PLAN_STATISTICS_ALL), additional format keywords can be used to specify which class of statistics to display when using the DISPLAY Function. These additional format keywords are IOSTATS, MEMSTATS, ALLSTATS and LAST (see the DISPLAY_CURSOR Function or the DISPLAY_SQLSET Function for a full description of these four keywords).</p>
type	<p>Output type, one of: 'TEXT', 'ACTIVE', 'HTML', or 'XML' (see Usage Notes regarding type ACTIVE).</p>

Return Values

Returns the requested report as CLOB

Usage Notes

Active reports have a rich, interactive user interface akin to that found in Enterprise Manager while not requiring any EM installation. The report file built is in HTML format, so it can be interpreted by most modern browsers. The code powering the active report is downloaded transparently by the web browser when the report is first viewed, hence viewing it requires outside connectivity.

WARNING: Application developers should expose the `filter_preds` parameter to end-users only after careful consideration because this could expose the application to SQL injection. Indeed, `filter_preds` can potentially reference any table or execute any server function for which the database user invoking the table function has privileges.

DISPLAY_SQL_PLAN_BASELINE Function

This table function displays one or more execution plans for the specified SQL handle of a SQL plan baseline.

Syntax

```
DBMS_XPLAN.DISPLAY_SQL_PLAN_BASELINE (
  sql_handle IN VARCHAR2 := NULL,
  plan_name IN VARCHAR2 := NULL,
  format IN VARCHAR2 := 'TYPICAL')
RETURN dbms_xplan_type_table;
```

Parameters

Table 180–6 *DISPLAY_SQL_PLAN_BASELINE Function Parameters*

Parameter	Description
sql_handle	SQL statement handle. It identifies a SQL statement whose plan(s) are to be displayed.
plan_name	Plan name. It identifies a specific plan. Default NULL means all plans associated with identified SQL statement are explained and displayed.
format	Format string determines what information stored in the plan displayed. One of three format values ('BASIC', 'TYPICAL', 'ALL') can be used, each representing a common use case.

Return Values

A PL/SQL type table

Usage Notes

This procedure uses plan information stored in the plan baseline to explain and display the plans. It is possible that the plan_id stored in the SQL management base may not match with the plan_id of the generated plan. A mismatch between stored plan_id and generated plan_id means that it is a non-reproducible plan. Such a plan is deemed invalid and is bypassed by the optimizer during SQL compilation.

Examples

Display all plans of a SQL statement identified by the SQL handle 'SYS_SQL_b1d49f6074ab95af' using TYPICAL format

```
SET LINESIZE 150
SET PAGESIZE 2000
SELECT t.*
  FROM TABLE(DBMS_XPLAN.DISPLAY_SQL_PLAN_BASELINE(
 'SYS_SQL_b1d49f6074ab95af')) t;
```

Display all plans of one or more SQL statements containing the string 'HR2' using BASIC format

```
SET LINESIZE 150
SET PAGESIZE 2000
SELECT t.*
  FROM (SELECT DISTINCT sql_handle FROM dba_sql_plan_baselines
```


```
WHERE sql_text like '%HR2%') pb,  
TABLE(DBMS_XPLAN.DISPLAY_SQL_PLAN_BASELINE(pb.sql_handle, NULL,  
 'BASIC')) t;
```

DISPLAY_SQLSET Function

This table function displays the execution plan of a given statement stored in a SQL tuning set.

Syntax

```
DBMS_XPLAN.DISPLAY_SQLSET(
  sqlset_name IN VARCHAR2,
  sql_id IN VARCHAR2,
  plan_hash_value  IN NUMBER := NULL,
  format IN VARCHAR2 := 'TYPICAL',
  sqlset_owner IN VARCHAR2 := NULL)
RETURN DBMS_XPLAN_TYPE_TABLE PIPELINED;
```

Parameters

Table 180–7 DISPLAY_SQLSET Function Parameters

Parameter	Description
sqlset_name	Name of the SQL Tuning Set
sql_id	Specifies the sql_id value for a SQL statement having its plan stored in the SQL tuning set. You can find all stored SQL statements by querying table function DBMS_SQLTUNE.SELECT_SQLSET
plan_hash_value	Optional parameter. Identifies a specific stored execution plan for a SQL statement. If suppressed, all stored execution plans are shown.
format	Controls the level of details for the plan. It accepts four values: <ul style="list-style-type: none"> ▪ BASIC: Displays the minimum information in the plan—the operation ID, the operation name and its option. ▪ TYPICAL: This is the default. Displays the most relevant information in the plan (operation id, name and option, #rows, #bytes and optimizer cost). Pruning, parallel and predicate information are only displayed when applicable. Excludes only PROJECTION, ALIAS and REMOTE SQL information (see below). ▪ SERIAL: Like TYPICAL except that the parallel information is not displayed, even if the plan executes in parallel. ▪ ALL: Maximum user level. Includes information displayed with the TYPICAL level with additional information (PROJECTION, ALIAS and information about REMOTE SQL if the operation is distributed).

Table 180-7 (Cont.) DISPLAY_SQLSET Function Parameters

Parameter	Description
	<p>For finer control on the display output, the following keywords can be added to the above three standard format options to customize their default behavior. Each keyword either represents a logical group of plan table columns (such as <code>PARTITION</code>) or logical additions to the base plan table output (such as <code>PREDICATE</code>). Format keywords must be separated by either a comma or a space:</p>
	<ul style="list-style-type: none"> <li data-bbox="699 436 1414 489">■ <code>ROWS</code> - if relevant, shows the number of rows estimated by the optimizer <li data-bbox="699 499 1414 552">■ <code>BYTES</code> - if relevant, shows the number of bytes estimated by the optimizer <li data-bbox="699 562 1414 594">■ <code>COST</code> - if relevant, shows optimizer cost information <li data-bbox="699 604 1414 636">■ <code>PARTITION</code> - if relevant, shows partition pruning information <li data-bbox="699 646 1414 699">■ <code>PARALLEL</code> - if relevant, shows PX information (distribution method and table queue information) <li data-bbox="699 709 1414 741">■ <code>PREDICATE</code> - if relevant, shows the predicate section <li data-bbox="699 751 1414 783">■ <code>PROJECTION</code> -if relevant, shows the projection section <li data-bbox="699 793 1414 846">■ <code>ALIAS</code> - if relevant, shows the "Query Block Name / Object Alias" section <li data-bbox="699 856 1414 951">■ <code>REMOTE</code> - if relevant, shows the information for distributed query (for example, remote from serial distribution and remote SQL) <li data-bbox="699 961 1414 993">■ <code>NOTE</code> - if relevant, shows the note section of the explain plan <li data-bbox="699 1003 1414 1140">■ <code>IOSTATS</code> - assuming that basic plan statistics are collected when SQL statements are executed (either by using the <code>gather_plan_statistics</code> hint or by setting the parameter <code>statistics_level</code> to <code>ALL</code>), this format shows IO statistics for <code>ALL</code> (or only for the <code>LAST</code> as shown below) executions of the cursor. <li data-bbox="699 1150 1414 1360">■ <code>MEMSTATS</code> - Assuming that PGA memory management is enabled (that is, <code>pga_aggregate_target</code> parameter is set to a non 0 value), this format allows to display memory management statistics (for example, execution mode of the operator, how much memory was used, number of bytes spilled to disk, and so on). These statistics only apply to memory intensive operations like hash-joins, sort or some bitmap operators. <li data-bbox="699 1371 1414 1402">■ <code>ALLSTATS</code> - A shortcut for '<code>IOSTATS MEMSTATS</code>' <li data-bbox="699 1413 1414 1486">■ <code>LAST</code> - By default, plan statistics are shown for all executions of the cursor. The keyword <code>LAST</code> can be specified to see only the statistics for the last execution.
	<p>The following two formats are deprecated but supported for backward compatibility:</p>
	<ul style="list-style-type: none"> <li data-bbox="699 1564 1414 1617">■ <code>RUNSTATS_TOT</code> - Same as <code>IOSTATS</code>, that is, displays IO statistics for all executions of the specified cursor. <li data-bbox="699 1627 1414 1686">■ <code>RUNSTATS_LAST</code> - Same as <code>IOSTATS LAST</code>, that is, displays the runtime statistics for the last execution of the cursor
	<p>Format keywords can be prefixed by the sign '-' to exclude the specified information. For example, '-<code>PROJECTION</code>' excludes projection information.</p>
<code>sqlset_owner</code>	The owner of the SQL tuning set. The default is the current user.

Usage Notes

Here are some ways you might use variations on the `format` parameter:

- Use `'ALL -PROJECTION -NOTE'` to display everything except the projection and note sections.
- Use `'TYPICAL PROJECTION'` to display using the typical format with the additional projection section (which is normally excluded under the typical format). Since typical is default, using simply `'PROJECTION'` is equivalent.
- Use `'-BYTES -COST -PREDICATE'` to display using the typical format but excluding optimizer cost and byte estimates as well as the predicate section.
- Use `'BASIC ROWS'` to display basic information with the additional number of rows estimated by the optimizer.

Examples

To display the execution plan for the SQL statement associated with SQL ID `'gwp663cqh5qbf'` and PLAN HASH 3693697075 in the SQL Tuning Set called `'OLTP_optimization_0405'`:

```
SELECT * FROM table (  
 DBMS_XPLAN.DISPLAY_SQLSET(  
 'OLTP_optimization_0405', 'gwp663cqh5qbf', 3693697075));
```

To display all execution plans of the SQL ID `'atfwcg8anrykp'` stored in the SQL tuning set:

```
SELECT * FROM table (  
 DBMS_XPLAN.DISPLAY_SQLSET(  
 'OLTP_optimization_0405', 'gwp663cqh5qbf'));
```

To display runtime statistics for the SQL statement included in the preceding statement:

```
SELECT * FROM table (  
 DBMS_XPLAN.DISPLAY_SQLSET(  
 'OLTP_optimization_0405', 'gwp663cqh5qbf', NULL, 'ALLSTATS LAST');
```

DBMS_XSLPROCESSOR

The DBMS_XSLPROCESSOR package provides an interface to manage the contents and structure of XML documents.

This chapter contains the following topics:

- [Using DBMS_XSLPROCESSOR](#)
 - Overview
 - Security Model
- [Summary of DBMS_XSLPROCESSOR Subprograms](#)

See Also:

- *Oracle XML DB Developer's Guide*

Using DBMS_XSLPROCESSOR

This section contains topics which relate to using the DBMS_XSLPROCESSOR package.

- [Overview](#)
- [Security Model](#)

Overview

The DBMS_XSLPROCESSOR package provides an interface to manage the contents and structure of XML documents.

Standards

This PL/SQL implementation of the XSL processor follows the W3C XSLT working draft rev WD-xslt-19990813 and includes the required behavior of an XSL processor in terms of how it must read XSLT stylesheets and the transformation it must effect.

Concepts

The Extensible Stylesheet Language Transformation (XSLT) describes rules for transforming a source tree into a result tree. A transformation expressed in XSLT is called a stylesheet. The transformation specified is achieved by associating patterns with templates defined in the stylesheet. A template is instantiated to create part of the result tree.

Implementation

The following is the default behavior for this PL/SQL XSL Processor:

- A result tree which can be accessed by DOM programmatic interface
- Errors are not recorded unless an error log is specified; however, an application error will be raised if parsing fails

Security Model

Owned by XDB, the `DBMS_XSLPROCESSOR` package must be created by SYS or XDB. The `EXECUTE` privilege is granted to `PUBLIC`. Subprograms in this package are executed using the privileges of the current user.

Summary of DBMS_XSLPROCESSOR Subprograms

Table 181-1 DBMS_XSLPROCESSOR Package Subprograms

Method	Description
CLOB2FILE Procedure on page 181-6	Writes content of a CLOB into a file
FREEPROCESSOR Procedure on page 181-7	Frees a processor object
FREESTYLESHEET Procedure on page 181-8	Frees a stylesheet object
NEWPROCESSOR Function on page 181-8	Returns a new processor instance
NEWSTYLESHEET Functions on page 181-10	Creates a new stylesheet from input and reference URLs
PROCESSXSL Functions and Procedures on page 181-11	Transforms an input XML document
READ2CLOB Function on page 181-13	Reads content of the file into a CLOB
REMOVEPARAM Procedure on page 181-14	Removes a top-level stylesheet parameter
RESETPARAMS Procedure on page 181-15	Resets the top-level stylesheet parameters
SELECTNODES Function on page 181-16	Selects nodes from a DOM tree that match a pattern
SELECTSINGLENODE Function on page 181-17	Selects the first node from the tree that matches a pattern
SETERRORLOG Procedure on page 181-18	Sets errors to be sent to the specified file
SETPARAM Procedure on page 181-19	Sets a top-level parameter in the stylesheet
SHOWWARNINGS Procedure on page 181-20	Turns warnings on or off
TRANSFORMNODE Function on page 181-21	Transforms a node in a DOM tree using a stylesheet
VALUEOF Function and Procedure on page 181-22	Gets the value of the first node that matches a pattern

CLOB2FILE Procedure

This procedure writes content of a CLOB into a file.

Syntax

```
DBMS_XSLPROCESSOR.CLOB2FILE(  
  cl IN  CLOB;  
  flocation IN  VARCHAR2,  
  fname IN  VARCHAR2,  
  csid IN  NUMBER:=0);
```

Parameters

Table 181–2 CLOB2FILE Procedure Parameters

Parameter	Description
CLOB	File directory
flocation	File directory
fname	File name
csid	Character set id of the file <ul style="list-style-type: none">■ Must be a valid Oracle id; otherwise returns an error■ If 0, content of the output file will be in the database character set

FREEPROCESSOR Procedure

This procedure Frees a Processor object.

Syntax

```
DBMS_XSLPROCESSOR.FREEPROCESSOR(  
  p IN Processor);
```

Parameters

Table 181–3 *FREEPROCESSOR Procedure Parameters*

Parameter	Description
p	Processor

FREESTYLESHEET Procedure

This procedure frees a `Stylesheet` object.

Syntax

```
DBMS_XSLPROCESSOR.FREESTYLESHEET (  
 ss IN Stylesheet);
```

Parameters

Table 181–4 *FREESTYLESHEET Procedure Parameters*

Parameter	Description
ss	Stylesheet

NEWPROCESSOR Function

This function returns a new *Processor* instance. The function must be called before the default behavior of *Processor* can be changed and if other processor methods need to be used.

Syntax

```
DBMS_XSLPROCESSOR.NEWPROCESSOR  
RETURN Processor;
```

NEWSTYLESHEET Functions

This function creates and returns a new Stylesheet instance. The options are described in the following table.

Syntax

Creates and returns a new stylesheet instance using the given DOMDOCUMENT and reference URLs:

```
DBMS_XSLPROCESSOR.NEWSTYLESHEET (
 xmldoc IN  DOMDOCUMENT,
 ref IN  VARCHAR2)
RETURN Stylesheet;
```

Creates and returns a new Stylesheet instance using the given input and reference URLs:

```
DBMS_XSLPROCESSOR.NEWSTYLESHEET (
 inp IN  VARCHAR2,
 ref IN  VARCHAR2)
RETURN Stylesheet;
```

Parameters

Table 181–5 NEWSTYLESHEET Function Parameters

Parameter	Description
xmldoc	DOMDocument to use for construction
inp	Input URL to use for construction
ref	Reference URL

PROCESSXSL Functions and Procedures

This function transforms input XMLDocument. Any changes to the default processor behavior should be effected before calling this procedure. An application error is raised if processing fails.

Syntax

Transforms input XMLDocument using given DOMDocument and stylesheet, and returns the resultant document fragment:

```
DBMS_XSLPROCESSOR.PROCESSXSL (
  p IN  Processor,
  ss IN  Stylesheet,
  xmldoc IN  DOMDOCUMENT),
RETURN DOMDOCUMENTFRAGMENT;
```

Transforms input XMLDocument using given document as URL and the Stylesheet, and returns the resultant document fragment:

```
DBMS_XSLPROCESSOR.PROCESSXSL (
  p IN  Processor,
  ss IN  Stylesheet,
  url IN  VARCHAR2,
RETURN DOMDOCUMENTFRAGMENT;
```

Transforms input XMLDocument using given document as CLOB and the Stylesheet, and returns the resultant document fragment:

```
DBMS_XSLPROCESSOR.PROCESSXSL (
  p IN  Processor,
  ss IN  Stylesheet,
  clb IN  CLOB)
RETURN DOMDOCUMENTFRAGMENT;
```

Transforms input XMLDocument using given DOMDOCUMENT and the stylesheet, and writes the output to the specified file:

```
DBMS_XSLPROCESSOR.DBMS_XSLPROCESSOR.(
  p IN  Processor,
  ss IN  Stylesheet,
  xmldoc IN  DOMDOCUMENT,
  dir IN  VARCHAR2,
  fileName IN  VARCHAR2);
```

Transforms input XMLDocument using given URL and the stylesheet, and writes the output to the specified file in a specified directory:

```
DBMS_XSLPROCESSOR.PROCESSXSL (
  p IN  Processor,
  ss IN  Stylesheet,
  url IN  VARCHAR2,
  dir IN  VARCHAR2,
  fileName IN  VARCHAR2);
```

Transforms input XMLDocument using given DOMDOCUMENT and the stylesheet, and writes the output to a CLOB:

```
DBMS_XSLPROCESSOR.PROCESSXSL (
  p IN  Processor,
```

```

ss IN Stylesheet,
xmldoc IN DOMDOCUMENT,
cl IN OUT  CLOB);

```

Transforms input `XMLDocument` using given `DOMDOCUMENTFRAGMENT` and the stylesheet, and returns the resultant document fragment:

```

DBMS_XSLPROCESSOR.PROCESSXSL(
  p IN Processor,
  ss IN Stylesheet,
  xmldf IN DOMDOCUMENTFRAGMENT)
RETURN DOMDOCUMENTFRAGMENT;

```

Transforms input `XMLDocumentFragment` using given `DOMDocumentFragment` and the stylesheet, and writes the output to the specified file in a specified directory:

```

DBMS_XSLPROCESSOR.PROCESSXSL(
  p IN Processor,
  ss IN Stylesheet,
  xmldf IN DOMDOCUMENTFRAGMENT,
  dir IN VARCHAR2,
  filename  IN VARCHAR2);

```

Transforms input `XMLDocumentFragment` using given `DOMDOCUMENTFRAGMENT` and the stylesheet, and writes the output to a buffer:

```

DBMS_XSLPROCESSOR.PROCESSXSL(
  p IN Processor,
  ss IN Stylesheet,
  xmldf IN DOMDOCUMENTFRAGMENT,
  buf IN OUT  VARCHAR2);

```

Transforms input `XMLDocumentFragment` using given `DOMDOCUMENTFRAGMENT` and the stylesheet, and writes the output to a CLOB:

```

DBMS_XSLPROCESSOR.PROCESSXSL(
  p IN Processor,
  ss IN Stylesheet,
  xmldf IN DOMDOCUMENTFRAGMENT,
  cl IN OUT  CLOB);

```

Parameters

Table 181–6 *PROCESSXSL Function and Procedure Parameters*

Parameter	Description
p	Processor instance
ss	Stylesheet instance
xmldoc	XML document being transformed
url	URL for the information being transformed
clb	CLOB containing information to be transformed
dir	Directory where processing output file is saved
filename	Processing output file
cl	CLOB to which the processing output is saved
xmldf	<code>XMLDocumentFragment</code> being transformed

READ2CLOB Function

This function reads content of a file into a CLOB.

Syntax

```
DBMS_XSLPROCESSOR.READ2CLOB(  
 flocation IN VARCHAR2,  
 fname IN VARCHAR2,  
 csid IN NUMBER:=0)  
RETURN CLOB;
```

Parameters

Table 181–7 *READ2CLOB Function Parameters*

Parameter	Description
flocation	File directory
fname	File name
csid	Character set id of the file <ul style="list-style-type: none">■ Must be a valid Oracle id; otherwise returns an error■ If 0, input file is assumed to be in the database character set

REMOVEPARAM Procedure

This procedure removes a top level stylesheet parameter.

Syntax

```
DBMS_XSLPROCESSOR.REMOVEPARAM(  
 ss IN  Stylesheet,  
 name IN  VARCHAR2);
```

Parameters

Table 181–8 REMOVEPARAM Procedure Parameters

Parameter	Description
ss	Stylesheet instance
name	Name of the parameter

RESETPARAMS Procedure

This procedure resets the top-level stylesheet parameters.

Syntax

```
DBMS_XSLPROCESSOR.RESETPARAMS(  
 ss IN  Stylesheet);
```

Parameters

Table 181–9 *RESETPARAMS Procedure Parameters*

Parameter	Description
ss	Stylesheet instance

SELECTNODES Function

This function selects nodes which match the supplied path expression from a DOM tree, and returns the result of the selection.

Syntax

```
DBMS_XSLPROCESSOR.SELECTNODES(  
  n IN  DBMS_XMLDOM.DOMNODE,  
  pattern IN  VARCHAR2,  
  namespace  IN  VARCHAR2 := NULL)  
RETURN DBMS_XMLDOM.DOMNODELIST;
```

Parameters

Table 181–10 *SELECTNODES Function Parameters*

Parameter	Description
n	Root DOMNode of the tree
pattern	Pattern to use
namespace	Namespace declared

SELECTSINGLENODE Function

This function selects the first node from the tree that match the supplied path expression, and returns that node.

Syntax

```
DBMS_XSLPROCESSOR.SELECTSINGLENODE(
  n IN  DBMS_XMLDOM.DOMNODE,
  pattern IN  VARCHAR2,
  namespace  IN  VARCHAR2 := NULL)
RETURN DBMS_XMLDOM.DOMNODE;
```

Parameters

Table 181–11 *SELECTSINGLENODE Function Parameters*

Parameter	Description
n	Root DOMNode of the tree
pattern	Pattern to use
namespace	Namespace declared

SETERRORLOG Procedure

This procedure sets errors to be sent to the specified file.

Note: This subprogram has been deprecated, and is included only for reasons of backward compatibility.

Syntax

```
DBMS_XSLPROCESSOR.SETERRORLOG(  
  p IN Processor,  
  fileName  IN VARCHAR2);
```

Parameters

Table 181–12 *SETERRORLOG Procedure Parameters*

Parameter	Description
p	Processor instance
fileName	Complete path of the file to use as the error log

SETPARAM Procedure

This procedure sets a top level parameter in the stylesheet. The parameter value must be a valid XPath expression. Literal string values must be quoted.

Syntax

```
DBMS_XSLPROCESSOR.SETPARAM(  
  ss IN  Stylesheet,  
  name IN  VARCHAR2,  
  value IN  VARCHAR2);
```

Parameters

Table 181–13 *SETPARAM Procedure Parameters*

Parameter	Description
ss	Stylesheet instance
name	Name of the parameter
value	Value of the parameter

SHOWWARNINGS Procedure

This procedure turns warnings on (TRUE) or off (FALSE).

Syntax

```
DBMS_XSLPROCESSOR.SHOWWARNINGS (  
  p IN  Processor,  
  yes IN  BOOLEAN);
```

Parameters

Table 181–14 *SHOWWARNINGS Procedure Parameters*

Parameter	Description
p	Processor instance
yes	Mode to set: TRUE to show warnings, FALSE otherwise

TRANSFORMNODE Function

This function transforms a node in a DOM tree using the given stylesheet, and returns the result of the transformation as a `DOMDocumentFragment`.

Syntax

```
DBMS_XSLPROCESSOR.TRANSFORMNODE(  
  n IN DOMNODE,  
  ss IN Stylesheet)  
RETURN DOMDocumentFragment;
```

Parameters

Table 181–15 *TRANSFORMNODE Function Parameters*

Parameter	Description
n	DOMNode to transform
ss	Stylesheet to use

VALUEOF Function and Procedure

This subprogram retrieves the value of the first node from the tree that matches the given pattern. You can use either a function or a procedure.

Syntax

```
DBMS_XSLPROCESSOR.VALUEOF (
  n IN DBMS_XMLDOM.DOMNODE,
  pattern IN VARCHAR2,
  namespace  IN VARCHAR2 := NULL)
RETURN VARCHAR2;
```

```
DBMS_XSLPROCESSOR.VALUEOF (
  n IN DBMS_XMLDOM.DOMNODE,
  pattern IN VARCHAR2,
  val OUT VARCHAR2,
  namespace  IN VARCHAR2 := NULL);
```

Parameters

Table 181–16 VALUEOF Function and Procedure Parameters

Parameter	Description
n	Node whose value is being retrieved
pattern	Pattern to use
val	Retrieved value
namespace	Namespace to use

DEBUG_EXTPROC

The `DEBUG_EXTPROC` package enables you to start up the `extproc` agent within a session. This utility package can help you debug external procedures.

This chapter contains the following topics:

- [Using `DEBUG_EXTPROC`](#)
 - Security Model
 - Operational Notes
 - Rules and Limits
- [Summary of `DEBUG_EXTPROC` Subprograms](#)

Using DEBUG_EXTPROC

- [Security Model](#)
- [Operational Notes](#)
- [Rules and Limits](#)

Security Model

Your Oracle account must have `EXECUTE` privileges on the package and `CREATE LIBRARY` privileges.

Operational Notes

To install the package, run the script `DBGEXTP.SQL`.

- Install/load this package in the Oracle USER where you want to debug the 'extproc' process.
- Ensure that you have execute privileges on package `DEBUG_EXTPROC`

```
SELECT SUBSTR(OBJECT_NAME, 1, 20)
FROM USER_OBJECTS
WHERE OBJECT_NAME = 'DEBUG_EXTPROC';
```
- You can install this package as any other user, as long as you have EXECUTE privileges on the package.

Note: These notes assumes that you built your shared library with debug symbols to aid in the debugging process. Please check the C compiler manual pages for the appropriate C compiler switches to build the shared library with debug symbols.

Having installed the package, proceed accordingly:

- Start a new Oracle session through SQL*Plus or OCI program by connecting to ORACLE.
- Execute procedure `DEBUG_EXTPROC.STARTUP_EXTPROC_AGENT` to startup the extproc agent in this session; for example, execute `DEBUG_EXTPROC.STARTUP_EXTPROC_AGENT`; Do not exit this session, because that terminates the extproc agent.
- Determine the PID of the extproc agent that was started up for this session.
- Using a debugger (for example, gdb, dbx, or the native system debugger), load the extproc executable and attach to the running process.
- Set a breakpoint on function 'pextproc' and let the debugger continue with its execution.
- Now execute your external procedure in the same session where you first executed `DEBUG_EXTPROC.STARTUP_EXTPROC_AGENT`
- Your debugger should now break in function 'pextproc'. At this point in time, the shared library referenced by your PL/SQL external function would have been loaded and the function resolved. Now set a breakpoint in your C function and let the debugger continue its execution.

Because PL/SQL loads the shared library at runtime, the debugger you use may or may not automatically be able to track the new symbols from the shared library. You may have to issue some debugger command to load the symbols (for example, 'share' in gdb)

- The debugger should now break in your C function. Its assumed that you had built the shared library with debugging symbols.
- Now proceed with your debugging.

Rules and Limits

Note: DEBUG_EXTPROC works only on platforms with debuggers that can attach to a running process.

Summary of DEBUG_EXTPROC Subprograms

Table 182-1 *DEBUG_EXTPROC Package Subprograms*

Subprogram	Description
STARTUP_EXTPROC_AGENT Procedure on page 182-7	Starts up the extproc agent process in the session

STARTUP_EXTPROC_AGENT Procedure

This procedure starts up the extproc agent process in the session. This enables you to get the PID of the executing process. This PID is needed to be able to attach to the running process using a debugger.

Syntax

```
DEBUG_EXTPROC.STARTUP_EXTPROC_AGENT;
```


The `HTF` (hypertext functions) and `HTP` (hypertext procedures) packages generate HTML tags. For example, the `HTF.ANCHOR` function generates the HTML anchor tag, `<A>`.

See Also: For more information about implementation of this package:

- *Oracle Fusion Middleware Administrator's Guide for Oracle HTTP Server*
- *Oracle Fusion Middleware User's Guide for mod_plsql*

This chapter contains the following topics:

- [Using HTF](#)
 - Deprecated Subprograms
 - Operational Notes
 - Rules and Limits
 - Examples
- [Summary of Tags](#)
- [Summary of HTF Subprograms](#)

Using HTF

- [Deprecated Subprograms](#)
- [Operational Notes](#)
- [Rules and Limits](#)
- [Examples](#)

Deprecated Subprograms

Note: Oracle recommends that you do not use deprecated procedures in new applications. Support for deprecated features is for backward compatibility only.

The following subprogram is deprecated with Oracle Database 10g:

- [ESCAPE_URL Function](#)

Operational Notes

For every HTF function that generates one or more HTML tags, there is a corresponding HTP procedure with identical parameters with the following exception:

- The [PRINTS Procedure](#) and the [PS Procedure](#) do not have HTF function equivalents. Use the [ESCAPE_SC Function](#) or the [ESCAPE_URL Function](#) if you need a string conversion function. Note that while there is a [ESCAPE_SC Procedure](#) that performs the same operation as the [PRINTS Procedure](#) and the [PS Procedure](#), there is no procedural equivalent for the [ESCAPE_URL Function](#).
- The [FORMAT_CELL Function](#) does not have an HTP equivalent. The function formats column values inside an HTML table using [TABLEDATA Function](#) which does have an HTP equivalent in the [TABLEDATA Procedure](#). The advantage of this using the [FORMAT_CELL Function](#) is that it allows for better control over the HTML tables.

The function versions do not directly generate output in your Web page. Instead, they pass their output as return values to the statements that invoked them. Use these functions when you need to nest calls. To print the output of HTF functions, call the functions from within the `HTF.PRINT` function. It then prints its parameters to the generated Web page.

Rules and Limits

If you use values of the LONG data type in functions such as `HTF.PRINT`, `HTF.PRN`, `HTF.PA` or `OWA_UTIL.CELLSPRINT`, only the first 32 K of the LONG data is used. The LONG data is bound to a VARCHAR2 data type in the function.

Examples

The following commands generate a simple HTML document:

```
CREATE OR REPLACE PROCEDURE hello AS
BEGIN
 HTP.P (HTF.HTMLOPEN); -- generates <HTML>
 HTP.P (HTF.HEADOPEN); -- generates <HEAD>
 HTP.P (HTF.TITLE('Hello')); -- generates <TITLE>Hello</TITLE>
 HTP.P (HTF.HEADCLOSE); -- generates </HEAD>
 HTP.P (HTF.BODYOPEN); -- generates <BODY>
 HTP.P (HTF.HEADER(1, 'Hello')); -- generates <H1>Hello</H1>
 HTP.P (HTF.BODYCLOSE); -- generates </BODY>
 HTP.P (HTF.HTMLCLOSE); -- generates </HTML>
END;
```

Summary of Tags

HTML, HEAD, and BODY Tags

[HTMLOPEN Function](#), [HTMLCLOSE Function](#) - generate <HTML> and </HTML>

[HEADOPEN Function](#), [HEADCLOSE Function](#) - generate <HEAD> and </HEAD>

[BODYOPEN Function](#), [BODYCLOSE Function](#) - generate <BODY> and </BODY>

Comment Tag

[COMMENT Function](#) - generates <!-- and -->

[http://www.w3.org.BASE Function](#) - generates <BASE>

[LINKREL Function](#) - generates <LINK> with the REL attribute

[LINKREV Function](#) - generates <LINK> with the REV attribute

[TITLE Function](#) - generates <TITLE>

[META Function](#) - generates <META>

[SCRIPT Function](#) - generates <SCRIPT>

[STYLE Function](#) - generates <STYLE>

[ISINDEX Function](#) - generates <ISINDEX>

Applet Tags

[APPLETOPEN Function](#), [APPLETCLOSE Function](#) - generate <APPLET> and </APPLET>

[PARAM Function](#) - generates <PARAM>

List Tags

[OLISTOPEN Function](#), [OLISTCLOSE Function](#) - generate and

[ULISTOPEN Function](#), [ULISTCLOSE Function](#) - generate and

[DLISTOPEN Function](#), [DLISTCLOSE Function](#) - generate <DL> and </DL>

[DLISTTERM Function](#) - generates <DT>

[DLISTDEF Function](#) - generates <DD>

[DIRLISTOPEN Function](#), [DIRLISTCLOSE Function](#) - generate <DIR> and </DIR>

[LISTHEADER Function](#) - generates <LH>

[LISTINGOPEN Function](#), [LISTINGCLOSE Function](#) - generate <LISTING> and </LISTING>

[MENULISTOPEN Function](#) - generate <MENU> and </MENU>

[LISTITEM Function](#) - generates

Form Tags

[FORMOPEN Function](#), [FORMCLOSE Function](#) - generate <FORM> and </FORM>

[FORMCHECKBOX Function](#) - generates <INPUT TYPE="CHECKBOX">

[FORMHIDDEN Function](#) - generates <INPUT TYPE="HIDDEN">

[FORMIMAGE Function](#) - generates `<INPUT TYPE="IMAGE">`
[FORMPASSWORD Function](#) - generates `<INPUT TYPE="PASSWORD">`
[FORMRADIO Function](#) - generates `<INPUT TYPE="RADIO">`
[FORMSELECTOPEN Function](#), [FORMSELECTCLOSE Function](#) - generate `<SELECT>`
and `</SELECT>`
[FORMSELETOPTION Function](#) - generates `<OPTION>`
[FORMTEXT Function](#) - generates `<INPUT TYPE="TEXT">`
[FORMTEXTAREA Function](#) - generate `<TEXTAREA>`
[FORMTEXTAREAOPEN Function](#), [FORMTEXTAREACLOSE Function](#) - generate
`<TEXTAREA>` and `</TEXTAREA>`
[FORMRESET Function](#) - generates `<INPUT TYPE="RESET">`
[FORMSUBMIT Function](#) - generates `<INPUT TYPE="SUBMIT">`

Table Tags

[TABLEOPEN Function](#), [TABLECLOSE Function](#) - generate `<TABLE>` and `</TABLE>`
[TABLECAPTION Function](#) - generates `<CAPTION>`
[TABLEROWOPEN Function](#), [TABLEROWCLOSE Function](#) - generate `<TR>` and `</TR>`
[TABLEHEADER Function](#) - generates `<TH>`
[TABLEDATA Function](#) - generates `<TD>`

IMG, HR, and A Tags

[HR Function](#), [LINE Function](#) - generate `<HR>`
[IMG Function](#), [IMG2 Function](#) - generate ``
[ANCHOR Function](#), [ANCHOR2 Function](#) - generate `<A>`
[MAPOPEN Function](#), [MAPCLOSE Function](#) - generate `<MAP>` and `</MAP>`

Paragraph Formatting Tags

[HEADER Function](#) - generates heading tags (`<H1>` to `<H6>`)
[PARA Function](#), [PARAGRAPH Function](#) - generate `<P>`
[PRN Functions](#), [PRINT Functions](#) - generate any text that is passed in
[PRN Functions](#), [S Function](#) - generate any text that is passed in; special characters in
HTML are escaped
[PREOPEN Function](#), [PRECLOSE Function](#) - generate `<PRE>` and `</PRE>`
[BLOCKQUOTEOPEN Function](#), [BLOCKQUOTECLOSE Function](#) - generate
`<BLOCKQUOTE>` and `</BLOCKQUOTE>`
[DIV Function](#) - generates `<DIV>`
[NL Function](#), [BR Function](#) - generate `
`
[NOBR Function](#) - generates `<NOBR>`
[WBR Function](#) - generates `<WBR>`
[PLAINTEXT Function](#) - generates `<PLAINTEXT>`

[ADDRESS Function](#) - generates <ADDRESS>

[MAILTO Function](#) - generates <A> with the MAILTO attribute

[AREA Function](#) - generates <AREA>

[BGSOUND Function](#) - generates <BGSOUND>

Character Formatting Tags

[BASEFONT Function](#) - generates <BASEFONT>

[BIG Function](#) - generates <BIG>

[BOLD Function](#) - generates

[CENTER Function](#) - generates <CENTER> and </CENTER>

[CENTEROPEN Function](#), [CENTERCLOSE Function](#) - generate <CENTER> and </CENTER>

[CITE Function](#) - generates <CITE>

[CODE Function](#) - generates <CODE>

[DFN Function](#) - generates <DFN>

[EM Function](#), [EMPHASIS Function](#) - generate

[FONTOPEN Function](#), [FONTCLOSE Function](#) - generate and

[ITALIC Function](#) - generates <I>

[KBD Function](#), [KEYBOARD Function](#) - generate <KBD> and </KBD>

[S Function](#) - generates <S>

[SAMPLE Function](#) - generates <SAMP>

[SMALL Function](#) - generates <SMALL>

[STRIKE Function](#) - generates <STRIKE>

[STRONG Function](#) - generates

[SUB Function](#) - generates <SUB>

[SUP Function](#) - generates <SUP>

[TELETYPE Function](#) - generates <TT>

[UNDERLINE Function](#) - generates <U>

[VARIABLE Function](#) - generates <VAR>

Frame Tags

[FRAME Function](#) - generates <FRAME>

[FRAMESETOPEN Function](#), [FRAMESETCLOSE Function](#) - generate <FRAMESET> and </FRAMESET>

[NOFRAMESOPEN Function](#), [NOFRAMESCLOSE Function](#) - generate <NOFRAMES> and </NOFRAMES>

Summary of HTF Subprograms

Table 183–1 HTF Package Subprograms

Subprogram	Description
ADDRESS Function on page 183-16	Generates the <ADDRESS> and </ADDRESS> tags which specify the address, author and signature of a document
ANCHOR Function on page 183-17	Generates the <A> and tags which specify the source or destination of a hypertext link
ANCHOR2 Function on page 183-18	Generates the <A> and tags which specify the source or destination of a hypertext link
APPLETCLOSE Function on page 183-19	Closes the applet invocation with the </APPLET> tag
APPLETOPEN Function on page 183-20	Generates the <APPLET> tag which begins the invocation of a Java applet
AREA Function on page 183-21	Generates the <AREA> tag, which defines a client-side image map
BASE Function on page 183-22	Generates the <BASE> tag which records the URL of the document
BASEFONT Function on page 183-23	Generates the <BASEFONT> tag which specifies the base font size for a Web page
BGSOUND Function on page 183-24	Generates the <BGSOUND> tag which includes audio for a Web page
BIG Function on page 183-25	Generates the <BIG> and </BIG> tags which direct the browser to render the text in a bigger font
BLOCKQUOTECLOSE Function on page 183-26	Generates the </BLOCKQUOTE> tag which mark the end of a section of quoted text
BLOCKQUOTEOPEN Function on page 183-27	Generates the <BLOCKQUOTE> tag, which marks the beginning of a section of quoted text
BODYCLOSE Function on page 183-28	Generates the </BODY> tag which marks the end of a body section of an HTML document
BODYOPEN Function on page 183-29	Generates the <BODY> tag which marks the beginning of the body section of an HTML document
BOLD Function on page 183-30	Generates the and tags which direct the browser to display the text in boldface
BR Function on page 183-31	Generates the tag which begins a new line of text
CENTER Function on page 183-32	Generates the <CENTER> and </CENTER> tags which center a section of text within a Web page
CENTERCLOSE Function on page 183-33	Generates the </CENTER> tag which marks the end of a section of text to center
CENTEROPEN Function on page 183-34	Generates the <CENTER> tag which mark the beginning of a section of text to center
CITE Function on page 183-35	Generates the <CITE> and </CITE> tags which direct the browser to render the text as a citation
CODE Function on page 183-36	Generates the <CODE> and </CODE> tags which direct the browser to render the text in monospace font or however "code" is defined stylistically

Table 183-1 (Cont.) HTF Package Subprograms

Subprogram	Description
COMMENT Function on page 183-37	Generates the comment tags <code><!-- ctext --></code>
DFN Function on page 183-38	Generates the <code><DFN></code> and <code></DFN></code> tags which direct the browser to mark the text as italics or however "definition" is defined stylistically
DIRLISTCLOSE Function on page 183-39	Generates the <code></DIR></code> tag which ends a directory list section
DIRLISTOPEN Function on page 183-40	Generates the <code><DIR></code> which starts a directory list section
DIV Function on page 183-41	Generates the <code><DIV></code> tag which creates document divisions
DLISTCLOSE Function on page 183-42	Generates the <code></DL></code> tag which ends a definition list
DLISTDEF Function on page 183-43	Generates the <code><DD></code> tag, which inserts definitions of terms
DLISTOPEN Function on page 183-44	Generates the <code><DL></code> tag which starts a definition list
DLISTTERM Function on page 183-45	Generates the <code><DT></code> tag which defines a term in a definition list <code><DL></code>
EM Function on page 183-46	Generates the <code></code> and <code></code> tags, which define text to be emphasized
EMPHASIS Function on page 183-47	Generates the <code></code> and <code></code> tags, which define text to be emphasized
ESCAPE_SC Function on page 183-48	Replaces characters that have special meaning in HTML with their escape sequences
ESCAPE_URL Function on page 183-49	Replaces characters that have special meaning in HTML and HTTP with their escape sequences
FONTCLOSE Function on page 183-51	Generates the <code></code> tag which marks the end of a section of text with the specified font characteristics
FONTOPEN Function on page 183-51	Generates the <code></code> which marks the beginning of section of text with the specified font characteristics
FORMAT_CELL Function on page 183-52	formats column values inside an HTML table using the TABLEDATA Function
FORMCHECKBOX Function on page 183-53	Generates the <code><INPUT></code> tag with <code>TYPE="checkbox"</code> which inserts a checkbox element in a form
FORMCLOSE Function on page 183-54	Generates the <code></FORM></code> tag which marks the end of a form section in an HTML document
FORMFILE Function on page 183-55	Generates the <code><INPUT></code> tag with <code>TYPE="file"</code> which inserts a file form element, and is used for file uploading for a given page
FORMHIDDEN Function on page 183-56	Generates the <code><INPUT></code> tag with <code>TYPE="hidden"</code> which inserts a hidden form element
FORMIMAGE Function on page 183-57	Generates the <code><INPUT></code> tag with <code>TYPE="image"</code> which creates an image field that the user clicks to submit the form immediately
FORMOPEN Function on page 183-58	Generates the <code><FORM></code> tag which marks the beginning of a form section in an HTML document

Table 183–1 (Cont.) HTF Package Subprograms

Subprogram	Description
FORMPASSWORD Function on page 183-59	Generates the <INPUT> tag with TYPE="password" which creates a single-line text entry field
FORMRADIO Function on page 183-60	Generates the <INPUT> tag with TYPE="radio", which creates a radio button on the HTML form
FORMRESET Function on page 183-61	Generates the <INPUT> tag with TYPE="reset" which creates a button that, when selected, resets the form fields to their initial values
FORMSELECTCLOSE Function on page 183-62	Generates the </SELECT> tag which marks the end of a Select form element
FORMSELECTOPEN Function on page 183-63	Generates the </SELECT> tag which marks the beginning of a Select form element
FORMSELECTOPTION Function on page 183-64	Generates the <OPTION> tag which represents one choice in a Select element
FORMSUBMIT Function on page 183-65	Generates the <INPUT> tag with TYPE="submit" which creates a button that, when clicked, submits the form
FORMTEXT Function on page 183-66	Generates the <INPUT> tag with TYPE="text", which creates a field for a single line of text
FORMTEXTAREA Function on page 183-67	Generates the <TEXTAREA> tag, which creates a text field that has no predefined text in the text area
FORMTEXTAREA2 Function on page 183-68	Generates the <TEXTAREA> tag, which creates a text field that has no predefined text in the text area with the ability to specify a wrap style
FORMTEXTAREACLOSE Function on page 183-69	Generates the </TEXTAREA> tag which ends a text area form element
FORMTEXTAREAOPEN Function on page 183-70	Generates the <TEXTAREA> which marks the beginning of a text area form element
FORMTEXTAREAOPEN2 Function on page 183-71	Generates the <TEXTAREA> which marks the beginning of a text area form element with the ability to specify a wrap style
FRAME Function on page 183-72	Generates the <FRAME> tag which begins the characteristics of a frame created by a <FRAMESET> tag
FRAMESETCLOSE Function on page 183-73	Generates the </FRAMESET> tag which ends a frameset section
FRAMESETOPEN Function on page 183-74	Generates the </FRAMESET> tag which begins a frameset section
HEADCLOSE Function on page 183-75	Generates the </HEAD> tag which marks the end of an HTML document head section
HEADER Function on page 183-76	Generates opening heading tags (<H1> to <H6>) and their corresponding closing tags (</H1> to </H6>)
HEADOPEN Function on page 183-77	Generates the <HEAD> tag which marks the beginning of the HTML document head section
HR Function on page 183-78	Generates the <HR> tag, which generates a line in the HTML document
HTMLCLOSE Function on page 183-80	Generates the </HTML> tag which marks the end of an HTML document

Table 183-1 (Cont.) HTF Package Subprograms

Subprogram	Description
HTMLOPEN Function on page 183-80	Generates the <HTML> tag which marks the beginning of an HTML document
IMG Function on page 183-81	Generates the tag which directs the browser to load an image onto the HTML page
IMG2 Function on page 183-82	Generates the tag which directs the browser to load an image onto the HTML page with the option of specifying values for the USEMAP attribute
ISINDEX Function on page 183-83	Creates a single entry field with a prompting text, such as "enter value," then sends that value to the URL of the page or program
ITALIC Function on page 183-84	Generates the <I> and </I> tags which direct the browser to render the text in italics
KBD Function on page 183-85	Generates the <KBD> and </KBD> tags which direct the browser to render the text in monospace font
KEYBOARD Function on page 183-86	Generates the <KBD> and </KBD> tags, which direct the browser to render the text in monospace font
LINE Function on page 183-87	Generates the <HR> tag, which generates a line in the HTML document
LINKREL Function on page 183-88	Generates the <LINK> tag with the REL attribute which delineates the relationship described by the hypertext link from the anchor to the target
LINKREV Function on page 183-89	Generates the <LINK> tag with the REV attribute which delineates the relationship described by the hypertext link from the target to the anchor
LISTHEADER Function on page 183-90	Generates the <LH> and </LH> tags which print an HTML tag at the beginning of the list
LISTINGCLOSE Function on page 183-91	Generates the </LISTING> tags which marks the end of a section of fixed-width text in the body of an HTML page
LISTINGOPEN Function on page 183-92	Generates the <LISTING> tag which marks the beginning of a section of fixed-width text in the body of an HTML page
LISTITEM Function on page 183-93	Generates the tag, which indicates a list item
MAILTO Function on page 183-94	Generates the <A> tag with the HREF set to 'mailto' prepended to the mail address argument
MAPCLOSE Function on page 183-95	Generates the </MAP> tag which marks the end of a set of regions in a client-side image map
MAPOPEN Function on page 183-96	Generates the <MAP> tag which mark the beginning of a set of regions in a client-side image map
MENULISTCLOSE Function on page 183-97	Generates the </MENU> tag which ends a list that presents one line for each item
MENULISTOPEN Function on page 183-98	Generates the <MENU> tag which begins a list that presents one line for each item
META Function on page 183-99	Generates the <META> tag, which embeds meta-information about the document and also specifies values for HTTP headers

Table 183–1 (Cont.) HTF Package Subprograms

Subprogram	Description
NL Function on page 183-87	Generates the tag which begins a new line of text
NOBR Function on page 183-101	Generates the <NOBR> and </NOBR> tags which turn off line-breaking in a section of text
NOFRAMESCLOSE Function on page 183-102	Generates the </NOFRAMES> tag which marks the end of a no-frames section
NOFRAMESOPEN Function on page 183-103	Generates the <NOFRAMES> tag which mark the beginning of a no-frames section
OLISTCLOSE Function on page 183-104	Generates the tag which defines the end of an ordered list
OLISTOPEN Function on page 183-105	Generates the tag which marks the beginning of an ordered list
PARA Function on page 183-106	Generates the <P> tag which indicates that the text that comes after the tag is to be formatted as a paragraph
PARAGRAPH Function on page 183-107	Adds attributes to the <P> tag
PARAM Function on page 183-108	Generates the <PARAM> tag which specifies parameter values for Java applets
PLAINTEXT Function on page 183-109	Generates the <PLAINTEXT> and </PLAINTEXT> tags which direct the browser to render the text they surround in fixed-width type
PRECLOSE Function on page 183-110	Generates the </PRE> tag which marks the end of a section of preformatted text in the body of the HTML page
PREOPEN Function on page 183-111	Generates the <PRE> tag which marks the beginning of a section of preformatted text in the body of the HTML page
PRINT Functions on page 183-112	Generates the specified parameter as a string terminated with the \n newline character
PRN Functions on page 183-113	Generates the specified parameter as a string
S Function on page 183-114	Generates the <S> and </S> tags which direct the browser to render the text they surround in strikethrough type
SAMPLE Function on page 183-115	Generates the <SAMP> and </SAMP> tags which direct the browser to render the text they surround in monospace font or however "sample" is defined stylistically
SCRIPT Function on page 183-116	Generates the <SCRIPT> and </SCRIPT> tags which contain a script written in languages such as JavaScript and VBScript
SMALL Function on page 183-117	Generates the <SMALL> and </SMALL> tags, which direct the browser to render the text they surround using a small font
STRIKE Function on page 183-118	Generates the <STRIKE> and </STRIKE> tags which direct the browser to render the text they surround in strikethrough type
STRONG Function on page 183-119	Generates the and tags which direct the browser to render the text they surround in bold or however "strong" is defined stylistically
STYLE Function on page 183-120	Generates the <STYLE> and </STYLE> tags which include a style sheet in a Web page
SUB Function on page 183-121	Generates the _{and} tags which direct the browser to render the text they surround as subscript

Table 183-1 (Cont.) HTF Package Subprograms

Subprogram	Description
SUP Function on page 183-122	Generates the ^{and} tags which direct the browser to render the text they surround as superscript
TABLECAPTION Function on page 183-123	Generates the <CAPTION> and </CAPTION> tags which place a caption in an HTML table
TABLECLOSE Function on page 183-124	Generates the </TABLE> tag which marks the end of an HTML table
TABLEDATA Function on page 183-125	Generates the <TD> and </TD> tags which insert data into a cell of an HTML table
TABLEHEADER Function on page 183-126	Generates the <TH> and </TH> tags which insert a header cell in an HTML table.
TABLEOPEN Function on page 183-127	Generates the <TABLE> tag which marks the beginning of an HTML table
TABLEROWCLOSE Function on page 183-128	Generates the </TR> tag which marks the end of a new row in an HTML table
TABLEROWOPEN Function on page 183-129	Generates the <TR> tag which marks the beginning of a new row in an HTML table
TELETYPE Function on page 183-130	Generates the <TT> and </TT> tags which direct the browser to render the text they surround in a fixed width typewriter font, for example, the courier font
TITLE Function on page 183-131	Generates the <TITLE> and </TITLE> tags which specify the text to display in the titlebar of the browser window
ULISTCLOSE Function on page 183-132	Generates the tag which marks the end of an unordered list
ULISTOPEN Function on page 183-133	Generates the tag which marks the beginning of an unordered list
UNDERLINE Function on page 183-134	Generates the <U> and </U> tags, which direct the browser to render the text they surround with an underline
VARIABLE Function on page 183-135	Generates the <VAR> and </VAR> tags which direct the browser to render the text they surround in italics or however "variable" is defined stylistically.
WBR Function on page 183-136	Generates the <WBR> tag, which inserts a soft line break within a section of NOBR text

ADDRESS Function

This function generates the `<ADDRESS>` and `</ADDRESS>` tags which specify the address, author and signature of a document.

Syntax

```
HTF.ADDRESS (  
  cvalue IN VARCHAR2  
  cnowrap IN VARCHAR2  DEFAULT NULL  
  cclear IN VARCHAR2  DEFAULT NULL  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–2 ADDRESS Function Parameters

Parameter	Description
cvalue	The string that goes between the <code><ADDRESS></code> and <code></ADDRESS></code> tags.
cnowrap	If the value for this parameter is not NULL, the NOWRAP attribute is included in the tag
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag

Examples

This function generates

```
<ADDRESS CLEAR="cclear" NOWRAP cattributes>cvalue</ADDRESS>
```

ANCHOR Function

This function and the [ANCHOR2 Function](#) functions generate the <A> and HTML tags which specify the source or destination of a hypertext link. The difference between these subprograms is that the [ANCHOR2 Function](#) provides a target and therefore can be used for a frame.

Syntax

```
HTF.ANCHOR (
  curl IN VARCHAR2,
  ctext IN VARCHAR2,
  cname IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–3 ANCHOR Function Parameters

Parameter	Description
curl	The value for the HREF attribute.
ctext	The string that goes between the <A> and tags.
cname	The value for the NAME attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<A HREF="curl" NAME="cname" cattributes>ctext</A>
```

Usage Notes

This tag accepts several attributes, but either HREF or NAME is required. HREF specifies to where to link. NAME allows this tag to be a target of a hypertext link.

ANCHOR2 Function

This function and the [ANCHOR Function](#) generate the <A> and HTML tags which specify the source or destination of a hypertext link. The difference between these subprograms is that this functions provides a target and therefore can be used for a frame.

Syntax

```
HTF.ANCHOR2 (  
 curl IN VARCHAR2,  
 ctext IN VARCHAR2,  
 cname IN VARCHAR2  DEFAULT NULL,  
 ctarget in varchar2  DEFAULT NULL,  
 cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–4 ANCHOR2 Function Parameters

Parameter	Description
curl	The value for the HREF attribute.
ctext	The string that goes between the <A> and tags.
cname	The value for the NAME attribute
ctarget	The value for the TARGET attribute.
cattributes	The other attributes to be included as-is in the tag

Examples

This function generates

```
<A HREF="curl" NAME="cname" TARGET = "ctarget" cattributes>ctext</A>
```

APPLETCLOSE Function

This function closes the applet invocation with the `</APPLET>` tag. You must first invoke the a Java applet using [APPLETOPEN Function](#) on page 183-20

Syntax

```
HTF.APPLETCLOSE  
RETURN VARCHAR2;
```

APPLETOPEN Function

This function generates the <APPLET> tag which begins the invocation of a Java applet. You close the applet invocation with [APPLETCLOSE Function](#) on page 183-19 which generates the </APPLET> tag.

Syntax

```
HTF.APPLETOPEN (
 ccode IN VARCHAR2,
 cheight IN NUMBER,
 cwidth IN NUMBER,
 cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–5 APPLETOPEN Function Parameters

Parameter	Description
ccode	The the value for the CODE attribute which specifies the name of the applet class.
cheight	The value for the HEIGHT attribute.
cwidth	The value for the WIDTH attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<APPLET CODE=ccode HEIGHT=cheight WIDTH=cwidth cattributes>
```

so that, for example,

```
HTF.appletopen('testclass.class', 100, 200, 'CODEBASE="/ows-applets"')
```

generates

```
<APPLET CODE="testclass.class" height=100 width=200 CODEBASE="/ows-applets">
```

Usage Notes

- Specify parameters to the Java applet using the [PARAM Function](#) function on page 183-108.
- Use the cattributes parameter to specify the CODEBASE attribute since the PL/SQL cartridge does not know where to find the class files. The CODEBASE attribute specifies the virtual path containing the class files.

AREA Function

This function generates the <AREA> tag, which defines a client-side image map. The <AREA> tag defines areas within the image and destinations for the areas.

Syntax

```
HTF.AREA (
  ccoords IN VARCHAR2
  cshape IN VARCHAR2  DEFAULT NULL,
  chref IN VARCHAR2  DEFAULT NULL,
  cnohref IN VARCHAR2  DEFAULT NULL,
  ctarget IN VARCHAR2  DEFAULT NULL,
  cattributes  IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–6 AREA Function Parameters

Parameter	Description
ccords	The the value for the COORDS attribute.
cshape	The value for the SHAPE attribute.
chref	The value for the HREF attribute.
cnohref	If the value for this parameter is not NULL, the NOHREF attribute is added to the tag.
ctarget	The value for the TARGET attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<AREA COORDS="ccords" SHAPE="cshape" HREF="chref" NOHREF TARGET="ctarget"
cattributes>
```

BASE Function

This function generates the <BASE> tag which records the URL of the document.

Syntax

```
HTF.BASE (  
 ctarget IN VARCHAR2  DEFAULT NULL,  
 cattributes  IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–7 *BASE Function Parameters*

Parameter	Description
ctarget	The value for the TARGET attribute which establishes a window name to which all links in this document are targeted.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<BASE HREF="<current URL>" TARGET="ctarget" cattributes>
```


BASEFONT Function

This function generates the <BASEFONT> tag which specifies the base font size for a Web page.

Syntax

```
HTF.BASEFONT (  
 nsize IN INTEGER)  
RETURN VARCHAR2;
```

Parameters

Table 183–8 *BASEFONT Function Parameters*

Parameter	Description
nsize	The value for the SIZE attribute.

Examples

This function generates

```
<BASEFONT SIZE="nsize">
```

BGSOUND Function

This function generates the <BGSOUND> tag which includes audio for a Web page.

Syntax

```
HTF.BGSOUND (  
 csrc IN VARCHAR2,  
 cloop IN VARCHAR2  DEFAULT NULL,  
 cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–9 BGSOUND Function Parameters

Parameter	Description
csrc	The value for the SRC attribute.
clloop	The value for the LOOP attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<BGSOUND SRC="csrc" LOOP="clloop" cattributes>
```

BIG Function

This function generates the <BIG> and </BIG> tags which direct the browser to render the text in a bigger font.

Syntax

```
HTF.BIG (
  ctext IN VARCHAR2,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–10 *BIG Function Parameters*

Parameter	Description
ctext	The the text that goes between the tags.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<BIG cattributes>ctext</BIG>
```

BLOCKQUOTECLOSE Function

This function generates the `</BLOCKQUOTE>` tag which mark the end of a section of quoted text. You mark the beginning of a section of text by means of the [BLOCKQUOTEOPEN Function](#).

Syntax

```
HTF.BLOCKQUOTECLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</BLOCKQUOTE>
```

BLOCKQUOTEOPEN Function

This function generates the <BLOCKQUOTE> tag, which marks the beginning of a section of quoted text. You mark the end of a section of text by means of the [BLOCKQUOTECLOSE Function](#).

Syntax

```
HTF.BLOCKQUOTEOPEN (
  cnowrap IN VARCHAR2  DEFAULT NULL,
  cclear IN VARCHAR2  DEFAULT NULL,
  cattributes  IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–11 *BLOCKQUOTEOPEN Function Parameters*

Parameter	Description
cnowrap	If the value for this parameter is not NULL, the NOWRAP attribute is added to the tag.
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<BLOCKQUOTE CLEAR="cclear" NOWRAP cattributes>
```

BODYCLOSE Function

This function generates the `</BODY>` tag which marks the end of a body section of an HTML document. You mark the beginning of a body section by means of the [BODYOPEN Function](#).

Syntax

```
HTF.BODYCLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</BODY>
```

BODYOPEN Function

This function generates the <BODY> tag which marks the beginning of the body section of an HTML document. You mark the end of a body section by means of the [BODYCLOSE Function](#).

Syntax

```
HTF.BODYOPEN (
  cbackground IN VARCHAR2 DEFAULT NULL,
  cattributes IN VARCHAR2 DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–12 BODYOPEN Function Parameters

Parameter	Description
cbackground	The value for the BACKGROUND attribute which specifies a graphic file to use for the background of the document.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<BODY background="cbackground" cattributes>
```

so that

```
HTF.BODYOPEN('/img/background.gif')
  RETURN VARCHAR2;
```

generates:

```
<BODY background="/img/background.gif">
```

BOLD Function

This function generates the and tags which direct the browser to display the text in boldface.

Syntax

```
HTF.BOLD (  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–13 BOLD Function Parameters

Parameter	Description
ctext	The text that goes between the tags.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<B cattributes>ctext</B>
```


BR Function

This function generates the
 tag which begins a new line of text. It performs the same operation as the [NL Function](#).

Syntax

```
HTF.BR (
  cclear IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–14 BR Function Parameters

Parameter	Description
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<BR CLEAR="cclear" cattributes>
```

CENTER Function

This function generates the <CENTER> and </CENTER> tags which center a section of text within a Web page.

Syntax

```
HTF.CENTER (  
 ctext IN VARCHAR2)  
 RETURN VARCHAR2;
```

Parameters

Table 183–15 CENTER Parameters

Parameter	Description
ctext	The text that goes between the tags.

Examples

This function generates

```
<CENTER>ctext</CENTER>
```

CENTERCLOSE Function

This function generates the `</CENTER>` tag which marks the end of a section of text to center. You mark the beginning of a of a section of text to center by means of the [CENTEROPEN Function](#).

Syntax

```
HTF.CENTERCLOSE  
 RETURN VARCHAR2;
```

Examples

This function generates

```
</CENTER>
```

CENTEROPEN Function

This function generates the <CENTER> tag which mark the beginning of a section of text to center. You mark the beginning of a of a section of text to center by means of the [CENTERCLOSE Function](#).

Syntax

```
HTF.CENTEROPEN  
 RETURN VARCHAR2;
```

Examples

This function generates

```
<CENTER>
```

CITE Function

This function generates the <CITE> and </CITE> tags which direct the browser to render the text as a citation.

Syntax

```
HTF.CITE (  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–16 CITE Function Parameters

Parameter	Description
ctext	The text to render as citation.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<CITE cattributes>ctext</CITE>
```

CODE Function

This function generates the `<CODE>` and `</CODE>` tags which direct the browser to render the text in monospace font or however "code" is defined stylistically.

Syntax

```
HTF.CODE (  
 ctext IN VARCHAR2,  
 cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–17 *CODE Function Parameters*

Parameter	Description
ctext	The text to render as code.
cattributes	The other attributes to be included as-is in the tag

Examples

This function generates

```
<CODE cattributes>ctext</CODE>
```

COMMENT Function

This function generates the comment tags.

Syntax

```
HTF.COMMENT (  
 ctext IN VARCHAR2)  
 RETURN VARCHAR2;
```

Parameters

Table 183–18 *COMMENT Function Parameters*

Parameter	Description
ctext	The comment.

Examples

This function generates

```
<!-- ctext -->
```

DFN Function

This function generates the <DFN> and </DFN> tags which direct the browser to mark the text in italics or however "definition" is described stylistically.

Syntax

```
HTF.DFN (  
 ctext IN VARCHAR2)  
 RETURN VARCHAR2;
```

Parameters

Table 183–19 DFN Function Parameters

Parameter	Description
ctext	The text to render in italics.

Examples

This function generates

```
<DFN>ctext</DFN>
```


DIRLISTCLOSE Function

This function generates the `</DIR>` tag which ends a directory list section. You start a directory list section with the [DIRLISTOPEN Function](#).

Syntax

```
HTF.DIRLISTCLOSE  
RETURN VARCHAR2;
```

Usage Notes

A directory list presents a list of items that contains up to 20 characters. Items in this list are typically arranged in columns, 24 characters wide. Insert the `` tag directly or invoke the [LISTITEM Function](#) so that the `` tag appears directly after the `</DIR>` tag to define the items as a list.

Examples

This function generates

```
</DIR>
```

DIRLISTOPEN Function

This function generates the <DIR> which starts a directory list section. You end a directory list section with the [DIRLISTCLOSE Function](#).

Syntax

```
HTF.DIRLISTOPEN  
RETURN VARCHAR2;
```

Usage Notes

A directory list presents a list of items that contains up to 20 characters. Items in this list are typically arranged in columns, 24 characters wide. Insert the tag directly or invoke the [LISTITEM Function](#) so that the tag appears directly after the </DIR> tag to define the items as a list.

Examples

This function generates

```
<DIR>
```

DIV Function

This function generates the <DIV> tag which creates document divisions.

Syntax

```
HTF.DIV (  
 calign IN VARCHAR2  DEFAULT NULL,  
 cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–20 *DIV Function Parameters*

Parameter	Description
calign	The value for the ALIGN attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<DIV ALIGN="calign" cattributes>
```

DLISTCLOSE Function

This function generates the `</DL>` tag which ends a definition list. You start a definition list by means of the [DLISTOPEN Function](#).

Syntax

```
HTF.DLISTCLOSE  
RETURN VARCHAR2;
```

Usage Notes

A definition list looks like a glossary: it contains terms and definitions. Terms are inserted using the [DLISTTERM Function](#) and definitions are inserted using the [DLISTDEF Function](#).

Examples

This function generates

```
</DL>
```

DLISTDEF Function

This function generates the <DD> tag, which inserts definitions of terms. Use this tag for a definition list <DL>. Terms are tagged <DT> and definitions are tagged <DD>.

Syntax

```
HTF.DLISTDEF (
  ctext IN VARCHAR2  DEFAULT NULL,
  cclear IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–21 *DLISTDEF Function Parameters*

Parameter	Description
ctext	The definition of the term.
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<DD CLEAR="cclear" cattributes>ctext
```

DLISTOPEN Function

This function generates the <DL> tag which starts a definition list. You end a definition list by means of the [DLISTCLOSE Function](#).

Syntax

```
HTF.DLISTOPEN (  
 cclear IN VARCHAR2 DEFAULT NULL,  
 cattributes IN VARCHAR2 DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–22 *DLISTOPEN Function Parameters*

Parameter	Description
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Usage Notes

A definition list looks like a glossary: it contains terms and definitions. Terms are inserted using the [DLISTTERM Function](#) and definitions are inserted using the [DLISTDEF Function](#).

Examples

This function generates

```
<DL CLEAR="cclear" cattributes>
```

DLISTTERM Function

This function generates the <DT> tag which defines a term in a definition list <DL>.

Syntax

```
HTF.DLISTTERM (
  ctext IN VARCHAR2  DEFAULT NULL,
  cclear IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–23 *DLISTTERM Function Parameters*

Parameter	Description
ctext	The term.
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<DT CLEAR="cclear" cattributes>ctext
```

EM Function

This function generates the `` and `` tags, which define text to be emphasized. It performs the same task as the [EMPHASIS Function](#).

Syntax

```
HTF.EM(  
 ctext IN VARCHAR2,  
 cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–24 *EM Function Parameters*

Parameter	Description
<code>ctext</code>	The text to emphasize.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<EM cattributes>ctext</EM>
```


EMPHASIS Function

This function generates the `` and `` tags, which define text to be emphasized. It performs the same task as the [EM Function](#).

Syntax

```
HTF.EMPHASIS(
 ctext IN VARCHAR2,
 cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–25 EMPHASIS Function Parameters

Parameter	Description
<code>ctext</code>	The text to emphasize.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<EM cattributes>ctext</EM>
```

ESCAPE_SC Function

This function replaces characters that have special meaning in HTML with their escape sequences. The following characters are converted:

- & to &
- " to "
- < to <
- > to >

This function performs the same operation as HTP. [PRINTS Procedure](#) and HTP. [PS Procedure](#).

Syntax

```
HTF.ESCAPE_SC(  
 ctext IN VARCHAR2);
```

Parameters

Table 183–26 *ESCAPE_SC Function Parameters*

Parameter	Description
ctext	The text string to convert.

ESCAPE_URL Function

Note: This procedure, deprecated in Release 10g, and provided here only for reasons of backward compatibility, does not comply with the Internet Engineering Task Force (IETF) Request for Comments (RFC) standards of URL encoding. If you need to encode URLs, it is recommended you use the [ESCAPE Function](#) in the [UTL_URL](#) package.

This function replaces characters that have special meaning in HTML and HTTP with their escape sequences. The following characters are converted:

- & to &
- " to "
- < to <
- > to >
- % to &25

Syntax

```
HTF.ESCAPE_URL(
 p_url IN VARCHAR2);
```

Parameters

Table 183–27 ESCAPE_URL Function Parameters

Parameter	Description
p_url	The string to convert.

FONTCLOSE Function

This function generates the `` tag which marks the end of a section of text with the specified font characteristics. You mark the beginning of the section text by means of the [FONTOPEN Function](#).

Syntax

```
HTF.FONTCLOSE  
RETURN VARCHAR2;
```

Examples

This function generates
``

FONTOPEN Function

This function generates the which marks the beginning of section of text with the specified font characteristics. You mark the end of the section text by means of the [FONTCLOSE Function](#).

Syntax

```
HTF.FONTOPEN (
  ccolor IN VARCHAR2  DEFAULT NULL,
  cface IN VARCHAR2  DEFAULT NULL,
  csize IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–28 *FONTOPEN Function Parameters*

Parameter	Description
ccolor	The value for the COLOR attribute.
cface	The value for the FACE attribute
csize	The value for the SIZE attribute
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<FONT COLOR="ccolor" FACE="cface" SIZE="csize" cattributes>
```

FORMAT_CELL Function

This function formats column values inside an HTML table using the [TABLEDATA Function](#). It allows for better control over the HTML tables.

Syntax

```
HTF.FORMAT_CELL(  
 columnValue IN VARCHAR2  
 format_numbers IN VARCHAR2  DEFAULT NULL  
RETURN VARCHAR2;
```

Parameters

Table 183–29 *FORMAT_CELL Function Parameters*

Parameter	Description
columnValue	The value that needs to be formatted in an HTML table.
format_numbers	The format that numeric data is displayed in. If the value of this parameter is not NULL, the number fields are right-justified and rounded to two decimal places.

Examples

This function generates

```
<TD >columnValue</TD>
```

FORMCHECKBOX Function

This function generates the <INPUT> tag with TYPE="checkbox" which inserts a checkbox element in a form. A checkbox element is a button that the user toggles on or off.

Syntax

```
HTF.FORMCHECKBOX(
  cname IN VARCHAR2,
  cvalue IN VARCHAR2  DEFAULT 'ON',
  cchecked IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–30 *FORMCHECKBOX Function Parameters*

Parameter	Description
cname	The value for the NAME attribute.
cvalue	The value for the VALUE attribute.
cchecked	If the value for this parameter is not NULL, the CHECKED attribute is added to the tag.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<INPUT TYPE="checkbox" NAME="cname" VALUE="cvalue" CHECKED cattributes>
```

FORMCLOSE Function

This function generates the `</FORM>` tag which marks the end of a form section in an HTML document. You mark the beginning of the form section by means of the [FORMOPEN Function](#).

Syntax

```
HTF.FORMCLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</FORM>
```


FORMFILE Function

This function generates the <INPUT> tag with TYPE="file" which inserts a file form element. This is used for file uploading for a given page.

Syntax

```
HTF.FORMFILE(
  cname IN VARCHAR2,
  caccept IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–31 FORMFILE Function Parameters

Parameter	Description
cname	The value for the NAME attribute.
caccept	A comma-delimited list of MIME types for upload.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<INPUT TYPE="file" NAME="cname" ACCEPT="caccept" cattributes>
```

FORMHIDDEN Function

This function generates the <INPUT> tag with TYPE="hidden", which inserts a hidden form element. This element is not seen by the user. It submits additional values to the script.

Syntax

```
HTF.FORMHIDDEN(  
  cname IN VARCHAR2,  
  cvalue IN VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–32 FORMHIDDEN Function Parameters

Parameter	Description
cname	The value for the NAME attribute.
cvalue	The value for the VALUE attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<INPUT TYPE="hidden" NAME="cname" VALUE="cvalue" cattributes>
```

FORMIMAGE Function

This function generates the <INPUT> tag with `TYPE="image"` which creates an image field that the user clicks to submit the form immediately. The coordinates of the selected point are measured in pixels, and returned (along with other contents of the form) in two name/value pairs. The x coordinate is submitted under the name of the field with `.x` appended, and the y coordinate with `.y` appended. Any `VALUE` attribute is ignored.

Syntax

```
HTF.FORMIMAGE (
  cname IN VARCHAR2,
  csrc IN VARCHAR2,
  calign IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–33 *FORMIMAGE Function Parameters*

Parameter	Description
<code>cname</code>	The value for the <code>NAME</code> attribute.
<code>csrc</code>	The value for the <code>SRC</code> attribute that specifies the image file.
<code>calign</code>	The value for the <code>ALIGN</code> attribute.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<INPUT TYPE="image" NAME="cname" SRC="csrc" ALIGN="calign" cattributes>
```

FORMOPEN Function

This function generates the <FORM> tag which marks the beginning of a form section in an HTML document. You mark the end of the form section by means of the [FORMCLOSE Function](#).

Syntax

```
HTF.FORMOPEN (
 curl IN VARCHAR2,
 cmethod IN VARCHAR2  DEFAULT 'POST',
 ctarger IN VARCHAR2  DEFAULT NULL,
 cenctype IN VARCHAR2  DEFAULT NULL,
 cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–34 FORMOPEN Function Parameters

Parameter	Description
curl	The URL of the Web Request Broker or CGI script where the contents of the form is sent. This parameter is required.
cmethod	The value for the METHOD attribute. The value can be "GET" or "POST".
ctarger	The value for the TARGET attribute.
cenctype	The value for the ENCTYPE attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<FORM ACTION="curl" METHOD="cmethod" TARGET="ctarger" ENCTYPE="cenctype"
cattributes>
```

FORMPASSWORD Function

This function generates the <INPUT> tag with TYPE="password" which creates a single-line text entry field. When the user enters text in the field, each character is represented by one asterisk. This is used for entering passwords.

Syntax

```
HTF.FORMPASSWORD(
  cname IN VARCHAR2,
  csize IN VARCHAR2,
  cmaxlength IN VARCHAR2  DEFAULT NULL,
  cvalue IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–35 FORMPASSWORD Function Parameters

Parameter	Description
cname	The value for the NAME attribute.
csize	The value for the SIZE attribute.
cmaxlength	The value for the MAXLENGTH attribute.
cvalue	The value for the VALUE attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<INPUT TYPE="password" NAME="cname" SIZE="csize" MAXLENGTH="cmmaxlength"
VALUE="cvalue" cattributes>
```

FORMRADIO Function

This function generates the `<INPUT>` tag with `TYPE="radio"`, which creates a radio button on the HTML form. Within a set of radio buttons, the user selects only one. Each radio button in the same set has the same name, but different values. The selected radio button generates a name/value pair.

Syntax

```
HTF.FORMRADIO(  
  cname IN VARCHAR2,  
  cvalue IN VARCHAR2,  
  cchecked IN VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–36 FORMRADIO Function Parameters

Parameter	Description
<code>cname</code>	The value for the <code>NAME</code> attribute.
<code>cvalue</code>	The value for the <code>VALUE</code> attribute.
<code>cchecked</code>	If the value for this parameter is not <code>NULL</code> , the <code>CHECKED</code> attribute is added to the tag.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<INPUT TYPE="radio" NAME="cname" VALUE="cvalue" CHECKED cattributes>
```

FORMRESET Function

This function generates the <INPUT> tag with TYPE="reset" which creates a button that, when selected, resets the form fields to their initial values.

Syntax

```
HTF.FORMRESET(
  cvalue IN VARCHAR2  DEFAULT 'Reset',
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–37 FORMRESET Function Parameters

Parameter	Description
cvalue	The value for the VALUE attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<INPUT TYPE="reset" VALUE="cvalue" cattributes>
```

FORMSELECTCLOSE Function

This function generates the `</SELECT>` tag which marks the end of a Select form element. A Select form element is a listbox where the user selects one or more values. You mark the beginning of Select form element by means of the [FORMSELECTOPEN Function](#). The values are inserted using [FORMSELETOPTION Function](#).

Syntax

```
HTF.FORMSELECTCLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</SELECT>
```

as shown under [Examples](#) of the [FORMSELECTOPEN Function](#).

FORMSELECTOPEN Function

This function generates the <SELECT> tags which creates a Select form element. A Select form element is a listbox where the user selects one or more values. You mark the end of Select form element by means of the [FORMSELECTCLOSE Function](#). The values are inserted using [FORMSELETOPTION Function](#).

Syntax

```
HTF.FORMSELECTOPEN (
  cname IN VARCHAR2,
  cprompt IN VARCHAR2  DEFAULT NULL,
  nsize IN INTEGER DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–38 FORMSELECTOPEN Function Parameters

Parameter	Description
cname	The value for the NAME attribute.
cprompt	The string preceding the list box.
nsize	The value for the SIZE attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
cprompt <SELECT NAME="cname" SIZE="nsize" cattributes>
</SELECT>
```

so that

```
HTF.FORMSELECTOPEN('greatest_player';
  'Pick the greatest player:');
HTF.FORMSELETOPTION('Messier');
HTF.FORMSELETOPTION('Howe');
HTF.FORMSELETOPTION('Gretzky');.
HTF.FORMSELECTCLOSE;
```

generates

```
Pick the greatest player:
<SELECT NAME="greatest_player">
<OPTION>Messier
<OPTION>Howe
<OPTION>Gretzky
</SELECT>
```

FORMSELETOPTION Function

This function generates the <OPTION> tag which represents one choice in a Select element.

Syntax

```
HTF.FORMSELETOPTION(  
  cvalue IN VARCHAR2,  
  cselected IN VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–39 *FORMSELETOPTION Function Parameters*

Parameter	Description
cvalue	The text for the option.
cvalue	If the value for this parameter is not NULL, the SELECTED attribute is added to the tag.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<OPTION SELECTED cattributes>cvalue
```

as shown under [Examples](#) of the [FORMSELETOPTION Function](#).

FORMSUBMIT Function

This function generates the <INPUT> tag with TYPE="submit" which creates a button that, when clicked, submits the form. If the button has a NAME attribute, the button contributes a name/value pair to the submitted data.

Syntax

```
HTF.FORMSUBMIT(
  cname IN VARCHAR2  DEFAULT NULL,
  cvalue IN VARCHAR2  DEFAULT 'Submit',
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–40 FORMSUBMIT Function Parameters

Parameter	Description
cname	The value for the NAME attribute.
cvalue	The value for the VALUE attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<INPUT TYPE="submit" NAME="cname" VALUE="cvalue" cattributes>
```

FORMTEXT Function

This function generates the <INPUT> tag with `TYPE="text"`, which creates a field for a single line of text.

Syntax

```
HTF.FORMTEXT (  
 cname IN VARCHAR2,  
 csize IN VARCHAR2  DEFAULT NULL,  
 cmaxlength IN VARCHAR2  DEFAULT NULL,  
 cvalue IN VARCHAR2  DEFAULT NULL,  
 cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–41 FORMTEXT Function Parameters

Parameter	Description
cname	The value for the NAME attribute.
csize	The value for the SIZE attribute.
cmmaxlength	The value for the MAXLENGTH attribute.
cvalue	The value for the VALUE attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<INPUT TYPE="text" NAME="cname" SIZE="csize" MAXLENGTH="cmmaxlength" VALUE="cvalue"  
cattributes>
```

FORMTEXTAREA Function

This function generates the <TEXTAREA> tag, which creates a text field that has no predefined text in the text area. This field enables entering several lines of text. The same operation is performed by the [FORMTEXTAREA2 Function](#) which in addition has the `cwrap` parameter that lets you specify a wrap style.

Syntax

```
HTF.FORMTEXTAREA(
  cname IN VARCHAR2,
  nrows IN INTEGER,
  ncolumns IN INTEGER,
  calign IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–42 FORMTEXTAREA Function Parameters

Parameter	Description
<code>cname</code>	The value for the NAME attribute.
<code>nrows</code>	The value for the ROWS attribute. This is an integer.
<code>ncolumns</code>	The value for the COLS attribute. This is an integer.
<code>calign</code>	The value for the ALIGN attribute.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<TEXTAREA NAME="cname" ROWS="nrows" COLS="ncolumns" ALIGN="calign"
cattributes></TEXTAREA>
```

FORMTEXTAREA2 Function

This function generates the <TEXTAREA> tag, which creates a text field that has no predefined text in the text area. This field enables entering several lines of text. The same operation is performed by the [FORMTEXTAREA Function](#) except that in that case you cannot specify a wrap style.

Syntax

```
HTF.FORMTEXTAREA2 (
 cname IN VARCHAR2,
 nrows IN INTEGER,
 ncolumns IN INTEGER,
 calign IN VARCHAR2  DEFAULT NULL,
 cwrap IN VARCHAR2  DEFAULT NULL,
 cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–43 FORMTEXTAREA2 Function Parameters

Parameter	Description
cname	The value for the NAME attribute.
nrows	The value for the ROWS attribute. This is an integer.
ncolumns	The value for the COLS attribute. This is an integer.
calign	The value for the ALIGN attribute.
cwrap	The value for the WRAP attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<TEXTAREA NAME="cname" ROWS="nrows" COLS="ncolumns" ALIGN="calign" WRAP="cwrap"
cattributes></TEXTAREA>
```

FORMTEXTAREACLOSE Function

This function generates the `</TEXTAREA>` tag which ends a text area form element. You open a text area element by means of either [FORMTEXTAREAOPEN Function](#) or [FORMTEXTAREAOPEN2 Function](#).

Syntax

```
HTF.FORMTEXTAREACLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</TEXTAREA>
```

FORMTEXTAREAOPEN Function

This function generates the <TEXTAREA> which marks the beginning of a text area form element. The same operation is performed by the [FORMTEXTAREAOPEN2 Function](#) which in addition has the `cwrap` parameter that lets you specify a wrap style. You mark the end of a text area form element by means of the [FORMTEXTAREACLOSE Function](#).

Syntax

```
HTF.FORMTEXTAREAOPEN (
  cname IN VARCHAR2,
  nrows IN INTEGER,
  ncolumns IN INTEGER,
  calign IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–44 FORMTEXTAREAOPEN Function Parameters

Parameter	Description
<code>cname</code>	The value for the NAME attribute.
<code>nrows</code>	The value for the ROWS attribute. This is an integer.
<code>ncolumns</code>	The value for the COLS attribute. This is an integer.
<code>calign</code>	The value for the ALIGN attribute.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<TEXTAREA NAME="cname" ROWS="nrows" COLS="ncolumns" ALIGN="calign" cattributes>
```


FORMTEXTAREAOPEN2 Function

This function generates the <TEXTAREA> which marks the beginning of a text area form element. The same operation is performed by the [FORMTEXTAREAOPEN Function](#) except that in that case you cannot specify a wrap style. You mark the end of a text area form element by means of the [FORMTEXTAREACLOSE Function](#).

Syntax

```
HTF.FORMTEXTAREAOPEN2 (
  cname IN VARCHAR2,
  nrows IN INTEGER,
  ncolumns IN INTEGER,
  calign IN VARCHAR2  DEFAULT NULL,
  cwrap IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–45 *FORMTEXTAREAOPEN2 Function Parameters*

Parameter	Description
cname	The value for the NAME attribute.
nrows	The value for the ROWS attribute. This is an integer.
ncolumns	The value for the COLS attribute. This is an integer.
calign	The value for the ALIGN attribute.
cwrap	The value for the WRAP attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<TEXTAREA NAME="cname" ROWS="nrows" COLS="ncolumns" ALIGN="calign" WRAP = "cwrap"
cattributes>
```

FRAME Function

This function generates the <FRAME> tag which begins the characteristics of a frame created by a <FRAMESET> tag.

Syntax

```
HTF.FRAME (
 csrc IN VARCHAR2,
 cname IN VARCHAR2  DEFAULT NULL,
 cmarginwidth  IN VARCHAR2  DEFAULT NULL,
 cmarginheight IN VARCHAR2  DEFAULT NULL,
 cscrolling IN VARCHAR2  DEFAULT NULL,
 cnoresize IN VARCHAR2  DEFAULT NULL,
 cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–46 *FRAME Function Parameters*

Parameter	Description
csrc	The URL to display in the frame.
cname	The value for the NAME attribute.
cmarginwidth	The value for the MARGINWIDTH attribute.
cscrolling	The value for the SCROLLING attribute.
cnoresize	If the value for this parameter is not NULL, the NORESIZE attribute is added to the tag.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<FRAME SRC="csrc" NAME="cname" MARGINWIDTH="cmarginwidth"
MARGINHEIGHT="cmarginheight" SCROLLING="cscrolling" NORESIZE cattributes>
```

FRAMESETCLOSE Function

This function generates the `</FRAMESET>` tag which ends a frameset section. You mark the beginning of a frameset section by means of the [FRAMESETOPEN Function](#).

Syntax

```
HTF.FRAMESETCLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</FRAMESET>
```

FRAMESETOPEN Function

This function generates the <FRAMESET> tag which define a frameset section. You mark the end of a frameset section by means of the [FRAMESETCLOSE Function](#).

Syntax

```
HTF.FRAMESETOPEN(  
  crows IN VARCHAR2  DEFAULT NULL,  
  ccols IN VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–47 *FRAMESETOPEN Function Parameters*

Parameter	Description
crows	The value for the ROWS attribute.
ccols	The value for the COLS attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<FRAMESET ROWS="crows" COLS="ccols" cattributes>
```

HEADCLOSE Function

This function generates the `</HEAD>` tag which marks the end of an HTML document head section. You mark the beginning of an HTML document head section by means of the [HEADOPEN Function](#).

Syntax

```
HTF.HEADCLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</HEAD>
```

HEADER Function

This function generates opening heading tags (<H1> to <H6>) and their corresponding closing tags (</H1> to </H6>).

Syntax

```
HTF.HEADER (
  nsize IN INTEGER,
  cheader IN VARCHAR2,
  calign IN VARCHAR2  DEFAULT NULL,
  cnowrap IN VARCHAR2  DEFAULT NULL,
  cclear IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–48 HEADER Function Parameters

Parameter	Description
nsize	The the heading level. This is an integer between 1 and 6.
cheader	The text to display in the heading.
calign	The value for the ALIGN attribute.
cnowrap	The value for the NOWRAP attribute.
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

```
HTF.header (1, 'Overview')
RETURN VARCHAR2;
```

produces:

```
<H1>Overview</H1>
```

HEADOPEN Function

This function generates the <HEAD> tag which marks the beginning of the HTML document head section. You mark the end of an HTML document head section by means of the [HEADCLOSE Function](#).

Syntax

```
HTF.HEADOPEN  
 RETURN VARCHAR2;
```

Examples

This function generates

```
<HEAD>
```

HR Function

This function generates the <HR> tag, which generates a line in the HTML document. This subprogram performs the same operation as the [LINE Function](#).

Syntax

```
HTF.HR (  
  cclear IN VARCHAR2  DEFAULT NULL,  
  csrc IN VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–49 HR Function Parameters

Parameter	Description
cclear	The value for the CLEAR attribute.
csrc	The value for the SRC attribute which specifies a custom image as the source of the line.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<HR CLEAR="cclear" SRC="csrc" cattributes>
```


HTMLCLOSE Function

This function generates the `</HTML>` tag which marks the end of an HTML document. You use the [HTMLOPEN Function](#) to mark the beginning of an HTML document.

Syntax

```
HTF.HTMLCLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</HTML>
```

HTMLOPEN Function

This function generates the <HTML> tag which marks the beginning of an HTML document. You use the [HTMLCLOSE Function](#) to mark the end of the an HTML document.

Syntax

```
HTF.HTMLOPEN  
RETURN VARCHAR2;
```

Examples

This function generates

```
<HTML>
```

IMG Function

This function generates the tag which directs the browser to load an image onto the HTML page. The [IMG2 Function](#) performs the same operation but additionally uses the `cusemap` parameter.

Syntax

```
HTF.IMG (
  curl IN VARCHAR2  DEFAULT NULL,
  calign IN VARCHAR2  DEFAULT NULL,
  calt IN VARCHAR2  DEFAULT NULL,
  cismap IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–50 *IMG Function Parameters*

Parameter	Description
<code>curl</code>	The value for the SRC attribute.
<code>calign</code>	The value for the ALIGN attribute.
<code>calt</code>	The value for the ALT attribute which specifies alternative text to display if the browser does not support images.
<code>cismap</code>	If the value for this parameter is not NULL, the ISMAP attribute is added to the tag. The attribute indicates that the image is an imagemap.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<IMG SRC="curl" ALIGN="calign" ALT="calt" ISMAP cattributes>
```

IMG2 Function

This function generates the tag, which directs the browser to load an image onto the HTML page. The [IMG Function](#) performs the same operation but does not use the `cusemap` parameter.

Syntax

```
HTF.IMG2 (
 curl IN VARCHAR2 DEFAULT NULL,
 calign IN VARCHAR2 DEFAULT NULL,
 calt IN VARCHAR2 DEFAULT NULL,
 cismap IN VARCHAR2 DEFAULT NULL,
 cusemap IN VARCHAR2 DEFAULT NULL,
 cattributes IN VARCHAR2 DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–51 *IMG2 Function Parameters*

Parameter	Description
<code>curl</code>	The value for the SRC attribute.
<code>calign</code>	The value for the ALIGN attribute.
<code>calt</code>	The value for the ALT attribute which specifies alternative text to display if the browser does not support images.
<code>cismap</code>	If the value for this parameter is not NULL, the ISMAP attribute is added to the tag. The attribute indicates that the image is an imagemap.
<code>cusemap</code>	The value for the USEMAP attribute which specifies a client-side image map.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<IMG SRC="curl" ALIGN="calign" ALT="calt" ISMAP USEMAP="cusemap" cattributes>
```

ISINDEX Function

This function creates a single entry field with a prompting text, such as "*enter value*," then sends that value to the URL of the page or program.

Syntax

```
HTF.ISINDEX (  
  cprompt IN VARCHAR2 DEFAULT NULL,  
  curl IN VARCHAR2 DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–52 *ISINDEX Function Parameters*

Parameter	Description
cprompt	The value for the PROMPT attribute.
curl	The value for the HREF attribute.

Examples

This function generates

```
<ISINDEX PROMPT="cprompt" HREF="curl">
```

ITALIC Function

This function generates the `<I>` and `</I>` tags which direct the browser to render the text in italics.

Syntax

```
HTF.ITALIC(  
 ctext IN VARCHAR2,  
 cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–53 *ITALIC Function Parameters*

Parameter	Description
<code>ctext</code>	The text to be rendered in italics.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This function generates
`<I cattributes>ctext</I>`

KBD Function

This function generates the <KBD> and </KBD> tags which direct the browser to render the text in monospace font. This subprogram performs the same operation as the [KEYBOARD Function](#).

Syntax

```
HTF.KBD(
  ctext IN VARCHAR2,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–54 KBD Function Parameters

Parameter	Description
ctext	The text to be rendered in monospace.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<KBD cattributes>ctext</KBD>
```

KEYBOARD Function

This function generates the `<KBD>` and `</KBD>` tags, which direct the browser to render the text in monospace font. This subprogram performs the same operation as the [KBD Function](#).

Syntax

```
HTF.KEYBOARD(  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–55 *KEYBOARD Function Parameters*

Parameter	Description
<code>ctext</code>	The text to be rendered in monospace.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<KBD cattributes>ctext</KBD>
```


LINE Function

This function generates the <HR> tag, which generates a line in the HTML document. This subprogram performs the same operation as the [HR Function](#).

Syntax

```
HTF.LINE(
  cclear IN VARCHAR2  DEFAULT NULL,
  csrc IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–56 *LINE Function Parameters*

Parameter	Description
cclear	The value for the CLEAR attribute.
csrc	The value for the SRC attribute which specifies a custom image as the source of the line.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<HR CLEAR="cclear" SRC="csrc" cattributes>
```

LINKREL Function

This function generates the <LINK> tag with the REL attribute which delineates the relationship described by the hypertext link from the anchor to the target. This is only used when the HREF attribute is present. This is the opposite of [LINKREV Function](#). This tag indicates a relationship between documents but does not create a link. To create a link, use the [ANCHOR Function](#).

Syntax

```
HTF.LINKREL(  
 crel IN VARCHAR2,  
 curl IN VARCHAR2,  
 ctitle IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–57 LINKREL Function Parameters

Parameter	Description
crel	The value for the REL attribute.
curl	The value for the URL attribute.
ctitle	The value for the TITLE attribute.

Examples

This function generates

```
<LINK REL="crel" HREF="curl" TITLE="ctitle">
```

LINKREV Function

This function generates the <LINK> tag with the REV attribute which delineates the relationship described by the hypertext link from the target to the anchor. This is the opposite of the [LINKREL Function](#). This tag indicates a relationship between documents, but does not create a link. To create a link, use the [ANCHOR Function](#).

Syntax

```
HTF.LINKREV(  
  crev IN VARCHAR2,  
  curl IN VARCHAR2,  
  ctitle IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–58 LINKREV Function Parameters

Parameter	Description
crev	The value for the REV attribute.
curl	The value for the URL attribute.
ctitle	The value for the TITLE attribute.

Examples

This function generates

```
<LINK REV="crev" HREF="curl" TITLE="ctitle">
```

LISTHEADER Function

This function generates the <LH> and </LH> tags which print an HTML tag at the beginning of the list.

Syntax

```
HTF.LISTHEADER(  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–59 LISTHEADER Function Parameters

Parameter	Description
ctext	The text to place between <LH> and </LH>.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<LH cattributes>ctext</LH>
```

LISTINGCLOSE Function

This function generates the `</LISTING>` tags which marks the end of a section of fixed-width text in the body of an HTML page. To mark the beginning of a section of fixed-width text in the body of an HTML page, use the [LISTINGOPEN Function](#).

Syntax

```
HTF.LISTINGCLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</LISTING>
```

LISTINGOPEN Function

This function generates the <LISTING> tag which marks the beginning of a section of fixed-width text in the body of an HTML page. To mark the end of a section of fixed-width text in the body of an HTML page, use the [LISTINGCLOSE Function](#).

Syntax

```
HTF.LISTINGOPEN  
 RETURN VARCHAR2;
```

Examples

This function generates

```
<LISTING>
```

LISTITEM Function

This function generates the tag, which indicates a list item.

Syntax

```
HTF.LISTITEM(
  ctext IN VARCHAR2  DEFAULT NULL,
  cclear IN VARCHAR2  DEFAULT NULL,
  cdingbat IN VARCHAR2  DEFAULT NULL,
  csrc IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–60 LISTITEM Function Parameters

Parameter	Description
ctext	The text for the list item.
cclear	The value for the CLEAR attribute.
cdingbat	The value for the DINGBAT attribute.
csrc	The value for the SRC attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<LI CLEAR="cclear" DINGBAT="cdingbat" SRC="csrc" cattributes>ctext
```

MAILTO Function

This function generates the <A> tag with the HREF set to 'mailto' prepended to the mail address argument.

Syntax

```
HTF.MAILTO(  
  caddress IN VARCHAR2,  
  ctext IN VARCHAR2,  
  cname IN VARCHAR2,  
  cattributes  IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–61 MAILTO Function Parameters

Parameter	Description
caddress	The email address of the recipient.
ctext	The clickable portion of the link.
cname	The value for the NAME attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<A HREF="mailto:caddress" NAME="cname" cattributes>ctext</A>
```

so that

```
HTF.mailto('pres@white_house.gov','Send Email to the President');
```

generates:

```
<A HREF="mailto:pres@white_house.gov">Send Email to the President</A>
```


MAPCLOSE Function

This function generates the `</MAP>` tag which marks the end of a set of regions in a client-side image map. To mark the beginning of a set of regions in a client-side image map, use the [MAPOPEN Function](#).

Syntax

```
HTF.MAPCLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</MAP>
```

MAOPEN Function

This function generates the <MAP> tag which mark the beginning of a set of regions in a client-side image map. To mark the end of a set of regions in a client-side image map, use the [MAPCLOSE Function](#).

Syntax

```
HTF.MAOPEN(  
  cname IN VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–62 MAOPEN Function Parameters

Parameter	Description
cname	The value for the NAME attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<MAP NAME="cname" cattributes>
```

MENULISTCLOSE Function

This function generates the `</MENU>` tag which ends a list that presents one line for each item. To begin a list of this kind, use the [MENULISTOPEN Function](#). The items in the list appear more compact than an unordered list. The [LISTITEM Function](#) defines the list items in a menu list.

Syntax

```
HTF.MENULISTCLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</MENU>
```

MENULISTOPEN Function

This function generates the <MENU> tag which begins a list that presents one line for each item. To end a list of this kind, use the [MENULISTCLOSE Function](#). The items in the list appear more compact than an unordered list. The [LISTITEM Function](#) defines the list items in a menu list.

Syntax

```
HTF.MENULISTOPEN  
 RETURN VARCHAR2;
```

Examples

This function generates

```
<MENU>
```

META Function

This function generates the <META> tag, which embeds meta-information about the document and also specifies values for HTTP headers. For example, you can specify the expiration date, keywords, and author name.

Syntax

```
HTF.META(
  chttp_equiv IN VARCHAR2,
  cname IN VARCHAR2,
  ccontent IN VARCHAR2)
RETURN VARCHAR2;
```

Parameters

Table 183–63 META Function Parameters

Parameter	Description
chttp_equiv	The value for the CHTTP_EQUIV attribute.
cname	The value for the NAME attribute.
ccontent	The value for the CONTENT attribute.

Examples

This function generates

```
<META HTTP-EQUIV="chttp_equiv" NAME ="cname" CONTENT="ccontent">
```

so that

```
HTF.meta ('Refresh', NULL, 120);
```

generates

```
<META HTTP-EQUIV="Refresh" CONTENT=120>
```

On some Web browsers, this causes the current URL to be reloaded automatically every 120 seconds.

NL Function

This function generates the
 tag which begins a new line of text. It performs the same operation as the [BR Function](#).

Syntax

```
HTF.NL(  
  cclear IN VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–64 NL Function Parameters

Parameter	Description
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<BR CLEAR="cclear" cattributes>
```

NOBR Function

This function generates the <NOBR> and </NOBR> tags which turn off line-breaking in a section of text.

Syntax

```
HTF.NOBR(  
  ctext IN VARCHAR2)  
  RETURN VARCHAR2;
```

Parameters

Table 183–65 NOBR Function Parameters

Parameter	Description
ctext	The text that is to be rendered on one line.

Examples

This function generates

```
<NOBR>ctext</NOBR>
```

NOFRAMESCLOSE Function

This function generates the `</NOFRAMES>` tag which marks the end of a no-frames section. To mark the beginning of a no-frames section, use the [FRAMESETOPEN Function](#). See also [FRAME Function](#), [FRAMESETOPEN Function](#) and [FRAMESETCLOSE Function](#).

Syntax

```
HTF.NOFRAMESCLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</NOFRAMES>
```


NOFRAMESOPEN Function

This function generates the <NOFRAMES> tag which mark the beginning of a no-frames section. To mark the end of a no-frames section, use the [FRAMESETCLOSE Function](#). See also [FRAME Function](#), [FRAMESETOPEN Function](#) and [FRAMESETCLOSE Function](#).

Syntax

```
HTF.NOFRAMESOPEN  
  RETURN VARCHAR2;
```

Examples

This function generates

```
<NOFRAMES>
```

OLISTCLOSE Function

This function generates the `` tag which defines the end of an ordered list. An ordered list presents a list of numbered items. To mark the beginning of a list of this kind, use the [OLISTOPEN Function](#). Numbered items are added using [LISTITEM Function](#).

Syntax

```
HTF.OLISTCLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</OL>
```

OLISTOPEN Function

This function generates the tag which marks the beginning of an ordered list. An ordered list presents a list of numbered items. To mark the end of a list of this kind, use the [OLISTCLOSE Function](#). Numbered items are added using [LISTITEM Function](#).

Syntax

```
HTF.OLISTOPEN(
  cclear IN VARCHAR2  DEFAULT NULL,
  cwrap IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–66 *OLISTOPEN Function Parameters*

Parameter	Description
cclear	The value for the CLEAR attribute.
cwrap	The value for the WRAP attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<OL CLEAR="cclear" WRAP="cwrap" cattributes>
```

PARA Function

This function generates the <P> tag which indicates that the text that comes after the tag is to be formatted as a paragraph. You can add attributes to the tag by means of the [PARAGRAPH Function](#).

Syntax

```
HTF.PARA
RETURN VARCHAR2;
```

Examples

This function generates

```
<P>
```

PARAGRAPH Function

You can use this function to add attributes to the <P> tag created by the [PARA Function](#).

Syntax

```
HTF.PARAGRAPH(
  calign IN VARCHAR2  DEFAULT NULL,
  cnowrap IN VARCHAR2  DEFAULT NULL,
  cclear IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–67 *PARAGRAPH Function Parameters*

Parameter	Description
calign	The value for the ALIGN attribute.
cnowrap	If the value for this parameter is not NULL, the NOWRAP attribute is added to the tag.
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<P ALIGN="calign" NOWRAP CLEAR="cclear" cattributes>
```

PARAM Function

This function generates the <PARAM> tag which specifies parameter values for Java applets. The values can reference HTML variables. To invoke a Java applet from a Web page, use [APPLETOPEN Function](#) to begin the invocation. Use one [PARAM Function](#) for each desired name-value pair, and use [APPLETCLOSE Function](#) to end the applet invocation.

Syntax

```
HTF.PARAM(  
  cname IN VARCHAR2  
  cvalue IN VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 183–68 *PARAM Function Parameters*

Parameter	Description
cname	The value for the NAME attribute.
cvalue	The value for the VALUE attribute.

Examples

This function generates

```
<PARAM NAME=cname VALUE="cvalue">
```

PLAINTEXT Function

This function generates the `<PLAINTEXT>` and `</PLAINTEXT>` tags which direct the browser to render the text they surround in fixed-width type.

Syntax

```
HTF.PLAINTEXT(  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–69 *PLAINTEXT Function Parameters*

Parameter	Description
<code>ctext</code>	The text to be rendered in fixed-width font.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<PLAINTEXT cattributes>ctext</PLAINTEXT>
```

PRECLOSE Function

This function generates the `</PRE>` tag which marks the end of a section of preformatted text in the body of the HTML page. To mark the beginning of a section of preformatted text in the body of the HTML page, use the [PREOPEN Function](#).

Syntax

```
HTF.PRECLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</PRE>
```


PREOPEN Function

This function generates the <PRE> tag which marks the beginning of a section of preformatted text in the body of the HTML page. To mark the end of a section of preformatted text in the body of the HTML page, use the [PRECLOSE Function](#).

Syntax

```
HTF.PREOPEN(
  cclear IN VARCHAR2  DEFAULT NULL,
  cwidth IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–70 *PREOPEN Function Parameters*

Parameter	Description
cclear	The value for the CLEAR attribute.
cwidth	The value for the WIDTH attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<PRE CLEAR="cclear" WIDTH="cwidth" cattributes>
```

PRINT Functions

These functions generate the specified parameter as a string terminated with the \n newline character. The [PRN Functions](#) performs the same operation but does not terminate with a newline character.

Syntax

```
HTF.PRINT (  
 cbuf IN VARCHAR2)  
RETURN VARCHAR2;
```

```
HTF.PRINT (  
 dbuf IN DATE)  
RETURN VARCHAR2;
```

```
HTF.PRINT (  
 nbuf IN NUMBER)  
RETURN VARCHAR2;
```

Parameters

Table 183–71 PRINT Function Parameters

Parameter	Description
cbuf	The string to generate terminated by a newline.
dbuf	The string to generate terminated by a newline.
nbuf	The string to generate terminated by a newline.

Usage Notes

- The \n character is not the same as
. The \n character formats the HTML source but it does not affect how the browser renders the HTML source. Use
 to control how the browser renders the HTML source.
- These functions do not have function equivalents.

PRN Functions

These functions generate the specified parameter as a string. Unlike the [PRINT Functions](#) the string is not terminated with the \n newline character.

Syntax

```
HTF.PRN (  
 cbuf IN VARCHAR2)  
RETURN VARCHAR2;
```

```
HTF.PRN (  
 dbuf IN DATE)  
RETURN VARCHAR2;
```

```
HTF.PRN (  
 nbuf IN NUMBER)  
RETURN VARCHAR2;
```

Parameters

Table 183–72 PRN Function Parameters

Parameter	Description
cbuf	The string to generate (not terminated by a newline).
dbuf	The string to generate (not terminated by a newline).
nbuf	The string to generate (not terminated by a newline).

Usage Notes

These functions do not have function equivalents.

S Function

This function generates the <S> and </S> tags which direct the browser to render the text they surround in strikethrough type. This performs the same operation as [STRIKE Function](#).

Syntax

```
HTF.S (  
 ctext IN VARCHAR2,  
 cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–73 S Function Parameters

Parameter	Description
ctext	The text to be rendered in strikethrough type.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<S cattributes>ctext</S>
```

SAMPLE Function

This function generates the <SAMP> and </SAMP> tags which direct the browser to render the text they surround in monospace font or however "sample" is defined stylistically.

Syntax

```
HTF.SAMPLE (  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–74 *SAMPLE Function Parameters*

Parameter	Description
ctext	The text to be rendered in monospace font.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<SAMP cattributes>ctext</SAMP>
```

SCRIPT Function

This function generates the <SCRIPT> and </SCRIPT> tags which contain a script written in languages such as JavaScript and VBscript.

Syntax

```
HTF.SCRIPT (  
 cscript IN VARCHAR2,  
 clanguage IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–75 *SCRIPT Function Parameters*

Parameter	Description
cscript	The text of the script. This is the text that makes up the script itself, not the name of a file containing the script.
clanguage	The language in which the script is written. If this parameter is omitted, the user's browser determines the scripting language.

Examples

This function generates

```
<SCRIPT LANGUAGE=clanguage>cscript</SCRIPT>
```

so that

```
HTF.script ('Erupting_Volcano', 'Javascript');
```

generates

```
<SCRIPT LANGUAGE=Javascript>"script text here"</SCRIPT>
```

This causes the browser to run the script enclosed in the tags.

SMALL Function

This function generates the <SMALL> and </SMALL> tags, which direct the browser to render the text they surround using a small font.

Syntax

```
HTF.SMALL (  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–76 *SMALL Function Parameters*

Parameter	Description
ctext	The text to be rendered in small font.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<SMALL cattributes>ctext</SMALL>
```

STRIKE Function

This function generates the <STRIKE> and </STRIKE> tags which direct the browser to render the text they surround in strikethrough type. This performs the same operation as [S Function](#).

Syntax

```
STRIKE (  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–77 *STRIKE Function Parameters*

Parameter	Description
ctext	The text to be rendered in strikethrough type.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<STRIKE cattributes>ctext</STRIKE>
```


STRONG Function

This function generates the `` and `` tags which direct the browser to render the text they surround in bold or however "strong" is defined.

Syntax

```
HTF.STRONG(  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–78 *STRONG Function Parameters*

Parameter	Description
ctext	The text to be emphasized.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<STRONG cattributes>ctext</STRONG>
```

STYLE Function

This function generates the `<STYLE>` and `</STYLE>` tags which include a style sheet in a Web page. You can get more information about style sheets at <http://www.w3.org>. This feature is not compatible with browsers that support only HTML versions 2.0 or earlier. Such browsers will ignore this tag.

Syntax

```
HTF.STYLE(  
 cstyle IN VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 183–79 *STYLE Function Parameters*

Parameter	Description
<code>cstyle</code>	The the style information to include.

Examples

This function generates

```
<STYLE>cstyle</STYLE>
```

SUB Function

This function generates the _{and} tags which direct the browser to render the text they surround as subscript.

Syntax

```
HTF.SUB (
  ctext IN VARCHAR2,
  calign in VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–80 SUB Function Parameters

Parameter	Description
ctext	The text to render in subscript.
calign	The value for the ALIGN attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<SUB ALIGN="calign" cattributes>ctext</SUB>
```

SUP Function

This function generates the ^{and} tags which direct the browser to render the text they surround as superscript.

Syntax

```
HTF.SUP(  
  ctext IN VARCHAR2,  
  calign in VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–81 SUP Function Parameters

Parameter	Description
ctext	The text to render in superscript.
calign	The value for the ALIGN attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<SUP ALIGN="calign" cattributes>ctext</SUP>
```

TABLECAPTION Function

This function generates the <CAPTION> and </CAPTION> tags which place a caption in an HTML table.

Syntax

```
HTF.TABLECAPTION(
  ccaption IN VARCHAR2,
  calign in VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–82 TABLECAPTION Function Parameters

Parameter	Description
ccontext	The text for the caption.
calign	The value for the ALIGN attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<CAPTION ALIGN="calign" cattributes>ccaption</CAPTION>
```

TABLECLOSE Function

This function generates the `</TABLE>` tag which marks the end of an HTML table. To define the beginning of an HTML table, use the [TABLEOPEN Function](#) on page 183-127.

Syntax

```
HTF.TABLECLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</TABLE>
```

TABLEDATA Function

This function generates the <TD> and </TD> tags which insert data into a cell of an HTML table.

Syntax

```
HTF.TABLEDATA(
  cvalue IN VARCHAR2  DEFAULT NULL,
  calign IN VARCHAR2  DEFAULT NULL,
  cdp IN VARCHAR2  DEFAULT NULL,
  cnowrap IN VARCHAR2  DEFAULT NULL,
  crowspan IN VARCHAR2  DEFAULT NULL,
  ccolspan IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–83 TABLEDATA Function Parameters

Parameter	Description
cvalue	The data for the cell in the table.
calign	The value for the ALIGN attribute.
cdp	The value for the DP attribute.
cnowrap	If the value of this parameter is not NULL, the NOWRAP attribute is added to the tag.
ccolspan	The value for the COLSPAN attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<TD ALIGN="calign" DP="cdp" ROWSPAN="crowspan" COLSPAN="ccolspan" NOWRAP
cattributes>cvalue</TD>
```

TABLEHEADER Function

This function generates the <TH> and </TH> tags which insert a header cell in an HTML table. The <TH> tag is similar to the <TD> tag except that the text in this case the rows are usually rendered in bold type.

Syntax

```
HTF.TABLEHEADER (
 cvalue IN VARCHAR2  DEFAULT NULL,
 calign IN VARCHAR2  DEFAULT NULL,
 cdp IN VARCHAR2  DEFAULT NULL,
 cnowrap IN VARCHAR2  DEFAULT NULL,
 crowspan IN VARCHAR2  DEFAULT NULL,
 ccolspan IN VARCHAR2  DEFAULT NULL,
 cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–84 TABLEHEADER Function Parameters

Parameter	Description
cvalue	The data for the cell in the table.
calign	The value for the ALIGN attribute.
cdp	The value for the DP attribute.
cnowrap	If the value of this parameter is not NULL, the NOWRAP attribute is added to the tag.
crowspan	The value for the ROWSPAN attribute.
ccolspan	The value for the COLSPAN attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<TH ALIGN="calign" DP="cdp" ROWSPAN="crowspan" COLSPAN="ccolspan" NOWRAP
cattributes>cvalue</TH>
```


TABLEOPEN Function

This function generates the <TABLE> tag which marks the beginning of an HTML table. To define the end of an HTML table, use the [TABLECLOSE Function](#).

Syntax

```
HTF.TABLEOPEN (
  cborder IN VARCHAR2  DEFAULT NULL
  calign IN VARCHAR2  DEFAULT NULL,
  cnowrap IN VARCHAR2  DEFAULT NULL,
  cclear IN VARCHAR2  DEFAULT NULL
  cattributes  IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–85 TABLEOPEN Function Parameters

Parameter	Description
border	The value for the BORDER attribute.
calign	The value for the ALIGN attribute.
cnowrap	If the value of this parameter is not NULL, the NOWRAP attribute is added to the tag.
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<TABLE "cborder" NOWRAP ALIGN="calign" CLEAR="cclear" cattributes>
```

TABLEROWCLOSE Function

This function generates the `</TR>` tag which marks the end of a new row in an HTML table. To mark the beginning of a new row, use the [TABLEROWOPEN Function](#).

Syntax

```
HTF.TABLEROWCLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</TABLE>
```

TABLEROWOPEN Function

This function generates the <TR> tag which marks the beginning of a new row in an HTML table. To mark the end of a new row, use the [TABLEROWCLOSE Function](#).

Syntax

```
HTF.TABLEROWOPEN(
  calign IN VARCHAR2  DEFAULT NULL,
  cvalign IN VARCHAR2  DEFAULT NULL,
  cdp IN VARCHAR2  DEFAULT NULL,
  cnowrap IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–86 *TABLEROWOPEN Function Parameters*

Parameter	Description
calign	The value for the ALIGN attribute.
cvalign	The value for the VALIGN attribute.
cdp	The value for the DP attribute.
cnowrap	If the value of this parameter is not NULL, the NOWRAP attribute is added to the tag.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<<TR ALIGN="calign" VALIGN="cvalign" DP="cdp" NOWRAP cattributes>
```

TELETYPE Function

This function generates the `<TT>` and `</TT>` tags which direct the browser to render the text they surround in a fixed width typewriter font, for example, the courier font.

Syntax

```
HTF.TELETYPE(  
 ctext IN VARCHAR2,  
 cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–87 TELETYPE Function Parameters

Parameter	Description
<code>ctext</code>	The text to render in a fixed width typewriter font.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<TT cattributes>ctext</TT>
```

TITLE Function

This function generates the <TITLE> and </TITLE> tags which specify the text to display in the titlebar of the browser window.

Syntax

```
HTF.TITLE(  
 ctitle IN VARCHAR2)  
 RETURN VARCHAR2;
```

Parameters

Table 183–88 *TITLE Function Parameters*

Parameter	Description
ctitle	The text to display in the titlebar of the browser window.

Examples

This function generates

```
<TITLE>ctitle</TITLE>
```

ULISTCLOSE Function

This function generates the `` tag which marks the end of an unordered list. An unordered list presents items with bullets. To mark the beginning of an unordered list, use the [ULISTOPEN Function](#). Add list items with [LISTITEM Function](#).

Syntax

```
HTF.ULISTCLOSE  
RETURN VARCHAR2;
```

Examples

This function generates

```
</UL>
```

ULISTOPEN Function

This function generates the tag which marks the beginning of an unordered list. An unordered list presents items with bullets. To mark the end of an unordered list, use the [ULISTCLOSE Function](#). Add list items with [LISTITEM Function](#).

Syntax

```
HTF.ULISTOPEN(
  cclear IN VARCHAR2  DEFAULT NULL,
  cwrap IN VARCHAR2  DEFAULT NULL,
  cdingbat IN VARCHAR2  DEFAULT NULL,
  csrc IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–89 *ULISTOPEN Function Parameters*

Parameter	Description
cclear	The value for the CLEAR attribute.
cwrap	The value for the WRAP attribute.
cdingbat	The value for the DINGBAT attribute.
csrc	The value for the SRC attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<UL CLEAR="cclear" WRAP="cwrap" DINGBAT="cdingbat" SRC="csrc" cattributes>
```

UNDERLINE Function

This function generates the <U> and </U> tags, which direct the browser to render the text they surround with an underline.

Syntax

```
HTF.UNDERLINE(  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL)  
RETURN VARCHAR2;
```

Parameters

Table 183–90 *UNDERLINE Function Parameters*

Parameter	Description
ctext	The text to render with an underline.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<U cattributes>ctext</U>
```


VARIABLE Function

This function generates the <VAR> and </VAR> tags which direct the browser to render the text they surround in italics or however "variable" is defined stylistically.

Syntax

```
HTF.VARIABLE(
  ctext IN VARCHAR2,
  cattributes IN VARCHAR2  DEFAULT NULL)
RETURN VARCHAR2;
```

Parameters

Table 183–91 VARIABLE Function Parameters

Parameter	Description
ctext	The text to render in italics.
cattributes	The other attributes to be included as-is in the tag.

Examples

This function generates

```
<VAR cattributes>ctext</VAR>
```

WBR Function

This function generates the <WBR> tag, which inserts a soft line break within a section of NOBR text.

Syntax

```
HTF.WBR  
RETURN VARCHAR2;
```

Examples

This function generates

<WBR>

The `HTP` (hypertext procedures) and `HTF` (hypertext functions) packages generate HTML tags. For example, the `HTP.ANCHOR` procedure generates the HTML anchor tag, `<A>`.

See Also: For more information about implementation of this package:

- *Oracle Fusion Middleware Administrator's Guide for Oracle HTTP Server*
- *Oracle Fusion Middleware User's Guide for mod_plsql*

This chapter contains the following topics:

- [Using HTP](#)
 - Operational Notes
 - Rules and Limits
 - Examples
- [Summary of Tags](#)
- [Summary of HTP Subprograms](#)

Using HTP

- [Operational Notes](#)
- [Rules and Limits](#)
- [Examples](#)

Operational Notes

For every HTP procedure that generates one or more HTML tags, there is a corresponding HTF function with identical parameters with the following exception:

- The [PRINTS Procedure](#) and the [PS Procedure](#) do not have HTF function equivalents. Use the [ESCAPE_SC Function](#) or the [ESCAPE_URL Function](#) if you need a string conversion function. Note that while there is a [ESCAPE_SC Procedure](#) that performs the same operation as the [PRINTS Procedure](#) and the [PS Procedure](#), there is no procedural equivalent for the [ESCAPE_URL Function](#).
- The [FORMAT_CELL Function](#) does not have an HTP equivalent. The function formats column values inside an HTML table using [TABLEDATA Function](#) which does have an HTP equivalent in the [TABLEDATA Procedure](#). The advantage of this using the [FORMAT_CELL Function](#) is that it allows for better control over the HTML tables.

The function versions do not directly generate output in your Web page. Instead, they pass their output as return values to the statements that invoked them. Use these functions when you need to nest calls. To print the output of HTF functions, call the functions from within the `HTP.PRINT` procedure. It then prints its parameters to the generated Web page.

Rules and Limits

If you use values of the LONG data type in procedures such as `HTP.PRINT`, `HTP.PRN`, `HTP.PRINTS`, `HTP.PA` or `OWA_UTIL.CELLSPRINT`, only the first 32 K of the LONG data is used. The LONG data is bound to a `VARCHAR2` data type in the procedure.

Examples

The following commands generate a simple HTML document:

```
CREATE OR REPLACE PROCEDURE hello AS
BEGIN
 HTP.HTMLOPEN; -- generates <HTML>
 HTP.HEADOPEN; -- generates <HEAD>
 HTP.TITLE('Hello'); -- generates <TITLE>Hello</TITLE>
 HTP.HEADCLOSE; -- generates </HEAD>
 HTP.BODYOPEN; -- generates <BODY>
 HTP.HEADER(1, 'Hello'); -- generates <H1>Hello</H1>
 HTP.BODYCLOSE; -- generates </BODY>
 HTP.HTMLCLOSE; -- generates </HTML>
END;
```

Summary of Tags

HTML, HEAD, and BODY Tags

[HTMLOPEN Procedure](#), [HTMLCLOSE Procedure](#) - generate <HTML> and </HTML>

[HEADOPEN Procedure](#), [HEADCLOSE Procedure](#) - generate <HEAD> and </HEAD>

[BODYOPEN Procedure](#), [BODYCLOSE Procedure](#) - generate <BODY> and </BODY>

Comment Tag

[COMMENT Procedure](#) - generates <!-- and -->

Tags in the <HEAD> Area

[BASE Procedure](#) - generates <BASE>

[LINKREL Procedure](#) - generates <LINK> with the REL attribute

[LINKREV Procedure](#) - generates <LINK> with the REV attribute

[TITLE Procedure](#) - generates <TITLE>

[META Procedure](#) - generates <META>

[SCRIPT Procedure](#) - generates <SCRIPT>

[STYLE Procedure](#) - generates <STYLE>

[ISINDEX Procedure](#) - generates <ISINDEX>

Applet Tags

[APPLETOPEN Procedure](#), [APPLETCLOSE Procedure](#) - generate <APPLET> and </APPLET>

[PARAM Procedure](#) - generates <PARAM>

List Tags

[OLISTOPEN Procedure](#), [OLISTCLOSE Procedure](#) - generate and

[ULISTOPEN Procedure](#), [ULISTCLOSE Procedure](#) - generate and

[DLISTOPEN Procedure](#), [DLISTCLOSE Procedure](#) - generate <DL> and </DL>

[DLISTTERM Procedure](#) - generates <DT>

[DLISTDEF Procedure](#) - generates <DD>

[DIRLISTOPEN Procedure](#), [DIRLISTCLOSE Procedure](#) - generate <DIR> and </DIR>

[LISTHEADER Procedure](#) - generates <LH>

[LISTINGOPEN Procedure](#), [LISTINGCLOSE Procedure](#) - generate <LISTING> and </LISTING>

[MENULISTOPEN Procedure](#) - generate <MENU> and </MENU>

[LISTITEM Procedure](#) - generates

Form Tags

[FORMOPEN Procedure](#), [FORMCLOSE Procedure](#) - generate <FORM> and </FORM>

[FORMCHECKBOX Procedure](#) - generates `<INPUT TYPE="CHECKBOX">`
[FORMHIDDEN Procedure](#) - generates `<INPUT TYPE="HIDDEN">`
[FORMIMAGE Procedure](#) - generates `<INPUT TYPE="IMAGE">`
[FORMPASSWORD Procedure](#) - generates `<INPUT TYPE="PASSWORD">`
[FORMRADIO Procedure](#) - generates `<INPUT TYPE="RADIO">`
[FORMSELECTOPEN Procedure](#), [FORMSELECTCLOSE Procedure](#) - generate `<SELECT>` and `</SELECT>`
[FORMSELETOPTION Procedure](#) - generates `<OPTION>`
[FORMTEXT Procedure](#) - generates `<INPUT TYPE="TEXT">`
[FORMTEXTAREA Procedure](#) - generate `<TEXTAREA>`
[FORMTEXTAREAOPEN Procedure](#), [FORMTEXTAREACLOSE Procedure](#) - generate `<TEXTAREA>` and `</TEXTAREA>`
[FORMRESET Procedure](#) - generates `<INPUT TYPE="RESET">`
[FORMSUBMIT Procedure](#) - generates `<INPUT TYPE="SUBMIT">`

Table Tags

[TABLEOPEN Procedure](#), [TABLECLOSE Procedure](#) - generate `<TABLE>` and `</TABLE>`
[TABLECAPTION Procedure](#) - generates `<CAPTION>`
[TABLEROWOPEN Procedure](#), [TABLEROWCLOSE Procedure](#) - generate `<TR>` and `</TR>`
[TABLEHEADER Procedure](#) - generates `<TH>`
[TABLEDATA Procedure](#) - generates `<TD>`

IMG, HR, and A Tags

[HR Procedure](#), [LINE Procedure](#) - generate `<HR>`
[IMG Procedure](#), [IMG2 Procedure](#) - generate ``
[ANCHOR Procedure](#), [ANCHOR2 Procedure](#) - generate `<A>`
[MAPOPEN Procedure](#), [MAPCLOSE Procedure](#) - generate `<MAP>` and `</MAP>`

Paragraph Formatting Tags

[HEADER Procedure](#) - generates heading tags (`<H1>` to `<H6>`)
[PARA Procedure](#), [PARAGRAPH Procedure](#) - generate `<P>`
[PRN Procedures](#), [PRINT Procedures](#) - generate any text that is passed in
[PRINTS Procedure](#), [PS Procedure](#) - generate any text that is passed in; special characters in HTML are escaped
[PREOPEN Procedure](#), [PRECLOSE Procedure](#) - generate `<PRE>` and `</PRE>`
[BLOCKQUOTEOPEN Procedure](#), [BLOCKQUOTECLOSE Procedure](#) - generate `<BLOCKQUOTE>` and `</BLOCKQUOTE>`
[DIV Procedure](#) - generates `<DIV>`
[NL Procedure](#), [BR Procedure](#) - generate `
`

[NOBR Procedure](#) - generates <NOBR>

[WBR Procedure](#) - generates <WBR>

[PLAINTEXT Procedure](#) - generates <PLAINTEXT>

[ADDRESS Procedure](#) - generates <ADDRESS>

[MAILTO Procedure](#) - generates <A> with the MAILTO attribute

[AREA Procedure](#) - generates <AREA>

[BGSOUND Procedure](#) - generates <BGSOUND>

Character Formatting Tags

[BASEFONT Procedure](#) - generates <BASEFONT>

[BIG Procedure](#) - generates <BIG>

[BOLD Procedure](#) - generates

[CENTER Procedure](#) - generates <CENTER> and </CENTER>

[CENTEROPEN Procedure](#), [CENTERCLOSE Procedure](#) - generate <CENTER> and </CENTER>

[CITE Procedure](#) - generates <CITE>

[CODE Procedure](#) - generates <CODE>

[DFN Procedure](#) - generates <DFN>

[EM Procedure](#), [EMPHASIS Procedure](#) - generate

[FONTOPEN Procedure](#), [FONTCLOSE Procedure](#) - generate and

[ITALIC Procedure](#) - generates <I>

[KBD Procedure](#), [KEYBOARD Procedure](#) - generate <KBD> and </KBD>

[S Procedure](#) - generates <S>

[SAMPLE Procedure](#) - generates <SAMP>

[SMALL Procedure](#) - generates <SMALL>

[STRIKE Procedure](#) - generates <STRIKE>

[STRONG Procedure](#) - generates

[SUB Procedure](#) - generates <SUB>

[SUP Procedure](#) - generates <SUP>

[TELETYPE Procedure](#) - generates <TT>

[UNDERLINE Procedure](#) - generates <U>

[VARIABLE Procedure](#) - generates <VAR>

Frame Tags

[FRAME Procedure](#) - generates <FRAME>

[FRAMESETOPEN Procedure](#), [FRAMESETCLOSE Procedure](#) - generate <FRAMESET> and </FRAMESET>

[NOFRAMESOPEN Procedure](#), [NOFRAMESCLOSE Procedure](#) - generate <NOFRAMES> and </NOFRAMES>

Summary of HTP Subprograms

Table 184–1 HTP Package Subprograms

Subprogram	Description
ADDRESS Procedure on page 184-15	Generate s the <ADDRESS> and </ADDRESS> tags which specify the address, author and signature of a document
ANCHOR Procedure on page 184-16	Generate s the <A> and tags which specify the source or destination of a hypertext link
ANCHOR2 Procedure on page 184-17	Generates the <A> and tags which specify the source or destination of a hypertext link
APPLETCLOSE Procedure on page 184-18	Closes the applet invocation with the </APPLET> tag
APPLETOPEN Procedure on page 184-19	Generates the <APPLET> tag which begins the invocation of a Java applet
AREA Procedure on page 184-20	Generates the <AREA> tag, which defines a client-side image map
BASE Procedure on page 184-21	Generates the <BASE> tag which records the URL of the document
BASEFONT Procedure on page 184-22	Generates the <BASEFONT> tag which specifies the base font size for a Web page
BGSOUND Procedure on page 184-23	Generates the <BGSOUND> tag which includes audio for a Web page
BIG Procedure on page 184-24	Generates the <BIG> and </BIG> tags which direct the browser to render the text in a bigger font
BLOCKQUOTECLOSE Procedure on page 184-25	Generates the </BLOCKQUOTE> tag which mark the end of a section of quoted text
BLOCKQUOTEOPEN Procedure on page 184-26	Generates the <BLOCKQUOTE> tag, which marks the beginning of a section of quoted text
BODYCLOSE Procedure on page 184-27	Generates the </BODY> tag which marks the end of a body section of an HTML document
BODYOPEN Procedure on page 184-28	Generates the <BODY> tag which marks the beginning of the body section of an HTML document
BOLD Procedure on page 184-29	Generates the and tags which direct the browser to display the text in boldface
BR Procedure on page 184-30	Generates the tag which begins a new line of text
CENTER Procedure on page 184-31	Generates the <CENTER> and </CENTER> tags which center a section of text within a Web page
CENTERCLOSE Procedure on page 184-32	Generates the </CENTER> tag which marks the end of a section of text to center

Table 184–1 (Cont.) HTP Package Subprograms

Subprogram	Description
CENTEROPEN Procedure on page 184-33	Generates the <CENTER> tag which mark the beginning of a section of text to center
CITE Procedure on page 184-34	Generates the <CITE> and </CITE> tags which direct the browser to render the text as a citation
CODE Procedure on page 184-35	Generates the <CODE> and </CODE> tags which direct the browser to render the text in monospace font or however "code" is defined stylistically
COMMENT Procedure on page 184-36	Generates procedure generates the comment tags <code><!-- ctext --></code>
DFN Procedure on page 184-37	Generates the <DFN> and </DFN> tags which direct the browser to mark the text as italics or however "definition" is defined stylistically
DIRLISTCLOSE Procedure on page 184-38	Generates the </DIR> tag which ends a directory list section
DIRLISTOPEN Procedure on page 184-39	Generates the <DIR> which starts a directory list section
DIV Procedure on page 184-40	Generates the <DIV> tag which creates document divisions
DLISTCLOSE Procedure on page 184-41	Generates the </DL> tag which ends a definition list
DLISTDEF Procedure on page 184-42	Generates the <DD> tag, which inserts definitions of terms
DLISTOPEN Procedure on page 184-43	Generates the <DL> tag which starts a definition list
DLISTTERM Procedure on page 184-44	Generates the <DT> tag which defines a term in a definition list <DL>
EM Procedure on page 184-45	Generates the and tags, which define text to be emphasized
EMPHASIS Procedure on page 184-46	Generates the and tags, which define text to be emphasized
ESCAPE_SC Procedure on page 184-47	Replaces characters that have special meaning in HTML with their escape sequences
FONTCLOSE Procedure on page 184-48	Generates the tag which marks the end of a section of text with the specified font characteristics
FONTOPEN Procedure on page 184-49	Generates the which marks the beginning of section of text with the specified font characteristics
FORMCHECKBOX Procedure on page 184-50	Generates the <INPUT> tag with TYPE="checkbox" which inserts a checkbox element in a form
FORMCLOSE Procedure on page 184-51	Generates the </FORM> tag which marks the end of a form section in an HTML document
FORMOPEN Procedure on page 184-52	Generates the <FORM> tag which marks the beginning of a form section in an HTML document
FORMFILE Procedure on page 184-53	Generates the <INPUT> tag with TYPE="file" which inserts a file form element, and is used for file uploading for a given page
FORMHIDDEN Procedure on page 184-54	Generates the <INPUT> tag with TYPE="hidden" which inserts a hidden form element

Table 184-1 (Cont.) HTP Package Subprograms

Subprogram	Description
FORMIMAGE Procedure on page 184-55	Generates the <INPUT> tag with TYPE="image" which creates an image field that the user clicks to submit the form immediately
FORMPASSWORD Procedure on page 184-56	Generates the <INPUT> tag with TYPE="password" which creates a single-line text entry field
FORMRADIO Procedure on page 184-57	Generates the <INPUT> tag with TYPE="radio", which creates a radio button on the HTML form
FORMRESET Procedure on page 184-58	Generates the <INPUT> tag with TYPE="reset" which creates a button that, when selected, resets the form fields to their initial values
FORMSELECTCLOSE Procedure on page 184-59	Generates the </SELECT> tag which marks the end of a Select form element
FORMSELECTOPEN Procedure on page 184-60	Generates the </SELECT> tag which marks the beginning of a Select form element
FORMSELECTOPTION Procedure on page 184-61	Generates the <OPTION> tag which represents one choice in a Select element
FORMSUBMIT Procedure on page 184-62	Generates the <INPUT> tag with TYPE="submit" which creates a button that, when clicked, submits the form
FORMTEXT Procedure on page 184-63	Generates the <INPUT> tag with TYPE="text", which creates a field for a single line of text
FORMTEXTAREA Procedure on page 184-64	Generates the <TEXTAREA> tag, which creates a text field that has no predefined text in the text area
FORMTEXTAREA2 Procedure on page 184-65	Generates the <TEXTAREA> tag, which creates a text field that has no predefined text in the text area with the ability to specify a wrap style
FORMTEXTAREACLOSE Procedure on page 184-66	Generates the </TEXTAREA> tag which ends a text area form element
FORMTEXTAREAOPEN Procedure on page 184-67	Generates the <TEXTAREA> which marks the beginning of a text area form element
FORMTEXTAREAOPEN2 Procedure on page 184-68	Generates the <TEXTAREA> which marks the beginning of a text area form element with the ability to specify a wrap style
FRAME Procedure on page 184-69	Generates the <FRAME> tag which begins the characteristics of a frame created by a <FRAMESET> tag
FRAMESETCLOSE Procedure on page 184-70	Generates the </FRAMESET> tag which ends a frameset section
FRAMESETOPEN Procedure on page 184-71	Generates the </FRAMESET> tag which begins a frameset section
HEADCLOSE Procedure on page 184-72	Generates the </HEAD> tag which marks the end of an HTML document head section
HEADER Procedure on page 184-73	Generates opening heading tags (<H1> to <H6>) and their corresponding closing tags (</H1> to </H6>)
HEADOPEN Procedure on page 184-74	Generates the <HEAD> tag which marks the beginning of the HTML document head section
HR Procedure on page 184-75	Generates the <HR> tag, which generates a line in the HTML document

Table 184–1 (Cont.) HTP Package Subprograms

Subprogram	Description
HTMLCLOSE Procedure on page 184-76	Generates the <code></HTML></code> tag which marks the end of an HTML document
HTMLOPEN Procedure on page 184-77	Generates the <code><HTML></code> tag which marks the beginning of an HTML document
IMG Procedure on page 184-78	Generates the <code></code> tag which directs the browser to load an image onto the HTML page
IMG2 Procedure on page 184-79	Generates the <code></code> tag which directs the browser to load an image onto the HTML page with the option of specifying values for the <code>USEMAP</code> attribute
ISINDEX Procedure on page 184-80	Creates a single entry field with a prompting text, such as "enter value," then sends that value to the URL of the page or program
ITALIC Procedure on page 184-81	Generates the <code><I></code> and <code></I></code> tags which direct the browser to render the text in italics
KBD Procedure on page 184-82	Generates the <code><KBD></code> and <code></KBD></code> tags which direct the browser to render the text in monospace font
KEYBOARD Procedure on page 184-83	Generates the <code><KBD></code> and <code></KBD></code> tags, which direct the browser to render the text in monospace font
LINE Procedure on page 184-84	Generates the <code><HR></code> tag, which generates a line in the HTML document
LINKREL Procedure on page 184-85	Generates the <code><LINK></code> tag with the <code>REL</code> attribute which delineates the relationship described by the hypertext link from the anchor to the target
LINKREV Procedure on page 184-86	Generates the <code><LINK></code> tag with the <code>REV</code> attribute which delineates the relationship described by the hypertext link from the target to the anchor
LISTHEADER Procedure on page 184-87	Generates the <code><LH></code> and <code></LH></code> tags which print an HTML tag at the beginning of the list
LISTINGCLOSE Procedure on page 184-88	Generates the <code></LISTING></code> tags which marks the end of a section of fixed-width text in the body of an HTML page
LISTINGOPEN Procedure on page 184-89	Generates the <code><LISTING></code> tag which marks the beginning of a section of fixed-width text in the body of an HTML page
LISTITEM Procedure on page 184-90	Generates the <code></code> tag, which indicates a list item
MAILTO Procedure on page 184-91	Generates the <code><A></code> tag with the <code>HREF</code> set to 'mailto' prepended to the mail address argument
MAPCLOSE Procedure on page 184-92	Generates the <code></MAP></code> tag which marks the end of a set of regions in a client-side image map
MAPOPEN Procedure on page 184-93	Generates the <code><MAP></code> tag which mark the beginning of a set of regions in a client-side image map
MENULISTCLOSE Procedure on page 184-94	Generates the <code></MENU></code> tag which ends a list that presents one line for each item
MENULISTOPEN Procedure on page 184-95	Generates the <code><MENU></code> tag which begins a list that presents one line for each item

Table 184-1 (Cont.) HTP Package Subprograms

Subprogram	Description
META Procedure on page 184-96	Generates the <META> tag, which embeds meta-information about the document and also specifies values for HTTP headers
NL Procedure on page 184-97	Generates the tag which begins a new line of text
NOBR Procedure on page 184-98	Generates the <NOBR> and </NOBR> tags which turn off line-breaking in a section of text
NOFRAMESCLOSE Procedure on page 184-99	Generates the </NOFRAMES> tag which marks the end of a no-frames section
NOFRAMESOPEN Procedure on page 184-100	Generates the <NOFRAMES> tag which mark the beginning of a no-frames section
OLISTCLOSE Procedure on page 184-101	Generates the tag which defines the end of an ordered list
OLISTOPEN Procedure on page 184-102	Generates the tag which marks the beginning of an ordered list
PARA Procedure on page 184-103	Generates the <P> tag which indicates that the text that comes after the tag is to be formatted as a paragraph
PARAGRAPH Procedure on page 184-104	Adds attributes to the <P> tag
PARAM Procedure on page 184-105	Generates the <PARAM> tag which specifies parameter values for Java applets
PLAINTEXT Procedure on page 184-106	Generates the <PLAINTEXT> and </PLAINTEXT> tags which direct the browser to render the text they surround in fixed-width type
PRECLOSE Procedure on page 184-107	Generates the </PRE> tag which marks the end of a section of preformatted text in the body of the HTML page
PREOPEN Procedure on page 184-108	Generates the <PRE> tag which marks the beginning of a section of preformatted text in the body of the HTML page
PRINT Procedures on page 184-109	Generates the specified parameter as a string terminated with the \n newline character
PRINTS Procedure on page 184-110	Generates a string and replaces the following characters with the corresponding escape sequence
PRN Procedures on page 184-111	Generates the specified parameter as a string
PS Procedure on page 184-112	Generates a string and replaces the following characters with the corresponding escape sequence.
S Procedure on page 184-113	Generates the <S> and </S> tags which direct the browser to render the text they surround in strikethrough type
SAMPLE Procedure on page 184-114	Generates the <SAMP> and </SAMP> tags which direct the browser to render the text they surround in monospace font or however "sample" is defined stylistically
SCRIPT Procedure on page 184-115	Generates the <SCRIPT> and </SCRIPT> tags which contain a script written in languages such as JavaScript and VBscript
SMALL Procedure on page 184-116	Generates the <SMALL> and </SMALL> tags, which direct the browser to render the text they surround using a small font
STRIKE Procedure on page 184-117	Generates the <STRIKE> and </STRIKE> tags which direct the browser to render the text they surround in strikethrough type

Table 184–1 (Cont.) HTP Package Subprograms

Subprogram	Description
STRONG Procedure on page 184-118	Generates the and tags which direct the browser to render the text they surround in bold or however "strong" is defined stylistically
STYLE Procedure on page 184-119	Generates the <STYLE> and </STYLE> tags which include a style sheet in a Web page
SUB Procedure on page 184-120	Generates the _{and} tags which direct the browser to render the text they surround as subscript
SUP Procedure on page 184-121	Generates the ^{and} tags which direct the browser to render the text they surround as superscript
TABLECAPTION Procedure on page 184-122	Generates the <CAPTION> and </CAPTION> tags which place a caption in an HTML table
TABLECLOSE Procedure on page 184-123	Generates the </TABLE> tag which marks the end of an HTML table
TABLEDATA Procedure on page 184-124	Generates the <TD> and </TD> tags which insert data into a cell of an HTML table
TABLEHEADER Procedure on page 184-125	Generates the <TH> and </TH> tags which insert a header cell in an HTML table.
TABLEOPEN Procedure on page 184-126	Generates the <TABLE> tag which marks the beginning of an HTML table
TABLEROWCLOSE Procedure on page 184-127	Generates the </TR> tag which marks the end of a new row in an HTML table
TABLEROWOPEN Procedure on page 184-128	Generates the <TR> tag which marks the beginning of a new row in an HTML table
TELETYPE Procedure on page 184-129	Generates the <TT> and </TT> tags which direct the browser to render the text they surround in a fixed width typewriter font, for example, the courier font
TITLE Procedure on page 184-130	Generates the <TITLE> and </TITLE> tags which specify the text to display in the titlebar of the browser window
ULISTCLOSE Procedure on page 184-131	Generates the tag which marks the end of an unordered list
ULISTOPEN Procedure on page 184-132	Generates the tag which marks the beginning of an unordered list
UNDERLINE Procedure on page 184-133	Generates the <U> and </U> tags, which direct the browser to render the text they surround with an underline
VARIABLE Procedure on page 184-134	Generates the <VAR> and </VAR> tags which direct the browser to render the text they surround in italics or however "variable" is defined stylistically.
WBR Procedure on page 184-135	Generates the <WBR> tag, which inserts a soft line break within a section of NOBR text

ADDRESS Procedure

This procedure generates the `<ADDRESS>` and `</ADDRESS>` tags which specify the address, author and signature of a document.

Syntax

```
HTP.ADDRESS (
  cvalue IN VARCHAR2
  cnowrap IN VARCHAR2  DEFAULT NULL
  cclear IN VARCHAR2  DEFAULT NULL
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–2 ADDRESS Procedure Parameters

Parameter	Description
<code>cvalue</code>	The string that goes between the <code><ADDRESS></code> and <code></ADDRESS></code> tags.
<code>cnowrap</code>	If the value for this parameter is not <code>NULL</code> , the <code>NOWRAP</code> attribute is included in the tag
<code>cclear</code>	The value for the <code>CLEAR</code> attribute.
<code>cattributes</code>	The other attributes to be included as-is in the tag

Examples

This procedure generates

```
<ADDRESS CLEAR="cclear" NOWRAP cattributes>cvalue</ADDRESS>
```

ANCHOR Procedure

This procedure and the [ANCHOR2 Procedure](#) procedures generate the <A> and HTML tags which specify the source or destination of a hypertext link. The difference between these subprograms is that the [ANCHOR2 Procedure](#) provides a target and therefore can be used for a frame.

Syntax

```
HTP.ANCHOR (  
 curl IN VARCHAR2,  
 ctext IN VARCHAR2,  
 cname IN VARCHAR2  DEFAULT NULL,  
 cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–3 ANCHOR Procedure Parameters

Parameter	Description
curl	The value for the HREF attribute.
ctext	The string that goes between the <A> and tags.
cname	The value for the NAME attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<A HREF="curl" NAME="cname" cattributes>ctext</A>
```

Usage Notes

This tag accepts several attributes, but either HREF or NAME is required. HREF specifies to where to link. NAME allows this tag to be a target of a hypertext link.

ANCHOR2 Procedure

This procedure and the [ANCHOR Procedure](#) generate the <A> and HTML tags which specify the source or destination of a hypertext link. The difference between these subprograms is that this procedure provides a target and therefore can be used for a frame.

Syntax

```
HTP.ANCHOR2 (
  curl IN VARCHAR2,
  ctext IN VARCHAR2,
  cname IN VARCHAR2  DEFAULT NULL,
  ctarget IN varchar2  DEFAULT NULL,
  cattributes  IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–4 ANCHOR2 Procedure Parameters

Parameter	Description
curl	The value for the HREF attribute.
ctext	The string that goes between the <A> and tags.
cname	The value for the NAME attribute
ctarget	The value for the TARGET attribute.
cattributes	The other attributes to be included as-is in the tag

Examples

This procedure generates

```
<A HREF="curl" NAME="cname" TARGET = "ctarget" cattributes>ctext</A>
```

APPLETCLOSE Procedure

This procedure closes the applet invocation with the `</APPLET>` tag. You must first invoke the a Java applet using [APPLETOPEN Procedure](#).

Syntax

```
HTP.APPLETCLOSE;
```

APPLETOPEN Procedure

This procedure generates the `<APPLET>` tag which begins the invocation of a Java applet. You close the applet invocation with [APPLETCLOSE Procedure](#) which generates the `</APPLET>` tag.

Syntax

```
HTP.APPLETOPEN (
  ccode IN VARCHAR2,
  cheight IN NUMBER,
  cwidth IN NUMBER,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–5 *APPLETOPEN Procedure Parameters*

Parameter	Description
<code>ccode</code>	The the value for the <code>CODE</code> attribute which specifies the name of the applet class.
<code>cheight</code>	The value for the <code>HEIGHT</code> attribute.
<code>cwidth</code>	The value for the <code>WIDTH</code> attribute.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<APPLET CODE=ccode HEIGHT=cheight WIDTH=cwidth cattributes>
```

so that, for example,

```
HTP.appletopen('testclass.class', 100, 200, 'CODEBASE="/ows-applets"')
```

generates

```
<APPLET CODE="testclass.class" height=100 width=200 CODEBASE="/ows-applets">
```

Usage Notes

- Specify parameters to the Java applet using the [PARAM Procedure](#).
- Use the `cattributes` parameter to specify the `CODEBASE` attribute since the PL/SQL cartridge does not know where to find the class files. The `CODEBASE` attribute specifies the virtual path containing the class files.

AREA Procedure

This procedure generates the <AREA> tag, which defines a client-side image map. The <AREA> tag defines areas within the image and destinations for the areas.

Syntax

```
HTP.AREA (
  ccoords IN VARCHAR2
  cshape IN VARCHAR2  DEFAULT NULL,
  chref IN VARCHAR2  DEFAULT NULL,
  cnohref IN VARCHAR2  DEFAULT NULL,
  ctarget IN VARCHAR2  DEFAULT NULL,
  cattributes  IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–6 AREA Procedure Parameters

Parameter	Description
<code>ccoords</code>	The the value for the COORDS attribute.
<code>cshape</code>	The value for the SHAPE attribute.
<code>chref</code>	The value for the HREF attribute.
<code>cnohref</code>	If the value for this parameter is not NULL, the NOHREF attribute is added to the tag.
<code>ctarget</code>	The value for the TARGET attribute.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<AREA COORDS="ccoords" SHAPE="cshape" HREF="chref" NOHREF TARGET="ctarget"
cattributes>
```

BASE Procedure

This procedure generates the <BASE> tag which records the URL of the document.

Syntax

```
HTP.BASE (  
 ctarget IN VARCHAR2  DEFAULT NULL,  
 cattributes  IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–7 *BASE Procedure Parameters*

Parameter	Description
ctarget	The value for the TARGET attribute which establishes a window name to which all links in this document are targeted.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<BASE HREF="<current URL>" TARGET="ctarget" cattributes>
```

BASEFONT Procedure

This procedure generates the <BASEFONT> tag which specifies the base font size for a Web page.

Syntax

```
HTP.BASEFONT (  
 nsize IN INTEGER);
```

Parameters

Table 184–8 *BASEFONT Procedure Parameters*

Parameter	Description
nsize	The value for the SIZE attribute.

Examples

This procedure generates

```
<BASEFONT SIZE="nsize">
```


BGSOUND Procedure

This procedure generates the <BGSOUND> tag which includes audio for a Web page.

Syntax

```
HTP.BGSOUND (
  csrc IN VARCHAR2,
  cloop IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–9 BGSOUND Procedure Parameters

Parameter	Description
csrc	The value for the SRC attribute.
cloop	The value for the LOOP attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<BGSOUND SRC="csrc" LOOP="cloop" cattributes>
```

BIG Procedure

This procedure generates the <BIG> and </BIG> tags which direct the browser to render the text in a bigger font.

Syntax

```
HTP.BIG (  
 ctext IN VARCHAR2,  
 cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–10 *BIG Procedure Parameters*

Parameter	Description
ctext	The the text that goes between the tags.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<BIG cattributes>ctext</BIG>
```

BLOCKQUOTECLOSE Procedure

This procedure generates the `</BLOCKQUOTE>` tag which mark the end of a section of quoted text. You mark the beginning of a section of text by means of the [BLOCKQUOTEOPEN Procedure](#).

Syntax

```
HTP.BLOCKQUOTECLOSE;
```

Examples

This procedure generates

```
</BLOCKQUOTE>
```

BLOCKQUOTEOPEN Procedure

This procedure generates the <BLOCKQUOTE> tag, which marks the beginning of a section of quoted text. You mark the end of a section of text by means of the [BLOCKQUOTECLOSE Procedure](#).

Syntax

```
HTP.BLOCKQUOTEOPEN (
 cnowrap IN VARCHAR2  DEFAULT NULL,
 cclear IN VARCHAR2  DEFAULT NULL,
 cattributes  IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–11 *BLOCKQUOTEOPEN Procedure Parameters*

Parameter	Description
cnowrap	If the value for this parameter is not NULL, the NOWRAP attribute is added to the tag.
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<BLOCKQUOTE CLEAR="cclear" NOWRAP cattributes>
```

BODYCLOSE Procedure

This procedure generates the `</BODY>` tag which marks the end of a body section of an HTML document. You mark the beginning of a body section by means of the [BODYOPEN Procedure](#).

Syntax

```
HTP.BODYCLOSE;
```

Examples

This procedure generates

```
</BODY>
```

BODYOPEN Procedure

This procedure generates the <BODY> tag which marks the beginning of the body section of an HTML document. You mark the end of a body section by means of the [BODYCLOSE Procedure](#).

Syntax

```
HTP.BODYOPEN (  
 cbackground IN VARCHAR2 DEFAULT NULL,  
 cattributes IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 184–12 BODYOPEN Procedure Parameters

Parameter	Description
cbackground	The value for the BACKGROUND attribute which specifies a graphic file to use for the background of the document.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<BODY background="cbackground" cattributes>
```

so that

```
HTP.BODYOPEN('/img/background.gif');
```

generates:

```
<BODY background="/img/background.gif">
```

BOLD Procedure

This procedure generates the and tags which direct the browser to display the text in boldface.

Syntax

```
HTP.BOLD (  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–13 BOLD Procedure Parameters

Parameter	Description
ctext	The text that goes between the tags.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<B cattributes>ctext</B>
```

BR Procedure

This procedure generates the
 tag which begins a new line of text. It performs the same operation as the [NL Procedure](#).

Syntax

```
HTP.BR (  
 cclear IN VARCHAR2  DEFAULT NULL,  
 cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–14 BR Procedure Parameters

Parameter	Description
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<BR CLEAR="cclear" cattributes>
```


CENTER Procedure

This procedure generates the <CENTER> and </CENTER> tags which center a section of text within a Web page.

Syntax

```
HTP.CENTER (  
 ctext IN VARCHAR2);
```

Parameters

Table 184–15 *CENTER Parameters*

Parameter	Description
ctext	The text that goes between the tags.

Examples

This procedure generates

```
<CENTER>ctext</CENTER>
```

CENTERCLOSE Procedure

This procedure generates the `</CENTER>` tag which marks the end of a section of text to center. You mark the beginning of a of a section of text to center by means of the [CENTEROPEN Procedure](#).

Syntax

```
HTP.CENTERCLOSE;
```

Examples

This procedure generates

```
</CENTER>
```

CENTEROPEN Procedure

This procedure generates the <CENTER> tag which mark the beginning of a section of text to center. You mark the beginning of a of a section of text to center by means of the [CENTERCLOSE Procedure](#).

Syntax

```
HTP.CENTEROPEN;
```

Examples

This procedure generates

```
<CENTER>
```

CITE Procedure

This procedure generates the `<CITE>` and `</CITE>` tags which direct the browser to render the text as a citation.

Syntax

```
HTP.CITE (  
 ctext IN VARCHAR2,  
 cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–16 *CITE Procedure Parameters*

Parameter	Description
<code>ctext</code>	The text to render as citation.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<CITE cattributes>ctext</CITE>
```

CODE Procedure

This procedure generates the `<CODE>` and `</CODE>` tags which direct the browser to render the text in monospace font or however "code" is defined stylistically.

Syntax

```
HTP.CODE (  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–17 *CODE Procedure Parameters*

Parameter	Description
ctext	The text to render as code.
cattributes	The other attributes to be included as-is in the tag

Examples

This procedure generates

```
<CODE cattributes>ctext</CODE>
```

COMMENT Procedure

This procedure generates the comment tags.

Syntax

```
HTP.COMMENT (  
 ctext IN VARCHAR2);
```

Parameters

Table 184–18 COMMENT Procedure Parameters

Parameter	Description
<code>ctext</code>	The comment.

Examples

This procedure generates

```
<!-- ctext -->
```

DFN Procedure

This procedure generates the <DFN> and </DFN> tags which direct the browser to mark the text in italics or however "definition" is described stylistically.

Syntax

```
HTP.DFN (  
 ctext IN VARCHAR2);
```

Parameters

Table 184–19 *DFN Procedure Parameters*

Parameter	Description
ctext	The text to render in italics.

Examples

This procedure generates

```
<DFN>ctext</DFN>
```

DIRLISTCLOSE Procedure

This procedure generates the `</DIR>` tag which ends a directory list section. You start a directory list section with the [DIRLISTOPEN Procedure](#).

Syntax

```
HTP.DIRLISTCLOSE;
```

Usage Notes

A directory list presents a list of items that contains up to 20 characters. Items in this list are typically arranged in columns, 24 characters wide. Insert the `` tag directly or invoke the [LISTITEM Procedure](#) so that the `` tag appears directly after the `</DIR>` tag to define the items as a list.

Examples

This procedure generates

```
</DIR>
```


DIRLISTOPEN Procedure

This procedure generates the <DIR> which starts a directory list section. You end a directory list section with the [DIRLISTCLOSE Procedure](#).

Syntax

```
HTP.DIRLISTOPEN;
```

Usage Notes

A directory list presents a list of items that contains up to 20 characters. Items in this list are typically arranged in columns, 24 characters wide. Insert the tag directly or invoke the [LISTITEM Procedure](#) so that the tag appears directly after the </DIR> tag to define the items as a list.

Examples

This procedure generates

```
<DIR>
```

DIV Procedure

This procedure generates the <DIV> tag which creates document divisions.

Syntax

```
HTP.DIV (  
 calign IN VARCHAR2 DEFAULT NULL,  
 cattributes IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 184–20 *DIV Procedure Parameters*

Parameter	Description
calign	The value for the ALIGN attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<DIV ALIGN="calign" cattributes>
```

DLISTCLOSE Procedure

This procedure generates the `</DL>` tag which ends a definition list. You start a definition list by means of the [DLISTOPEN Procedure](#).

Syntax

```
HTP.DLISTCLOSE;
```

Usage Notes

A definition list looks like a glossary: it contains terms and definitions. Terms are inserted using the [DLISTTERM Procedure](#) and definitions are inserted using the [DLISTDEF Procedure](#).

Examples

This procedure generates

```
</DL>
```

DLISTDEF Procedure

This procedure generates the <DD> tag, which inserts definitions of terms. Use this tag for a definition list <DL>. Terms are tagged <DT> and definitions are tagged <DD>.

Syntax

```
HTP.DLISTDEF (  
  ctext IN VARCHAR2  DEFAULT NULL,  
  cclear IN VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–21 *DLISTDEF Procedure Parameters*

Parameter	Description
ctext	The definition of the term.
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<DD CLEAR="cclear" cattributes>ctext
```

DLISTOPEN Procedure

This procedure generates the <DL> tag which starts a definition list. You end a definition list by means of the [DLISTCLOSE Procedure](#).

Syntax

```
HTP.DLISTOPEN (
  cclear IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–22 *DLISTOPEN Procedure Parameters*

Parameter	Description
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Usage Notes

A definition list looks like a glossary: it contains terms and definitions. Terms are inserted using the [DLISTTERM Procedure](#) and definitions are inserted using the [DLISTDEF Procedure](#).

Examples

This procedure generates

```
<DL CLEAR="cclear" cattributes>
```

DLISTTERM Procedure

This procedure generates the <DT> tag which defines a term in a definition list <DL>.

Syntax

```
HTP.DLISTTERM (  
 ctext IN VARCHAR2 DEFAULT NULL,  
 cclear IN VARCHAR2 DEFAULT NULL,  
 cattributes IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 184–23 *DLISTTERM Procedure Parameters*

Parameter	Description
ctext	The term.
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<DT CLEAR="cclear" cattributes>ctext
```

EM Procedure

This procedure generates the and tags, which define text to be emphasized. It performs the same task as the [EMPHASIS Procedure](#).

Syntax

```
HTP.EM(  
 ctext IN VARCHAR2,  
 cattributes IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 184–24 *EM Procedure Parameters*

Parameter	Description
ctext	The text to emphasize.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates
<EM *cattributes*>ctext

EMPHASIS Procedure

This procedure generates the `` and `` tags, which define text to be emphasized. It performs the same task as the [EM Procedure](#).

Syntax

```
HTP.EMPHASIS(  
 ctext IN VARCHAR2,  
 cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–25 EMPHASIS Procedure Parameters

Parameter	Description
<code>ctext</code>	The text to emphasize.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates
`<EM cattributes>ctext`

ESCAPE_SC Procedure

This procedure replaces characters that have special meaning in HTML with their escape sequences. The following characters are converted:

- & to &
- " to "
- < to <
- > to >

This procedure performs the same operation as [PRINTS Procedures](#) and [PS Procedure](#).

Syntax

```
HTP.ESCAPE_SC(  
 ctext IN VARCHAR2);
```

Parameters

Table 184–26 *ESCAPE_SC Procedure Parameters*

Parameter	Description
ctext	The text string to convert.

FONTCLOSE Procedure

This procedure generates the `` tag which marks the end of a section of text with the specified font characteristics. You mark the beginning of the section text by means of the [FONTOPEN Procedure](#).

Syntax

```
HTP.FONTCLOSE;
```

Examples

This procedure generates

```
</FONT>
```

FONTOPEN Procedure

This procedure generates the which marks the beginning of section of text with the specified font characteristics. You mark the end of the section text by means of the [FONTCLOSE Procedure](#).

Syntax

```
HTP.FONTOPEN (
  ccolor IN VARCHAR2  DEFAULT NULL,
  cface IN VARCHAR2  DEFAULT NULL,
  csize IN VARCHAR2  DEFAULT NULL,
  cattributes  IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–27 *FONTOPEN Procedure Parameters*

Parameter	Description
ccolor	The value for the COLOR attribute.
cface	The value for the FACE attribute
csize	The value for the SIZE attribute
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<FONT COLOR="ccolor" FACE="cface" SIZE="csize" cattributes>
```

FORMCHECKBOX Procedure

This procedure generates the `<INPUT>` tag with `TYPE="checkbox"` which inserts a checkbox element in a form. A checkbox element is a button that the user toggles on or off.

Syntax

```
HTP.FORMCHECKBOX(  
  cname IN VARCHAR2,  
  cvalue IN VARCHAR2  DEFAULT 'ON',  
  cchecked IN VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–28 *FORMCHECKBOX Procedure Parameters*

Parameter	Description
<code>cname</code>	The value for the <code>NAME</code> attribute.
<code>cvalue</code>	The value for the <code>VALUE</code> attribute.
<code>cchecked</code>	If the value for this parameter is not <code>NULL</code> , the <code>CHECKED</code> attribute is added to the tag.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<INPUT TYPE="checkbox" NAME="cname" VALUE="cvalue" CHECKED cattributes>
```

FORMCLOSE Procedure

This procedure generates the `</FORM>` tag which marks the end of a form section in an HTML document. You mark the beginning of the form section by means of the [FORMOPEN Procedure](#).

Syntax

```
HTP.FORMCLOSE;
```

Examples

This procedure generates

```
</FORM>
```

FORMOPEN Procedure

This procedure generates the <FORM> tag which marks the beginning of a form section in an HTML document. You mark the end of the form section by means of the [FORMCLOSE Procedure](#).

Syntax

```
HTP.FORMOPEN (
 curl IN VARCHAR2,
 cmethod IN VARCHAR2  DEFAULT 'POST',
 ctargget IN VARCHAR2  DEFAULT NULL,
 cenctype IN VARCHAR2  DEFAULT NULL,
 cattributes  IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–29 FORMOPEN Procedure Parameters

Parameter	Description
curl	The URL of the WRB or CGI script where the contents of the form is sent. This parameter is required.
cmethod	The value for the METHOD attribute. The value can be "GET" or "POST".
ctargget	The value for the TARGET attribute.
cenctype	The value for the ENCTYPE attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<FORM ACTION="curl" METHOD="cmethod" TARGET="ctargget" ENCTYPE="cenctype"
cattributes>
```

FORMFILE Procedure

This procedure generates the <INPUT> tag with TYPE="file" which inserts a file form element. This is used for file uploading for a given page.

Syntax

```
HTP.FORMFILE(
  cname IN VARCHAR2,
  caccept IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–30 FORMFILE Procedure Parameters

Parameter	Description
cname	The value for the NAME attribute.
caccept	A comma-delimited list of MIME types for upload.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<INPUT TYPE="file" NAME="cname" ACCEPT="caccept" cattributes>
```

FORMHIDDEN Procedure

This procedure generates the <INPUT> tag with TYPE="hidden", which inserts a hidden form element. This element is not seen by the user. It submits additional values to the script.

Syntax

```
HTP.FORMHIDDEN(  
  cname IN VARCHAR2,  
  cvalue IN VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–31 FORMHIDDEN Procedure Parameters

Parameter	Description
cname	The value for the NAME attribute.
cvalue	The value for the VALUE attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<INPUT TYPE="hidden" NAME="cname" VALUE="cvalue" cattributes>
```


FORMIMAGE Procedure

This procedure generates the `<INPUT>` tag with `TYPE="image"` which creates an image field that the user clicks to submit the form immediately. The coordinates of the selected point are measured in pixels, and returned (along with other contents of the form) in two name/value pairs. The x coordinate is submitted under the name of the field with `.x` appended, and the y coordinate with `.y` appended. Any `VALUE` attribute is ignored.

Syntax

```
HTP.FORMIMAGE (
  cname IN VARCHAR2,
  csrc IN VARCHAR2,
  calign IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–32 FORMIMAGE Procedure Parameters

Parameter	Description
<code>cname</code>	The value for the <code>NAME</code> attribute.
<code>csrc</code>	The value for the <code>SRC</code> attribute that specifies the image file.
<code>calign</code>	The value for the <code>ALIGN</code> attribute.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<INPUT TYPE="image" NAME="cname" SRC="csrc" ALIGN="calign" cattributes>
```

FORMPASSWORD Procedure

This procedure generates the <INPUT> tag with TYPE="password" which creates a single-line text entry field. When the user enters text in the field, each character is represented by one asterisk. This is used for entering passwords.

Syntax

```
HTP.FORMPASSWORD(
  cname IN VARCHAR2,
  csize IN VARCHAR2,
  cmaxlength IN VARCHAR2  DEFAULT NULL,
  cvalue IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–33 *FORMPASSWORD Procedure Parameters*

Parameter	Description
cname	The value for the NAME attribute.
csize	The value for the SIZE attribute.
cmmaxlength	The value for the MAXLENGTH attribute.
cvalue	The value for the VALUE attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<INPUT TYPE="password" NAME="cname" SIZE="csize" MAXLENGTH="cmmaxlength"
VALUE="cvalue" cattributes>
```

FORMRADIO Procedure

This procedure generates the `<INPUT>` tag with `TYPE="radio"`, which creates a radio button on the HTML form. Within a set of radio buttons, the user selects only one. Each radio button in the same set has the same name, but different values. The selected radio button generates a name/value pair.

Syntax

```
HTP.FORMRADIO (
  cname IN VARCHAR2,
  cvalue IN VARCHAR2,
  cchecked IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–34 FORMRADIO Procedure Parameters

Parameter	Description
<code>cname</code>	The value for the <code>NAME</code> attribute.
<code>cvalue</code>	The value for the <code>VALUE</code> attribute.
<code>cchecked</code>	If the value for this parameter is not <code>NULL</code> , the <code>CHECKED</code> attribute is added to the tag.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<INPUT TYPE="radio" NAME="cname" VALUE="cvalue" CHECKED cattributes>
```

FORMRESET Procedure

This procedure generates the <INPUT> tag with TYPE="reset" which creates a button that, when selected, resets the form fields to their initial values.

Syntax

```
HTP.FORMRESET(  
  cvalue IN VARCHAR2  DEFAULT 'Reset',  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–35 *FORMRESET Procedure Parameters*

Parameter	Description
cvalue	The value for the VALUE attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<INPUT TYPE="reset" VALUE="cvalue" cattributes>
```

FORMSELECTCLOSE Procedure

This procedure generates the `</SELECT>` tag which marks the end of a Select form element. A Select form element is a listbox where the user selects one or more values. You mark the beginning of Select form element by means of the [FORMSELECTOPEN Procedure](#). The values are inserted using [FORMSELECTOPTION Procedure](#).

Syntax

```
HTP.FORMSELECTCLOSE;
```

Examples

This procedure generates

```
</SELECT>
```

as shown under Examples of the [FORMSELECTOPEN Procedure](#).

FORMSELECTOPEN Procedure

This procedure generates the <SELECT> tags which creates a Select form element. A Select form element is a listbox where the user selects one or more values. You mark the end of Select form element by means of the [FORMSELECTCLOSE Procedure](#). The values are inserted using [FORMSELETOPTION Procedure](#).

Syntax

```
FORMSELECTOPEN(
  cname IN VARCHAR2,
  cprompt IN VARCHAR2  DEFAULT NULL,
  nsize IN INTEGER DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–36 FORMSELECTOPEN Procedure Parameters

Parameter	Description
cname	The value for the NAME attribute.
cprompt	The string preceding the list box.
nsize	The value for the SIZE attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
cprompt <SELECT NAME="cname" SIZE="nsize" cattributes>
</SELECT>
```

so that

```
HTP.FORMSELECTOPEN('greatest_player';
  'Pick the greatest player:');
HTP.FORMSELETOPTION('Messier');
HTP.FORMSELETOPTION('Howe');
HTP.FORMSELETOPTION('Gretzky');.
HTP.FORMSELECTCLOSE;
```

generates

```
Pick the greatest player:
<SELECT NAME="greatest_player">
<OPTION>Messier
<OPTION>Howe
<OPTION>Gretzky
</SELECT>
```

FORMSELETOPTION Procedure

This procedure generates the <OPTION> tag which represents one choice in a Select element.

Syntax

```
HTP.FORMSELETOPTION (
  cvalue IN VARCHAR2,
  cselected IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–37 *FORMSELETOPTION Procedure Parameters*

Parameter	Description
cvalue	The text for the option.
cvalue	If the value for this parameter is not NULL, the SELECTED attribute is added to the tag.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<OPTION SELECTED cattributes>cvalue
```

as shown under Examples of the [FORMSELECTOPEN Procedure](#).

FORMSUBMIT Procedure

This procedure generates the `<INPUT>` tag with `TYPE="submit"` which creates a button that, when clicked, submits the form. If the button has a `NAME` attribute, the button contributes a name/value pair to the submitted data.

Syntax

```
HTP.FORMSUBMIT(  
  cname IN VARCHAR2  DEFAULT NULL,  
  cvalue IN VARCHAR2  DEFAULT 'Submit',  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–38 *FORMSUBMIT Procedure Parameters*

Parameter	Description
<code>cname</code>	The value for the <code>NAME</code> attribute.
<code>cvalue</code>	The value for the <code>VALUE</code> attribute.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<INPUT TYPE="submit" NAME="cname" VALUE="cvalue" cattributes>
```


FORMTEXT Procedure

This procedure generates the <INPUT> tag with `TYPE="text"`, which creates a field for a single line of text.

Syntax

```
HTP.FORMTEXT (
  cname IN VARCHAR2,
  csize IN VARCHAR2  DEFAULT NULL,
  cmaxlength IN VARCHAR2  DEFAULT NULL,
  cvalue IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–39 *FORMTEXT Procedure Parameters*

Parameter	Description
<code>cname</code>	The value for the <code>NAME</code> attribute.
<code>csize</code>	The value for the <code>SIZE</code> attribute.
<code>cmaxlength</code>	The value for the <code>MAXLENGTH</code> attribute.
<code>cvalue</code>	The value for the <code>VALUE</code> attribute.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<INPUT TYPE="text" NAME="cname" SIZE="csize" MAXLENGTH="cmmaxlength" VALUE="cvalue"
cattributes>
```

FORMTEXTAREA Procedure

This procedure generates the <TEXTAREA> tag, which creates a text field that has no predefined text in the text area. This field enables entering several lines of text. The same operation is performed by the [FORMTEXTAREA2 Procedure](#) which in addition has the *cwrap* parameter that lets you specify a wrap style.

Syntax

```
HTP.FORMTEXTAREA(  
 cname IN VARCHAR2,  
 nrows IN INTEGER,  
 ncolumns IN INTEGER,  
 calign , IN VARCHAR2  DEFAULT NULL,  
 cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–40 FORMTEXTAREA Procedure Parameters

Parameter	Description
<i>cname</i>	The value for the NAME attribute.
<i>nrows</i>	The value for the ROWS attribute. This is an integer.
<i>ncolumns</i>	The value for the COLS attribute. This is an integer.
<i>calign</i>	The value for the ALIGN attribute.
<i>cattributes</i>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<TEXTAREA NAME="cname" ROWS="nrows" COLS="ncolumns" ALIGN="calign"  
cattributes></TEXTAREA>
```

FORMTEXTAREA2 Procedure

This procedure generates the <TEXTAREA> tag, which creates a text field that has no predefined text in the text area. This field enables entering several lines of text. The same operation is performed by the [FORMTEXTAREA Procedure](#) except that in that case you cannot specify a wrap style.

Syntax

```
HTP.FORMTEXTAREA2 (
  cname IN VARCHAR2,
  nrows IN INTEGER,
  ncolumns IN INTEGER,
  calign IN VARCHAR2  DEFAULT NULL,
  cwrap IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–41 FORMTEXTAREA2 Procedure Parameters

Parameter	Description
cname	The value for the NAME attribute.
nrows	The value for the ROWS attribute. This is an integer.
ncolumns	The value for the COLS attribute. This is an integer.
calign	The value for the ALIGN attribute.
cwrap	The value for the WRAP attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<TEXTAREA NAME="cname" ROWS="nrows" COLS="ncolumns" ALIGN="calign" WRAP="cwrap"
cattributes"></TEXTAREA>
```

FORMTEXTAREACLOSE Procedure

This procedure generates the `</TEXTAREA>` tag which ends a text area form element. You open a text area element by means of either [FORMTEXTAREAOPEN Procedure](#) or [FORMTEXTAREAOPEN2 Procedure](#).

Syntax

```
HTP.FORMTEXTAREACLOSE;
```

Examples

This procedure generates

```
</TEXTAREA>
```

FORMTEXTAREAOPEN Procedure

This procedure generates the <TEXTAREA> which marks the beginning of a text area form element. The same operation is performed by the [FORMTEXTAREAOPEN2 Procedure](#) which in addition has the `cwrap` parameter that lets you specify a wrap style. You mark the end of a text area form element by means of the [FORMTEXTAREACLOSE Procedure](#).

Syntax

```
HTP.FORMTEXTAREAOPEN (
  cname IN VARCHAR2,
  nrows IN INTEGER,
  ncolumns IN INTEGER,
  calign IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–42 *FORMTEXTAREAOPEN Procedure Parameters*

Parameter	Description
<code>cname</code>	The value for the <code>NAME</code> attribute.
<code>nrows</code>	The value for the <code>ROWS</code> attribute. This is an integer.
<code>ncolumns</code>	The value for the <code>COLS</code> attribute. This is an integer.
<code>calign</code>	The value for the <code>ALIGN</code> attribute.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<TEXTAREA NAME="cname" ROWS="nrows" COLS="ncolumns" ALIGN="calign" cattributes>
```

FORMTEXTAREAOPEN2 Procedure

This procedure generates the <TEXTAREA> which marks the beginning of a text area form element. The same operation is performed by the [FORMTEXTAREAOPEN Procedure](#) except that in that case you cannot specify a wrap style. You mark the end of a text area form element by means of the [FORMTEXTAREACLOSE Procedure](#).

Syntax

```
HTP.FORMTEXTAREAOPEN2 (
  cname IN VARCHAR2,
  nrows IN INTEGER,
  ncolumns IN INTEGER,
  calign IN VARCHAR2  DEFAULT NULL,
  cwrap IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–43 FORMTEXTAREAOPEN2 Procedure Parameters

Parameter	Description
cname	The value for the NAME attribute.
nrows	The value for the ROWS attribute.This is an integer.
ncolumns	The value for the COLS attribute.This is an integer.
calign	The value for the ALIGN attribute.
cwrap	The value for the WRAP attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<TEXTAREA NAME="cname" ROWS="nrows" COLS="ncolumns" ALIGN="calign" WRAP = "cwrap"
cattributes>
```

FRAME Procedure

This procedure generates the <FRAME> tag which begins the characteristics of a frame created by a <FRAMESET> tag.

Syntax

```
HTP.FRAME (
  csrc IN VARCHAR2,
  cname IN VARCHAR2  DEFAULT NULL,
  cmarginwidth  IN VARCHAR2  DEFAULT NULL,
  cmarginheight IN VARCHAR2  DEFAULT NULL,
  cscrolling IN VARCHAR2  DEFAULT NULL,
  cnoresize IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–44 *FRAME Procedure Parameters*

Parameter	Description
csrc	The URL to display in the frame.
cname	The value for the NAME attribute.
cmarginwidth	The value for the MARGINWIDTH attribute.
cscrolling	The value for the SCROLLING attribute.
cnoresize	If the value for this parameter is not NULL, the NORESIZE attribute is added to the tag.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<FRAME SRC="csrc" NAME="cname" MARGINWIDTH="cmarginwidth"
MARGINHEIGHT="cmarginheight" SCROLLING="cscrolling" NORESIZE cattributes>
```

FRAMESETCLOSE Procedure

This procedure generates the `</FRAMESET>` tag which ends a frameset section. You mark the beginning of a frameset section by means of the [FRAMESETOPEN Procedure](#).

Syntax

```
HTP.FRAMESETCLOSE;
```

Examples

This procedure generates

```
</FRAMESET>
```


FRAMESETOPEN Procedure

This procedure generates the <FRAMESET> tag which define a frameset section. You mark the end of a frameset section by means of the [FRAMESETCLOSE Procedure](#).

Syntax

```
HTP.FRAMESETOPEN(
  crows IN VARCHAR2  DEFAULT NULL,
  ccols IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–45 *FRAMESETOPEN Procedure Parameters*

Parameter	Description
crows	The value for the ROWS attribute.
ccols	The value for the COLS attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<FRAMESET ROWS="crows" COLS="ccols" cattributes>
```

HEADCLOSE Procedure

This procedure generates the `</HEAD>` tag which marks the end of an HTML document head section. You mark the beginning of an HTML document head section by means of the [HEADOPEN Procedure](#).

Syntax

```
HTP.HEADCLOSE;
```

Examples

This procedure generates

```
</HEAD>
```

HEADER Procedure

This procedure generates opening heading tags (<H1> to <H6>) and their corresponding closing tags (</H1> to </H6>).

Syntax

```
HTP.HEADER (
  nsize IN INTEGER,
  cheader IN VARCHAR2,
  calign IN VARCHAR2  DEFAULT NULL,
  cnowrap IN VARCHAR2  DEFAULT NULL,
  cclear IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–46 HEADER Procedure Parameters

Parameter	Description
nsize	The the heading level. This is an integer between 1 and 6.
cheader	The text to display in the heading.
calign	The value for the ALIGN attribute.
cnowrap	The value for the NOWRAP attribute.
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

```
HTP.header (1, 'Overview');
```

produces:

```
<H1>Overview</H1>
```

HEADOPEN Procedure

This procedure generates the <HEAD> tag which marks the beginning of the HTML document head section. You mark the end of an HTML document head section by means of the [HEADCLOSE Procedure](#).

Syntax

```
HTP.HEADOPEN;
```

Examples

This procedure generates

```
<HEAD>
```

HR Procedure

This procedure generates the <HR> tag, which generates a line in the HTML document. This subprogram performs the same operation as the [LINE Procedure](#).

Syntax

```
HTP.HR (
  cclear IN VARCHAR2  DEFAULT NULL,
  csrc IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–47 HR Procedure Parameters

Parameter	Description
cclear	The value for the CLEAR attribute.
csrc	The value for the SRC attribute which specifies a custom image as the source of the line.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<HR CLEAR="cclear" SRC="csrc" cattributes>
```

HTMLCLOSE Procedure

This procedure generates the `</HTML>` tag which marks the end of an HTML document. You use the [HTMLOPEN Procedure](#) to mark the beginning of an HTML document.

Syntax

```
HTP.HTMLCLOSE;
```

Examples

This procedure generates

```
</HTML>
```

HTMLOPEN Procedure

This procedure generates the <HTML> tag which marks the beginning of an HTML document. You use the [HTMLCLOSE Procedure](#) to mark the end of the an HTML document.

Syntax

```
HTP.HTMLOPEN;
```

Examples

This procedure generates

```
<HTML>
```

IMG Procedure

This procedure generates the tag which directs the browser to load an image onto the HTML page. The [IMG2 Procedure](#) performs the same operation but additionally uses the `cusemap` parameter.

Syntax

```
HTP.IMG (
 curl IN VARCHAR2 DEFAULT NULL,
 calign IN VARCHAR2 DEFAULT NULL,
 calt IN VARCHAR2 DEFAULT NULL,
 cismap IN VARCHAR2
DEFAULT NULL,
 cattributes  IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 184–48 *IMG Procedure Parameters*

Parameter	Description
<code>curl</code>	The value for the SRC attribute.
<code>calign</code>	The value for the ALIGN attribute.
<code>calt</code>	The value for the ALT attribute which specifies alternative text to display if the browser does not support images.
<code>cismap</code>	If the value for this parameter is not NULL, the ISMAP attribute is added to the tag. The attribute indicates that the image is an imagemap.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<IMG SRC="curl" ALIGN="calign" ALT="calt" ISMAP cattributes>
```


IMG2 Procedure

This procedure generates the tag, which directs the browser to load an image onto the HTML page. The [IMG Procedure](#) performs the same operation but does not use the `cusemap` parameter.

Syntax

```
HTP.IMG2 (
  curl IN VARCHAR2  DEFAULT NULL,
  calign IN VARCHAR2  DEFAULT NULL,
  calt IN VARCHAR2  DEFAULT NULL,
  cismap IN VARCHAR2
DEFAULT NULL,
  cusemap IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–49 *IMG2 Procedure Parameters*

Parameter	Description
<code>curl</code>	The value for the SRC attribute.
<code>calign</code>	The value for the ALIGN attribute.
<code>calt</code>	The value for the ALT attribute which specifies alternative text to display if the browser does not support images.
<code>cismap</code>	If the value for this parameter is not NULL, the ISMAP attribute is added to the tag. The attribute indicates that the image is an imagemap.
<code>cusemap</code>	The value for the USEMAP attribute which specifies a client-side image map.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<IMG SRC="curl" ALIGN="calign" ALT="calt" ISMAP USEMAP="cusemap" cattributes>
```

ISINDEX Procedure

This procedure creates a single entry field with a prompting text, such as "enter value," then sends that value to the URL of the page or program.

Syntax

```
HTP.ISINDEX (  
  cprompt IN VARCHAR2  DEFAULT NULL,  
  curl IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–50 ISINDEX Procedure Parameters

Parameter	Description
cprompt	The value for the PROMPT attribute.
curl	The value for the HREF attribute.

Examples

This procedure generates

```
<ISINDEX PROMPT="cprompt" HREF="curl">
```

ITALIC Procedure

This procedure generates the `<I>` and `</I>` tags which direct the browser to render the text in italics.

Syntax

```
HTP.ITALIC(  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–51 *ITALIC Procedure Parameters*

Parameter	Description
<code>ctext</code>	The text to be rendered in italics.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<I cattributes>ctext</I>
```

KBD Procedure

This procedure generates the `<KBD>` and `</KBD>` tags which direct the browser to render the text in monospace font. This subprogram performs the same operation as the [KEYBOARD Procedure](#).

Syntax

```
HTP.KBD(  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–52 *KBD Procedure Parameters*

Parameter	Description
<code>ctext</code>	The text to be rendered in monospace.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<KBD cattributes>ctext</KBD>
```

KEYBOARD Procedure

This procedure generates the <KBD> and </KBD> tags, which direct the browser to render the text in monospace font. This subprogram performs the same operation as the [KBD Procedure](#).

Syntax

```
HTP.KEYBOARD(  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–53 *KEYBOARD Procedure Parameters*

Parameter	Description
ctext	The text to be rendered in monospace.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<KBD cattributes>ctext</KBD>
```

LINE Procedure

This procedure generates the <HR> tag, which generates a line in the HTML document. This subprogram performs the same operation as the [HR Procedure](#).

Syntax

```
HTP.LINE(  
  cclear IN VARCHAR2  DEFAULT NULL,  
  csrc IN VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–54 *LINE Procedure Parameters*

Parameter	Description
cclear	The value for the CLEAR attribute.
csrc	The value for the SRC attribute which specifies a custom image as the source of the line.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<HR CLEAR="cclear" SRC="csrc" cattributes>
```

LINKREL Procedure

This procedure generates the <LINK> tag with the REL attribute which delineates the relationship described by the hypertext link from the anchor to the target. This is only used when the HREF attribute is present. This is the opposite of [LINKREV Procedure](#). This tag indicates a relationship between documents but does not create a link. To create a link, use the [ANCHOR Procedure](#).

Syntax

```
HTP.LINKREL(  
  crel IN VARCHAR2,  
  curl IN VARCHAR2,  
  ctitle IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–55 LINKREL Procedure Parameters

Parameter	Description
crel	The value for the REL attribute.
curl	The value for the URL attribute.
ctitle	The value for the TITLE attribute.

Examples

This procedure generates

```
<LINK REL="crel" HREF="curl" TITLE="ctitle">
```

LINKREV Procedure

This procedure generates the <LINK> tag with the REV attribute which delineates the relationship described by the hypertext link from the target to the anchor. This is the opposite of the [LINKREL Procedure](#). This tag indicates a relationship between documents, but does not create a link. To create a link, use the [ANCHOR Procedure](#).

Syntax

```
HTP.LINKREV(  
  crev IN VARCHAR2,  
  curl IN VARCHAR2,  
  ctitle IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–56 LINKREV Procedure Parameters

Parameter	Description
crel	The value for the REV attribute.
curl	The value for the URL attribute.
ctitle	The value for the TITLE attribute.

Examples

This procedure generates

```
<LINK REV="crev" HREF="curl" TITLE="ctitle">
```


LISTHEADER Procedure

This procedure generates the <LH> and </LH> tags which print an HTML tag at the beginning of the list.

Syntax

```
HTP.LISTHEADER(  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–57 LISTHEADER Procedure Parameters

Parameter	Description
ctext	The text to place between <LH> and </LH>.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates
<LH *cattributes*>*ctext*</LH>

LISTINGCLOSE Procedure

This procedure generates the `</LISTING>` tags which marks the end of a section of fixed-width text in the body of an HTML page. To mark the beginning of a section of fixed-width text in the body of an HTML page, use the [LISTINGOPEN Procedure](#).

Syntax

```
HTP.LISTINGCLOSE;
```

Examples

This procedure generates

```
</LISTING>
```

LISTINGOPEN Procedure

This procedure generates the `<LISTING>` tag which marks the beginning of a section of fixed-width text in the body of an HTML page. To mark the end of a section of fixed-width text in the body of an HTML page, use the [LISTINGCLOSE Procedure](#).

Syntax

```
HTP.LISTINGOPEN;
```

Examples

This procedure generates

```
<LISTING>
```

LISTITEM Procedure

This procedure generates the tag, which indicates a list item.

Syntax

```
HTP.LISTITEM(  
  ctext IN VARCHAR2  DEFAULT NULL,  
  cclear IN VARCHAR2  DEFAULT NULL,  
  cdingbat IN VARCHAR2  DEFAULT NULL,  
  csrc IN VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–58 LISTITEM Procedure Parameters

Parameter	Description
<code>ctext</code>	The text for the list item.
<code>cclear</code>	The value for the CLEAR attribute.
<code>cdingbat</code>	The value for the DINGBAT attribute.
<code>csrc</code>	The value for the SRC attribute.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<LI CLEAR="cclear" DINGBAT="cdingbat" SRC="csrc" cattributes>ctext
```

MAILTO Procedure

This procedure generates the <A> tag with the HREF set to 'mailto' prepended to the mail address argument.

Syntax

```
HTP.MAILTO(
  caddress IN VARCHAR2,
  ctext IN VARCHAR2,
  cname IN VARCHAR2,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–59 MAILTO Procedure Parameters

Parameter	Description
caddress	The email address of the recipient.
ctext	The clickable portion of the link.
cname	The value for the NAME attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<A HREF="mailto:caddress" NAME="cname" cattributes>ctext</A>
```

so that

```
HTP.mailto('pres@white_house.gov','Send Email to the President');
```

generates:

```
<A HREF="mailto:pres@white_house.gov">Send Email to the President</A>
```

MAPCLOSE Procedure

This procedure generates the `</MAP>` tag which marks the end of a set of regions in a client-side image map. To mark the beginning of a set of regions in a client-side image map, use the [MAPOPEN Procedure](#).

Syntax

```
HTP.MAPCLOSE;
```

Examples

This procedure generates

```
</MAP>
```

MAOPEN Procedure

This procedure generates the <MAP> tag which mark the beginning of a set of regions in a client-side image map. To mark the end of a set of regions in a client-side image map, use the [MAPCLOSE Procedure](#).

Syntax

```
HTP.MAOPEN(
  cname IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–60 MAOPEN Procedure Parameters

Parameter	Description
cname	The value for the NAME attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<MAP NAME="cname" cattributes>
```

MENULISTCLOSE Procedure

This procedure generates the `</MENU>` tag which ends a list that presents one line for each item. To begin a list of this kind, use the [MENULISTOPEN Procedure](#). The items in the list appear more compact than an unordered list. The [LISTITEM Procedure](#) defines the list items in a menu list.

Syntax

```
HTP.MENULISTCLOSE;
```

Examples

This procedure generates

```
</MENU>
```


MENULISTOPEN Procedure

This procedure generates the <MENU> tag which begins a list that presents one line for each item. To end a list of this kind, use the [MENULISTCLOSE Procedure](#). The items in the list appear more compact than an unordered list. The [LISTITEM Procedure](#) defines the list items in a menu list.

Syntax

```
HTP.MENULISTOPEN;
```

Examples

This procedure generates

```
<MENU>
```

META Procedure

This procedure generates the <META> tag, which embeds meta-information about the document and also specifies values for HTTP headers. For example, you can specify the expiration date, keywords, and author name.

Syntax

```
HTP.META(  
  chttp_equiv IN VARCHAR2,  
  cname IN VARCHAR2,  
  ccontent IN VARCHAR2);
```

Parameters

Table 184–61 META Procedure Parameters

Parameter	Description
chttp_equiv	The value for the CHTTP_EQUIV attribute.
cname	The value for the NAME attribute.
ccontent	The value for the CONTENT attribute.

Examples

This procedure generates

```
<META HTTP-EQUIV="chttp_equiv" NAME ="cname" CONTENT="ccontent">
```

so that

```
HTP.meta ('Refresh', NULL, 120);
```

generates

```
<META HTTP-EQUIV="Refresh" CONTENT=120>
```

On some Web browsers, this causes the current URL to be reloaded automatically every 120 seconds.

NL Procedure

This procedure generates the
 tag which begins a new line of text. It performs the same operation as the [BR Procedure](#).

Syntax

```
HTP.NL(  
  cclear IN VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–62 NL Procedure Parameters

Parameter	Description
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<BR CLEAR="cclear" cattributes>
```

NOBR Procedure

This procedure generates the `<NOBR>` and `</NOBR>` tags which turn off line-breaking in a section of text.

Syntax

```
HTP.NOBR (  
  ctext IN VARCHAR2) ;
```

Parameters

Table 184–63 *NOBR Procedure Parameters*

Parameter	Description
<code>ctext</code>	The text that is to be rendered on one line.

Examples

This procedure generates

```
<NOBR>ctext</NOBR>
```

NOFRAMESCLOSE Procedure

This procedure generates the `</NOFRAMES>` tag which marks the end of a no-frames section. To mark the beginning of a no-frames section, use the [FRAMESETOPEN Procedure](#). See also [FRAME Procedure](#), [FRAMESETOPEN Procedure](#) and [FRAMESETCLOSE Procedure](#).

Syntax

```
HTP.NOFRAMESCLOSE;
```

Examples

This procedure generates

```
</NOFRAMES>
```

NOFRAMESOPEN Procedure

This procedure generates the <NOFRAMES> tag which mark the beginning of a no-frames section. To mark the end of a no-frames section, use the [FRAMESETCLOSE Procedure](#). See also [FRAME Procedure](#), [FRAMESETOPEN Procedure](#) and [FRAMESETCLOSE Procedure](#).

Syntax

```
HTP.NOFRAMESOPEN;
```

Examples

This procedure generates

```
<NOFRAMES>
```

OLISTCLOSE Procedure

This procedure generates the `` tag which defines the end of an ordered list. An ordered list presents a list of numbered items. To mark the beginning of a list of this kind, use the [OLISTOPEN Procedure](#). Numbered items are added using [LISTITEM Procedure](#).

Syntax

```
HTP.OLISTCLOSE;
```

Examples

This procedure generates

```
</OL>
```

OLISTOPEN Procedure

This procedure generates the tag which marks the beginning of an ordered list. An ordered list presents a list of numbered items. To mark the end of a list of this kind, use the [OLISTCLOSE Procedure](#). Numbered items are added using [LISTITEM Procedure](#).

Syntax

```
HTP.OLISTOPEN(  
  cclear IN VARCHAR2  DEFAULT NULL,  
  cwrap IN VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–64 *OLISTOPEN Procedure Parameters*

Parameter	Description
cclear	The value for the CLEAR attribute.
cwrap	The value for the WRAP attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<OL CLEAR="cclear" WRAP="cwrap" cattributes>
```


PARA Procedure

This procedure generates the <P> tag which indicates that the text that comes after the tag is to be formatted as a paragraph. You can add attributes to the tag by means of the [PARAGRAPH Procedure](#).

Syntax

```
HTP.PARA;
```

Examples

This procedure generates

```
<P>
```

PARAGRAPH Procedure

You can use this procedure to add attributes to the <P> tag created by the [PARA Procedure](#).

Syntax

```
HTP.PARAGRAPH(  
 calign IN VARCHAR2 DEFAULT NULL,  
 cnowrap IN VARCHAR2 DEFAULT NULL,  
 cclear IN VARCHAR2 DEFAULT NULL,  
 cattributes IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 184–65 *PARAGRAPH Procedure Parameters*

Parameter	Description
calign	The value for the ALIGN attribute.
cnowrap	If the value for this parameter is not NULL, the NOWRAP attribute is added to the tag.
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<P ALIGN="calign" NOWRAP CLEAR="cclear" cattributes>
```

PARAM Procedure

This procedure generates the <PARAM> tag which specifies parameter values for Java applets. The values can reference HTML variables. To invoke a Java applet from a Web page, use [APPLETOPEN Procedure](#) to begin the invocation. Use one [PARAM Procedure](#) for each desired name-value pair, and use [APPLETCLOSE Procedure](#) to end the applet invocation.

Syntax

```
HTP.PARAM(  
  cname IN VARCHAR2  
  cvalue IN VARCHAR2);
```

Parameters

Table 184–66 *PARAM Procedure Parameters*

Parameter	Description
cname	The value for the NAME attribute.
cvalue	The value for the VALUE attribute.

Examples

This procedure generates

```
<PARAM NAME=cname VALUE="cvalue">
```

PLAINTEXT Procedure

This procedure generates the `<PLAINTEXT>` and `</PLAINTEXT>` tags which direct the browser to render the text they surround in fixed-width type.

Syntax

```
HTP.PLAINTEXT(  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–67 *PLAINTEXT Procedure Parameters*

Parameter	Description
<code>ctext</code>	The text to be rendered in fixed-width font.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<PLAINTEXT cattributes>ctext</PLAINTEXT>
```

PRECLOSE Procedure

This procedure generates the `</PRE>` tag which marks the end of a section of preformatted text in the body of the HTML page. To mark the beginning of a section of preformatted text in the body of the HTML page, use the [PREOPEN Procedure](#).

Syntax

```
HTP.PRECLOSE;
```

Examples

This procedure generates

```
</PRE>
```

PREOPEN Procedure

This procedure generates the <PRE> tag which marks the beginning of a section of preformatted text in the body of the HTML page. To mark the end of a section of preformatted text in the body of the HTML page, use the [PRECLOSE Procedure](#).

Syntax

```
HTP.PREOPEN(  
  cclear IN VARCHAR2  DEFAULT NULL,  
  cwidth IN VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–68 *PREOPEN Procedure Parameters*

Parameter	Description
cclear	The value for the CLEAR attribute.
cwidth	The value for the WIDTH attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<PRE CLEAR="cclear" WIDTH="cwidth" cattributes>
```

PRINT Procedures

These procedures generate the specified parameter as a string terminated with the \n newline character. The [PRN Procedures](#) performs the same operation but does not terminate with a newline character.

Syntax

```
HTP.PRINT (
  cbuf IN VARCHAR2);
```

```
HTP.PRINT (
  dbuf IN DATE);
```

```
HTP.PRINT (
  nbuf IN NUMBER);
```

Parameters

Table 184–69 PRINT Procedure Parameters

Parameter	Description
cbuf	The string to generate terminated by a newline.
dbuf	The string to generate terminated by a newline.
nbuf	The string to generate terminated by a newline.

Usage Notes

- The \n character is not the same as
. The \n character formats the HTML source but it does not affect how the browser renders the HTML source. Use
 to control how the browser renders the HTML source.
- These procedures do not have function equivalents.

PRINTS Procedure

This procedure generates a string and replaces the following characters with the corresponding escape sequence.

- < to <
- > to >
- " to "
- & to &

If not replaced, the special characters are interpreted as HTML control characters and produce garbled output. This procedure and the [PS Procedure](#) perform the same operation as the [PRN Procedures](#) but with character substitution.

Syntax

```
HTP.PRINTS (  
 ctext IN VARCHAR2);
```

Parameters

Table 184–70 PRINTS Procedure Parameters

Parameter	Description
ctext	The string where to perform character substitution.

Usage Notes

This procedure does not have an HTF function equivalent (see [Operational Notes](#) on page 184-3 for the HTF implementation).

PRN Procedures

These procedures generate the specified parameter as a string. Unlike the [PRINT Procedures](#) the string is not terminated with the \n newline character.

Syntax

```
HTP.PRN (
  cbuf IN VARCHAR2);
```

```
HTP.PRN (
  dbuf IN DATE);
```

```
HTP.PRN (
  nbuf IN NUMBER);
```

Parameters

Table 184–71 PRN Procedure Parameters

Parameter	Description
cbuf	The string to generate (not terminated by a newline).
dbuf	The string to generate (not terminated by a newline).
nbuf	The string to generate (not terminated by a newline).

Usage Notes

These procedures do not have function equivalents.

PS Procedure

This procedure generates a string and replaces the following characters with the corresponding escape sequence.

- < to <
- > to >
- " to "
- & to &

If not replaced, the special characters are interpreted as HTML control characters and produce garbled output. This procedure and the [PRINTS Procedure](#) perform the same operation as the [PRN Procedures](#) but with character substitution.

Syntax

```
HTP.PS (  
 ctext IN VARCHAR2);
```

Parameters

Table 184–72 PS Procedure Parameters

Parameter	Description
ctext	The string where to perform character substitution.

Usage Notes

This procedure does not have an HTF function equivalent (see [Operational Notes](#) on page 184-3 for the HTF implementation).

S Procedure

This procedure generates the `<S>` and `</S>` tags which direct the browser to render the text they surround in strikethrough type. This performs the same operation as [STRIKE Procedure](#).

Syntax

```
HTP.S (  
 ctext IN VARCHAR2,  
 cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–73 S Procedure Parameters

Parameter	Description
<code>ctext</code>	The text to be rendered in strikethrough type.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<S cattributes>ctext</S>
```

SAMPLE Procedure

This procedure generates the `<SAMP>` and `</SAMP>` tags which direct the browser to render the text they surround in monospace font or however "sample" is defined stylistically.

Syntax

```
HTP.SAMPLE (  
 ctext IN VARCHAR2,  
 cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–74 *SAMPLE Procedure Parameters*

Parameter	Description
<code>ctext</code>	The text to be rendered in monospace font.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<SAMP cattributes>ctext</SAMP>
```

SCRIPT Procedure

This procedure generates the <SCRIPT> and </SCRIPT> tags which contain a script written in languages such as JavaScript and VBscript.

Syntax

```
HTP.SCRIPT (
  cscript IN VARCHAR2,
  clanguage IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–75 *SCRIPT Procedure Parameters*

Parameter	Description
cscript	The text of the script. This is the text that makes up the script itself, not the name of a file containing the script.
clanguage	The language in which the script is written. If this parameter is omitted, the user's browser determines the scripting language.

Examples

This procedure generates

```
<SCRIPT LANGUAGE=clanguage>cscript</SCRIPT>
```

so that

```
HTP.script ('Erupting_Volcano', 'Javascript');
```

generates

```
<SCRIPT LANGUAGE=Javascript>"script text here"</SCRIPT>
```

This causes the browser to run the script enclosed in the tags.

SMALL Procedure

This procedure generates the <SMALL> and </SMALL> tags, which direct the browser to render the text they surround using a small font.

Syntax

```
HTP.SMALL (  
 ctext IN VARCHAR2,  
 cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–76 *SMALL Procedure Parameters*

Parameter	Description
ctext	The text to be rendered in small font.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<SMALL cattributes>ctext</SMALL>
```

STRIKE Procedure

This procedure generates the `<STRIKE>` and `</STRIKE>` tags which direct the browser to render the text they surround in strikethrough type. This performs the same operation as [S Procedure](#).

Syntax

```
HTP.STRIKE (  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–77 *STRIKE Procedure Parameters*

Parameter	Description
<code>ctext</code>	The text to be rendered in strikethrough type.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<STRIKE cattributes>ctext</STRIKE>
```

STRONG Procedure

This procedure generates the `` and `` tags which direct the browser to render the text they surround in bold or however "strong" is defined.

Syntax

```
HTP.STRONG(  
 ctext IN VARCHAR2,  
 cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–78 *STRONG Procedure Parameters*

Parameter	Description
<code>ctext</code>	The text to be emphasized.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<STRONG cattributes>ctext</STRONG>
```


STYLE Procedure

This procedure generates the `<STYLE>` and `</STYLE>` tags which include a style sheet in a Web page. You can get more information about style sheets at <http://www.w3.org>. This feature is not compatible with browsers that support only HTML versions 2.0 or earlier. Such browsers will ignore this tag.

Syntax

```
HTP.STYLE(  
 cstyle IN VARCHAR2);
```

Parameters

Table 184–79 *STYLE Procedure Parameters*

Parameter	Description
<code>cstyle</code>	The the style information to include.

Examples

This procedure generates

```
<STYLE>cstyle</STYLE>
```

SUB Procedure

This procedure generates the `_{` and `}` tags which direct the browser to render the text they surround as subscript.

Syntax

```
HTP.SUB(  
  ctext IN VARCHAR2,  
  calign in VARCHAR2  DEFAULT NULL,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–80 SUB Procedure Parameters

Parameter	Description
<code>ctext</code>	The text to render in subscript.
<code>calign</code>	The value for the <code>ALIGN</code> attribute.
<code>cattributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<SUB ALIGN="calign" cattributes>ctext</SUB>
```

SUP Procedure

This procedure generates the ^{and} tags which direct the browser to render the text they surround as superscript.

Syntax

```
HTP.SUP (
  ctext IN VARCHAR2,
  calign in VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–81 SUP Procedure Parameters

Parameter	Description
ctext	The text to render in superscript.
calign	The value for the ALIGN attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<SUP ALIGN="calign" cattributes>ctext</SUP>
```

TABLECAPTION Procedure

This procedure generates the <CAPTION> and </CAPTION> tags which place a caption in an HTML table.

Syntax

```
HTP.TABLECAPTION(  
 ccaption IN VARCHAR2,  
 calign in VARCHAR2  DEFAULT NULL,  
 cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–82 TABLECAPTION Procedure Parameters

Parameter	Description
c <code>caption</code>	The text for the caption.
c <code>align</code>	The value for the <code>ALIGN</code> attribute.
c <code>attributes</code>	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<CAPTION ALIGN="align" attributes>ccaption</CAPTION>
```

TABLECLOSE Procedure

This procedure generates the `</TABLE>` tag which marks the end of an HTML table. To define the beginning of an HTML table, use the [TABLEOPEN Procedure](#).

Syntax

```
HTP.TABLECLOSE;
```

Examples

This procedure generates

```
</TABLE>
```

TABLEDATA Procedure

This procedure generates the <TD> and </TD> tags which insert data into a cell of an HTML table.

Syntax

```
HTP.TABLEDATA (
 cvalue IN VARCHAR2  DEFAULT NULL,
 calign IN VARCHAR2  DEFAULT NULL,
 cdp IN VARCHAR2  DEFAULT NULL,
 cnowrap IN VARCHAR2  DEFAULT NULL,
 crowspan IN VARCHAR2  DEFAULT NULL,
 ccolspan IN VARCHAR2  DEFAULT NULL,
 cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–83 TABLEDATA Procedure Parameters

Parameter	Description
cvalue	The data for the cell in the table.
calign	The value for the ALIGN attribute.
cdp	The value for the DP attribute.
cnowrap	If the value of this parameter is not NULL, the NOWRAP attribute is added to the tag.
ccolspan	The value for the COLSPAN attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<TD ALIGN="calign" DP="cdp" ROWSPAN="crowspan" COLSPAN="ccolspan" NOWRAP
cattributes>cvalue</TD>
```

TABLEHEADER Procedure

This procedure generates the <TH> and </TH> tags which insert a header cell in an HTML table. The <TH> tag is similar to the <TD> tag except that the text in this case the rows are usually rendered in bold type.

Syntax

```
HTP.TABLEHEADER (
  cvalue IN VARCHAR2  DEFAULT NULL,
  calign IN VARCHAR2  DEFAULT NULL,
  cdp IN VARCHAR2  DEFAULT NULL,
  cnowrap IN VARCHAR2  DEFAULT NULL,
  crowspan IN VARCHAR2  DEFAULT NULL,
  ccolspan IN VARCHAR2  DEFAULT NULL,
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–84 TABLEHEADER Procedure Parameters

Parameter	Description
cvalue	The data for the cell in the table.
calign	The value for the ALIGN attribute.
cdp	The value for the DP attribute.
cnowrap	If the value of this parameter is not NULL, the NOWRAP attribute is added to the tag.
crispen	The value for the ROWSPAN attribute.
ccolspan	The value for the COLSPAN attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<TH ALIGN="calign" DP="cdp" ROWSPAN="crowspan" COLSPAN="ccolspan" NOWRAP
cattributes>cvalue</TH>
```

TABLEOPEN Procedure

This procedure generates the <TABLE> tag which marks the beginning of an HTML table. To define the end of an HTML table, use the [TABLECLOSE Procedure](#).

Syntax

```
HTP.TABLEOPEN (
 cborder IN VARCHAR2  DEFAULT NULL
 calign IN VARCHAR2  DEFAULT NULL,
 cnowrap IN VARCHAR2  DEFAULT NULL,
 cclear IN VARCHAR2  DEFAULT NULL
 cattributes  IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–85 TABLEOPEN Procedure Parameters

Parameter	Description
border	The value for the BORDER attribute.
calign	The value for the ALIGN attribute.
cnowrap	If the value of this parameter is not NULL, the NOWRAP attribute is added to the tag.
cclear	The value for the CLEAR attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<TABLE "cborder" NOWRAP ALIGN="calign" CLEAR="cclear" cattributes>
```


TABLEROWCLOSE Procedure

This procedure generates the `</TR>` tag which marks the end of a new row in an HTML table. To mark the beginning of a new row, use the [TABLEROWOPEN Procedure](#).

Syntax

```
HTP.TABLEROWCLOSE;
```

Examples

This procedure generates

```
</TABLE>
```

TABLEROWOPEN Procedure

This procedure generates the <TR> tag which marks the beginning of a new row in an HTML table. To mark the end of a new row, use the [TABLEROWCLOSE Procedure](#).

Syntax

```
HTP.TABLEROWOPEN(
 calign IN VARCHAR2 DEFAULT NULL,
 cvalign IN VARCHAR2 DEFAULT NULL,
 cdp IN VARCHAR2 DEFAULT NULL,
 cnowrap IN VARCHAR2 DEFAULT NULL,
 cattributes IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 184–86 *TABLEROWOPEN Procedure Parameters*

Parameter	Description
calign	The value for the ALIGN attribute.
cvalign	The value for the VALIGN attribute.
cdp	The value for the DP attribute.
cnowrap	If the value of this parameter is not NULL, the NOWRAP attribute is added to the tag.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<<TR ALIGN="calign" VALIGN="cvalign" DP="cdp" NOWRAP cattributes>
```

TELETYPE Procedure

This procedure generates the <TT> and </TT> tags which direct the browser to render the text they surround in a fixed width typewriter font, for example, the courier font.

Syntax

```
HTP.TELETYPE(  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–87 TELETYPE Procedure Parameters

Parameter	Description
ctext	The text to render in a fixed width typewriter font.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates
<TT *cattributes*>ctext</TT>

TITLE Procedure

This procedure generates the <TITLE> and </TITLE> tags which specify the text to display in the titlebar of the browser window.

Syntax

```
HTP.TITLE(  
 ctitle IN VARCHAR2);
```

Parameters

Table 184–88 TITLE Procedure Parameters

Parameter	Description
ctitle	The text to display in the titlebar of the browser window.

Examples

This procedure generates

```
<TITLE>ctitle</TITLE>
```

ULISTCLOSE Procedure

This procedure generates the `` tag which marks the end of an unordered list. An unordered list presents items with bullets. To mark the beginning of an unordered list, use the [ULISTOPEN Procedure](#). Add list items with [LISTITEM Procedure](#).

Syntax

```
HTP.ULISTCLOSE;
```

Examples

This procedure generates

```
</TABLE>
```

ULISTOPEN Procedure

This procedure generates the tag which marks the beginning of an unordered list. An unordered list presents items with bullets. To mark the end of an unordered list, use the [ULISTCLOSE Procedure](#). Add list items with [LISTITEM Procedure](#).

Syntax

```
HTP.ULISTOPEN(
 cclear IN VARCHAR2 DEFAULT NULL,
 cwrap IN VARCHAR2 DEFAULT NULL,
 cdingbat IN VARCHAR2 DEFAULT NULL,
 csrc IN VARCHAR2 DEFAULT NULL,
 cattributes IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 184–89 *ULISTOPEN Procedure Parameters*

Parameter	Description
cclear	The value for the CLEAR attribute.
cwrap	The value for the WRAP attribute.
cdingbat	The value for the DINGBAT attribute.
csrc	The value for the SRC attribute.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<UL CLEAR="cclear" WRAP="cwrap" DINGBAT="cdingbat" SRC="csrc" cattributes>
```

UNDERLINE Procedure

This procedure generates the <U> and </U> tags, which direct the browser to render the text they surround with an underline.

Syntax

```
HTP.UNDERLINE(  
  ctext IN VARCHAR2,  
  cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–90 *UNDERLINE Procedure Parameters*

Parameter	Description
ctext	The text to render with an underline.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<U cattributes>ctext</U>
```

VARIABLE Procedure

This procedure generates the <VAR> and </VAR> tags which direct the browser to render the text they surround in italics or however "variable" is defined stylistically.

Syntax

```
HTP.VARIABLE(  
 ctext IN VARCHAR2,  
 cattributes IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 184–91 VARIABLE Procedure Parameters

Parameter	Description
ctext	The text to render in italics.
cattributes	The other attributes to be included as-is in the tag.

Examples

This procedure generates

```
<VAR cattributes>ctext</VAR>
```


WBR Procedure

This procedure generates the <WBR> tag, which inserts a soft line break within a section of NOBR text.

Syntax

```
HTP.WBR;
```

Examples

This procedure generates

```
<WBR>
```


This Oracle Multimedia package supports the management and manipulation of Digital Imaging and Communications in Medicine (DICOM) content stored in BLOBs or BFILEs rather than in an ORDDicom object type. See *Oracle Multimedia DICOM Developer's Guide* for a complete description of the ORDDicom object type.

The DICOM standard is the dominant standard for radiology imaging and communication, to which all major manufacturers of radiological devices must conform. Oracle Multimedia DICOM provides native support for DICOM format medical images and other content, such as single-frame and multiframe images, waveforms, slices of 3-D volumes, video segments, and structured reports.

The Oracle Multimedia `ORD_DICOM` package provides functions and procedures in the DICOM relational interface to extract standard and private DICOM metadata from DICOM content into customizable XML documents, to perform image processing operations such as format conversion and thumbnail image generation, and to create new DICOM content. This Oracle Multimedia package also provides functions and procedures to check DICOM content for conformance based on a set of user-specified conformance rules, and to make DICOM content anonymous based on user-defined rules that specify the set of attributes to be made anonymous and the actions to be taken to make those attributes anonymous.

The Oracle Multimedia `ORD_DICOM` package also provides functions and procedures in the DICOM data model utility interface to operate on the DICOM data model repository. See *Oracle Multimedia DICOM Developer's Guide* for a complete description of the DICOM data model utility interface.

- [Documentation of ORD_DICOM](#)

Documentation of ORD_DICOM

For a complete description of this package within the context of Oracle Multimedia, see ORD_DICOM in the *Oracle Multimedia DICOM Developer's Guide*.

ORD_DICOM_ADMIN

This Oracle Multimedia package is used by Oracle Multimedia Digital Imaging and Communications in Medicine (DICOM) administrators to maintain the Oracle Multimedia DICOM data model repository.

The DICOM data model repository is a collection of documents. An initial set of documents is loaded during installation. After installation, DICOM administrators can use the procedures and functions provided in the data model repository API of the Oracle Multimedia `ORD_DICOM_ADMIN` package to obtain document content as well as to insert, edit, and delete documents in the data model repository.

- [Documentation of ORD_DICOM_ADMIN](#)

Documentation of ORD_DICOM_ADMIN

For a complete description of this package within the context of Oracle Multimedia, see ORD_DICOM_ADMIN in the *Oracle Multimedia DICOM Developer's Guide*.

The OWA_CACHE package provides an interface that enables the PL/SQL Gateway cache to improve the performance of PL/SQL Web applications.

See Also: For more information about implementation of this package:

- *Oracle Fusion Middleware Administrator's Guide for Oracle HTTP Server*
- *Oracle Fusion Middleware User's Guide for mod_plsql*

The chapter contains the following topics:

- [Using OWA_CACHE](#)
 - Constants
- [Summary of OWA_CACHE Subprograms](#)

Using OWA_CACHE

- [Constants](#)

Constants

- `system_level CONSTANT VARCHAR(6) := 'SYSTEM';`
- `user_level CONSTANT VARCHAR(4) := 'USER';`

Summary of OWA_CACHE Subprograms

Table 187-1 OWA_CACHE Package Subprograms

Subprogram	Description
DISABLE Procedure on page 187-5	Disables the cache for this particular request
GET_ETAG Function on page 187-6	Returns the tag associated with the cached content (used in the Validation technique model only)
GET_LEVEL Function on page 187-7	Returns the caching level (used in the Validation technique model only)
SET_CACHE Procedure on page 187-8	Sets up the cache headers for validation model cache type
SET_EXPIRES Procedure on page 187-9	Sets up the cache headers for expires model cache type
SET_NOT_MODIFIED Procedure on page 187-10	Sets up the headers for a not modified cache hit (used in the Validation technique model only)
SET_SURROGATE_CONTROL Procedure on page 187-11	Sets up the headers for a surrogate-control header for Web cache

DISABLE Procedure

This procedure disables the cache for this particular request.

Syntax

```
OWA_CACHE.DISABLE;
```

GET_ETAG Function

This function returns the tag associated with the cached content. It is used in the Validation technique only.

Syntax

```
OWA_CACHE.GET_ETAG  
RETURN VARCHAR2;
```

Return Values

The tag for cache hit, otherwise NULL.

GET_LEVEL Function

This returns the caching level. It is used in the Validation technique model only.

Syntax

```
OWA_CACHE.GET_LEVEL  
RETURN VARCHAR2;
```

Return Values

The caching level string ('USER' or 'SYSTEM') for cache hit, otherwise NULL.

SET_CACHE Procedure

This sets up the cache headers for validation model cache type.

Syntax

```
OWA_CACHE.SET_CACHE (  
 p_etag IN VARCHAR2,  
 p_level IN VARCHAR2);
```

Parameters

Table 187–2 SET_CACHE Procedure Parameters

Parameter	Description
p_etag	The etag associated with this content
p_level	The caching level ('USER' or 'SYSTEM').

Exceptions

VALUE_ERROR is thrown if

- p_etag is greater than 55
- p_level is not 'USER' or 'SYSTEM'

SET_EXPIRES Procedure

This procedure sets up the cache headers for expires model cache type.

Syntax

```
OWA_CACHE.SET_EXPIRES(  
  p_expires IN NUMBER,  
  p_level IN VARCHAR2);
```

Parameters

Table 187-3 SET_EXPIRES Procedure Parameters

Parameter	Description
p_expires	The number of minutes this content is valid.
p_level	The caching level ('USER' or 'SYSTEM').

Exceptions

VALUE_ERROR is thrown if

- p_expires is negative or zero
- p_level is not 'USER' or 'SYSTEM'
- p_expires is > 525600 (1 year)

SET_NOT_MODIFIED Procedure

This procedure sets up the headers for a not-modified cache hit. It is used in the Validation technique only.

Syntax

```
OWA_CACHE.SET_NOT_MODIFIED;
```

Exceptions

VALUE_ERROR is thrown if If the etag was not passed in

SET_SURROGATE_CONTROL Procedure

This procedure sets the headers for a surrogate-control header for Web cache

Syntax

```
OWA_CACHE.SET_SURROGATE_CONTROL(  
 p_value IN VARCHAR2);
```

Parameters

Table 187-4 SET_SURROGATE_CONTROL Procedure Parameters

Parameter	Description
p_value	The value to be passed as the Surrogate-Control header

Exceptions

VALUE_ERROR is thrown if If p_value is greater than 55 in length.

The OWA_COOKIE package provides an interface for sending and retrieving HTTP cookies from the client's browser.

See Also: For more information about implementation of this package:

- *Oracle Fusion Middleware Administrator's Guide for Oracle HTTP Server*
- *Oracle Fusion Middleware User's Guide for mod_plsql*

The chapter contains the following topics:

- [Using OWA_COOKIE](#)
 - Overview
 - Types
 - Rules and Limits
- [Summary of OWA_COOKIE Subprograms](#)

Using OWA_COOKIE

- [Overview](#)
- [Types](#)
- [Rules and Limits](#)

Overview

Cookies are opaque strings sent to the browser to maintain state between HTTP calls. State can be maintained throughout the client's sessions, or longer if an expiration date is included. The system date is calculated with reference to the information specified in the OWA_CUSTOM package.

Types

This data type contains cookie name-value pairs. Since the HTTP standard allows cookie names to be overloaded (that is, multiple values can be associated with the same cookie name), there is a PL/SQL RECORD holding all values associated with a given cookie name.

```
TYPE vc_arr IS TABLE OF VARCHAR2(4000) INDEX BY BINARY_INTEGER.
```

```
TYPE COOKIE IS RECORD (  
 name VARCHAR2(4000),  
 vals vc_arr,  
 num_vals INTEGER);
```

Rules and Limits

All HTTP headers must be in English and the ASCII character set. If the headers are generated from the database, verify they are created in the English language.

Summary of OWA_COOKIE Subprograms

Table 188-1 OWA_COOKIE Package Subprograms

Subprogram	Description
GET Function on page 188-7	Gets the value of the specified cookie
GET_ALL Procedure on page 188-8	Gets all cookie name-value pairs
REMOVE Procedure on page 188-9	Removes the specified cookie
SEND procedure on page 188-10	Generates a "Set-Cookie" line in the HTTP header

GET Function

This function returns the values associated with the specified cookie. The values are returned in a OWA_COOKIE.COOKIE DATA TYPE.

Syntax

```
OWA_COOKIE.GET (  
 name IN VARCHAR2)  
 RETURN COOKIE;
```

Parameters

Table 188–2 GET Function Parameters

Parameter	Description
name	The name of the cookie.

Return Values

OWA_COOKIE.COOKIE DATA TYPE.

GET_ALL Procedure

This procedure returns all cookie names and their values from the client's browser. The values appear in the order in which they were sent from the browser.

Syntax

```
OWA_COOKIE.GET_ALL(  
  names OUT vc_arr,  
  vals OUT vc_arr,  
  num_vals OUT INTEGER);
```

Parameters

Table 188–3 GET_ALL Procedure Parameters

Parameter	Description
names	The names of the cookies.
vals	The values of the cookies.
num_vals	The number of cookie-value pairs.

REMOVE Procedure

This procedure forces a cookie to expire immediately by setting the "expires" field of a Set-Cookie line in the HTTP header to "01-Jan-1990". This procedure must be called within the context of an HTTP header.

Syntax

```
OWA_COOKIE.REMOVE(  
 name IN VARCHAR2,  
 val IN VARCHAR2,  
 path IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 188–4 REMOVE Procedure Parameters

Parameter	Description
name	The name of the cookie to expire.
val	The value of the cookie.
path	[Currently unused]

SEND procedure

This procedure generates a Set-Cookie line, which transmits a cookie to the client. This procedure must occur in the context of an HTTP header.

Syntax

```
OWA_COOKIE.SEND(  
 name in varchar2,  
 value in varchar2,  
 expires in date DEFAULT NULL,  
 path in varchar2 DEFAULT NULL,  
 domain in varchar2 DEFAULT NULL,  
 secure in varchar2 DEFAULT NULL);
```

Parameters

Table 188–5 SEND Procedure Parameters

Parameter	Description
name	The name of the cookie.
value	The value of the cookie.
expires	The date at which the cookie will expire
path	The value for the path field.
domain	The value for the domain field.
secure	If the value of this parameter is not NULL, the "secure" field is added to the line.

The `OWA_CUSTOM` package provides a Global PLSQL Agent Authorization callback function. It is used when PLSQL Agent's authorization scheme is set to `GLOBAL` or `CUSTOM` when there is no overriding `OWA_CUSTOM` package.

See Also: For more information about implementation of this package:

- *Oracle Fusion Middleware Administrator's Guide for Oracle HTTP Server*
- *Oracle Fusion Middleware User's Guide for mod_plsql*

The chapter contains the following topics:

- [Using OWA_CUSTOM](#)
 - Constants
- [Summary of OWA_CUSTOM Subprograms](#)

Using OWA_CUSTOM

- [Constants](#)

Constants

- `dbms_server_timezone` CONSTANT VARCHAR2(3) := 'PST';
- `dbms_server_gmtdiff` CONSTANT NUMBER := NULL;

Summary of OWA_CUSTOM Subprograms

Table 189–1 OWA_CUSTOM Package Subprograms

Subprogram	Description
AUTHORIZE Function on page 189-5	Provides a Global PLSQL Agent Authorization callback function

AUTHORIZE Function

This function is used when PLSQL Agent's authorization scheme is set to GLOBAL or CUSTOM when there is no overriding OWA_CUSTOM package.

Syntax

```
OWA_CUSTOM.AUTHORIZE  
RETURN BOOLEAN;
```


The OWA_IMAGE package provides an interface to access the coordinates where a user clicked on an image.

See Also: For more information about implementation of this package:

- *Oracle Fusion Middleware Administrator's Guide for Oracle HTTP Server*
- *Oracle Fusion Middleware User's Guide for mod_plsql*

The chapter contains the following topics:

- [Summary of OWA_IMAGE Subprograms](#)
 - Overview
 - Types
 - Variables
 - Examples
- [Summary of OWA_IMAGE Subprograms](#)

Using OWA_IMAGE

- [Overview](#)
- [Types](#)
- [Variables](#)
- [Examples](#)

Overview

Use this package when you have any image map whose destination links invoke the PL/SQL Gateway.

Types

This data type (`point`) contain the X and Y values of a coordinate, and so provides the coordinates of a user's click on an imagemap. It is defined as:

```
TYPE POINT IS TABLE OF VARCHAR2(32767) INDEX BY BINARY_INTEGER
```

Variables

This package variable (`null_point`) of TYPE POINT is used to default point parameters. Both the X and the Y fields of this variable are NULL.

Examples

```
CREATE OR REPLACE PROCEDURE process_image
(my_img in OWA_IMAGE.POINT)
AS
  x integer := OWA_IMAGE.GET_X(my_img);
  y integer := OWA_IMAGE.GET_Y(my_img);
BEGIN
  /* process the coordinate */
END
```


Summary of OWA_IMAGE Subprograms

Table 190–1 OWA_IMAGE Package Subprograms

Subprogram	Description
GET_X Function on page 190-8	Gets the X value of a point type
GET_Y Function on page 190-9	Gets the Y value of a point type

GET_X Function

This function returns the X coordinate of the point where the user clicked on an image map.

Syntax

```
OWA_IMAGE.GET_X(  
  p IN point)  
RETURN INTEGER;
```

Parameters

Table 190–2 GET_X Function Parameters

Parameter	Description
p	The point where the user clicked.

Return Values

The X coordinate as an integer.

GET_Y Function

This function returns the Y coordinate of the point where the user clicked on an image map.

Syntax

```
OWA_IMAGE.GET_Y(  
 p IN point)  
RETURN INTEGER;
```

Parameters

Table 190–3 *GET_Y Function Parameters*

Parameter	Description
p	The point where the user clicked.

Return Values

The Y coordinate as an integer.

The OWA_OPT_LOCK package contains subprograms that impose optimistic locking strategies so as to prevent lost updates.

See Also: For more information about implementation of this package:

- *Oracle Fusion Middleware Administrator's Guide for Oracle HTTP Server*
- *Oracle Fusion Middleware User's Guide for mod_plsql*

This chapter contains the following topics:

- [Using OWA_OPT_LOCK](#)
 - Overview
 - Types
- [Summary of OWA_OPT_LOCK Subprograms](#)

Using OWA_OPT_LOCK

- [Overview](#)
- [Types](#)

Overview

The OWA_OPT_LOCK package contains subprograms that impose optimistic locking strategies, so as to prevent lost updates.

It checks if the row that the user is interested in updating has been changed by someone else in the meantime.

The PL/SQL Gateway cannot use conventional database locking schemes because HTTP is a stateless protocol. The OWA_OPT_LOCK package gives you two ways of dealing with the lost update problem:

- The hidden fields method stores the previous values in hidden fields in the HTML page. When the user requests an update, the PL/SQL Gateway checks these values against the current state of the database. The update operation is performed only if the values match. To use this method, call the `owa_opt_lock.store_values` procedure.
- The checksum method stores a checksum rather than the values themselves. To use this method, call the `owa_opt_lock.checksum` function.

These methods are optimistic. They do not prevent other users from performing updates, but they do reject the current update if an intervening update has occurred.

Types

This data type is a PL/SQL table intended to hold ROWIDs.

```
TYPE VCARRAY IS TABLE OF VARCHAR2(2000) INDEX BY BINARY_INTEGER
```

Note that this is different from the OWA_TEXT.VC_ARR DATA TYPE.

Summary of OWA_OPT_LOCK Subprograms

Table 191-1 OWA_OPT_LOCK Package Subprograms

Subprogram	Description
CHECKSUM Functions on page 191-6	Returns the checksum value
GET_ROWID Function on page 191-7	Returns the ROWID value
STORE_VALUES Procedure on page 191-8	Stores unmodified values in hidden fields for later verification
VERIFY_VALUES Function on page 191-9	Verifies the stored values against modified values

CHECKSUM Functions

This function returns a checksum value for a specified string, or for a row in a table. For a row in a table, the function calculates the checksum value based on the values of the columns in the row. This function comes in two versions.

The first version returns a checksum based on the specified string. This is a "pure" 32-bit checksum executed by the database and based on the Internet 1 protocol.

The second version returns a checksum based on the values of a row in a table. This is a "impure" 32-bit checksum based on the Internet 1 protocol.

Syntax

```
OWA_OPT_LOCK.CHECKSUM(
  p_buff IN VARCHAR2)
RETURN NUMBER;
```

```
OWA_OPT_LOCK.CHECKSUM(
  p_owner IN VARCHAR2,
  p_tname IN VARCHAR2,
  p_rowid IN ROWID)
RETURN NUMBER;
```

Parameters

Table 191–2 CHECKSUM Function Parameters

Parameter	Description
p_buff	The nstring where you want to calculate the checksum.
p_owner	The owner of the table.
p_tname	The table name.
p_rowid	The row in p_tname where you want to calculate the checksum value. Use the GET_ROWID Function to convert VCARRAY values to proper rowids.

GET_ROWID Function

This function returns the ROWID data type from the specified OWA_OPT_LOCK.VCARRAY DATA TYPE.

Syntax

```
OWA_OPT_LOCK.GET_ROWID(  
 p_old_values IN varray)  
RETURN ROWID;
```

Parameters

Table 191–3 GET_ROWID Function Parameters

Parameter	Description
p_old_values	This parameter is usually passed in from an HTML form.

STORE_VALUES Procedure

This procedure stores the column values of the row that you want to update later. The values are stored in hidden HTML form elements.

Syntax

```
OWA_OPT_LOCK.STORE_VALUES(  
  p_owner IN VARCHAR2,  
  p_tname IN VARCHAR2,  
  p_rowid IN ROWID);
```

Parameters

Table 191–4 STORE_VALUES Procedure Parameters

Parameter	Description
p_owner	The owner of the table.
p_tname	The name of the table.
p_rowid	The row where you want to store values.

Usage Notes

Before updating the row, compare these values with the current row values to ensure that the values in the row have not been changed. If the values have changed, you can warn the users and let them decide if the update should take place.

The procedure generates series of hidden form elements:

- One hidden form element is created for the table owner. The name of the element is "old_p_tname", where p_tname is the name of the table. The value of the element is the owner name.
- One hidden form element is created for the table name. The name of the element is "old_p_tname", where p_tname is the name of the table. The value of the element is the table name.
- One element is created for each column in the row. The name of the element is "old_p_tname", where p_tname is the name of the table. The value of the element is the column value.

See also the [VERIFY_VALUES Function](#).

VERIFY_VALUES Function

This function verifies whether values in the specified row have been updated since the last query. Use this function with the [STORE_VALUES Procedure](#).

Syntax

```
OWA_OPT_LOCK.VERIFY_VALUES(  
 p_old_values IN varray)  
RETURN BOOLEAN;
```

Parameters

Table 191–5 *VERIFY_VALUES Function Parameters*

Parameter	Description
p_old_values	<p>A PL/SQL table containing the following information:</p> <ul style="list-style-type: none"> ▪ p_old_values(1) specifies the owner of the table. ▪ p_old_values(2) specifies the table. ▪ p_old_values(3) specifies the rowid of the row to verify. <p>The remaining indexes contain values for the columns in the table.</p> <p>Typically, this parameter is passed in from the HTML form, where you have previously called the STORE_VALUES Procedure to store the row values on hidden form elements.</p>

Return Values

TRUE if no other update has been performed, otherwise FALSE.

The OWA_PATTERN package provides an interface to locate text patterns within strings and replace the matched string with another string.

See Also: For more information about implementation of this package:

- *Oracle Fusion Middleware Administrator's Guide for Oracle HTTP Server*
- *Oracle Fusion Middleware User's Guide for mod_plsql*

The chapter contains the following topics:

- [Using OWA_PATTERN](#)
 - Types
 - Operational Notes
- [Summary of OWA_PATTERN Subprograms](#)

Using OWA_PATTERN

- [Types](#)
- [Operational Notes](#)

Types

You can use a pattern as both an input and output parameter. Thus, you can pass the same regular expression to `OWA_PATTERN` function calls, and it only has to be parsed once.

- `OWA_PATTERN.PATTERN`

Operational Notes

The OWA_PATTERN subprograms are overloaded. Specifically, there are six versions of MATCH, and four each of AMATCH and CHANGE. The subprograms use the following parameters:

- `line` - This is the target to be examined for a match. It can be more than one line of text or a `owa_text.multi_line` data type.
- `pat` - This is the pattern that the subprograms attempt to locate in line. The pattern can contain regular expressions. In the `owa_pattern.change` function and procedure, this parameter is called `from_str`.
- `flags` - This specifies whether the search is case-sensitive or if substitutions are done globally.

Use regular expressions with the subprograms in this package. You Specify a regular expression by creating the string you want to match interspersed with various wildcard tokens and quantifiers.

- [Wildcards](#)
- [Quantifiers](#)
- [Flags](#)

Wildcards

Wildcard tokens match something other than themselves:

Table 192–1 Wildcard tokens recognized by OWA_PATTERN package

Token	Description
<code>^</code>	Matches newline or the beginning of the target
<code>\$</code>	Matches newline or the end of the target
<code>\n</code>	Matches newline
<code>.</code>	Matches any character except newline
<code>\t</code>	Matches tab
<code>\d</code>	Matches digits [0-9]
<code>\D</code>	Matches non-digits [not 0-9]
<code>\w</code>	Matches word characters (0-9, a-z, A-Z, or <code>_</code>)
<code>\W</code>	Matches non-word characters (not 0-9, a-z, A-Z, or <code>_</code>)
<code>\s</code>	Matches whitespace characters (blank, tab, or newline).
<code>\S</code>	Matches non-whitespace characters (not blank, tab, or newline)
<code>\b</code>	Matches "word" boundaries (between <code>\w</code> and <code>\W</code>)
<code>\x<HEX></code>	Matches the value in the current character set of the two hexadecimal digits
<code>\<OCT></code>	Matches the value in the current character set of the two or three octal digits
<code>\</code>	Followed by any character not covered by another case matches that character
<code>&</code>	Applies only to CHANGE. This causes the string that matched the regular expression to be included in the string that replaces it. This differs from the other tokens in that it specifies how a target is changed rather than how it is matched. This is explained further under CHANGE Functions and Procedures .

Quantifiers

Any tokens except & can have their meaning extended by any of the following quantifiers. You can also apply these quantifiers to literals:

Table 192–2 Quantifiers

Quantifier	Description
?	0 or 1 occurrence(s)
*	0 or more occurrences
+	1 or more occurrence(s)
{n}	Exactly <i>n</i> occurrences
{n, }	At least <i>n</i> occurrences
{n, m}	At least <i>n</i> , but not more than <i>m</i> , occurrences

Flags

In addition to targets and regular expressions, the OWA_PATTERN functions and procedures use flags to affect how they are interpreted.

Table 192–3 Flags

Flag	Description
i	This indicates a case-insensitive search.
g	This applies only to CHANGE. It indicates a global replace. That is, all portions of the target that match the regular expression are replaced.

Summary of OWA_PATTERN Subprograms

Table 192-4 OWA_PATTERN Package Subprograms

Subprogram	Description
AMATCH Function on page 192-7	Determines if a string contains the specified pattern. It lets you specify where in the string the match has to occur
CHANGE Functions and Procedures on page 192-9	Replaces a pattern within a string. If you call it as a function it returns the number of times the regular expression was found and replaced
GETPAT Procedure on page 192-11	Generates a pattern data type from a VARCHAR2 type
MATCH Function on page 192-12	Determines if a string contains the specified pattern

AMATCH Function

This function specifies if a pattern occurs in a particular location in a string. There are four versions to this function:

- The first and second versions of the function do not save the matched tokens (these are saved in the `backrefs` parameters in the third and fourth versions). The difference between the first and second versions is the `pat` parameter, which can be a `VARCHAR2` or a pattern data type.
- The third and fourth versions of the function save the matched tokens in the `backrefs` parameter. The difference between the third and fourth versions is the `pat` parameter, which can be a `VARCHAR2` or a pattern data type.

Note: If multiple overlapping strings match the regular expression, this function takes the longest match.

Syntax

```
OWA_PATTERN.AMATCH (
  line IN VARCHAR2,
  from_loc IN INTEGER,
  pat IN VARCHAR2,
  flags IN VARCHAR2  DEFAULT NULL)
RETURN INTEGER;
```

```
OWA_PATTERN.AMATCH (
  line IN VARCHAR2,
  from_loc IN INTEGER,
  pat IN OUT PATTERN,
  flags IN VARCHAR2  DEFAULT NULL)
RETURN INTEGER;
```

```
OWA_PATTERN.AMATCH (
  line IN VARCHAR2
  from_loc IN INTEGER
  pat in varchar2
  backrefs OUT owa_text.vc_arr
  flags IN VARCHAR2  DEFAULT NULL)
RETURN INTEGER;
```

```
OWA_PATTERN.AMATCH (
  line IN VARCHAR2
  from_loc IN INTEGER
  pat IN OUT PATTERN
  backrefs OUT owa_text.vc_arr
  flags IN VARCHAR2  DEFAULT NULL)
RETURN INTEGER;
```

Parameters

Table 192–5 *AMATCH Function Parameters*

Parameter	Description
<code>line</code>	The text to search in.

Table 192–5 (Cont.) AMATCH Function Parameters

Parameter	Description
from_loc	The location (in number of characters) in line where the search is to begin.
pat	The string to match. It can contain regular expressions. This can be either a VARCHAR2 or a pattern. If it is a pattern, the output value of this parameter is the pattern matched.
backrefs	The text that is matched. Each token that is matched is placed in a cell in the OWA_TEXT.VC_ARR DATA TYPE PL/SQL table.
flags	Whether or not the search is case-sensitive. If the value of this parameter is "i", the search is case-insensitive. Otherwise the search is case-sensitive.

Return Values

The index of the character after the end of the match, counting from the beginning of line. If there was no match, the function returns 0.

CHANGE Functions and Procedures

This function or procedure searches and replaces a string or `multi_line` data type. If multiple overlapping strings match the regular expression, this subprogram takes the longest match.

Syntax

```
OWA_PATTERN.CHANGE (
  line IN OUT  VARCHAR2,
  from_str IN VARCHAR2,
  to_str IN VARCHAR2,
  flags IN VARCHAR2  DEFAULT NULL)
RETURN INTEGER;
```

```
OWA_PATTERN.CHANGE (
  line IN OUT  VARCHAR2,
  from_str IN VARCHAR2,
  to_str IN VARCHAR2,
  flags IN VARCHAR2  DEFAULT NULL);
```

```
owa_pattern.change (
  mline IN OUT  owa_text.multi_line,
  from_str IN VARCHAR2,
  to_str IN VARCHAR2,
  flags IN VARCHAR2  DEFAULT NULL)
RETURN INTEGER;
```

```
OWA_PATTERN.CHANGE (
  mline IN OUT  owa_text.multi_line,
  from_str IN VARCHAR2,
  to_str IN VARCHAR2,
  flags IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 192–6 CHANGE Procedure Parameters

Parameter	Description
line	The text to search in. The output value of this parameter is the altered string.
mline	The text to search in. This is a <code>owa_text.multi_line</code> data type. The output value of this parameter is the altered string.
from_str	The regular expression to replace.
to_str	The substitution pattern.
flags	Whether or not the search is case-sensitive, and whether or not changes are to be made globally. If "i" is specified, the search is case-insensitive. If "g" is specified, changes are made to all matches. Otherwise, the function stops after the first substitution is made.

Return Values

As a function, it returns the number of substitutions made. If the flag "g" is not used, this number can only be 0 or 1 and only the first match is replaced. The flag "g" specifies to replace all matches with the regular expression.

Examples

```
OWA_PATTERN.CHANGE('Cats in pajamas', 'C.+in', '& red ')
```

The regular expression matches the substring "Cats in". It then replaces this string with "& red". The ampersand character "&" indicates "Cats in" because that is what matched the regular expression. Thus, this procedure replaces the string "Cats in pajamas" with "Cats in red". If you call this as a function instead of a procedure, the value returned is 1, indicating that a single substitution has been made.

Example 2:

```
CREATE OR REPLACE PROCEDURE test_pattern as theline VARCHAR2(256);
num_found INTEGER;
BEGIN
 theline := 'what is the goal?';
 num_found := OWA_PATTERN.CHANGE(theline, 'goal', 'idea', 'g');
 HTP.PRINT(num_found); -- num_found is 1
 HTP.PRINT(theline); -- theline is 'what is the idea?'
END;
/
SHOW ERRORS
```


GETPAT Procedure

This procedure converts a VARCHAR2 string into an OWA_PATTERN.PATTERN DATA TYPE.

Syntax

```
OWA_PATTERN.GETPAT (  
  arg IN VARCHAR2,  
  pat IN OUT  pattern);
```

Parameters

Table 192–7 GETPAT Procedure Parameters

Parameter	Description
arg	The string to convert.
pat	the OWA_PATTERN.PATTERN DATA TYPE initialized with arg.

MATCH Function

This function determines if a string contains the specified pattern. The pattern can contain regular expressions. If multiple overlapping strings can match the regular expression, this function takes the longest match.

Syntax

```
owa_pattern.match(
  line IN VARCHAR2,
  pat IN VARCHAR2,
  flags IN VARCHAR2  DEFAULT NULL)
RETURN BOOLEAN;
```

```
owa_pattern.match(
  line IN VARCHAR2,
  pat IN OUT PATTERN,
  flags IN VARCHAR2  DEFAULT NULL)
RETURN BOOLEAN;
```

```
owa_pattern.match(
  line IN VARCHAR2,
  pat IN VARCHAR2,
  backrefs OUT owa_text.vc_arr,
  flags IN VARCHAR2  DEFAULT NULL)
RETURN BOOLEAN;
```

```
OWA_PATTERN.MATCH(
  line IN VARCHAR2,
  pat IN OUT PATTERN,
  backrefs OUT owa_text.vc_arr,
  flags IN VARCHAR2  DEFAULT NULL)
RETURN BOOLEAN;
```

```
owa_pattern.match(
  mline IN owa_text.multi_line,
  pat IN VARCHAR2,
  rlist OUT owa_text.row_list,
  flags IN VARCHAR2  DEFAULT NULL)
RETURN BOOLEAN;
```

```
OWA_PATTERN.MATCH(
  mline IN owa_text.multi_line,
  pat IN OUT pattern,
  rlist OUT owa_text.row_list,
  flags IN VARCHAR2  DEFAULT NULL)
RETURN BOOLEAN;
```

Parameters

Table 192–8 MATCH Function Parameters

Parameter	Description
line	The line to search in.
mline	The text to search in. This is a <code>owa_text.multi_line</code> data type..

Table 192–8 (Cont.) MATCH Function Parameters

Parameter	Description
pat	The pattern to match. This is either a VARCHAR2 or a OWA_PATTERN.PATTERN DATA TYPE. It is a pattern, the output value of this parameter is the pattern matched.
backrefs	The text that is matched. Each token that is matched is placed in a cell in the OWA_TEXT.VC_ARR DATA TYPE PL/SQL table. This parameter is a row_list that holds each string in the target that was matched by a sequence of tokens in the regular expression.
rlist	An output parameter containing a list of matches.
flags	Whether or not the search is case-sensitive. If the value of this parameter is "i", the search is case-insensitive. Otherwise the search is case-sensitive.

Return Values

TRUE if a match was found, FALSE otherwise.

Examples

KAZOO is the target where it is searching for the zoo.* regular expression. The period indicates any character other than newline, and the asterisk matches 0 or more of the preceding characters. In this case, it matches any character other than the newline.

Therefore, this regular expression specifies that a matching target consists of zoo, followed by any set of characters neither ending in nor including a newline (which does not match the period). The i flag indicates to ignore case in the search. In this case, the function returns TRUE, which indicates that a match had been found.

```
boolean foundMatch;
foundMatch := owa_pattern.match('KAZOO', 'zoo.*', 'i');
```

The following example searches for the string "goal" followed by any number of characters in sometext. If found,

```
sometext VARCHAR2(256);
pat VARCHAR2(256);

sometext := 'what is the goal?'
pat := 'goal.*';
IF OWA_PATTERN.MATCH(sometext, pat)
THEN
 HTP.PRINT('Match found');
ELSE
 HTP.PRINT('Match not found');
END IF;
```

Operational Notes

- The regular expression in this function can be either a VARCHAR2 or an OWA_PATTERN.PATTERN DATA TYPE. Create an OWA_PATTERN.PATTERN DATA TYPE from a string using the OWA_PATTERN.GETPAT procedure.
- Create a MULTI_LINE DATA TYPE from a long string using the OWA_TEXT.STREAM2MULTI procedure. If a multi_line is used, the rlist parameter specifies a list of chunks where matches were found.

- If the line is a string and not a `multi_line`, you can add an optional output parameter called `backrefs`. This parameter is a `row_list` that holds each string in the target that was matched by a sequence of tokens in the regular expression.

The OWA_SEC package provides an interface for custom authentication.

See Also: For more information about implementation of this package:

- *Oracle Fusion Middleware Administrator's Guide for Oracle HTTP Server*
- *Oracle Fusion Middleware User's Guide for mod_plsql*

The chapter contains the following topics:

- [Using OWA_SEC](#)
 - Operational Notes
- [Summary of OWA_SEC Subprograms](#)

Using OWA_SEC

- [Operational Notes](#)

Operational Notes

Parameters that have default values are optional.

Summary of OWA_SEC Subprograms

Table 193–1 OWA_SEC Package Subprograms

Subprogram	Description
GET_CLIENT_HOSTNAME Function on page 193-5	Returns the client's hostname
GET_CLIENT_IP Function on page 193-6	Returns the client's IP address
GET_PASSWORD Function on page 193-7	Returns the password that the user entered
GET_USER_ID Function on page 193-8	Returns the username that the user entered
SET_AUTHORIZATION Procedure on page 193-9	Enables the PL/SQL application to use custom authentication
SET_PROTECTION_REALM Procedure on page 193-10	Defines the realm that the page is in

GET_CLIENT_HOSTNAME Function

This function returns the hostname of the client.

Syntax

```
OWA_SEC.GET_CLIENT_HOSTNAME  
RETURN VARCHAR2;
```

Return Values

The hostname.

GET_CLIENT_IP Function

This function returns the IP address of the client.

Syntax

```
OWA_SEC.GET_CLIENT_IP  
  RETURN OWA_UTIL.IP_ADDRESS;
```

Return Values

The IP address. The `owa_util.ip_address` data type is a PL/SQL table where the first four elements contain the four numbers of the IP address. For example, if the IP address is 123.45.67.89 and the variable `ipaddr` is of the `owa_util.ip_address` data type, the variable would contain the following values:

```
ipaddr(1) = 123  
ipaddr(2) = 45  
ipaddr(3) = 67  
ipaddr(4) = 89
```

GET_PASSWORD Function

This function returns the password that the user used to log in.

Syntax

```
OWA_SEC.GET_PASSWORD  
RETURN VARCHAR2;
```

Return Values

The password.

Usage Notes

For security reasons, this function returns a true value only when custom authentication is used. If you call this function when you are not using custom authentication, the function returns an undefined value. Thus, the database passwords are not exposed.

GET_USER_ID Function

This function returns the username that the user used to log in.

Syntax

```
OWA_SEC.GET_USER_ID  
RETURN VARCHAR2;
```

Return Values

The username.

SET_AUTHORIZATION Procedure

This procedure, called in the initialization portion of the [OWA_CUSTOM](#) package, sets the authorization scheme for the PL/SQL Gateway. This implements your `authorize` function, which authorizes the user before his requested procedure is run. The placement of the `authorize` function depends on the scheme you select.

Syntax

```
OWA_SEC.SET_AUTHORIZATION(
 scheme IN INTEGER);
```

Parameters

Table 193–2 SET_AUTHORIZATION Procedure Parameters

Parameter	Description
scheme	<p>The authorization scheme. It is one of the following schemes for <code>SET_AUTHORIZATION</code>:</p> <ul style="list-style-type: none"> ▪ <code>OWA_SEC.NO_CHECK</code> - Specifies that the PL/SQL application is not to do any custom authentication. This is the default. ▪ <code>OWA_SEC.GLOBAL</code> - Defines an <code>authorize</code> function that is called for all users and all procedures. This is the OWA_CUSTOM.AUTHORIZE Function in the "sys" schema. ▪ <code>OWA_SEC.PER_PACKAGE</code> - Define an <code>authorize</code> function that is called when procedures in a package or anonymous procedures are called. If the procedures are in a package, the <code>package.AUTHORIZE</code> function in the user's schema is called to authorize the user. If the procedures are not in a package, then the anonymous <code>authorize</code> function in the user's schema is called. ▪ <code>OWA_SEC.CUSTOM</code> - Implements different <code>authorize</code> functions for each user. The function <code>OWA_CUSTOM.AUTHORIZE Function</code> in the user's schema is called to authorize the user. If the user's schema does not contain an <code>OWA_CUSTOM.AUTHORIZE Function</code>, the PL/SQL Gateway looks for it in the "sys" schema. <p>The custom <code>authorize</code> function has the following signature:</p> <pre>FUNCTION AUTHORIZE RETURN BOOLEAN;</pre> <p>If the function returns <code>TRUE</code>, authentication succeeded. If it returns <code>FALSE</code>, authentication failed. If the <code>authorize</code> function is not defined, the Gateway returns an error and fails.</p>

SET_PROTECTION_REALM Procedure

This procedure sets the realm of the page that is returned to the user. The user enters a username and login that already exist in the realm.

Syntax

```
OWA_SEC.SET_PROTECTION_REALM(  
 realm IN VARCHAR2);
```

Parameters

Table 193–3 *SET_PROTECTION_REALM Procedure Parameters*

Parameter	Description
realm	The realm where the page belongs. This string is displayed to the user.

The `OWA_TEXT` package contains subprograms used by `OWA_PATTERN` for manipulating strings. They are externalized so you can use them directly.

See Also: For more information about implementation of this package:

- *Oracle Fusion Middleware Administrator's Guide for Oracle HTTP Server*
- *Oracle Fusion Middleware User's Guide for mod_plsql*

The chapter contains the following topics:

- [Using OWA_TEXT](#)
 - Types
- [Summary of OWA_TEXT Subprograms](#)

Using OWA_TEXT

- [Types](#)

Types

- [MULTI_LINE DATA TYPE](#)
- [ROW_LIST DATA TYPE](#)
- [VC_ARR DATA TYPE](#)

MULTI_LINE DATA TYPE

This data type is a PL/SQL record that holds large amounts of text. The rows field, of type `OWA_TEXT.VC_ARR DATA TYPE`, contains the text data in the record.

```
TYPE multi_line IS RECORD (  
 rows vc_arr,  
 num_rows INTEGER,  
 partial_row BOOLEAN);
```

ROW_LIST DATA TYPE

This is the data type for holding data to be processed.

```
TYPE row_list IS RECORD (  
 rows int_arr,  
 num_rows INTEGER);
```

```
int_arr IS DEFINED AS:
```

```
TYPE int_arr IS TABLE OF INTEGER INDEX BY BINARY_INTEGER;
```

VC_ARR DATA TYPE

This is a component of the [MULTI_LINE DATA TYPE](#) and is used for holding large amounts of text.

```
TYPE vc_arr IS TABLE OF VARCHAR2(32767) INDEX BY BINARY_INTEGER;
```

Summary of OWA_TEXT Subprograms

Table 194–1 OWA_TEXT Package Subprograms

Subprogram	Description
ADD2MULTI Procedure on page 194-5	Adds text to an existing <code>multi_line</code> type
NEW_ROW_LIST Function and Procedure on page 194-6	Creates a new <code>row_list</code>
PRINT_MULTI Procedure on page 194-7	Prints out the contents of a <code>multi_list</code>
PRINT_ROW_LIST Procedure on page 194-8	Prints out the contents of a <code>row_list</code>
STREAM2MULTI Procedure on page 194-9	Converts a <code>varchar2</code> to a <code>multi_line</code> type

ADD2MULTI Procedure

This procedure adds content to an existing [MULTI_LINE DATA TYPE](#).

Syntax

```
OWA_TEXT.ADD2MULTI (  
 stream IN VARCHAR2,  
 mline IN OUT multi_line,  
 continue IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 194–2 ADD2MULTI Procedure Parameters

Parameter	Description
stream	The text to add.
mline	The OWA_TEXT.MULTI_LINE DATA TYPE. The output of this parameter contains <i>stream</i> .
continue	If TRUE, the procedure appends <i>stream</i> within the previous final row (assuming it is less than 32K). If FALSE, the procedure places <i>stream</i> in a new row.

NEW_ROW_LIST Function and Procedure

This function or procedure creates a new `OWA_TEXT.ROW_LIST` DATA TYPE. The function version uses no parameters and returns a new empty `row_list`. The procedure version creates the `row_list` data type as an output parameter.

Syntax

```
OWA_TEXT.NEW_ROW_LIST
  RETURN ROW_LIST;

OWA_TEXT.NEW_ROW_LIST(
  rlist OUT row_list);
```

Parameters

Table 194–3 *NEW_ROW_LIST Procedure Parameters*

Parameter	Description
<code>rlist</code>	This is an output parameter containing the new <code>row_list</code> data type

Return Values

The function version returns the new `row_list` data type.

PRINT_MULTI Procedure

This procedure uses the [PRINT Procedures](#) or the [PRN Procedures](#) to print the "rows" field of the OWA_TEXT.MULTI_LINE DATA TYPE.

Syntax

```
OWA_TEXT.PRINT_MULTI(  
 mline IN multi_line);
```

Parameters

Table 194–4 PRINT_MULTI Procedure Parameters

Parameter	Description
mline	The multi_line data type to print.

Return Values

The contents of the multi_line.

PRINT_ROW_LIST Procedure

This procedure uses the [PRINT Procedures](#) or the [PRN Procedures](#) to print the "rows" field of the OWA_TEXT.ROW_LIST DATA TYPE.

Syntax

```
OWA_TEXT.PRINT_ROW_LIST(  
 rlist IN multi_line);
```

Parameters

Table 194–5 PRINT_ROW_LIST Procedure Parameters

Parameter	Description
rlist	The row_list data type to print.

Return Values

The contents of the row_list.

STREAM2MULTI Procedure

This procedure converts a string to a multi_line data type.

Syntax

```
OWA_TEXT.STREAM2MULTI(  
 stream IN VARCHAR2  
 mline OUT multi_line);
```

Parameters

Table 194–6 *STREAM2MULTI Procedure Parameters*

Parameter	Description
stream	The string to convert.
mline	The stream in OWA_TEXT.MULTI_LINE DATA TYPE format

The `OWA_UTIL` package contains utility subprograms for performing operations such as getting the value of CGI environment variables, printing the data that is returned to the client, and printing the results of a query in an HTML table.

See Also: For more information about implementation of this package:

- *Oracle Fusion Middleware Administrator's Guide for Oracle HTTP Server*
- *Oracle Fusion Middleware User's Guide for mod_plsql*

This chapter contains the following topics:

- [Using OWA_UTIL](#)
 - Overview
 - Types
- [Summary of OWA_UTIL Subprograms](#)

Using OWA_UTIL

- [Overview](#)
- [Types](#)

Overview

The OWA_UTIL package contains three types of utility subprograms.

- Dynamic SQL Utilities enable you to produce pages with dynamically generated SQL code.
- HTML utilities enable you to retrieve the values of CGI environment variables and perform URL redirects.
- Date utilities enable correct date-handling. Date values are simple strings in HTML, but are treated as a data type by the Oracle database.

Types

- [DATETYPE Data Type](#)
- [IDENT_ARR Data Type](#)
- [IP_ADDRESS Data Type](#)

DATETYPE Data Type

The [TODATE Function](#) converts an item of this type to the type `DATE`, which is understood and properly handled as data by the database. The procedure [CHOOSE_DATE Procedure](#) enables the user to select the desired date.

```
TYPE dateType IS TABLE OF VARCHAR2(10) INDEX BY BINARY_INTEGER;
```

IDENT_ARR Data Type

This data type is used for an array.

```
TYPE ident_arr IS TABLE OF VARCHAR2(30) INDEX BY BINARY_INTEGER;
```

IP_ADDRESS Data Type

This data type is used by the [GET_CLIENT_IP Function](#) in the "OWA_SEC" package on on page 193-1.

```
TYPE ip_address IS TABLE OF INTEGER INDEX BY BINARY_INTEGER;
```

Summary of OWA_UTIL Subprograms

Table 195–1 OWA_UTIL Package Subprograms

Subprogram	Description
BIND_VARIABLES Function on page 195-6	Prepares a SQL query and binds variables to it
CALENDARPRINT Procedures on page 195-7	Prints a calendar
CELLSPRINT Procedures on page 195-8	Prints the contents of a query in an HTML table
CHOOSE_DATE Procedure on page 195-10	Generates HTML form elements that allow the user to select a date
GET_CGI_ENV Function on page 195-11	Returns the value of the specified CGI environment variable
GET_OWA_SERVICE_PATH Function on page 195-12	Returns the full virtual path for the PL/SQL Gateway
GET_PROCEDURE Function on page 195-13	Returns the name of the procedure that is invoked by the PL/SQL Gateway
HTTP_HEADER_CLOSE Procedure on page 195-14	Closes the HTTP header
LISTPRINT Procedure on page 195-15	Generates a HTML form element that contains data from a query
MIME_HEADER Procedure on page 195-16	Generates the Content-type line in the HTTP header
PRINT_CGI_ENV Procedure on page 195-17	Generates a list of all CGI environment variables and their values
REDIRECT_URL Procedure on page 195-18	Generates the Location line in the HTTP header
SHOWPAGE Procedure on page 195-19	Prints a page generated by the HTP and HTF packages in SQL*Plus
SHOWSOURCE Procedure on page 195-20	Prints the source for the specified subprogram
SIGNATURE procedure on page 195-21	Prints a line that says that the page is generated by the PL/SQL Agent
STATUS_LINE Procedure on page 195-22	Generates the Status line in the HTTP header
TABLEPRINT Function on page 195-23	Prints the data from a table in the database as an HTML table
TODATE Function on page 195-26	Converts dateType data to the standard PL/SQL date type
WHO_CALLED_ME Procedure on page 195-27	Returns information on the caller of the procedure.

BIND_VARIABLES Function

This function prepares a SQL query by binding variables to it, and stores the output in an opened cursor. Use this function as a parameter to a procedure sending a dynamically generated query. Specify up to 25 bind variables.

Syntax

```
OWA_UTIL.BIND_VARIABLES (
 theQuery IN VARCHAR2  DEFAULT NULL,
 bv1Name IN VARCHAR2  DEFAULT NULL,
 bv1Value IN VARCHAR2  DEFAULT NULL,
 bv2Name IN VARCHAR2  DEFAULT NULL,
 bv2Value IN VARCHAR2  DEFAULT NULL,
 bv3Name IN VARCHAR2  DEFAULT NULL,
 bv3Value IN VARCHAR2  DEFAULT NULL,
 ...
 bv25Name IN VARCHAR2  DEFAULT NULL,
 bv25Value IN VARCHAR2  DEFAULT NULL)
RETURN INTEGER;
```

Parameters

Table 195–2 BIND_VARIABLES Function Parameters

Parameter	Description
theQuery	The SQL query statement which must be a SELECT statement
bv1Name	The name of the variable
bv1Value	The value of the variable

Return Values

An integer identifying the opened cursor.

CALENDARPRINT Procedures

These procedures creates a calendar in HTML with a visible border. Each date in the calendar can contain any number of hypertext links.

This procedure has 2 versions.

- Version 1 uses a hard-coded query stored in a varchar2 string.
- Version 2 uses a dynamic query prepared with the [BIND_VARIABLES Function](#).

Syntax

```
OWA_UTIL.CALENDARPRINT (
  p_query IN VARCHAR2,
  p_mf_only IN VARCHAR2  DEFAULT 'N' );
```

```
OWA_UTIL.CALENDARPRINT (
  p_cursor IN INTEGER,
  p_mf_only IN VARCHAR2  DEFAULT 'N' );
```

Parameters

Table 195–3 CALENDARPRINT Procedure Parameters

Parameter	Description
p_query	A PL/SQL query.
p_cursor	A PL/SQL cursor containing the same format as p_query.
p_mf_only	If "N" (the default), the generated calendar includes Sunday through Saturday. Otherwise, it includes Monday through Friday only.

Usage Notes

Design your query as follows:

- The first column is a DATE. This correlates the information produced by the query with the calendar output generated by the procedure.
- The query output must be sorted on this column using ORDER BY.
- The second column contains the text, if any, that you want printed for that date.
- The third column contains the destination for generated links. Each item in the second column becomes a hypertext link to the destination given in this column. If this column is omitted, the items in the second column are simple text, not links.

CELLSPRINT Procedures

This procedure generates an HTML table from the output of a SQL query. SQL atomic data items are mapped to HTML cells and SQL rows to HTML rows. You must write the code to begin and end the HTML table. There are nine versions of this procedure:

- The first version passes the results of a query into an index table. Perform the query and CELLSPRINT does the formatting. To have more control in generating an HTML table from the output of an SQL query, use the [FORMAT_CELL Function](#) in the "HTF" package on page 183-1.
- The second and third versions display rows (up to the specified maximum) returned by the query or cursor.
- The fourth and fifth versions exclude a specified number of rows from the HTML table. Use the fourth and fifth versions to scroll through result sets by saving the last row seen in a hidden form element.
- The sixth through ninth versions are the same as the first four versions, except that they return a row count output parameter.

Syntax

```
OWA_UTIL.CELLSPRINT (
  p_colCnt IN INTEGER,
  p_resultTbl IN vc_arr,
  p_format_numbers IN VARCHAR2  DEFAULT NULL);
```

```
OWA_UTIL.CELLSPRINT (
  p_theQuery IN VARCHAR2,
  p_max_rows IN NUMBER DEFAULT 100,
  p_format_numbers IN VARCHAR2  DEFAULT NULL);
```

```
OWA_UTIL.CELLSPRINT (
  p_theCursor IN INTEGER,
  p_max_rows IN NUMBER DEFAULT 100,
  p_format_numbers IN VARCHAR2  DEFAULT NULL);
```

```
OWA_UTIL.CELLSPRINT (
  p_theQuery IN VARCHAR2,
  p_max_rows IN NUMBER DEFAULT 100,
  p_format_numbers IN VARCHAR2  DEFAULT NULL,
  p_skip_rec IN NUMBER DEFAULT 0,
  p_more_data OUT BOOLEAN);
```

```
OWA_UTIL.CELLSPRINT (
  p_theCursor IN INTEGER,
  p_max_rows IN NUMBER DEFAULT 100,
  p_format_numbers IN VARCHAR2  DEFAULT NULL,
  p_skip_rec IN NUMBER DEFAULT 0,
  p_more_data OUT BOOLEAN);
```

```
OWA_UTIL.CELLSPRINT (
  p_theQuery IN VARCHAR2,
  p_max_rows IN NUMBER DEFAULT 100,
  p_format_numbers IN VARCHAR2  DEFAULT NULL,
  p_reccnt OUT NUMBER);
```

```
OWA_UTIL.CELLSPRINT (
```


```

p_theCursor IN INTEGER,
p_max_rows IN NUMBER DEFAULT 100,
p_format_numbers IN VARCHAR2 DEFAULT NULL,
p_reccnt OUT NUMBER);

OWA_UTIL.CELLSPRINT(
  p_theQuery IN VARCHAR2,
  p_max_rows IN NUMBER DEFAULT 100,
  p_format_numbers IN VARCHAR2 DEFAULT NULL,
  p_skip_rec IN NUMBER DEFAULT 0,
  p_more_data OUT BOOLEAN,
  p_reccnt OUT NUMBER);

OWA_UTIL.CELLSPRINT(
  p_theCursor IN INTEGER,
  p_max_rows IN NUMBER DEFAULT 100,
  p_format_numbers IN VARCHAR2 DEFAULT NULL,
  p_skip_rec IN NUMBER DEFAULT 0,
  p_more_data OUT BOOLEAN,
  p_reccnt OUT NUMBER);

```

Parameters

Table 195–4 *CELLSPRINT Procedure Parameters*

Parameter	Description
p_query	A PL/SQL query.
p_colCnt	The number of columns in the table.
p_theQuery	A SQL SELECT statement.
p_theCursor	A cursor ID. This can be the return value from the BIND_VARIABLES Function .
p_max_rows	The maximum number of rows to print.
p_format_numbers	If the value of this parameter is not NULL, number fields are right justified and rounded to two decimal places.
p_skip_rec	The number of rows to exclude from the HTML table.
p_more_data	TRUE if there are more rows in the query or cursor, FALSE otherwise.
p_reccnt	The number of rows that have been returned by the query. This value does not include skipped rows (if any).
p_resultTbl	The index table which will contain the result of the query. Each entry in the query will correspond to one column value.

Examples

This procedure generates

```
<tr><td>QueryResultItem</td><td>QueryResultItem</td></tr>...
```

CHOOSE_DATE Procedure

This procedure generates three HTML form elements that allow the user to select the day, the month, and the year.

Syntax

```
OWA_UTIL.CHOOSE_DATE (
  p_name IN VARCHAR2,
  p_date IN DATE DEFAULT SYSDATE) ;
```

Parameters

Table 195–5 CHOOSE_DATE Procedure Parameters

Parameter	Description
p_name	The name of the form elements.
p_date	The initial date that is selected when the HTML page is displayed.

Usage Notes

- The parameter in the procedure that receives the data from these elements must be a [GET_CGI_ENV Function](#).
- Use the [TODATE Function](#) to convert the [GET_CGI_ENV Function](#) value to the standard Oracle DATE data type.

Examples

```
<SELECT NAME="p_name" SIZE="1">
<OPTION value="01">1
...
<OPTION value="31">31
</SELECT>
-
<SELECT NAME="p_name" SIZE="1">
<OPTION value="01">JAN
...
<OPTION value="12">DEC
</SELECT>
-
<SELECT NAME="p_name" SIZE="1">
<OPTION value="1992">1992
...
<OPTION value="2002">2002
</SELECT>
```

GET_CGI_ENV Function

This function returns the value of the specified CGI environment variable.

Syntax

```
OWA_UTIL.GET_CGI_ENV(  
 param_name IN VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 195–6 GET_CGI_ENV Function Parameters

Parameter	Description
param_name	The name of the CGI environment variable. It is case-insensitive.

Return Values

The value of the specified CGI environment variable. If the variable is not defined, the function returns NULL.

GET_OWA_SERVICE_PATH Function

This function returns the full virtual path of the PL/SQL Gateway that is handling the request.

Syntax

```
OWA_UTIL.GET_OWA_SERVICE_PATH  
RETURN VARCHAR2;
```

Return Values

A virtual path of the PL/SQL Gateway that is handling the request.

GET_PROCEDURE Function

This function returns the name of the procedure that is being invoked by the PL/SQL Gateway.

Syntax

```
OWA_UTIL.GET_PROCEDURE  
RETURN VARCHAR2;
```

Return Values

The name of a procedure, including the package name if the procedure is defined in a package.

HTTP_HEADER_CLOSE Procedure

This procedure generates a newline character to close the HTTP header.

Syntax

```
OWA_UTIL.HTTP_HEADER_CLOSE;
```

Return Values

A newline character, which closes the HTTP header.

Usage Notes

- Use this procedure if you have not closed the header by using the `bclose_header` parameter in calls such as [MIME_HEADER Procedure](#), [REDIRECT_URL Procedure](#), or [STATUS_LINE Procedure](#)
- The HTTP header must be closed before any `HTP.PRINT` or `HTP.PRN` calls.

LISTPRINT Procedure

This procedure generates an HTML selection list form element from the output of a SQL query. There are two versions of this procedure.

- The first version contains a hard-coded SQL query.
- The second version uses a dynamic query prepared with the [BIND_VARIABLES Function](#).

Syntax

```
OWA_UTIL.LISTPRINT (
  p_theQuery IN VARCHAR2,
  p_cname IN VARCHAR2,
  p_nsize IN NUMBER,
  p_multiple IN BOOLEAN  DEFAULT FALSE);
```

```
OWA_UTIL.LISTPRINT (
  p_theCursor IN INTEGER,
  p_cname IN VARCHAR2,
  p_nsize IN NUMBER,
  p_multiple IN BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 195–7 LISTPRINT Procedure Parameters

Parameter	Description
p_theQuery	The SQL query.
p_theCursor	The cursor ID. This can be the return value from the BIND_VARIABLES Function .
p_cname	The name of the HTML form element.
p_nsize	The size of the form element (this controls how many items the user can see without scrolling).
p_multiple	Whether multiple selection is permitted.

Usage Notes

The columns in the output of the query are handled in the following manner:

- The first column specifies the values that are sent back. These values are for the VALUE attribute of the OPTION tag.
- The second column specifies the values that the user sees.
- The third column specifies whether or not the row is marked as SELECTED in the OPTION tag. If the value is not NULL, the row is selected.

Examples

```
<SELECT NAME="p_cname" SIZE="p_nsize">
<OPTION SELECTED value='value_from_the_first_column'>value_from_the_second_column
<OPTION SELECTED value='value_from_the_first_column'>value_from_the_second_column
...
</SELECT>
```

MIME_HEADER Procedure

This procedure changes the default MIME header that the script returns. This procedure must come before any `HTP.PRINT` or `HTP.PRN` calls to direct the script not to use the default MIME header.

Syntax

```
OWA_UTIL.MIME_HEADER(
  ccontent_type IN VARCHAR2 DEFAULT 'text/html',
  bclose_header IN BOOLEAN DEFAULT TRUE,
  ccharset IN VARCHAR2  DEFAULT NULL);
```

Parameters

Table 195–8 *MIME_HEADER Procedure Parameters*

Parameter	Description
<code>ccontent_type</code>	The MIME type to generate
<code>bclose_header</code>	Whether or not to close the HTTP header. If <code>TRUE</code> , two newlines are sent, which closes the HTTP header. Otherwise, one newline is sent, and the HTTP header remains open.
<code>ccharset</code>	The character set to use. The character set only makes sense if the MIME type is of type 'text'. Therefore, the character set is only tagged on to the Content-Type header only if the MIME type passed in is of type 'text'. Any other MIME type, such as 'image', will not have any character set tagged on.

Examples

```
Content-type: <ccontent_type>; charset=<ccharset>
```

so that

```
owa_util.mime_header('text/plain', false, 'ISO-8859-4')
```

generates

```
Content-type: text/plain; charset=ISO-8859-4\n
```


PRINT_CGI_ENV Procedure

This procedure generates all the CGI environment variables and their values made available by the PL/SQL Gateway to the stored procedure.

Syntax

```
OWA_UTIL.PRINT_CGI_ENV;
```

Examples

This procedure generates a list in the following format:

```
cgi_env_var_name = value\n
```

REDIRECT_URL Procedure

This procedure specifies that the application server is to visit the specified URL. The URL may specify either a Web page to return or a program to execute.

Syntax

```
OWA_UTIL.REDIRECT_URL(  
 curl IN VARCHAR2  
 bclose_header IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 195–9 REDIRECT_URL Procedure Parameters

Parameter	Description
curl	The URL to visit.
bclose_header	Whether or not to close the HTTP header. If <code>TRUE</code> , two newlines are sent, which closes the HTTP header. Otherwise, one newline is sent, and the HTTP header remains open.

Usage Notes

This procedure must come before any HTP procedure or HTF function call.

Examples

This procedure generates

```
Location: <curl>\n\n
```

SHOWPAGE Procedure

This procedure prints out the HTML output of a procedure in SQL*Plus. The procedure must use the HTP or HTF packages to generate the HTML page, and this procedure must be issued after the HTP or HTF page-generating subprogram has been called and before any other HTP or HTF subprograms are directly or indirectly called.

Syntax

```
OWA_UTIL.SHOWPAGE;
```

Usage Notes

- This method is useful for generating pages filled with static data.
- This procedure uses the [DBMS_OUTPUT](#) package and is limited to 32767 characters for each line and an overall buffer size of 1,000,000 bytes.

Examples

The output of htp procedure is displayed in SQL*Plus, SQL*DBA, or Oracle Server Manager. For example:

```
SQL> set serveroutput on
SQL> spool gretzky.html
SQL> execute hockey.pass("Gretzky")
SQL> execute owa_util.showpage
SQL> exit
```

This would generate an HTML page that could be accessed from Web browsers.

SHOWSOURCE Procedure

This procedure prints the source of the specified procedure, function, or package. If a procedure or function which belongs to a package is specified, then the entire package is displayed.

Syntax

```
OWA_UTIL.SHOWSOURCE (  
 cname IN VARCHAR2);
```

Parameters

Table 195–10 *SHOWSOURCE Procedure Parameters*

Parameter	Description
cname	The function or procedure whose source you want to show.

SIGNATURE procedure

This procedure generates an HTML line followed by a signature line on the HTML document. If a parameter is specified, the procedure also generates a hypertext link to view the PL/SQL source for that procedure. The link calls the [SHOWSOURCE Procedure](#).

Syntax

```
OWA_UTIL.SIGNATURE;  
  
OWA_UTIL.SIGNATURE (  
 cname IN VARCHAR2);
```

Parameters

Table 195–11 SIGNATURE Procedure Parameters

Parameter	Description
cname	The function or procedure whose source you want to show.

Examples

Without a parameter, the procedure generates a line that looks like the following:

This page was produced by the **PL/SQL Agent** on August 9, 2001 09:30.

With a parameter, the procedure generates a signature line in the HTML document that looks like the following:

This page was produced by the **PL/SQL Agent** on 8/09/01 09:30
View PL/SQL Source

STATUS_LINE Procedure

This procedure sends a standard HTTP status code to the client. This procedure must come before any `htp.print` or `htp.prn` calls so that the status code is returned as part of the header, rather than as "content data".

Syntax

```
OWA_UTIL.STATUS_LINE(  
  nstatus IN INTEGER,  
  creason IN VARCHAR2  DEFAULT NULL,  
  bclose_header IN BOOLEAN DEFAULT TRUE);
```

Parameters

Table 195–12 STATUS_LINE Procedure Parameters

Parameter	Description
<code>nstatus</code>	The status code.
<code>creason</code>	The string for the status code.
<code>bclose_header</code>	Whether or not to close the HTTP header. If <code>TRUE</code> , two newlines are sent, which closes the HTTP header. Otherwise, one newline is sent, and the HTTP header remains open.

Examples

This procedure generates

```
Status: <nstatus> <creason>\n\n
```

TABLEPRINT Function

This function generates either preformatted tables or HTML tables (depending on the capabilities of the user's browser) from database tables.

Syntax

```
OWA_UTIL.TABLEPRINT (
  ctable IN VARCHAR2,
  cattributes IN VARCHAR2  DEFAULT NULL,
  ntable_type IN INTEGER DEFAULT HTML_TABLE,
  ccolumns IN VARCHAR2  DEFAULT '*',
  cclauses IN VARCHAR2  DEFAULT NULL,
  ccol_aliases IN VARCHAR2  DEFAULT NULL,
  nrow_min IN NUMBER DEFAULT 0,
  nrow_max IN NUMBER DEFAULT NULL)
RETURN BOOLEAN;
```

Parameters

Table 195–13 TABLEPRINT Function Parameters

Parameter	Description
ctable	The database table.
cattributes	Other attributes to be included as-is in the tag.
ntable_type	How to generate the table. Specify <code>HTML_TABLE</code> to generate the table using <code><TABLE></code> tags or <code>PRE_TABLE</code> to generate the table using the <code><PRE></code> tags. These are constants: <ul style="list-style-type: none"> ■ <code>HTML_TABLE CONSTANT INTEGER := 1;</code> ■ <code>PRE_TABLE CONSTANT INTEGER := 2;</code>
ccolumns	A comma-delimited list of columns from <code>ctable</code> to include in the generated table.
cclauses	<code>WHERE</code> or <code>ORDER BY</code> clauses, which specify which rows to retrieve from the database table, and how to order them.
ccol_aliases	A comma-delimited list of headings for the generated table.
nrow_min	The first row, of those retrieved, to display.
nrow_max	The last row, of those retrieved, to display.

Return Values

Returns `TRUE` if there are more rows beyond the `nrow_max` requested, `FALSE` otherwise.

Usage Notes

- `RAW` columns are supported, but `LONG RAW` columns are not. References to `LONG RAW` columns will print the result 'Not Printable'.
- Note that in this function, `cattributes` is the second rather than the last parameter.

Examples

For browsers that do not support HTML tables, create the following procedure:

```
CREATE OR REPLACE PROCEDURE showemps IS
  ignore_more BOOLEAN;
BEGIN
  ignore_more := OWA_UTIL.TABLEPRINT('emp', 'BORDER', OWA_UTIL.PRE_TABLE);
END;
```

Requesting a URL such as

<http://myhost:7777/pls/hr/showemps>

returns to the following to the client:

<PRE>

```
-----
| EMPNO | ENAME | JOB | MGR  | HIREDATE | SAL | COMM | DEPTNO |
-----
| 7369 | SMITH | CLERK | 7902 | 17-DEC-80 | 800 | | 20 |
| 7499 | ALLEN | SALESMAN | 7698 | 20-FEB-81 | 1600 | 300  | 30 |
| 7521 | WARD  | SALESMAN | 7698 | 22-FEB-81 | 1250 | 500  | 30 |
| 7566 | JONES | MANAGER  | 7839 | 02-APR-81 | 2975 | | 20 |
| 7654 | MARTIN | SALESMAN | 7698 | 28-SEP-81 | 1250 | 1400 | 30 |
| 7698 | BLAKE | MANAGER  | 7839 | 01-MAY-81 | 2850 | | 30 |
| 7782 | CLARK | MANAGER  | 7839 | 09-JUN-81 | 2450 | | 10 |
| 7788 | SCOTT | ANALYST  | 7566 | 09-DEC-82 | 3000 | | 20 |
| 7839 | KING  | PRESIDENT | | 17-NOV-81 | 5000 | | 10 |
| 7844 | TURNER | SALESMAN | 7698 | 08-SEP-81 | 1500 | 0 | 30 |
| 7876 | ADAMS | CLERK | 7788 | 12-JAN-83 | 1100 | | 20 |
| 7900 | JAMES | CLERK | 7698 | 03-DEC-81 | 950  | | 30 |
| 7902 | FORD  | ANALYST  | 7566 | 03-DEC-81 | 3000 | | 20 |
| 7934 | MILLER | CLERK | 7782 | 23-JAN-82 | 1300 | | 10 |
-----
```

</PRE>

To view the employees in department 10, and only their employee ids, names, and salaries, create the following procedure:

```
CREATE OR REPLACE PROCEDURE showemps_10 IS
  ignore_more BOOLEAN;
begin
  ignore_more := OWA_UTIL.TABLEPRINT
 ('EMP', 'BORDER', OWA_UTIL.PRE_TABLE,
 'empno, ename, sal', 'WHERE deptno=10 ORDER BY empno',
 'Employee Number, Name, Salary');
END;
```

A request for a URL like

http://myhost:7777/pls/hr/showemps_10

would return the following to the client:

<PRE>

```
-----
| Employee Number | Name | Salary |
-----
| 7782 | CLARK | 2450 |
| 7839 | KING  | 5000 |
| 7934 | MILLER | 1300 |
-----
```

</PRE>

For browsers that support HTML tables, to view the department table in an HTML table, create the following procedure:

```
CREATE OR REPLACE PROCEDURE showdept IS
  ignore_more BOOLEAN;
BEGIN
  ignore_more := oWA_UTIL.TABLEPRINT('dept', 'BORDER');
END;
```

A request for a URL like

`http://myhost:7777/pls/hr/showdept`

would return the following to the client:

```
<TABLE BORDER>
<TR>
<TH>DEPTNO</TH>
<TH>DNAME</TH>
<TH>LOC</TH>
</TR>
<TR>
<TD ALIGN="LEFT">10</TD>
<TD ALIGN="LEFT">ACCOUNTING</TD>
<TD ALIGN="LEFT">NEW YORK</TD>
</TR>
<TR>
<TD ALIGN="LEFT">20</TD>
<TD ALIGN="LEFT">RESEARCH</TD>
<TD ALIGN="LEFT">DALLAS</TD>
</TR>
<TR>
<TD ALIGN="LEFT">30</TD>
<TD ALIGN="LEFT">SALES</TD>
<TD ALIGN="LEFT">CHICAGO</TD>
</TR>
<TR>
<TD ALIGN="LEFT">40</TD>
<TD ALIGN="LEFT">OPERATIONS</TD>
<TD ALIGN="LEFT">BOSTON</TD>
</TR>
</TABLE>
```

A Web browser would format this to look like the following table:

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO

TODATE Function

This function converts the [DATETYPE Data Type](#) to the standard Oracle DATE type.

Syntax

```
OWA_UTIL.TODATE (  
 p_dateArray IN dateType)  
RETURN DATE;
```

Parameters

Table 195–14 *TODATE Function Parameters*

Parameter	Description
p_dateArray	The value to convert.

WHO_CALLED_ME Procedure

This procedure returns information (in the form of output parameters) about the PL/SQL code unit that invoked it.

Syntax

```
OWA_UTIL.WHO_CALLED_ME (
  owner OUT VARCHAR2,
  name OUT VARCHAR2,
  lineno OUT NUMBER,
  caller_t OUT VARCHAR2);
```

Parameters

Table 195–15 WHO_CALLED_ME Procedure Parameters

Parameter	Description
owner	The owner of the program unit.
name	The name of the program unit. This is the name of the package, if the calling program unit is wrapped in a package, or the name of the procedure or function if the calling program unit is a standalone procedure or function. If the calling program unit is part of an anonymous block, this is NULL.
lineno	The line number within the program unit where the call was made.
caller_t	The type of program unit that made the call. The possibilities are: package body, anonymous block, procedure, and function. Procedure and function are only for standalone procedures and functions.

The SDO_CS package contains functions and procedures for working with coordinate systems. You can perform explicit coordinate transformations on a single geometry or an entire layer of geometries (that is, all geometries in a specified column in a table).

- [Documentation of SDO_CS](#)

Documentation of SDO_CS

For a complete description of this package within the context of Oracle Spatial, see SDO_CS in the *Oracle Spatial Developer's Guide*.

SDO_CSW_PROCESS

The SDO_CSW_PROCESS package contains subprograms for various processing operations related to support for Catalog Services for the Web (CSW).

- [Documentation of SDO_CSW_PROCESS](#)

Documentation of SDO_CSW_PROCESS

For a complete description of this package within the context of Oracle Spatial, see SDO_CSW_PROCESS in the *Oracle Spatial Developer's Guide*.

The SDO_GCDR package contains the Oracle Spatial geocoding subprograms, which let you geocode unformatted postal addresses.

- [Documentation of SDO_GCDR](#)

Documentation of SDO_GCDR

For a complete description of this package within the context of Oracle Spatial, see SDO_GCDR in *Oracle Spatial Developer's Guide*.

The SDO_GEOM package contains the geometry functions, which can be grouped into the following categories (with examples of each):

- Relationship (True/False) between two objects: RELATE, WITHIN_DISTANCE
- Validation: VALIDATE_GEOMETRY_WITH_CONTEXT, VALIDATE_LAYER_WITH_CONTEXT
- Single-object operations: SDO_ARC_DENSIFY, SDO_AREA, SDO_BUFFER, SDO_CENTROID, SDO_CONVEXHULL, SDO_LENGTH, SDO_MBR, SDO_POINTONSURFACE
- Two-object operations: SDO_DISTANCE, SDO_DIFFERENCE, SDO_INTERSECTION, SDO_UNION, SDO_XOR

This chapter contains the following topic:

- [Documentation of SDO_GEOM](#)

Documentation of SDO_GEOM

For a complete description of this package within the context of Oracle Spatial, see SDO_GEOM in the *Oracle Spatial Developer's Guide*.

The `SDO_GEOR` package contains functions and procedures for the Oracle Spatial GeoRaster feature, which lets you store, index, query, analyze, and deliver raster image data and its associated spatial vector geometry data and metadata.

- [Documentation of SDO_GEOR](#)

Documentation of SDO_GEOR

For complete description of this package within the context of Oracle Spatial, see SDO_GEOR in the *Oracle Spatial GeoRaster Developer's Guide*.

SDO_GEOR_ADMIN

The SDO_GEOR_ADMIN package contains subprograms for administrative operations related to GeoRaster.

- [Documentation of SDO_GEOR_ADMIN](#)

Documentation of SDO_GEOR_ADMIN

For a complete description of this package within the context of Oracle Spatial, see SDO_GEOR_ADMIN in the *Oracle Spatial GeoRaster Developer's Guide*.

SDO_GEOR_UTL

The SDO_GEOR_UTL package contains utility functions and procedures for the Oracle Spatial GeoRaster feature, including those related to using triggers with GeoRaster data.

- [Documentation of SDO_GEOR_UTL](#)

Documentation of SDO_GEOR_UTL

For complete description of this package within the context of Oracle Spatial, see SDO_GEOR_UTL in the *Oracle Spatial GeoRaster Developer's Guide*.

The SDO_LRS package contains functions that create, modify, query, and convert linear referencing elements.

- [Documentation of SDO_LRS](#)

Documentation of SDO_LRS

For a complete description of this package within the context of Oracle Spatial, see SDO_LRS in the *Oracle Spatial Developer's Guide*.

The SDO_MIGRATE package lets you upgrade geometry tables from previous releases of Oracle Spatial.

- [Documentation of SDO_MIGRATE](#)

Documentation of SDO_MIGRATE

For a complete description of this package within the context of Oracle Spatial, see SDO_MIGRATE in the *Oracle Spatial Developer's Guide*.

The SDO_NET package contains functions and procedures for working with data modeled as nodes and links in a network.

- [Documentation of SDO_NET](#)

Documentation of SDO_NET

For a complete description of this package within the context of Oracle Spatial, see SDO_NET in the *Oracle Spatial Topology and Network Data Models Developer's Guide*.

SDO_NET_MEM

The SDO_NET_MEM package contains functions and procedures for performing editing and analysis operations on network data using a network memory object.

- [Documentation of SDO_NET_MEM](#)

Documentation of SDO_NET_MEM

For a complete description of this package within the context of Oracle Spatial, see SDO_NET_MEM in the *Oracle Spatial Topology and Network Data Models Developer's Guide*.

The SDO_OLS package contains subprograms for Spatial OpenLS support.

- [Documentation of SDO_OLS](#)

Documentation of SDO_OLS

For a complete description of this package within the context of Oracle Spatial, see SDO_OLS in the *Oracle Spatial Developer's Guide*.

The SDO_PC_PKG package contains subprograms to support the use of point clouds in Spatial.

- [Documentation of SDO_PC_PKG](#)

Documentation of SDO_PC_PKG

For a complete description of this package within the context of Oracle Spatial, see SDO_PC_PKG in the *Oracle Spatial Developer's Guide*.

The SDO_SAM package contains functions and procedures for spatial analysis and data mining.

- [Documentation of SDO_SAM](#)

Documentation of SDO_SAM

For a complete description of this package within the context of Oracle Spatial, see SDO_SAM in the *Oracle Spatial Developer's Guide*.

The SDO_TIN_PKG package contains subprograms to support the use of triangulated irregular networks (TINs) in Spatial.

- [Documentation of SDO_TIN_PKG](#)

Documentation of SDO_TIN_PKG

For a complete description of this package within the context of Oracle Spatial, see SDO_TIN_PKG in the *Oracle Spatial Developer's Guide*.

The SDO_TOPO package contains subprograms for creating and managing Oracle Spatial topologies.

- [Documentation of SDO_TOPO](#)

Documentation of SDO_TOPO

For a complete description of this package within the context of Oracle Spatial, see SDO_TOPO in the *Oracle Spatial Topology and Network Data Models Developer's Guide*.

SDO_TOPO_MAP

The SDO_TOPO_MAP package contains subprograms for editing Oracle Spatial topologies using a cache (TopoMap object).

- [Documentation of SDO_TOPO_MAP](#)

Documentation of SDO_TOPO_MAP

For a complete description of this package within the context of Oracle Spatial, see SDO_TOPO_MAP in the *Oracle Spatial Topology and Network Data Models Developer's Guide*.

The SDO_TUNE package contains Spatial tuning functions and procedures.

- [Documentation of SDO_TUNE](#)

Documentation of SDO_TUNE

For complete description of this package within the context of Oracle Spatial, see SDO_TUNE in the *Oracle Spatial Developer's Guide*.

The SDO_UTIL package contains the utility functions and procedures for Oracle Spatial.

- [Documentation of SDO_UTIL](#)

Documentation of SDO_UTIL

For complete description of this package within the context of Oracle Spatial, see SDO_UTIL in the *Oracle Spatial Developer's Guide*.

SDO_WFS_LOCK

The SDO_WFS_LOCK package contains subprograms for WFS support for registering and unregistering feature tables. Registering a feature table enables the table for WFS transaction locking; unregistering a feature table disables the table for WFS transaction locking.

- [Documentation of SDO_WFS_LOCK](#)

Documentation of SDO_WFS_LOCK

For a complete description of this package within the context of Oracle Spatial, see SDO_WFS_LOCK in the *Oracle Spatial Developer's Guide*.

SDO_WFS_PROCESS

The SDO_WFS_PROCESS package contains subprograms for various processing operations related to support for Web Feature Services.

- [Documentation of SDO_WFS_PROCESS](#)

Documentation of SDO_WFS_PROCESS

For a complete description of this package within the context of Oracle Spatial, see SDO_WFS_PROCESS in the *Oracle Spatial Developer's Guide*.

The SEM_APIS package contains subprograms for working with the Resource Description Framework (RDF) and Web Ontology Language (OWL) in an Oracle database.

- [Documentation of SEM_APIS](#)

Documentation of SEM_APIS

For a complete description of this package within the context of Oracle Database semantic technology support, see SEM_APIS in the *Oracle Database Semantic Technologies Developer's Guide*.

The SEM_PERF package contains subprograms for examining and enhancing the performance of the Resource Description Framework (RDF) and Web Ontology Language (OWL) support in an Oracle database.

- [Documentation of SEM_PERF](#)

Documentation of SEM_PERF

For a complete description of this package within the context of Oracle Database semantic technology support, see SEM_PERF in the *Oracle Database Semantic Technologies Developer's Guide*.

The SEM_RDFCTX package contains subprograms for managing extractor policies and semantic indexes created for documents.

- [Documentation of SEM_RDFCTX](#)

Documentation of SEM_RDFCTX

For a complete description of this package within the context of Oracle Database semantic technology support, see SEM_RDFCTX in the *Oracle Database Semantic Technologies Developer's Guide*.

The SEM_RDFSA package contains subprograms for providing fine-grained access control to RDF data, using either a virtual private database (VPD) or Oracle Label Security (OLS).

- [Documentation of SEM_RDFSA](#)

Documentation of SEM_RDFSA

For a complete description of this package within the context of Oracle Database semantic technology support, see SEM_RDFSA in the *Oracle Database Semantic Technologies Developer's Guide*.

The UTL_COLL package lets PL/SQL programs use collection locators to query and update.

This chapter contains the following topics:

- [Summary of UTL_COLL Subprograms](#)

Summary of UTL_COLL Subprograms

Table 221-1 UTL_COLL Package Subprograms

Subprogram	Description
IS_LOCATOR Function on page 221-3	Determines whether a collection item is actually a locator or not

IS_LOCATOR Function

This function determines whether a collection item is actually a locator or not.

Syntax

```
UTL_COLL.IS_LOCATOR (
  coln IN STANDARD)
  RETURNS BOOLEAN;
```

Pragmas

Asserts WNDS, WNPS and RNPS pragmas

Parameters

Table 221–2 IS_LOCATOR Function Parameters

Parameter	Description
coln	Nested table or varray item.

Return Values

Table 221–3 IS_LOCATOR Function Return Values

Return Value	Description
1	Collection item is indeed a locator.
0	Collection item is not a locator.

Examples

```
CREATE OR REPLACE TYPE list_t AS TABLE OF VARCHAR2(20);
/

CREATE OR REPLACE TYPE phone_book_t AS OBJECT (
  pno number,
  ph list_t );
/

CREATE TABLE phone_book OF phone_book_t
  NESTED TABLE ph STORE AS nt_ph;
CREATE TABLE phone_book1 OF phone_book_t
  NESTED TABLE ph STORE AS nt_ph_1 RETURN LOCATOR;

INSERT INTO phone_book VALUES(1, list_t('650-633-5707','650-323-0953'));
INSERT INTO phone_book1 VALUES(1, list_t('415-555-1212'));

CREATE OR REPLACE PROCEDURE chk_coll IS
  plist list_t;
  plist1 list_t;
BEGIN
  SELECT ph INTO plist FROM phone_book WHERE pno=1;

  SELECT ph INTO plist1 FROM phone_book1 WHERE pno=1;

  IF (UTL_COLL.IS_LOCATOR(plist)) THEN
```

```
 DBMS_OUTPUT.PUT_LINE('plist is a locator');
ELSE
 DBMS_OUTPUT.PUT_LINE('plist is not a locator');
END IF;

IF (UTL_COLL.IS_LOCATOR(plist1)) THEN
 DBMS_OUTPUT.PUT_LINE('plist1 is a locator');
ELSE
 DBMS_OUTPUT.PUT_LINE('plist1 is not a locator');
END IF;

END chk_coll;

SET SERVEROUTPUT ON
EXECUTE chk_coll;
```

The UTL_COMPRESS package provides a set of data compression utilities.

This chapter contains the following topics:

- [Using UTL_COMPRESS](#)
 - Constants
 - Exceptions
 - Operational Notes
- [Summary of UTL_COMPRESS Subprograms](#)

Using UTL_COMPRESS

- [Constants](#)
- [Exceptions](#)
- [Operational Notes](#)

Constants

Define max number of handles for piecewise operations:

```
UTLCOMP_MAX_HANDLE  CONSTANT  PLS_INTEGER := 5;
```

Exceptions

Table 222-1 UTL_COMPRESS Exceptions

Exception	Description
BUFFER_TOO_SMALL	The compressed representation is too big.
DATA_ERROR	The input or output data stream was found to be an invalid format.
INVALID_ARGUMENT	One of the arguments was an invalid type or value.
INVALID_HANDLE	Invalid handle for piecewise compress or uncompress.
STREAM_ERROR	An error occurred during compression or uncompression of the data stream

Operational Notes

- It is the caller's responsibility to free the temporary LOB returned by the LZ* functions with `DBMS_LOB.FREETEMPORARY` call.
- A BFILE passed into LZ_COMPRESS* or LZ_UNCOMPRESS* has to be opened by `DBMS_LOB.FILEOPEN`.
- Under special circumstances (especially if the input has already been compressed) the output produced by one of the UTL_COMPRESS subprograms may be the same size, or even slightly larger than, the input.
- The output of the UTL_COMPRESS compressed data is compatible with `gzip`(with `-n` option)/`gunzip` on a single file.

Summary of UTL_COMPRESS Subprograms

Table 222–2 UTL_COMPRESS Package Subprograms

Subprogram	Description
ISOPEN Function on page 222-7	Checks to see if the handle to a piecewise (un)compress context is open or closed
LZ_COMPRESS Functions and Procedures on page 222-8	Compresses data using Lempel-Ziv compression algorithm
LZ_COMPRESS_ADD Procedure on page 222-10	Adds a piece of compressed data
LZ_COMPRESS_CLOSE on page 222-11	Closes and finishes piecewise compress operation
LZ_COMPRESS_OPEN on page 222-12	Initializes a piecewise context that maintains the compress state and data
LZ_UNCOMPRESS Functions and Procedures on page 222-13	Accepts compressed input, verifies it to be a valid and uncompresses it
LZ_UNCOMPRESS_EXTRACT Procedure on page 222-14	Extracts a piece of uncompressed data
LZ_UNCOMPRESS_OPEN Function on page 222-15	Initializes a piecewise context that maintains the uncompress state and data
LZ_UNCOMPRESS_CLOSE Procedure on page 222-16	Closes and finishes the piecewise uncompress

ISOPEN Function

This function checks to see if the handle to a piecewise (un)compress context is open or closed.

Syntax

```
UTL_COMPRESS.ISOPEN(  
 handle in binary_integer)  
RETURN BOOLEAN;
```

Parameters

Table 222–3 ISOPEN Function Parameters

Parameter	Description
handle	The handle to a piecewise uncompress context.

Return Values

TRUE if the given piecewise handle is opened, otherwise FALSE.

Examples

```
IF (UTL_COMPRESS.ISOPEN(myhandle) = TRUE) then  
 UTL_COMPRESS.LZ_COMPRESS_CLOSE(myhandle, lob_1);  
END IF;
```

Alternatively:

```
IF (UTL_COMPRESS.ISOPEN(myhandle) = TRUE) THEN  
 UTL_COMPRESS.LZ_UNCOMPRESS_CLOSE(myhandle);  
END IF;
```

LZ_COMPRESS Functions and Procedures

These functions and procedures compress data using Lempel-Ziv compression algorithm.

Syntax

This function accept a RAW as input, compress it and return the compressed RAW result and metadata:

```
UTL_COMPRESS.LZ_COMPRESS (
  src IN RAW,
  quality  IN BINARY_INTEGER DEFAULT 6)
RETURN RAW;
```

This function accept a BLOB as input, compress it and returns a temporary BLOB for the compressed data:

```
UTL_COMPRESS.LZ_COMPRESS (
  src IN BLOB,
  quality  IN BINARY_INTEGER DEFAULT 6)
RETURN BLOB;
```

This procedure returns the compressed data into the existing BLOB(dst) which is trimmed to the compressed data size:

```
UTL_COMPRESS.LZ_COMPRESS (
  src IN BLOB,
  dst IN OUT NOCOPY BLOB,
  quality  IN BINARY_INTEGER DEFAULT 6);
```

This function returns a temporary BLOB for the compressed data:

```
UTL_COMPRESS.LZ_COMPRESS (
  src IN BFILE,
  quality  IN BINARY_INTEGER DEFAULT 6)
RETURN BLOB;
```

This procedure will return the compressed data into the existing BLOB(dst) which is trimmed to the compressed data size:

```
UTL_COMPRESS.LZ_COMPRESS (
  src IN BFILE,
  dst IN OUT NOCOPY BLOB,
  quality  IN BINARY_INTEGER DEFAULT 6);
```

Parameters

Table 222–4 LZ_COMPRESS Function and Procedures Parameters

Parameter	Description
src	Data (RAW, BLOB or BFILE) to be compressed.
dst	Destination for compressed data
quality	An integer in the range 1 to 9, 1=fast compression, 9=best compression, default=6

Usage Notes

- `quality` is an optional compression tuning value. It allows the `UTL_COMPRESS` user to choose between speed and compression quality, meaning the percentage of reduction in size. A faster compression speed will result in less compression of the data. A slower compression speed will result in more compression of the data. Valid values are [1..9], with 1=fastest and 9=slowest. The default 'quality' value is 6.

LZ_COMPRESS_ADD Procedure

This procedure adds a piece of compressed data.

Syntax

```
UTL_COMPRESS.LZ_COMPRESS_ADD (  
 handle IN BINARY_INTEGER,  
 dst IN OUT NOCOPY BLOB,  
 src IN RAW);
```

Parameters

Table 222–5 LZ_COMPRESS_ADD Procedure Parameters

Parameter	Description
handle	The handle to a piecewise compress context.
dst	The opened LOB from LZ_COMPRESS_OPEN to store compressed data.
src	The input data to be compressed.

Exceptions

- `invalid_handle` - out of range invalid or unopened handle.
- `invalid_argument` - NULL handle, src, dst, or invalid dst.

LZ_COMPRESS_CLOSE

This procedure closes and finishes piecewise compress operation.

Syntax

```
UTL_COMPRESS.LZ_COMPRESS_CLOSE (  
 handle IN BINARY_INTEGER,  
 dst IN OUT NOCOPY BLOB);
```

Parameters

Table 222–6 LZ_COMPRESS_CLOSE Procedure Parameters

Parameter	Description
handle	The handle to a piecewise compress context.
dst	The opened LOB from LZ_COMPRESS_OPEN to store compressed data.

Exceptions

- `invalid_handle` - out of range invalid or uninitialized handle.
- `invalid_argument` - NULL handle, dst, or invalid dst.

LZ_COMPRESS_OPEN

This function initializes a piecewise context that maintains the compress state and data.

Syntax

```
UTL_COMPRESS.LZ_COMPRESS_OPEN (  
 dst IN OUT NOCOPY BLOB,  
 quality IN BINARY_INTEGER DEFAULT 6)  
RETURN BINARY_INTEGER;
```

Parameters

Table 222–7 LZ_COMPRESS_OPEN Function Parameters

Parameter	Description
dst	User supplied LOB to store compressed data.
quality	Speed versus efficiency of resulting compressed output. <ul style="list-style-type: none">Valid values are the range 1..9, with a default value of 6.1=fastest compression, 9=slowest compression and best compressed file size.

Return Values

A handle to an initialized piecewise compress context.

Exceptions

- invalid_handle - invalid handle, too many open handles.
- invalid_argument - NULL dst or invalid quality specified.

Usage Notes

Close the opened handle with LZ_COMPRESS_CLOSE

- once the piecewise compress is completed
- in the event of an exception in the middle of process because lack of doing so will cause these handles to leak.

LZ_UNCOMPRESS Functions and Procedures

This procedure accepts as input a RAW, BLOB or BFILE compressed string, verifies it to be a valid compressed value, uncompresses it using Lempel-Ziv compression algorithm, and returns the uncompressed RAW or BLOB result.

Syntax

This function returns uncompressed data as RAW:

```
UTL_COMPRESS.LZ_UNCOMPRESS (
 src IN RAW)
RETURN RAW;
```

This function returns uncompressed data as a temporary BLOB:

```
UTL_COMPRESS.LZ_UNCOMPRESS (
 src IN BLOB)
RETURN BLOB;
```

This procedure returns the uncompressed data into the existing BLOB(dst), which will be trimmed to the uncompressed data size:

```
UTL_COMPRESS.LZ_UNCOMPRESS (
 src IN BLOB,
 dst IN OUT NOCOPY BLOB);
```

This function returns a temporary BLOB for the uncompressed data:

```
UTL_COMPRESS.LZ_UNCOMPRESS (
 src IN BFILE)
RETURN BLOB;
```

This procedure returns the uncompressed data into the existing BLOB(dst). The original dst data will be overwritten.

```
UTL_COMPRESS.LZ_UNCOMPRESS (
 src IN BFILE,
 dst IN OUT NOCOPY BLOB);
```

Parameters

Table 222–8 LZ_UNCOMPRESS Function and Procedures Parameters

Parameter	Description
src	Compressed data.
dst	Destination for uncompressed data.

LZ_UNCOMPRESS_EXTRACT Procedure

This procedure extracts a piece of uncompressed data.

Syntax

```
UTL_COMPRESS.LZ_UNCOMPRESS_EXTRACT(  
  handle IN BINARY_INTEGER,  
  dst OUT NOCOPY RAW);
```

Parameters

Table 222–9 LZ_UNCOMPRESS_EXTRACT Function Parameters

Parameter	Description
handle	The handle to a piecewise uncompress context.
dst	The uncompressed data.

Exceptions

- no_data_found - finished uncompress.
- invalid_handle - out of range invalid or uninitialized handle.
- invalid_argument - NULL handle.

LZ_UNCOMPRESS_OPEN Function

This function initializes a piecewise context that maintains the uncompress state and data.

Syntax

```
UTL_COMPRESS.LZ_UNCOMPRESS_OPEN(  
 src IN BLOB)  
RETURN BINARY_INTEGER;
```

Parameters

Table 222–10 LZ_UNCOMPRESS_OPEN Function Parameters

Parameter	Description
src	The input data to be uncompressed.

Return Values

A handle to an initialized piecewise compress context.

Exceptions

- `invalid_handle` - invalid handle, too many open handles.
- `invalid_argument` - NULL src.

Usage Notes

Close the opened handle with `LZ_UNCOMPRESS_CLOSE`

- once the piecewise uncompress is completed
- in the event of an exception in the middle of process because lack of doing so will cause these handles to leak.

LZ_UNCOMPRESS_CLOSE Procedure

This procedure closes and finishes the piecewise uncompress.

Syntax

```
UTL_COMPRESS.LZ_UNCOMPRESS_CLOSE(  
 handle IN BINARY_INTEGER);
```

Parameters

Table 222-11 LZ_UNCOMPRESS_CLOSE Procedure Parameters

Parameter	Description
handle	The handle to a piecewise uncompress context.

Exceptions

- `invalid_handle` - out of range invalid or uninitialized handle.
- `invalid_argument` - NULL handle.

The `UTL_ENCODE` package provides functions that encode `RAW` data into a standard encoded format so that the data can be transported between hosts. You can use `UTL_ENCODE` functions to encode the body of email text. The package also contains the decode counterpart functions of the encode functions. The functions follow published standards for encoding to accommodate non-Oracle utilities on the sending or receiving ends.

This chapter contains the following topic:

- [Summary of UTL_ENCODE Subprograms](#)

Summary of UTL_ENCODE Subprograms

Table 223–1 UTL_ENCODE Package Subprograms

Subprogram	Description
BASE64_DECODE Function on page 223-3	Reads the base 64-encoded RAW input string and decodes it to its original RAW value
BASE64_ENCODE Function on page 223-4	Encodes the binary representation of the RAW value into base 64 elements and returns it in the form of a RAW string
MIMEHEADER_DECODE Function on page 223-5	Decodes a string from mime header format
MIMEHEADER_ENCODE Function on page 223-6	Encodes a string into mime header format
QUOTED_PRINTABLE_DECODE Function on page 223-7	Reads the varchar2 quoted printable format input string and decodes it to the corresponding RAW string
QUOTED_PRINTABLE_ENCODE Function on page 223-8	Reads the RAW input string and encodes it to the corresponding quoted printable format string
TEXT_DECODE Function on page 223-9	Decodes a character set sensitive text string
TEXT_ENCODE Function on page 223-10	Encodes a character set sensitive text string
UUDECODE Function on page 223-11	Reads the RAW uuencode format input string and decodes it to the corresponding RAW string
UUENCODE Function on page 223-12	Reads the RAW input string and encodes it to the corresponding uuencode format string

BASE64_DECODE Function

This function reads the base 64-encoded RAW input string and decodes it to its original RAW value.

Syntax

```
UTL_ENCODE.BASE64_DECODE (
 r IN RAW)
RETURN RAW;
```

Pragmas

```
pragma RESTRICT_REFERENCES(base64_decode, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 223–2 BASE64_DECODE Function Parameters

Parameter	Description
r	The RAW string containing base 64-encoded data. There are no defaults or optional parameters.

Return Values

Table 223–3 BASE64_DECODE Function Return Values

Return	Description
RAW	Contains the decoded string

BASE64_ENCODE Function

This function encodes the binary representation of the RAW value into base 64 elements and returns it in the form of a RAW string.

Syntax

```
UTL_ENCODE.BASE64_ENCODE (  
 r IN RAW)  
RETURN RAW;
```

Pragmas

```
pragma RESTRICT_REFERENCES(base64_encode, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 223–4 BASE64_ENCODE Function Parameters

Parameter	Description
r	The RAW value to be encoded. There are no defaults or optional parameters.

Return Values

Table 223–5 BASE64_ENCODE Function Return Values

Return	Description
RAW	Contains the encoded base 64 elements

MIMEHEADER_DECODE Function

This function accepts as input an "encoded word" of the form:

```
=?<charset>?<encoding>?<encoded text>?=
=?ISO-8859-1?Q?Here is some encoded text?=
```

The <encoded text> is encapsulated in mime header tags which give the MIMEHEADER_DECODE function information about how to decode the string. The mime header metadata tags are stripped from the input string and the <encoded text> is converted to the base database character set as follows:

- If this is a UTF16 platform, convert the encoded text from UTF16 to ASCII
- If this is an EBCDIC platform, convert the encoded text from EBCDIC to ASCII
- If this is an ASCII or UTF8 platform, no conversion needed

The string is decoded using either quoted-printable or base64 decoding, as specified by the <encoding> metadata tag in the encoded word. The resulting converted and decoded text is returned to the caller as a VARCHAR2 string.

Syntax

```
UTL_ENCODE.MIMEHEADER_DECODE (
 buf IN  VARCHAR2 CHARACTER SET ANY_CS)
RETURN data VARCHAR2 CHARACTER SET buf%CHARSET;
```

Parameters

Table 223–6 *MIMEHEADER_DECODE Function Parameters*

Parameter	Description
buf	The encoded text data with mime header format tags.

Return Values

Table 223–7 *MIMEHEADER_DECODE Function Return Values*

Return	Description
data	The encoded text data with mime header format tags

Examples

```
v2:=utl_encode.mimeheader_decode('=?ISO-8859-1?Q?Here is some encoded text?');
```

MIMEHEADER_ENCODE Function

This function returns as an output an "encoded word" of the form:

```
=?<charset>?<encoding>?<encoded text>?=
=?ISO-8859-1?Q?Here is some text?=
```

The `buf` input parameter is the text to be encoded and becomes the `<encoded text>`.

The `<encoding>` value is either "Q" or "B" for quoted-printable encode or base64 encoding respectively. The `ENCODING` input parameter accepts as valid values `UTL_ENCODE.QUOTED_PRINTABLE` or `UTL_ENCODE.BASE64` or `NULL`. If `NULL`, quoted-printable encoding is selected as a default value.

The `<charset>` value is specified as the input parameter `encode_charset`. If `NULL`, the database character set is selected as a default value.

The mimeheader encoding process includes conversion of the `buf` input string to the character set specified by the `encode_charset` parameter. The converted string is encoded to either quoted-printable or base64 encoded format. The mime header tags are appended and prepended.

Finally, the string is converted to the base character set of the database:

- If this is a UTF16 platform, convert the encoded text to UTF16
- If this is an EBCDIC platform, convert the encoded text to EBCDIC
- If this is an ASCII or UTF8 platform, no conversion needed.

Syntax

```
UTL_ENCODE.MIMEHEADER_ENCODE (
 buf IN VARCHAR2 CHARACTER SET ANY_CS,
 encode_charset IN VARCHAR2 DEFAULT NULL,
 encoding IN PLS_INTEGER DEFAULT NULL)
RETURN string VARCHAR2 CHARACTER SET buf%CHARSET;
```

Parameters

Table 223–8 *MIMEHEADER_ENCODE Function Parameters*

Parameter	Description
<code>buf</code>	The text data.
<code>encode_charset</code>	The target character set.
<code>encoding</code>	The encoding format. Valid values are <code>UTL_ENCODE.BASE64</code> , <code>UTL_ENCODE.QUOTED_PRINTABLE</code> and <code>NULL</code> .

Return Values

Table 223–9 *MIMEHEADER_ENCODE Function Return Values*

Return	Description
<code>string</code>	A <code>VARCHAR2</code> encoded string with mime header format tags.

QUOTED_PRINTABLE_DECODE Function

This function reads the `varchar2` quoted printable format input string and decodes it to the corresponding `RAW` string.

Syntax

```
UTL_ENCODE.QUOTED_PRINTABLE_DECODE (
 r IN RAW)
RETURN RAW;
```

Pragmas

```
pragma RESTRICT_REFERENCES(quoted_printable_decode, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 223–10 QUOTED_PRINTABLE_DECODE Function Parameters

Parameters	Description
<code>r</code>	The <code>RAW</code> string containing a quoted printable data string. There are no defaults or optional parameters.

Return Values

Table 223–11 QUOTED_PRINTABLE_DECODE Function Return Values

Return	Description
<code>RAW</code>	The decoded string

QUOTED_PRINTABLE_ENCODE Function

This function reads the RAW input string and encodes it to the corresponding quoted printable format string.

Syntax

```
UTL_ENCODE.QUOTED_PRINTABLE_ENCODE (  
 r IN RAW)  
RETURN RAW;
```

Pragmas

```
pragma RESTRICT_REFERENCES(quoted_printable_encode, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 223–12 QUOTED_PRINTABLE_ENCODE Function Parameters

Parameter	Description
r	The RAW string. There are no defaults or optional parameters.

Return Values

Table 223–13 QUOTED_PRINTABLE_ENCODE Function Return Values

Return	Description
RAW	Contains the quoted printable string

TEXT_DECODE Function

This function converts the input text to the target character set as specified by the `encode_charset` parameter, if not `NULL`. The encoded text is converted to the base character set of database, as follows:

- If this is a UTF16 platform, convert the encoded text from UTF16 to ASCII
- If this is an EBCDIC platform, convert the encoded text from EBCDIC to ASCII
- If this is an ASCII or UTF8 platform, no conversion needed

You can decode from either quoted-printable or base64 format, with regard to each encoding parameter. If `NULL`, quoted-printable is selected as a default decoding format. If `encode_charset` is not `NULL`, you convert the string from the specified character set to the database character set. The resulting decoded and converted text string is returned to the caller.

Syntax

```
UTL_ENCODE.TEXT_DECODE(
 buf IN VARCHAR2 CHARACTER SET ANY_CS,
 encode_charset IN VARCHAR2 DEFAULT NULL,
 encoding IN PLS_INTEGER DEFAULT NULL)
RETURN string VARCHAR2 CHARACTER SET buf%CHARSET;
```

Parameters

Table 223–14 *TEXT_DECODE Function Parameters*

Parameter	Description
<code>buf</code>	The encoded text data.
<code>encode_charset</code>	The source character set.
<code>encoding</code>	The encoding format. Valid values are <code>UTL_ENCODE.BASE64</code> , <code>UTL_ENCODE.QUOTED_PRINTABLE</code> and <code>NULL</code> .

Return Values

Table 223–15 *TEXT_DECODE Function Return Values*

Return	Description
<code>string</code>	A <code>VARCHAR2</code> decoded text string.

Examples

```
v2:=UTL_ENCODE.TEXT_DECODE(
 'Here is some text',
 WE8ISO8859P1,
 UTL_ENCODE.BASE64);
```

TEXT_ENCODE Function

This function converts the input text to the target character set as specified by the `encode_charset` parameter, if not `NULL`. The text is encoded to either base64 or quoted-printable format, as specified by the `encoding` parameter. Quoted-printable is selected as a default if `ENCODING` is `NULL`.

The encoded text is converted to the base character set of the database:

- If this is a UTF16 platform, convert the encoded text to UTF16
- If this is an EBCDIC platform, convert the encoded text to EBCDIC
- If this is an ASCII or UTF8 platform, no conversion needed

The resulting encoded and converted text string is returned to the caller.

Syntax

```
UTL_ENCODE.TEXT_ENCODE (
 buf IN  VARCHAR2 CHARACTER SET ANY_CS,
 encode_charset IN VARCHAR2 DEFAULT NULL,
 encoding IN  PLS_INTEGER DEFAULT NULL)
RETURN string VARCHAR2 CHARACTER SET buf%CHARSET;
```

Parameters

Table 223–16 TEXT_ENCODE Function Parameters

Parameter	Description
<code>buf</code>	The text data.
<code>encode_charset</code>	The target character set.
<code>encoding</code>	The encoding format. Valid values are <code>UTL_ENCODE.BASE64</code> , <code>UTL_ENCODE.QUOTED_PRINTABLE</code> and <code>NULL</code> .

Return Values

Table 223–17 TEXT_ENCODE Function Return Values

Return	Description
<code>string</code>	A <code>VARCHAR2</code> encoded string with mime header format tags.

Examples

```
v2:=utl_encode.text_encode(
 'Here is some text',
 'WE8ISO8859P1',
 UTL_ENCODE.BASE64);
```

UUDECODE Function

This function reads the RAW uuencode format input string and decodes it to the corresponding RAW string. See "[UUENCODE Function](#)" on page 223-12 for discussion of the cumulative nature of UUENCODE and UUDECODE for data streams.

Syntax

```
UTL_ENCODE.UUDECODE (
 r IN RAW)
RETURN RAW;
```

Pragmas

```
pragma RESTRICT_REFERENCES(uudecode, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 223–18 UUDECODE Function Parameters

Parameter	Description
r	The RAW string containing the uuencoded data string. There are no defaults or optional parameters.

Return Values

Table 223–19 UUDECODE Function Return Values

Return	Description
RAW	The decoded RAW string

UUENCODE Function

This function reads the RAW input string and encodes it to the corresponding uuencode format string. The output of this function is cumulative, in that it can be used to encode large data streams, by splitting the data stream into acceptably sized RAW values, encoded, and concatenated into a single encoded string.

Syntax

```
UTL_ENCODE.UUENCODE (
  r IN RAW,
  type IN PLS_INTEGER DEFAULT 1,
  filename  IN VARCHAR2 DEFAULT NULL,
  permission IN VARCHAR2 DEFAULT NULL) RETURN RAW;
```

Pragmas

```
pragma RESTRICT_REFERENCES(uuencode, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 223–20 UUENCODE Function Parameters

Parameter	Description
r	RAW string
type	Optional number parameter containing the type of uuencoded output. Options: complete—a defined PL/SQL constant with a value of 1. (default) header_piece ...middle_piece ...end_piece
filename	Optional varchar2 parameter containing the uuencode filename; the default is uuencode.txt
permission	Optional varchar2 parameter containing the permission mode; the default is 0 (a text string zero).

Return Values

Table 223–21 UUENCODE Function Return Values

Return	Description
RAW	Contains the uuencode format string

With the `UTL_FILE` package, PL/SQL programs can read and write operating system text files. `UTL_FILE` provides a restricted version of operating system stream file I/O.

This chapter contains the following topics:

- [Using UTL_FILE](#)
 - Security Model
 - Operational Notes
 - Rules and Limits
 - Exceptions
 - Examples
- [Data Structures](#)
- [Summary of UTL_FILE Subprograms](#)

Using UTL_FILE

- [Security Model](#)
- [Operational Notes](#)
- [Rules and Limits](#)
- [Exceptions](#)
- [Examples](#)

Security Model

The set of files and directories that are accessible to the user through UTL_FILE is controlled by a number of factors and database parameters. Foremost of these is the set of directory objects that have been granted to the user. The nature of directory objects is discussed in the *Oracle Database SQL Language Reference*.

Assuming the user has both READ and WRITE access to the directory object USER_DIR, the user can open a file located in the operating system directory described by USER_DIR, but not in subdirectories or parent directories of this directory.

Lastly, the client (text I/O) and server implementations are subject to operating system file permission checking.

UTL_FILE provides file access both on the client side and on the server side. When run on the server, UTL_FILE provides access to all operating system files that are accessible from the server. On the client side, as in the case for Forms applications, UTL_FILE provides access to operating system files that are accessible from the client.

In the past, accessible directories for the UTL_FILE functions were specified in the initialization file using the UTL_FILE_DIR parameter. However, UTL_FILE_DIR access is no longer recommended. Oracle recommends that you instead use the directory object feature, which replaces UTL_FILE_DIR. Directory objects offer more flexibility and granular control to the UTL_FILE application administrator, can be maintained dynamically (that is, without shutting down the database), and are consistent with other Oracle tools. CREATE ANY DIRECTORY privilege is granted only to SYS and SYSTEM by default.

Note: Use the CREATE DIRECTORY feature instead of UTL_FILE_DIR for directory access verification.

Note that neither hard nor symbolic links are supported.

On UNIX systems, the owner of a file created by the FOPEN function is the owner of the shadow process running the instance. Normally, this owner is ORACLE. Files created using FOPEN are always writable and readable using the UTL_FILE subprograms. However, non-privileged operating system users who need to read these files outside of PL/SQL may need access from a system administrator.

Caution: The privileges needed to access files in a directory object are operating system specific. UTL_FILE directory object privileges give you read and write access to all files within the specified directory.

Operational Notes

The file location and file name parameters are supplied to the `FOPEN` function as separate strings, so that the file location can be checked against the list of accessible directories as specified by the `ALL_DIRECTORIES` view of accessible directory objects. Together, the file location and name must represent a legal filename on the system, and the directory must be accessible. A subdirectory of an accessible directory is not necessarily also accessible; it too must be specified using a complete path name matching an `ALL_DIRECTORIES` object.

`UTL_FILE` implicitly interprets line terminators on read requests, thereby affecting the number of bytes returned on a `GET_LINE` call. For example, the `len` parameter of `UTL_FILE.GET_LINE` specifies the requested number of bytes of character data. The number of bytes actually returned to the user will be the lesser of:

- The `GET_LINE len` parameter, or
- The number of bytes until the next line terminator character, or
- The `max_linesize` parameter specified by `UTL_FILE.FOPEN`

The `FOPEN max_linesize` parameter must be a number in the range 1 and 32767. If unspecified, Oracle supplies a default value of 1024. The `GET_LINE len` parameter must be a number in the range 1 and 32767. If unspecified, Oracle supplies the default value of `max_linesize`. If `max_linesize` and `len` are defined to be different values, then the lesser value takes precedence.

`UTL_FILE.GET_RAW` ignores line terminators.

`UTL_FILE` expects that files opened by `UTL_FILE.FOPEN` in text mode are encoded in the database character set. It expects that files opened by `UTL_FILE.FOPEN_NCHAR` in text mode are encoded in the UTF8 character set. If an opened file is not encoded in the expected character set, the result of an attempt to read the file is indeterminate. When data encoded in one character set is read and Globalization Support is told (such as by means of `NLS_LANG`) that it is encoded in another character set, the result is indeterminate. If `NLS_LANG` is set, it should therefore be the same as the database character set.

Rules and Limits

Operating system-specific parameters, such as C-shell environment variables under UNIX, cannot be used in the file location or file name parameters.

UTL_FILE I/O capabilities are similar to standard operating system stream file I/O (OPEN, GET, PUT, CLOSE) capabilities, but with some limitations. For example, you call the FOPEN function to return a file handle, which you use in subsequent calls to GET_LINE or PUT to perform stream I/O to a file. When file I/O is done, you call FCLOSE to complete any output and free resources associated with the file.

Note: The UTL_FILE package is similar to the client-side TEXT_IO package currently provided by Oracle Procedure Builder. Restrictions for a server implementation require some API differences between UTL_FILE and TEXT_IO. In PL/SQL file I/O, errors are returned using PL/SQL exceptions.

Exceptions

Table 224–1 UTL_FILE Package Exceptions

Exception Name	Description
INVALID_PATH	File location is invalid.
INVALID_MODE	The <code>open_mode</code> parameter in <code>FOPEN</code> is invalid.
INVALID_FILEHANDLE	File handle is invalid.
INVALID_OPERATION	File could not be opened or operated on as requested.
READ_ERROR	Destination buffer too small, or operating system error occurred during the read operation
WRITE_ERROR	Operating system error occurred during the write operation.
INTERNAL_ERROR	Unspecified PL/SQL error
CHARSETMISMATCH	A file is opened using <code>FOPEN_NCHAR</code> , but later I/O operations use nonchar functions such as <code>PUTF</code> or <code>GET_LINE</code> .
FILE_OPEN	The requested operation failed because the file is open.
INVALID_MAXLINESIZE	The <code>MAX_LINESIZE</code> value for <code>FOPEN()</code> is invalid; it should be within the range 1 to 32767.
INVALID_FILENAME	The filename parameter is invalid.
ACCESS_DENIED	Permission to access to the file location is denied.
INVALID_OFFSET	Causes of the <code>INVALID_OFFSET</code> exception: <ul style="list-style-type: none"> ■ <code>ABSOLUTE_OFFSET = NULL</code> and <code>RELATIVE_OFFSET = NULL</code>, or ■ <code>ABSOLUTE_OFFSET < 0</code>, or ■ Either offset caused a seek past the end of the file
DELETE_FAILED	The requested file delete operation failed.
RENAME_FAILED	The requested file rename operation failed.

Procedures in `UTL_FILE` can also raise predefined PL/SQL exceptions such as `NO_DATA_FOUND` or `VALUE_ERROR`.

Examples

Example 1

Note: The examples are UNIX-specific.

Given the following:

```
SQL> CREATE DIRECTORY log_dir AS '/appl/gl/log';
SQL> GRANT READ ON DIRECTORY log_dir TO DBA;
SQL> GRANT WRITE ON DIRECTORY log_dir TO DBA;

SQL> CREATE DIRECTORY USER_DIR AS '/appl/gl/user';
SQL> GRANT READ ON DIRECTORY USER_DIR TO PUBLIC;
SQL> GRANT WRITE ON DIRECTORY USER_DIR TO PUBLIC;
```

The following file locations and filenames are valid and accessible as follows:

File Location	Filename	READ and WRITE
/appl/gl/log	L12345.log	Users with DBA privilege
/appl/gl/user	u12345.tmp	All users

The following file locations and filenames are invalid:

File Location	Filename	Invalid Because
/appl/gl/log/backup	L12345.log	# subdirectories are not accessible
/APPL/gl/log	L12345.log	# directory strings must follow case sensitivity rules as required by the O/S
/appl/gl/log	backup/L1234.log	# filenames may not include portions of directory paths
/user/tmp	L12345.log	# no corresponding CREATE DIRECTORY command has been issued

Example 2

```
DECLARE
  V1 VARCHAR2(32767);
  F1 UTL_FILE.FILE_TYPE;
BEGIN
  -- In this example MAX_LINESIZE is less than GET_LINE's length request
  -- so the number of bytes returned will be 256 or less if a line terminator is
  -- seen.
  F1 := UTL_FILE.FOPEN('USER_DIR', 'u12345.tmp', 'R', 256);
  UTL_FILE.GET_LINE(F1, V1, 32767);
  UTL_FILE.FCLOSE(F1);

  -- In this example, FOPEN's MAX_LINESIZE is NULL and defaults to 1024,
  -- so the number of bytes returned will be 1024 or less if a line terminator is
  -- seen.
  F1 := UTL_FILE.FOPEN('USER_DIR', 'u12345.tmp', 'R');
  UTL_FILE.GET_LINE(F1, V1, 32767);
```

```
UTL_FILE.FCLOSE(F1);

-- In this example, GET_LINE doesn't specify a number of bytes, so it defaults
to
-- the same value as FOPEN's MAX_LINESIZE which is NULL in this case and
defaults to 1024.
-- So the number of bytes returned will be 1024 or less if a line terminator is
seen.
F1 := UTL_FILE.FOPEN('USER_DIR', 'u12345.tmp', 'R');
UTL_FILE.GET_LINE(F1, V1);
UTL_FILE.FCLOSE(F1);
END;
```

Data Structures

The UTL_FILE package defines a RECORD type.

Record Types

- [FILETYPE Record Type](#)

FILETYPE Record Type

The contents of `FILE_TYPE` are private to the `UTL_FILE` package. You should not reference or change components of this record.

```
TYPE file_type IS RECORD (  
 id BINARY_INTEGER,  
 datatype BINARY_INTEGER,  
 byte_mode BOOLEAN);
```

Fields

Table 224–2 *FILE_TYPE Fields*

Field	Description
<code>id</code>	A numeric value indicating the internal file handle number
<code>datatype</code>	Indicates whether the file is a CHAR file, Nchar file or other (binary)
<code>byte_mode</code>	Indicates whether the file was open as a binary file, or as a text file

Caution: Oracle does not guarantee the persistence of `FILE_TYPE` values between database sessions or within a single session. Attempts to clone file handles or use dummy file handles may have indeterminate outcomes.

Summary of UTL_FILE Subprograms

Table 224–3 UTL_FILE Subprograms

Subprogram	Description
FCLOSE Procedure on page 224-13	Closes a file
FCLOSE_ALL Procedure on page 224-14	Closes all open file handles
FCOPY Procedure on page 224-15	Copies a contiguous portion of a file to a newly created file
FFLUSH Procedure on page 224-16	Physically writes all pending output to a file
FGETATTR Procedure on page 224-17	Reads and returns the attributes of a disk file
FGETPOS Function on page 224-18	Returns the current relative offset position within a file, in bytes
FOPEN Function on page 224-19	Opens a file for input or output
FOPEN_NCHAR Function on page 224-21	Opens a file in Unicode for input or output
FREMOVE Procedure on page 224-22	Deletes a disk file, assuming that you have sufficient privileges
FRENAME Procedure on page 224-23	Renames an existing file to a new name, similar to the UNIX <code>mv</code> function
FSEEK Procedure on page 224-24	Adjusts the file pointer forward or backward within the file by the number of bytes specified
GET_LINE Procedure on page 224-25	Reads text from an open file
GET_LINE_NCHAR Procedure on page 224-26	Reads text in Unicode from an open file
GET_RAW Procedure on page 224-27	Reads a RAW string value from a file and adjusts the file pointer ahead by the number of bytes read
IS_OPEN Function on page 224-28	Determines if a file handle refers to an open file
NEW_LINE Procedure on page 224-29	Writes one or more operating system-specific line terminators to a file
PUT Procedure on page 224-30	Writes a string to a file
PUT_LINE Procedure on page 224-31	Writes a line to a file, and so appends an operating system-specific line terminator
PUT_LINE_NCHAR Procedure on page 224-32	Writes a Unicode line to a file
PUT_NCHAR Procedure on page 224-33	Writes a Unicode string to a file
PUTF Procedure on page 224-34	A <code>PUT</code> procedure with formatting

Table 224–3 (Cont.) UTL_FILE Subprograms

Subprogram	Description
PUTF_NCHAR Procedure on page 224-36	A <code>PUT_NCHAR</code> procedure with formatting, and writes a Unicode string to a file, with formatting
PUT_RAW Procedure on page 224-37	Accepts as input a <code>RAW</code> data value and writes the value to the output buffer

FCLOSE Procedure

This procedure closes an open file identified by a file handle.

Syntax

```
UTL_FILE.FCLOSE (  
 file IN OUT FILE_TYPE);
```

Parameters

Table 224–4 FCLOSE Procedure Parameters

Parameter	Description
file	Active file handle returned by an FOPEN or FOPEN_NCHAR call

Usage Notes

If there is buffered data yet to be written when FCLOSE runs, then you may receive a WRITE_ERROR exception when closing a file.

Exceptions

```
WRITE_ERROR  
INVALID_FILEHANDLE
```

FCLOSE_ALL Procedure

This procedure closes all open file handles for the session. This should be used as an emergency cleanup procedure, for example, when a PL/SQL program exits on an exception.

Syntax

```
UTL_FILE.FCLOSE_ALL;
```

Usage Notes

Note: FCLOSE_ALL does not alter the state of the open file handles held by the user. This means that an IS_OPEN test on a file handle after an FCLOSE_ALL call still returns TRUE, even though the file has been closed. No further read or write operations can be performed on a file that was open before an FCLOSE_ALL.

Exceptions

```
WRITE_ERROR
```

FCOPY Procedure

This procedure copies a contiguous portion of a file to a newly created file. By default, the whole file is copied if the `start_line` and `end_line` parameters are omitted. The source file is opened in read mode. The destination file is opened in write mode. A starting and ending line number can optionally be specified to select a portion from the center of the source file for copying.

Syntax

```
UTL_FILE.FCOPY (
 src_location IN VARCHAR2,
 src_filename IN VARCHAR2,
 dest_location IN VARCHAR2,
 dest_filename IN VARCHAR2,
 start_line IN BINARY_INTEGER DEFAULT 1,
 end_line IN BINARY_INTEGER DEFAULT NULL);
```

Parameters

Table 224–5 *FCOPY Procedure Parameters*

Parameters	Description
<code>src_location</code>	Directory location of the source file, a <code>DIRECTORY_NAME</code> from the <code>ALL_DIRECTORIES</code> view (case sensitive)
<code>src_filename</code>	Source file to be copied
<code>dest_location</code>	Destination directory where the destination file is created
<code>dest_filename</code>	Destination file created from the source file
<code>start_line</code>	Line number at which to begin copying. The default is 1 for the first line
<code>end_line</code>	Line number at which to stop copying. The default is <code>NULL</code> , signifying end of file

Exceptions

```
INVALID_FILENAME
INVALID_PATH
INVALID_OPERATION
INVALID_OFFSET
READ_ERROR
WRITE_ERROR
```

FFLUSH Procedure

FFLUSH physically writes pending data to the file identified by the file handle. Normally, data being written to a file is buffered. The FFLUSH procedure forces the buffered data to be written to the file. The data must be terminated with a newline character.

Flushing is useful when the file must be read while still open. For example, debugging messages can be flushed to the file so that they can be read immediately.

Syntax

```
UTL_FILE.FFLUSH (  
 file IN FILE_TYPE);
```

Parameters

Table 224–6 FFLUSH Procedure Parameters

Parameters	Description
file	Active file handle returned by an FOPEN or FOPEN_NCHAR call

Exceptions

INVALID_FILENAME
INVALID_MAXLINESIZE
INVALID_OPERATION
WRITE_ERROR

FGETATTR Procedure

This procedure reads and returns the attributes of a disk file.

Syntax

```
UTL_FILE.FGETATTR(
  location IN VARCHAR2,
  filename IN VARCHAR2,
  fexists OUT BOOLEAN,
  file_length OUT NUMBER,
  block_size OUT BINARY_INTEGER);
```

Parameters

Table 224–7 FGETATTR Procedure Parameters

Parameters	Description
location	Directory location of the source file, a DIRECTORY_NAME from the ALL_DIRECTORIES view (case sensitive)
filename	Name of the file to be examined
fexists	A BOOLEAN for whether or not the file exists
file_length	Length of the file in bytes. NULL if file does not exist.
block_size	File system block size in bytes. NULL if the file does not exist.

Exceptions

```
INVALID_PATH
INVALID_FILENAME
INVALID_OPERATION
READ_ERROR
ACCESS_DENIED
```

FGETPOS Function

This function returns the current relative offset position within a file, in bytes.

Syntax

```
UTL_FILE.FGETPOS (  
 file IN FILE_TYPE)  
RETURN PLS_INTEGER;
```

Parameters

Table 224–8 *FGETPOS Parameters*

Parameters	Description
file	Directory location of the source file

Return Values

FGETPOS returns the relative offset position for an open file, in bytes. It raises an exception if the file is not open. It returns 0 for the beginning of the file.

Exceptions

INVALID_FILEHANDLE
INVALID_OPERATION
READ_ERROR

Usage Notes

If file is opened for byte mode operations, then the INVALID OPERATION exception is raised.

FOPEN Function

This function opens a file. You can specify the maximum line size and have a maximum of 50 files open simultaneously. See also [FOPEN_NCHAR Function](#) on page 224-21.

Syntax

```
UTL_FILE.FOPEN (
 location IN VARCHAR2,
 filename IN VARCHAR2,
 open_mode IN VARCHAR2,
 max_linesize IN BINARY_INTEGER DEFAULT 1024)
RETURN FILE_TYPE;
```

Parameters

Table 224–9 FOPEN Function Parameters

Parameter	Description
location	Directory location of file. This string is a directory object name and must be specified in upper case. Read privileges must be granted on this directory object for the UTL_FILE user to run FOPEN.
filename	File name, including extension (file type), without directory path. If a directory path is given as a part of the filename, it is ignored by FOPEN. On Unix, the filename cannot end with /.
open_mode	Specifies how the file is opened. Modes include: <ul style="list-style-type: none"> ■ r -- read text ■ w -- write text ■ a -- append text ■ rb -- read byte mode ■ wb -- write byte mode ■ ab -- append byte mode If you try to open a file specifying 'a' or 'ab' for open_mode but the file does not exist, the file is created in write mode.
max_linesize	Maximum number of characters for each line, including the newline character, for this file (minimum value 1, maximum value 32767). If unspecified, Oracle supplies a default value of 1024.

Return Values

FOPEN returns a file handle, which must be passed to all subsequent procedures that operate on that file. The specific contents of the file handle are private to the UTL_FILE package, and individual components should not be referenced or changed by the UTL_FILE user.

Table 224–10 FOPEN Function Return Values

Return	Description
FILE_TYPE	Handle to open file

Exceptions

INVALID_MAXLINESIZE

INVALID_MODE

INVALID_OPERATION

INVALID_PATH

INVALID_FILENAME

Usage Notes

The file location and file name parameters must be supplied to the `FOPEN` function as quoted strings so that the file location can be checked against the list of accessible directories as specified by the `ALL_DIRECTORIES` view of accessible directory objects.

FOPEN_NCHAR Function

This function opens a file in national character set mode for input or output, with the maximum line size specified. You can have a maximum of 50 files open simultaneously. With this function, you can read or write a text file in Unicode instead of in the database character set.

Even though the contents of an NVARCHAR2 buffer may be AL16UTF16 or UTF8 (depending on the national character set of the database), the contents of the file are always read and written in UTF8. UTL_FILE converts between UTF8 and AL16UTF16 as necessary.

See also [FOPEN Function](#) on page 224-19.

Syntax

```
UTL_FILE.FOPEN_NCHAR (
 location IN VARCHAR2,
 filename IN VARCHAR2,
 open_mode IN VARCHAR2,
 max_linesize  IN BINARY_INTEGER DEFAULT 1024)
RETURN FILE_TYPE;
```

Parameters

Table 224–11 FOPEN_NCHAR Function Parameters

Parameter	Description
location	Directory location of file
filename	File name (including extension)
open_mode	Open mode (<i>r,w,a,rb,wb,ab</i>)
max_linesize	Maximum number of characters for each line, including the newline character, for this file (minimum value 1, maximum value 32767)

Return Values

FOPEN_NCHAR returns a file handle, which must be passed to all subsequent procedures that operate on that file. The specific contents of the file handle are private to the UTL_FILE package, and individual components should not be referenced or changed by the UTL_FILE user.

Table 224–12 FOPEN_NCHAR Function Return Values

Return	Description
FILE_TYPE	Handle to open file

Exceptions

```
INVALID_MAXILINESIZE
INVALID_MODE
INVALID_OPERATION
INVALID_PATH
```

FREMOVE Procedure

This procedure deletes a disk file, assuming that you have sufficient privileges.

Syntax

```
UTL_FILE.FREMOVE (  
 location IN VARCHAR2,  
 filename IN VARCHAR2);
```

Parameters

Table 224–13 *FREMOVE Procedure Parameters*

Parameters	Description
location	Directory location of the file, a DIRECTORY_NAME from ALL_DIRECTORIES (case sensitive)
filename	Name of the file to be deleted

Exceptions

ACCESS_DENIED

DELETE_FAILED

INVALID_FILENAME

INVALID_OPERATION

INVALID_PATH

Usage Notes

The FREMOVE procedure does not verify privileges before deleting a file. The O/S verifies file and directory permissions. An exception is returned on failure.

FRENAME Procedure

This procedure renames an existing file to a new name, similar to the UNIX `mv` function.

Syntax

```
UTL_FILE.FRENAME (
  src_location IN  VARCHAR2,
  src_filename IN  VARCHAR2,
  dest_location IN  VARCHAR2,
  dest_filename IN  VARCHAR2,
  overwrite IN  BOOLEAN DEFAULT FALSE);
```

Parameters

Table 224–14 *FRENAME Procedure Parameters*

Parameters	Description
<code>src_location</code>	Directory location of the source file, a <code>DIRECTORY_NAME</code> from the <code>ALL_DIRECTORIES</code> view (case sensitive)
<code>src_filename</code>	Source file to be renamed
<code>dest_location</code>	Destination directory of the destination file, a <code>DIRECTORY_NAME</code> from the <code>ALL_DIRECTORIES</code> view (case sensitive)
<code>dest_filename</code>	New name of the file
<code>overwrite</code>	Default is <code>FALSE</code> . Permission on both the source and destination directories must be granted. You can use the <code>overwrite</code> parameter to specify whether or not to overwrite a file if one exists in the destination directory. The default is <code>FALSE</code> for no overwrite.

Exceptions

`ACCESS_DENIED`
`INVALID_FILENAME`
`INVALID_PATH`
`RENAME_FAILED`

FSEEK Procedure

This procedure adjusts the file pointer forward or backward within the file by the number of bytes specified.

Syntax

```
UTL_FILE.FSEEK (
 file IN OUT  UTL_FILE.FILE_TYPE,
 absolute_offset IN PL_INTEGER DEFAULT NULL,
 relative_offset IN PLS_INTEGER DEFAULT NULL);
```

Parameters

Table 224–15 FSEEK Procedure Parameters

Parameters	Description
file	File handle
absolute_offset	Absolute location to which to seek; default = NULL
relative_offset	Number of bytes to seek forward or backward; positive = forward, negative integer = backward, zero = current position, default = NULL

Exceptions

INVALID_FILEHANDLE
 INVALID_OFFSET
 INVALID_OPERATION
 READ_ERROR

Usage Notes

- Using FSEEK, you can read previous lines in the file without first closing and reopening the file. You must know the number of bytes by which you want to navigate.
- If relative_offset, the procedure seeks forward. If relative_offset > 0, or backward, if relative_offset < 0, the procedure seeks through the file by the number of relative_offset bytes specified.
- If the beginning of the file is reached before the number of bytes specified, then the file pointer is placed at the beginning of the file. If the end of the file is reached before the number of bytes specified, then an INVALID_OFFSET error is raised.
- If absolute_offset, the procedure seeks to an absolute location specified in bytes.
- If file is opened for byte mode operations, then the INVALID_OPERATION exception is raised.

GET_LINE Procedure

This procedure reads text from the open file identified by the file handle and places the text in the output buffer parameter. Text is read up to, but not including, the line terminator, or up to the end of the file, or up to the end of the `len` parameter. It cannot exceed the `max_linesize` specified in `FOPEN`.

Syntax

```
UTL_FILE.GET_LINE (
 file IN  FILE_TYPE,
 buffer OUT VARCHAR2,
 len IN  PLS_INTEGER DEFAULT NULL);
```

Parameters

Table 224–16 *GET_LINE Procedure Parameters*

Parameters	Description
<code>file</code>	Active file handle returned by an <code>FOPEN</code> call. The file must be open for reading (mode <code>r</code>); otherwise an <code>INVALID_OPERATION</code> exception is raised.
<code>buffer</code>	Data buffer to receive the line read from the file
<code>len</code>	The number of bytes read from the file. Default is <code>NULL</code> . If <code>NULL</code> , Oracle supplies the value of <code>max_linesize</code> .

Exceptions

`INVALID_FILEHANDLE`
`INVALID_OPERATION`
`NO_DATA_FOUND`
`READ_ERROR`

Usage Notes

If the line does not fit in the `buffer`, a `READ_ERROR` exception is raised. If no text was read due to end of file, the `NO_DATA_FOUND` exception is raised. If the file is opened for byte mode operations, the `INVALID_OPERATION` exception is raised.

Because the line terminator character is not read into the buffer, reading blank lines returns empty strings.

The maximum size of the `buffer` parameter is 32767 bytes unless you specify a smaller size in `FOPEN`.

If unspecified, Oracle supplies a default value of 1024. See also "[GET_LINE_NCHAR Procedure](#)" on page 224-26.

GET_LINE_NCHAR Procedure

This procedure reads text from the open file identified by the file handle and places the text in the output buffer parameter. With this function, you can read a text file in Unicode instead of in the database character set.

The file must be opened in national character set mode, and must be encoded in the UTF8 character set. The expected buffer datatype is NVARCHAR2. If a variable of another datatype, such as NCHAR, NCLOB, or VARCHAR2 is specified, PL/SQL will perform standard implicit conversion from NVARCHAR2 after the text is read.

See also [GET_LINE Procedure](#) on page 224-25

Syntax

```
UTL_FILE.GET_LINE_NCHAR (
 file IN  FILE_TYPE,
 buffer OUT NVARCHAR2,
 len IN  PLS_INTEGER DEFAULT NULL);
```

Parameters

Table 224–17 GET_LINE_NCHAR Procedure Parameters

Parameters	Description
file	Active file handle returned by an FOPEN_NCHAR call. The file must be open for reading (mode r). If the file is opened by FOPEN instead of FOPEN_NCHAR, a CHARSETMISMATCH exception is raised.
buffer	Data buffer to receive the line read from the file
len	The number of bytes read from the file. Default is NULL. If NULL, Oracle supplies the value of max_linesize.

Exceptions

```
INVALID_FILEHANDLE
INVALID_OPERATION
NO_DATA_FOUND
READ_ERROR
```


GET_RAW Procedure

This procedure reads a RAW string value from a file and adjusts the file pointer ahead by the number of bytes read. UTL_FILE.GET_RAW ignores line terminators.

Syntax

```
UTL_FILE.GET_RAW (
 file IN UTL_FILE.FILE_TYPE,
 buffer OUT NOCOPY RAW,
 len IN PLS_INTEGER DEFAULT NULL);
```

Parameters

Table 224–18 GET_RAW Procedure Parameters

Parameters	Description
file	File handle
buffer	RAW data
len	The number of bytes read from the file. Default is NULL. If NULL, len is assumed to be the maximum length of RAW.

Exceptions

```
INVALID_FILEHANDLE
INVALID_OPERATION
LENGTH_MISMATCH
NO_DATA_FOUND
READ_ERROR
```

Usage Notes

The subprogram will raise No_Data_Found when it attempts to read past the end of the file. Your application should allow for this by catching the exception in its processing loop.

```
PROCEDURE Sys.p (n IN VARCHAR2) IS
 h UTL_FILE.FILE_TYPE := UTL_FILE.FOPEN('D', n, 'r', 32767);
 Buf RAW(32767);
 Amnt CONSTANT PLS_INTEGER := 32767;
BEGIN
 LOOP
 BEGIN
 Utl_File.Get_Raw(h, Buf, Amnt);
 -- Do something with this chunk
 EXCEPTION WHEN No_Data_Found THEN EXIT; END;
 END LOOP;
 UTL_FILE.FCLOSE (h);
END;
```

IS_OPEN Function

This function tests a file handle to see if it identifies an open file. `IS_OPEN` reports only whether a file handle represents a file that has been opened, but not yet closed. It does not guarantee that there will be no operating system errors when you attempt to use the file handle.

Syntax

```
UTL_FILE.IS_OPEN (  
 file IN FILE_TYPE)  
RETURN BOOLEAN;
```

Parameters

Table 224–19 *IS_OPEN Function Parameters*

Parameter	Description
<code>file</code>	Active file handle returned by an <code>FOPEN</code> or <code>FOPEN_NCHAR</code> call

Return Values

TRUE or FALSE

Exceptions

`INVALID_FILEHANDLE`

NEW_LINE Procedure

This procedure writes one or more line terminators to the file identified by the input file handle. This procedure is separate from `PUT` because the line terminator is a platform-specific character or sequence of characters.

Syntax

```
UTL_FILE.NEW_LINE (  
 file IN FILE_TYPE,  
 lines IN BINARY_INTEGER := 1);
```

Parameters

Table 224–20 *NEW_LINE Procedure Parameters*

Parameters	Description
file	Active file handle returned by an <code>FOPEN</code> or <code>FOPEN_NCHAR</code> call
lines	Number of line terminators to be written to the file

Exceptions

```
INVALID_FILEHANDLE  
INVALID_OPERATION  
WRITE_ERROR
```

PUT Procedure

PUT writes the text string stored in the buffer parameter to the open file identified by the file handle. The file must be open for write operations. No line terminator is appended by PUT; use `NEW_LINE` to terminate the line or use `PUT_LINE` to write a complete line with a line terminator. See also "[PUT_NCHAR Procedure](#)" on page 224-33.

Syntax

```
UTL_FILE.PUT (  
 file IN FILE_TYPE,  
 buffer IN VARCHAR2);
```

Parameters

Table 224–21 PUT Procedure Parameters

Parameters	Description
file	Active file handle returned by an <code>FOPEN_NCHAR</code> call. The file must be open for writing.
buffer	Buffer that contains the text to be written to the file. User must have opened the file using mode <code>w</code> or mode <code>a</code> ; otherwise, an <code>INVALID_OPERATION</code> exception is raised.

Usage Notes

The maximum size of the `buffer` parameter is 32767 bytes unless you specify a smaller size in `FOPEN`. If unspecified, Oracle supplies a default value of 1024. The sum of all sequential `PUT` calls cannot exceed 32767 without intermediate buffer flushes.

Exceptions

```
INVALID_FILEHANDLE  
INVALID_OPERATION  
WRITE_ERROR
```

PUT_LINE Procedure

This procedure writes the text string stored in the `buffer` parameter to the open file identified by the file handle. The file must be open for write operations. `PUT_LINE` terminates the line with the platform-specific line terminator character or characters.

See also "[PUT_LINE_NCHAR Procedure](#)" on page 224-32.

Syntax

```
UTL_FILE.PUT_LINE (
 file IN FILE_TYPE,
 buffer IN VARCHAR2,
 autoflush IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 224–22 *PUT_LINE Procedure Parameters*

Parameters	Description
<code>file</code>	Active file handle returned by an <code>FOPEN</code> call
<code>buffer</code>	Text buffer that contains the lines to be written to the file
<code>autoflush</code>	Flushes the buffer to disk after the <code>WRITE</code>

Exceptions

```
INVALID_FILEHANDLE
INVALID_OPERATION
WRITE_ERROR
```

Usage Notes

- The maximum size of the `buffer` parameter is 32767 bytes unless you specify a smaller size in `FOPEN`. If unspecified, Oracle supplies a default value of 1024. The sum of all sequential `PUT` calls cannot exceed 32767 without intermediate buffer flushes.
- If file is opened for byte mode operations, then the `INVALID_OPERATION` exception is raised.

PUT_LINE_NCHAR Procedure

This procedure writes the text string stored in the `buffer` parameter to the open file identified by the file handle. With this function, you can write a text file in Unicode instead of in the database character set. This procedure is equivalent to the [PUT_NCHAR Procedure](#), except that the line separator is appended to the written text. See also [PUT_LINE Procedure](#) on page 224-31.

Syntax

```
UTL_FILE.PUT_LINE_NCHAR (
 file IN FILE_TYPE,
 buffer IN NVARCHAR2);
```

Parameters

Table 224–23 PUT_LINE_NCHAR Procedure Parameters

Parameters	Description
<code>file</code>	Active file handle returned by an <code>FOPEN_NCHAR</code> call. The file must be open for writing.
<code>buffer</code>	Text buffer that contains the lines to be written to the file

Exceptions

```
INVALID_FILEHANDLE
INVALID_OPERATION
WRITE_ERROR
```

Usage Notes

- The maximum size of the `buffer` parameter is 32767 bytes unless you specify a smaller size in `FOPEN`. If unspecified, Oracle supplies a default value of 1024. The sum of all sequential `PUT` calls cannot exceed 32767 without intermediate buffer flushes.
- If file is opened for byte mode operations, then the `INVALID OPERATION` exception is raised.

PUT_NCHAR Procedure

This procedure writes the text string stored in the `buffer` parameter to the open file identified by the file handle.

With this function, you can write a text file in Unicode instead of in the database character set. The file must be opened in the national character set mode. The text string will be written in the UTF8 character set. The expected buffer datatype is `NVARCHAR2`. If a variable of another datatype is specified, PL/SQL will perform implicit conversion to `NVARCHAR2` before writing the text.

See also [PUT Procedure](#) on page 224-30

Syntax

```
UTL_FILE.PUT_NCHAR (
 file IN FILE_TYPE,
 buffer IN NVARCHAR2);
```

Parameters

Table 224–24 PUT_NCHAR Procedure Parameters

Parameters	Description
<code>file</code>	Active file handle returned by an <code>FOPEN_NCHAR</code> call. If the file is opened by <code>FOPEN</code> instead of <code>FOPEN_NCHAR</code> , a <code>CHARSETMISMATCH</code> exception is raised.
<code>buffer</code>	Buffer that contains the text to be written to the file. User must have opened the file using mode <code>w</code> or mode <code>a</code> ; otherwise, an <code>INVALID_OPERATION</code> exception is raised.

Exceptions

```
INVALID_FILEHANDLE
INVALID_OPERATION
WRITE_ERROR
```

Usage Notes

The maximum size of the `buffer` parameter is 32767 bytes unless you specify a smaller size in `FOPEN`. If unspecified, Oracle supplies a default value of 1024. The sum of all sequential `PUT` calls cannot exceed 32767 without intermediate buffer flushes.

PUTF Procedure

This procedure is a formatted PUT procedure. It works like a limited `printf()`. See also [PUTF_NCHAR Procedure](#) on page 224-36.

Syntax

```
UTL_FILE.PUTF (
 file IN FILE_TYPE,
 format IN VARCHAR2,
 [arg1 IN VARCHAR2  DEFAULT NULL,
 . . .
 arg5 IN VARCHAR2  DEFAULT NULL]);
```

Parameters

Table 224–25 *PUTF Procedure Parameters*

Parameters	Description
file	Active file handle returned by an <code>FOPEN</code> call
format	Format string that can contain text as well as the formatting characters <code>\n</code> and <code>%s</code>
arg1..arg5	From one to five operational argument strings. Argument strings are substituted, in order, for the <code>%s</code> formatters in the format string. If there are more formatters in the format parameter string than there are arguments, then an empty string is substituted for each <code>%s</code> for which there is no argument.

Usage Notes

- If file is opened for byte mode operations, then the `INVALID OPERATION` exception is raised.
- The format string can contain any text, but the character sequences `%s` and `\n` have special meaning.

Character Sequence	Meaning
<code>%s</code>	Substitute this sequence with the string value of the next argument in the argument list.
<code>\n</code>	Substitute with the appropriate platform-specific line terminator.

Exceptions

```
INVALID_FILEHANDLE
INVALID_OPERATION
WRITE_ERROR
```

Examples

The following example writes the lines:

```
Hello, world!
```


I come from Zork with greetings for all earthlings.

```
my_world varchar2(4) := 'Zork';
...
PUTF(my_handle, 'Hello, world!\nI come from %s with %s.\n',
 my_world,
 'greetings for all earthlings');
```

If there are more %s formatters in the format parameter than there are arguments, then an empty string is substituted for each %s for which there is no matching argument.

PUTF_NCHAR Procedure

This procedure is a formatted version of a [PUT_NCHAR Procedure](#). Using `PUTF_NCHAR`, you can write a text file in Unicode instead of in the database character set. It accepts a format string with formatting elements `\n` and `%s`, and up to five arguments to be substituted for consecutive instances of `%s` in the format string. The expected datatype of the format string and the arguments is `NVARCHAR2`.

If variables of another datatype are specified, PL/SQL will perform implicit conversion to `NVARCHAR2` before formatting the text. Formatted text is written in the UTF8 character set to the file identified by the file handle. The file must be opened in the national character set mode.

Syntax

```
UTL_FILE.PUTF_NCHAR (
 file IN FILE_TYPE,
 format IN NVARCHAR2,
 [arg1 IN NVARCHAR2 DEFAULT NULL,
 . . .
 arg5 IN NVARCHAR2 DEFAULT NULL]);
```

Parameters

Table 224–26 *PUTF_NCHAR Procedure Parameters*

Parameters	Description
file	Active file handle returned by an <code>FOPEN_NCHAR</code> call. The file must be open for reading (mode <code>r</code>). If the file is opened by <code>FOPEN</code> instead of <code>FOPEN_NCHAR</code> , a <code>CHARSETMISMATCH</code> exception is raised.
format	Format string that can contain text as well as the formatting characters <code>\n</code> and <code>%s</code>
arg1..arg5	From one to five operational argument strings. Argument strings are substituted, in order, for the <code>%s</code> formatters in the format string. If there are more formatters in the format parameter string than there are arguments, then an empty string is substituted for each <code>%s</code> for which there is no argument.

Exceptions

`INVALID_FILEHANDLE`
`INVALID_OPERATION`
`WRITE_ERROR`

Usage Notes

- The maximum size of the `buffer` parameter is 32767 bytes unless you specify a smaller size in `FOPEN`. If unspecified, Oracle supplies a default value of 1024. The sum of all sequential `PUT` calls cannot exceed 32767 without intermediate buffer flushes.
- If file is opened for byte mode operations, then the `INVALID_OPERATION` exception is raised.

PUT_RAW Procedure

This procedure accepts as input a RAW data value and writes the value to the output buffer.

Syntax

```
UTL_FILE.PUT_RAW (
 file IN UTL_FILE.FILE_TYPE,
 buffer IN RAW,
 autoflush IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 224–27 PUT_RAW Procedure Parameters

Parameters	Description
file	File handle
buffer	The RAW data written to the buffer
autoflush	If TRUE, then performs a flush after writing the value to the output buffer; default is FALSE.

Exceptions

INVALID_FILEHANDLE

INVALID_OPERATION

WRITE_ERROR

Usage Notes

You can request an automatic flush of the buffer by setting the third argument to TRUE.

The maximum size of the `buffer` parameter is 32767 bytes unless you specify a smaller size in `FOPEN`. If unspecified, Oracle supplies a default value of 1024. The sum of all sequential `PUT` calls cannot exceed 32767 without intermediate buffer flushes.

The UTL_HTTP package makes Hypertext Transfer Protocol (HTTP) callouts from SQL and PL/SQL. You can use it to access data on the Internet over HTTP.

When the package fetches data from a Web site using HTTPS, it requires Oracle Wallet Manager which can be created by either Oracle Wallet Manager or the orapki utility. Non-HTTPS fetches do not require an Oracle wallet.

See Also:

- [Chapter 239, "UTL_URL"](#)
- [Chapter 236, "UTL_SMTP"](#)
- *Oracle Database Advanced Security Administrator's Guide* for more information on Wallet Manager

This chapter contains the following topics:

- [Using UTL_HTTP](#)
 - Overview
 - Security Model
 - Constants
 - Datatypes
 - Operational Notes
 - Exceptions
 - Examples
- [Subprogram Groups](#)
 - Session Settings Subprograms
 - HTTP Requests Subprograms
 - HTTP Request Contexts Subprograms
 - HTTP Responses Subprograms
 - HTTP Cookies Subprograms
 - HTTP Persistent Connections Subprograms
 - Error Conditions Subprograms
- [Summary of UTL_HTTP Subprograms](#)

Using UTL_HTTP

This section contains topics which relate to using the UTL_HTTP package.

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Datatypes](#)
- [Operational Notes](#)
- [Exceptions](#)
- [Examples](#)

Overview

With the `UTL_HTTP` package, you can write PL/SQL programs that communicate with Web (HTTP) servers. And `UTL_HTTP` contains a function that can be used in SQL queries.

The package supports HTTP over the Secured Socket Layer protocol (SSL), also known as HTTPS. It also supports SSL client authentication by sending the client-certificate in a wallet to authenticate with the remote Web server.

Other Internet-related data-access protocols (such as the File Transfer Protocol (FTP) or the Gopher protocol) are also supported using an HTTP proxy server that supports those protocols.

Security Model

This package is an invoker's rights package and the invoking user will need the `connect` privilege granted in the access control list assigned to the remote network host to which he wants to connect, as well as the `use-client-certificates` or the `use-passwords` privilege to authenticate himself with the remote Web server using the credentials stored in an Oracle wallet.

Note: For more information, see *Managing Fine-grained Access to External Network Services* in *Oracle Database Security Guide*

Constants

The UTL_HTTP package uses the constants shown in following tables.

- [UTL_HTTP Constants - HTTP Versions](#)
- [UTL_HTTP Constants - Default Ports](#)
- [UTL_HTTP Constants - HTTP 1.1 Status Codes](#)

Table 225–1 UTL_HTTP Constants - HTTP Versions

Name	Type	Value	Description
HTTP_VERSION_1_0	VARCHAR2(10)	'HTTP/ 1.0'	Denotes HTTP version 1.0 that can be used in the function BEGIN_REQUEST.
HTTP_VERSION_1_1	VARCHAR2(10)	'HTTP/ 1.1'	Denotes HTTP version 1.1 that can be used in the function BEGIN_REQUEST.

Table 225–2 UTL_HTTP Constants - Default Ports

Name	Type	Value	Description
DEFAULT_HTTP_PORT	PLS_INTEGER	80	The default TCP/IP port (80) at which a Web server or proxy server listens
DEFAULT_HTTPS_PORT	PLS_INTEGER	443	The default TCP/IP port (443) at which an HTTPS Web server listens

Table 225–3 UTL_HTTP Constants - HTTP 1.1 Status Codes

Name	Type	Value	Description
HTTP_CONTINUE	PLS_INTEGER	100	The client should continue with its request. This interim response is used to inform the client that the initial part of the request has been received and has not yet been rejected by the server.
HTTP_SWITCHING_PROTOCOLS	PLS_INTEGER	101	The server understands and is willing to comply with the client's request, through the Upgrade message header field, for a change in the application protocol being used on this connection. The server will switch protocols to those defined by the response's Upgrade header field immediately after the empty line which terminates the 101 response.
HTTP_OK	PLS_INTEGER	200	The request has succeeded. The information returned with the response is dependent on the method used in the request
HTTP_CREATED_CONSTANT	PLS_INTEGER	201	The request has been fulfilled and resulted in a new resource being created.
HTTP_ACCEPTED	PLS_INTEGER	202	The request has been accepted for processing, but the processing has not been completed. The request might or might not eventually be acted upon, as it might be disallowed when processing actually takes place.

Table 225-3 (Cont.) UTL_HTTP Constants - HTTP 1.1 Status Codes

Name	Type	Value	Description
HTTP_NON_AUTHORITATIVE_INFO	PLS_INTEGER	203	The returned metainformation in the entity-header is not the definitive set as available from the origin server, but is gathered from a local or a third-party copy.
HTTP_NO_CONTENT	PLS_INTEGER	204	The server has fulfilled the request but does not need to return an entity-body, and might want to return updated metainformation.
HTTP_RESET_CONTENT	PLS_INTEGER	205	The server has fulfilled the request and the user agent should reset the document view which caused the request to be sent. The response must not include an entity.
HTTP_PARTIAL_CONTENT	PLS_INTEGER	206	The server has fulfilled the partial GET request for the resource.
HTTP_MULTIPLE_CHOICES	PLS_INTEGER	300	The requested resource corresponds to any one of a set of representations, each with its own specific location, and agent-driven negotiation information is being provided so that the user (or user agent) can select a preferred representation and redirect its request to that location.
HTTP_MOVED_PERMANENTLY	PLS_INTEGER	301	The requested resource has been assigned a new permanent URI and any future references to this resource should use one of the returned URIs.
HTTP_FOUND_CONSTANT	PLS_INTEGER	302	The requested resource resides temporarily under a different URI.
HTTP_SEE_OTHER	PLS_INTEGER	303	The response to the request can be found under a different URI and should be retrieved using a GET method on that resource.
HTTP_NOT_MODIFIED	PLS_INTEGER	304	If the client has performed a conditional GET request and access is allowed, but the document has not been modified, the server responds with this status code.
HTTP_USE_PROXY	PLS_INTEGER	305	The requested resource must be accessed through the proxy given by the Location field. The Location field gives the URI of the proxy.
HTTP_TEMPORARY_REDIRECT	PLS_INTEGER	307	The requested resource resides temporarily under a different URI.
HTTP_BAD_REQUEST	PLS_INTEGER	400	The request could not be understood by the server due to malformed syntax.
HTTP_UNAUTHORIZED	PLS_INTEGER	401	The request requires user authentication. The client may repeat the request with a suitable Authorization header field. If the request already included Authorization credentials, then the 401 response indicates that authorization has been refused for those credentials.
HTTP_PAYMENT_REQUIRED	PLS_INTEGER	402	This code is reserved for future use.

Table 225-3 (Cont.) UTL_HTTP Constants - HTTP 1.1 Status Codes

Name	Type	Value	Description
HTTP_FORBIDDEN	PLS_INTEGER	403	The server understood the request, but is refusing to fulfill it.
HTTP_NOT_FOUND	PLS_INTEGER	404	The server has not found anything matching the Request-URI.
HTTP_NOT_ACCEPTABLE	PLS_INTEGER	406	The resource identified by the request is only capable of generating response entities which have content characteristics not acceptable according to the accept headers sent in the request.
HTTP_PROXY_AUTH_REQUIRED	PLS_INTEGER	407	This code is similar to 401 (Unauthorized), but indicates that the client must first authenticate itself with the proxy.
HTTP_REQUEST_TIME_OUT	PLS_INTEGER	408	The client did not produce a request within the time that the server was prepared to wait.
HTTP_CONFLICT	PLS_INTEGER	409	The request could not be completed due to a conflict with the current state of the resource.
HTTP_GONE	PLS_INTEGER	410	The requested resource is no longer available at the server and no forwarding address is known.
HTTP_LENGTH_REQUIRED	PLS_INTEGER	411	The server refuses to accept the request without a defined Content-Length.
HTTP_PRECONDITION_FAILED	PLS_INTEGER	412	The precondition given in one or more of the request-header fields evaluated to false when it was tested on the server.
HTTP_REQUEST_ENTITY_TOO_LARGE	PLS_INTEGER	413	The server is refusing to process a request because the request entity is larger than the server is willing or able to process.
HTTP_REQUEST_URI_TOO_LARGE	PLS_INTEGER	414	The server is refusing to service the request because the Request-URI is longer than the server is willing to interpret.
HTTP_UNSUPPORTED_MEDIA_TYPE	PLS_INTEGER	415	The server is refusing to service the request because the entity of the request is in a format not supported by the requested resource for the requested method.
HTTP_REQ_RANGE_NOT_SATISFIABLE	PLS_INTEGER	416	A server returns a response with this status code if a request included a Range request-header field, and none of the range-specifier values in this field overlap the current extent of the selected resource, and the request did not include an If-Range request-header field.
HTTP_EXPECTATION_FAILED	PLS_INTEGER	417	The expectation given in an Expect request-header field could not be met by this server, or, if the server is a proxy, the server has unambiguous evidence that the request could not be met by the next-hop server.

Table 225-3 (Cont.) UTL_HTTP Constants - HTTP 1.1 Status Codes

Name	Type	Value	Description
HTTP_NOT_IMPLEMENTED	PLS_INTEGER	501	The server does not support the functionality required to fulfill the request.
HTTP_BAD_GATEWAY	PLS_INTEGER	502	The server, while acting as a gateway or proxy, received an invalid response from the upstream server it accessed in attempting to fulfill the request
HTTP_SERVICE_UNAVAILABLE	PLS_INTEGER	503	The server is currently unable to handle the request due to a temporary overloading or maintenance of the server.
HTTP_GATEWAY_TIME_OUT	PLS_INTEGER	504	The server, while acting as a gateway or proxy, did not receive a timely response from the upstream server specified by the URI (for example, HTTP, FTP, LDAP) or some other auxiliary server (for example, DNS) it needed to access in attempting to complete the request.
HTTP_VERSION_NOT_SUPPORTED	PLS_INTEGER	505	The server does not support, or refuses to support, the HTTP protocol version that was used in the request message.

Datatypes

- [REQ Type](#)
- [RESP Type](#)
- [COOKIE and COOKIE_TABLE Types](#)
- [CONNECTION Type](#)
- [REQUEST_CONTEXT_KEY Type](#)

REQ Type

Use this PL/SQL record type to represent an HTTP request.

Syntax

```
TYPE req IS RECORD (
 url VARCHAR2(32767),
 method VARCHAR2(64),
 http_version VARCHAR2(64));
```

Parameters

Table 225–4 REQ Type Parameters

Parameter	Description
url	The URL of the HTTP request. It is set after the request is created by <code>BEGIN_REQUEST</code> .
method	The method to be performed on the resource identified by the URL. It is set after the request is created by <code>BEGIN_REQUEST</code> .
http_version	The HTTP protocol version used to send the request. It is set after the request is created by <code>BEGIN_REQUEST</code> .

Usage Notes

The information returned in `REQ` from the interface `begin_request` is for read-only. Changing the field values in the record has no effect on the request.

There are other fields in `REQ` record type whose names begin with the prefix `private_`. The fields are private and are intended for use by implementation of the `UTL_HTTP` package. You should not modify the fields.

REQUEST_CONTEXT_KEY Type

This type is used to represent the key to a request context. A request context is a context that holds a private wallet and cookie table to make a HTTP request. This private wallet and cookie table, unlike the session-wide ones maintained in the package, will not be shared with other HTTP requests within the database session.

Syntax

```
SUBTYPE request_context_key IS PLS_INTEGER;
```

Usage Notes

To provide enhanced security, `UTL_HTTP` allows PL/SQL programs to create request contexts. A request context is a private context that holds a wallet and a cookie table that will not be shared with other programs in the same database session when

making HTTP requests and receiving HTTP responses. PL/SQL programs should use request contexts when they need to use wallets or cookies that contain sensitive information such as authentication credentials.

RESP Type

This PL/SQL record type is used to represent an HTTP response.

Syntax

```
TYPE resp IS RECORD (
 status_code PLS_INTEGER,
 reason_phrase  VARCHAR2(256),
 http_version VARCHAR2(64));
```

Parameters

Table 225–5 RESP Type Parameters

Parameter	Description
status_code	The status code returned by the Web server. It is a 3-digit integer that indicates the results of the HTTP request as handled by the Web server. It is set after the response is processed by GET_RESPONSE.
reason_phrase	The short textual message returned by the Web server that describe the status code. It gives a brief description of the results of the HTTP request as handled by the Web server. It is set after the response is processed by GET_RESPONSE.
http_version	The HTTP protocol version used in the HTTP response. It is set after the response is processed by GET_RESPONSE.

Usage Notes

The information returned in RESP from the interface GET_RESPONSE is read-only. There are other fields in the RESP record type whose names begin with the prefix `private_`. The fields are private and are intended for use by implementation of the UTL_HTTP package. You should not modify the fields.

COOKIE and COOKIE_TABLE Types

The COOKIE type is the PL/SQL record type that represents an HTTP cookie. The COOKIE_TABLE type is a PL/SQL index-by-table type that represents a collection of HTTP cookies.

Syntax

```
TYPE cookie IS RECORD (
 name  VARCHAR2(256),
 value VARCHAR2(1024),
 domain VARCHAR2(256),
 expire TIMESTAMP WITH TIME ZONE,
 path  VARCHAR2(1024),
 secure BOOLEAN,
 version PLS_INTEGER,
 comment VARCHAR2(1024));

TYPE cookie_table IS TABLE OF cookie INDEX BY binary_integer;
```

Fields of COOKIE Record Type

Table 225–6 shows the fields for the `COOKIE` and `COOKIE_TABLE` record types.

Table 225–6 Fields of `COOKIE` and `COOKIE_TABLE` Type

Field	Description
<code>name</code>	The name of the HTTP cookie
<code>value</code>	The value of the cookie
<code>domain</code>	The domain for which the cookie is valid
<code>expire</code>	The time by which the cookie will expire
<code>path</code>	The subset of URLs to which the cookie applies
<code>secure</code>	Should the cookie be returned to the Web server using secured means only.
<code>version</code>	The version of the HTTP cookie specification the cookie conforms. This field is <code>NULL</code> for Netscape cookies.
<code>comment</code>	The comment that describes the intended use of the cookie. This field is <code>NULL</code> for Netscape cookies.

Usage Notes

PL/SQL programs do not usually examine or change the cookie information stored in the `UTL_HTTP` package. The cookies are maintained by the package transparently. They are maintained inside the `UTL_HTTP` package, and they last for the duration of the database session only. PL/SQL applications that require cookies to be maintained beyond the lifetime of a database session can read the cookies using `GET_COOKIES`, store them persistently in a database table, and re-store the cookies back in the package using `ADD_COOKIES` in the next database session. All the fields in the cookie record, except for the comment field, must be stored. Do not alter the cookie information, which can result in an application error in the Web server or compromise the security of the PL/SQL and the Web server applications. See ["Retrieving and Restoring Cookies"](#) on page 225-22.

CONNECTION Type

Use the PL/SQL record type to represent the remote hosts and TCP/IP ports of a network connection that is kept persistent after an HTTP request is completed, according to the HTTP 1.1 protocol specification. The persistent network connection may be reused by a subsequent HTTP request to the same host and port. The subsequent HTTP request may be completed faster because the network connection latency is avoided. `connection_table` is a PL/SQL table of connection.

For a direct HTTP persistent connection to a Web server, the `host` and `port` fields contain the host name and TCP/IP port number of the Web server. The `proxy_host` and `proxy_port` fields are not set. For an HTTP persistent connection that was previously used to connect to a Web server using a proxy, the `proxy_host` and `proxy_port` fields contain the host name and TCP/IP port number of the proxy server. The `host` and `port` fields are not set, which indicates that the persistent connection, while connected to a proxy server, is not bound to any particular target Web server. An HTTP persistent connection to a proxy server can be used to access any target Web server that is using a proxy.

The `SSL` field indicates if Secured Socket Layer (SSL) is being used in an HTTP persistent connection. An HTTPS request is an HTTP request made over SSL. For an HTTPS (SSL) persistent connection connected using a proxy, the `host` and `port` fields contain the host name and TCP/IP port number of the target HTTPS Web server and

the fields will always be set. An HTTPS persistent connection to an HTTPS Web server using a proxy server can only be reused to make another request to the same target Web server.

Syntax

```
TYPE connection IS RECORD (  
 host VARCHAR2(256),  
 port PLS_INTEGER,  
 proxy_host VARCHAR2(256),  
 proxy_port PLS_INTEGER,  
 ssl BOOLEAN);
```

```
TYPE connection_table IS TABLE OF connection INDEX BY BINARY_INTEGER;
```


Operational Notes

- [Operational Flow](#)
- [Simple HTTP Fetches](#)
- [HTTP Requests](#)
- [HTTP Responses](#)
- [HTTP Persistent Connections](#)
- [Error Conditions](#)
- [Session Settings](#)
- [Request Context](#)
- [External Password Store](#)

Operational Flow

The `UTL_HTTP` package provides access to the HTTP protocol. The interfaces must be called in the order shown in [Figure 225-1](#), or an exception will be raised.

Figure 225-1 Flow of the Core UTL_HTTP Package

This illustration describes execution flow in UTL_HTTP that has two phases: (1) beginning with "begin_request" and ending with "end_request", (2) beginning with "get_response" and ending with "end_response". Key to the symbols used:

- ... -> denotes "continue to next step", for example, "begin_request" -> "get_response"
- ... material enclosed in double quotation marks denotes an action, for example "PARSE"
- ... material enclosed in single quotation marks denotes a choice point, for example, 'perform pre-response set operations': Yes/No
- ... material unenclosed denotes a choice of direction, for example, Yes

PHASE #1.

- "begin_request" -> 'perform pre-response set operations': Yes/No
 - 'perform set operations': Yes -> "set_cookie_support" (optional with option to repeat multiple times) -> "set_persistent_conn_support" (optional with option to repeat multiple times)-> "set_body_charset" (optional with option to repeat multiple times) -> "set_follow_redirect" (optional with option to repeat multiple times) ->"set_authentication" (optional with option to repeat multiple times) -> "set_header" (optional with option to repeat multiple times) -> 'perform pre-response write operations':Yes/No
 - 'perform set operations': No -> 'perform write operations':Yes/No
- 'perform pre-response write operations':Yes -> "write_raw" (optional with option to repeat multiple times) -> "write_line" (optional with option to repeat multiple times) -> "write_text" (optional with option to repeat multiple times) -> "end_request"
- 'perform pre-response write operations': No -> "end_request"

PHASE #2.

- "get_response" -> 'perform get operations': Yes/No
 - 'perform get operations': Yes -> "set_body_charset" (optional with option to repeat multiple times) -> "get_authentication" (optional with option to repeat multiple times) -> "get_header_count" (optional with option to repeat multiple times) ->"get_header_by_name" (optional with option to repeat multiple times) -> 'perform read operations':Yes/No
 - 'perform get operations': No -> 'perform read operations':Yes/No
- 'perform read operations':Yes -> "read_raw" (optional with option to repeat multiple times) ->"read_line" (optional with option to repeat multiple times) -> "read_text" (optional with option to repeat multiple times) -> end_response
- 'perform read operations':No -> end_response

The following can be called at any time:

- Non-protocol interfaces that manipulate cookies
 - GET_COOKIE_COUNT
 - GET_COOKIES
 - ADD_COOKIES
 - CLEAR_COOKIES
- Persistent connections
 - GET_PERSISTENT_CONN_COUNT
 - GET_PERSISTENT_CONNS
 - CLOSE_PERSISTENT_CONN
 - CLOSE_PERSISTENT_CONNS
- Interfaces that manipulate attributes and configurations of the UTL_HTTP package in the current session
 - SET_PROXY
 - GET_PROXY

- SET_COOKIE_SUPPORT
- GET_COOKIE_SUPPORT
- SET_FOLLOW_REDIRECT
- GET_FOLLOW_REDIRECT
- SET_BODY_CHARSET
- GET_BODY_CHARSET
- SET_PERSISTENT_CONN_SUPPORT
- GET_PERSISTENT_CONN_SUPPORT
- SET_DETAILED_EXCP_SUPPORT
- GET_DETAILED_EXCP_SUPPORT
- SET_WALLET
- SET_TRANSFER_TIMEOUT
- GET_TRANSFER_TIMEOUT
- Interfaces that retrieve the last detailed exception code and message UTL_HTTP package in the current session
 - GET_DETAILED_SQLCODE
 - GET_DETAILED_SQLERRM

NOTE: Some of the request and response interfaces bear the same name as the interface that manipulates the attributes and configurations of the package in the current session. They are overloaded versions of the interface that manipulate a request or a response.

Simple HTTP Fetches

REQUEST and REQUEST_PIECES take a string uniform resource locator (URL), contact that site, and return the data (typically HTML) obtained from that site.

You should not expect REQUEST or REQUEST_PIECES to succeed in contacting a URL unless you can contact that URL by using a browser on the same machine (and with the same privileges, environment variables, and so on.)

If REQUEST or REQUEST_PIECES fails (for example, if it raises an exception, or if it returns an HTML-formatted error message, but you believe that the URL argument is correct), then try contacting that same URL with a browser to verify network availability from your machine. You may have a proxy server set in your browser that needs to be set with each REQUEST or REQUEST_PIECES call using the optional proxy parameter.

Note: UTL_HTTP can also use environment variables to specify its proxy behavior. For example, on UNIX, setting the environment variable http_proxy to a URL uses that service as the proxy server for HTTP requests. Setting the environment variable no_proxy to a domain name does not use the HTTP proxy server for URLs in that domain. When the UTL_HTTP package is executed in the Oracle database server, the environment variables are the ones that are set when the database instance is started.

See Also: [Simple HTTP Fetches in a Single Call Subprograms](#) on page 225-26

HTTP Requests

The HTTP Requests group of subprograms begin an HTTP request, manipulate attributes, and send the request information to the Web server. When a request is created, it inherits the default settings of the HTTP cookie support, follow-redirect, body character set, persistent-connection support, and transfer timeout of the current session. The settings can be changed by calling the request interface.

See Also: [HTTP Requests Subprograms](#) on page 225-28

HTTP Responses

The HTTP Responses group of subprograms manipulate an HTTP response obtained from GET_RESPONSE and receive response information from the Web server. When a response is created for a request, it inherits settings of the HTTP cookie support, follow-redirect, body character set, persistent-connection support, and transfer timeout from the request. Only the body character set can be changed by calling the response interface.

See Also: [HTTP Responses Subprograms](#) on page 225-30

HTTP Cookies

The UTL_HTTP package provides subprograms to manipulate HTTP cookies.

See Also: [HTTP Cookies Subprograms](#) on page 225-31

HTTP Persistent Connections

The UTL_HTTP package provides subprograms to manipulate persistent connections.

See Also: [HTTP Persistent Connections Subprograms](#) on page 225-32

Error Conditions

The UTL_HTTP package provides subprograms to retrieve error information.

See Also: [Error Conditions Subprograms](#) on page 225-33

Session Settings

Session settings manipulate the configuration and default behavior of UTL_HTTP when HTTP requests are executed within a database user session. When a request is created, it inherits the default settings of the HTTP cookie support, follow-redirect, body character set, persistent-connection support, and transfer timeout of the current session. Those settings can be changed later by calling the request interface. When a response is created for a request, it inherits those settings from the request. Only the body character set can be changed later by calling the response interface.

See Also: [Session Settings Subprograms](#) on page 225-27

Request Context

The UTL_HTTP package maintains a common wallet and cookie table within the database session that all HTTP requests and responses share. This makes it easy for

users to share the wallet or to maintain application state in the cookies within the session. However, if an application stores private information in the wallet or in the cookies that it does not want to share with other applications in the same database session, it may define a request context to hold its own wallet and cookie table and use this request context to make HTTP requests.

See Also: [HTTP Requests Subprograms](#) on page 225-28

External Password Store

The `UTL_HTTP` package allows HTTP password credentials to be stored in an Oracle wallet's external password store. The external password store provides an easy but secure storage for passwords and frees the application developers from the need to maintain their own storage.

See Also: [SET_AUTHENTICATION_FROM_WALLET Procedure](#) on page 225-80

Exceptions

Table 225–7 lists the exceptions that the UTL_HTTP package interface can raise. By default, UTL_HTTP raises the exception `request_failed` when a request fails to execute. If the package is set to raise a detailed exception by `set_detailed_excp_support`, the rest of the exceptions will be raised directly (except for the exception `end_of_body`, which will be raised by `READ_TEXT`, `READ_LINE`, and `READ_RAW` regardless of the setting).

Table 225–7 UTL_HTTP Exceptions

Exception	Error Code	Reason	Where Raised
BAD_ARGUMENT	29261	The argument passed to the interface is bad	Any HTTP request or response interface when <code>detailed_exception</code> is enabled
BAD_URL	29262	The requested URL is badly formed	BEGIN_REQUEST, when <code>detailed_exception</code> is enabled
END_OF_BODY	29266	The end of HTTP response body is reached	READ_RAW, READ_TEXT, and READ_LINE, when <code>detailed_exception</code> is enabled
HEADER_NOT_FOUND	29265	The header is not found	GET_HEADER, GET_HEADER_BY_NAME, when <code>detailed_exception</code> is enabled
HTTP_CLIENT_ERROR	29268	From GET_RESPONSE, the response status code indicates that a client error has occurred (status code in 4xx range). Or from begin_request, the HTTP proxy returns a status code in the 4xx range when making an HTTPS request through the proxy.	GET_RESPONSE, BEGIN_REQUEST when <code>detailed_exception</code> is enabled
HTTP_SERVER_ERROR	29269	From GET_RESPONSE, the response status code indicates that a client error has occurred (status code in 5xx range). Or from begin_request, the HTTP proxy returns a status code in the 5xx range when making an HTTPS request through the proxy.	GET_RESPONSE, BEGIN_REQUEST when <code>detailed_exception</code> is enabled
NETWORK_ACCESS_DENIED	24247	Access to the remote network host or credentials in an Oracle wallet is denied	BEGIN_REQUEST and SET_AUTHENTICATION_FROM_WALLET when <code>detailed_exception</code> is enabled
ILLEGAL_CALL	29267	The call to UTL_HTTP is illegal at the current state of the HTTP request	SET_HEADER, SET_AUTHENTICATION, and SET_PERSISTENT_CONNECTION_SUPPORT, when <code>detailed_exception</code> is enabled
PARTIAL_MULTIBYTE_EXCEPTION	29275	No complete character is read and a partial multibyte character is found at the end of the response body	READ_TEXT and READ_LINE, when <code>detailed_exception</code> is enabled
PROTOCOL_ERROR	29263	An HTTP protocol error occurs when communicating with the Web server	SET_HEADER, GET_RESPONSE, READ_RAW, READ_TEXT, and READ_LINE, when <code>detailed_exception</code> is enabled

Table 225–7 (Cont.) UTL_HTTP Exceptions

Exception	Error Code	Reason	Where Raised
REQUEST_FAILED	29273	The request fails to executes	Any HTTP request or response interface when <code>detailed_exception</code> is disabled
TOO_MANY_REQUESTS	29270	Too many requests or responses are open	<code>BEGIN_REQUEST</code> , when <code>detailed_exception</code> is enabled
TRANSFER_TIMEOUT	29276	No data is read and a read timeout occurred	<code>READ_TEXT</code> and <code>READ_LINE</code> , when <code>detailed_exception</code> is enabled
UNKNOWN_SCHEME	29264	The scheme of the requested URL is unknown	<code>BEGIN_REQUEST</code> and <code>GET_RESPONSE</code> , when <code>detailed_exception</code> is enabled

NOTE: The `partial_multibyte_char` and `transfer_timeout` exceptions are duplicates of the same exceptions defined in `UTL_TCP`. They are defined in this package so that the use of this package does not require the knowledge of the `UTL_TCP`. As those exceptions are duplicates, an exception handle that catches the `partial_multibyte_char` and `transfer_timeout` exceptions in this package also catch the exceptions in the `UTL_TCP`.

For `REQUEST` and `REQUEST_PIECES`, the `request_failed` exception is raised when any exception occurs and `detailed_exception` is disabled.

Examples

The following examples demonstrate how to use UTL_HTTP.

- [General Usage](#)
- [Retrieving HTTP Response Headers](#)
- [Handling HTTP Authentication](#)
- [Retrieving and Restoring Cookies](#)
- [Making HTTP Request with Private Wallet and Cookie Table](#)

General Usage

```
SET SERVEROUTPUT ON SIZE 40000

DECLARE
 req UTL_HTTP.REQ;
 resp UTL_HTTP.RESP;
 value  VARCHAR2(1024);
BEGIN
 UTL_HTTP.SET_PROXY('proxy.my-company.com', 'corp.my-company.com');
 req := UTL_HTTP.BEGIN_REQUEST('http://www-hr.corp.my-company.com');
 UTL_HTTP.SET_HEADER(req, 'User-Agent', 'Mozilla/4.0');
 resp := UTL_HTTP.GET_RESPONSE(req);
 LOOP
 UTL_HTTP.READ_LINE(resp, value, TRUE);
 DBMS_OUTPUT.PUT_LINE(value);
 END LOOP;
 UTL_HTTP.END_RESPONSE(resp);
EXCEPTION
 WHEN UTL_HTTP.END_OF_BODY THEN
 UTL_HTTP.END_RESPONSE(resp);
END;
```

Retrieving HTTP Response Headers

```
SET SERVEROUTPUT ON SIZE 40000

DECLARE
 req UTL_HTTP.REQ;
 resp UTL_HTTP.RESP;
 name VARCHAR2(256);
 value  VARCHAR2(1024);
BEGIN
 UTL_HTTP.SET_PROXY('proxy.my-company.com', 'corp.my-company.com');
 req := UTL_HTTP.BEGIN_REQUEST('http://www-hr.corp.my-company.com');
 UTL_HTTP.SET_HEADER(req, 'User-Agent', 'Mozilla/4.0');
 resp := UTL_HTTP.GET_RESPONSE(req);
 DBMS_OUTPUT.PUT_LINE('HTTP response status code: ' || resp.status_code);
 DBMS_OUTPUT.PUT_LINE('HTTP response reason phrase: ' || resp.reason_phrase);
 FOR i IN 1..UTL_HTTP.GET_HEADER_COUNT(resp) LOOP
 UTL_HTTP.GET_HEADER(resp, i, name, value);
 DBMS_OUTPUT.PUT_LINE(name || ': ' || value);
 END LOOP;
 UTL_HTTP.END_RESPONSE(resp);
END;
```

Handling HTTP Authentication

```

SET serveroutput ON SIZE 40000

CREATE OR REPLACE PROCEDURE get_page (url IN VARCHAR2,
 username IN VARCHAR2 DEFAULT NULL,
 password IN VARCHAR2 DEFAULT NULL,
 realm IN VARCHAR2 DEFAULT NULL) AS

 req UTL_HTTP.REQ;
 resp UTL_HTTP.RESP;
 my_scheme VARCHAR2(256);
 my_realm VARCHAR2(256);
 name VARCHAR2(256);
 value VARCHAR2(256);
BEGIN
 -- Turn off checking of status code. We will check it by ourselves.
 UTL_HTTP.SET_RESPONSE_ERROR_CHECK(FALSE);
 req := UTL_HTTP.BEGIN_REQUEST(url);
 IF (username IS NOT NULL) THEN
 UTL_HTTP.SET_AUTHENTICATION(req, username, password); -- Use HTTP Basic
Authen. Scheme
 END IF;
 resp := UTL_HTTP.GET_RESPONSE(req);
 IF (resp.status_code = UTL_HTTP.HTTP_UNAUTHORIZED) THEN
 UTL_HTTP.GET_AUTHENTICATION(resp, my_scheme, my_realm, FALSE);
 DBMS_OUTPUT.PUT_LINE('Web proxy server is protected. ');
 DBMS_OUTPUT.PUT('Please supplied the required ' || my_scheme || '
authentication username/password for realm ' || my_realm || ' for the proxy
server. ');
 UTL_HTTP.END_RESPONSE(resp);
 RETURN;
 ELSIF (resp.status_code = UTL_HTTP.HTTP_PROXY_AUTH_REQUIRED) THEN
 UTL_HTTP.GET_AUTHENTICATION(resp, my_scheme, my_realm, TRUE);
 DBMS_OUTPUT.PUT_LINE('Web page ' || url || ' is protected. ');
 DBMS_OUTPUT.PUT('Please supplied the required ' || my_scheme || '
authentication username/password for realm ' || my_realm || ' for the Web page. ');
 UTL_HTTP.END_RESPONSE(resp);
 RETURN;
 END IF;
 FOR i IN 1..UTL_HTTP.GET_HEADER_COUNT(resp) LOOP
 UTL_HTTP.GET_HEADER(resp, i, name, value);
 DBMS_OUTPUT.PUT_LINE(name || ': ' || value);
 END LOOP;
 UTL_HTTP.END_RESPONSE(resp);
END;

```

Retrieving and Restoring Cookies

```

CREATE TABLE my_cookies (
 session_id INTEGER,
 name VARCHAR2(256),
 value VARCHAR2(1024),
 domain VARCHAR2(256),
 expire DATE,
 path VARCHAR2(1024),
 secure VARCHAR2(1),
 version INTEGER);

CREATE SEQUENCE session_id;
SET SERVEROUTPUT ON SIZE 40000

```

```

REM Retrieve cookies from UTL_HTTP
CREATE OR REPLACE FUNCTION save_cookies RETURN PLS_INTEGER AS
 cookies UTL_HTTP.COOKIE_TABLE;
 my_session_id PLS_INTEGER;
 secure VARCHAR2(1);
BEGIN
 /* assume that some cookies have been set in previous HTTP requests. */
 UTL_HTTP.GET_COOKIES(cookies);
 SELECT session_id.nextval INTO my_session_id FROM DUAL;
 FOR i in 1..cookies.count LOOP
 IF (cookies(i).secure) THEN
 secure := 'Y';
 ELSE
 secure := 'N';
 END IF;
 INSERT INTO my_cookies
 VALUES (my_session_id, cookies(i).name, cookies(i).value,
 cookies(i).domain,
 cookies(i).expire, cookies(i).path, secure, cookies(i).version);
 END LOOP;
 RETURN my_session_id;
END;
/

REM Retrieve cookies from UTL_HTTP
CREATE OR REPLACE PROCEDURE restore_cookies (this_session_id IN PLS_INTEGER)
AS
 cookies UTL_HTTP.COOKIE_TABLE;
 cookie UTL_HTTP.COOKIE;
 i PLS_INTEGER := 0;
 CURSOR c (c_session_id PLS_INTEGER) IS
 SELECT * FROM my_cookies WHERE session_id = c_session_id;
BEGIN
 FOR r IN c(this_session_id) LOOP
 i := i + 1;
 cookie.name := r.name;
 cookie.value := r.value;
 cookie.domain := r.domain;
 cookie.expire := r.expire;
 cookie.path := r.path;
 IF (r.secure = 'Y') THEN
 cookie.secure := TRUE;
 ELSE
 cookie.secure := FALSE;
 END IF;
 cookie.version := r.version;
 cookies(i) := cookie;
 END LOOP;
 UTL_HTTP.CLEAR_COOKIES;
 UTL_HTTP.ADD_COOKIES(cookies);
END;
/

```

Making HTTP Request with Private Wallet and Cookie Table

```

SET SERVEROUTPUT ON SIZE 40000

CREATE OR REPLACE PROCEDURE DISPLAY_PAGE(url IN VARCHAR2) AS
 request_context UTL_HTTP.REQUEST_CONTEXT_KEY;
 req UTL_HTTP.REQ;

```

```
resp UTL_HTTP.RESP;
data VARCHAR2(1024);

BEGIN

-- Create a request context with its wallet and cookie table
request_context := UTL_HTTP.CREATE_REQUEST_CONTEXT(
 wallet_path => 'file:/oracle/wallets/test/wallet',
 wallet_password  => '*****',
 enable_cookies => TRUE,
 max_cookies => 300,
 max_cookies_per_site => 20);

-- Make a HTTP request using the private wallet and cookie
-- table in the request context
req := UTL_HTTP.BEGIN_REQUEST(
 url => url,
 request_context => request_context);
resp := UTL_HTTP.GET_RESPONSE(req);

BEGIN
 LOOP
 UTL_HTTP.READ_TEXT(resp, data);
 DBMS_OUTPUT.PUT(data);
 END LOOP;
EXCEPTION
 WHEN UTL_HTTP.END_OF_BODY THEN
 UTL_HTTP.END_RESPONSE(resp);
END;

-- Destroy the request context
UTL_HTTP.DESTROY_REQUEST_CONTEXT(request_context);

END;

BEGIN
 DISPLAY_PAGE('https://www.example.com/');
END;
/
```

Subprogram Groups

UTL_HTTP subprograms are grouped by function:

- [Simple HTTP Fetches in a Single Call Subprograms](#)
- [Session Settings Subprograms](#)
- [HTTP Requests Subprograms](#)
- [HTTP Request Contexts Subprograms](#)
- [HTTP Responses Subprograms](#)
- [HTTP Cookies Subprograms](#)
- [HTTP Persistent Connections Subprograms](#)
- [Error Conditions Subprograms](#)

Simple HTTP Fetches in a Single Call Subprograms

`REQUEST` and `REQUEST_PIECES` take a string uniform resource locator (URL), contact that site, and return the data (typically HTML) obtained from that site.

Table 225–8 *UTL_HTTP Subprograms—Simple HTTP Fetches in a Single Call*

Subprogram	Description
REQUEST Function on page 225-74	Returns up to the first 2000 bytes of the data retrieved from the given URL. This function can be used directly in SQL queries.
REQUEST_PIECES Function on page 225-76	Returns a PL/SQL table of 2000-byte pieces of the data retrieved from the given URL

Session Settings Subprograms

Table 225–9 UTL_HTTP Subprograms—Session Settings

Subprogram	Description
GET_BODY_CHARSET Procedure on page 225-51	Retrieves the default character set of the body of all future HTTP requests
GET_COOKIE_SUPPORT Procedure on page 225-53	Retrieves the current cookie support settings
GET_DETAILED_EXCP_SUPPORT Procedure on page 225-55	Checks if the UTL_HTTP package will raise a detailed exception or not
GET_FOLLOW_REDIRECT Procedure on page 225-58	Retrieves the follow-redirect setting in the current session
GET_PERSISTENT_CONN_SUPPORT Procedure on page 225-63	Checks if the persistent connection support is enabled and gets the maximum number of persistent connections in the current session
GET_PROXY Procedure on page 225-65	Retrieves the current proxy settings
GET_RESPONSE_ERROR_CHECK Procedure on page 225-68	Checks if the response error check is set or not
GET_TRANSFER_TIMEOUT Procedure on page 225-69	Retrieves the current network transfer timeout value
SET_TRANSFER_TIMEOUT Procedure on page 225-94	Sets the default character set of the body of all future HTTP requests when the media type is <code>text</code> and the character set is not specified in the <code>Content-Type</code> header
SET_COOKIE_SUPPORT Procedures on page 225-84	Sets whether or not future HTTP requests will support HTTP cookies; sets the maximum number of cookies maintained in the current database user session
SET_DETAILED_EXCP_SUPPORT Procedure on page 225-86	Sets the UTL_HTTP package to raise a detailed exception
SET_FOLLOW_REDIRECT Procedures on page 225-87	Sets the maximum number of times UTL_HTTP follows the HTTP redirect instruction in the HTTP responses to future requests in the <code>GET_RESPONSE</code> function
SET_PERSISTENT_CONN_SUPPORT Procedure on page 225-89	Sets whether or not future HTTP requests will support the HTTP 1.1 persistent connection; sets the maximum number of persistent connections maintained in the current database user session
SET_PROXY Procedure on page 225-92	Sets the proxy to be used for requests of HTTP or other protocols
SET_RESPONSE_ERROR_CHECK Procedure on page 225-93	Sets whether or not <code>GET_RESPONSE</code> raises an exception when the Web server returns a status code that indicates an error—a status code in the 4xx or 5xx ranges
SET_TRANSFER_TIMEOUT Procedure on page 225-94	Sets the timeout value for UTL_HTTP to read the HTTP response from the Web server or proxy server
SET_WALLET Procedure on page 225-95	Sets the Oracle Wallet used for all HTTP requests over Secured Socket Layer (SSL), that is, HTTPS

HTTP Requests Subprograms

Table 225–10 *UTL_HTTP Subprograms—HTTP Requests*

Subprogram	Description
BEGIN_REQUEST Function on page 225-39	Begins a new HTTP request. <code>UTL_HTTP</code> establishes the network connection to the target Web server or the proxy server and sends the HTTP request line.
SET_HEADER Procedure on page 225-88	Sets an HTTP request header. The request header is sent to the Web server as soon as it is set.
SET_AUTHENTICATION Procedure on page 225-79	Sets HTTP authentication information in the HTTP request header. The Web server needs this information to authorize the request.
SET_AUTHENTICATION_FROM_WALLET Procedure on page 225-80	Sets the HTTP authentication information in the HTTP request header needed for the request to be authorized by the Web server using the username and password credential stored in the Oracle wallet.
SET_BODY_CHARSET Procedures on page 225-82	Sets the character set of the request body when the media type is text but the character set is not specified in the <code>Content-Type</code> header
SET_COOKIE_SUPPORT Procedures on page 225-84	Enables or disables support for the HTTP cookies in the request
SET_FOLLOW_REDIRECT Procedures on page 225-87	Sets the maximum number of times <code>UTL_HTTP</code> follows the HTTP redirect instruction in the HTTP response to this request in the GET_RESPONSE Function on page 225-66
SET_PERSISTENT_CONN_SUPPORT Procedure on page 225-89	Enables or disables support for the HTTP 1.1 persistent-connection in the request
SET_PROXY Procedure on page 225-92	Writes a text line in the HTTP request body and ends the line with new-line characters (CRLF as defined in <code>UTL_TCP</code>)
WRITE_RAW Procedure on page 225-97	Writes some binary data in the HTTP request body
WRITE_TEXT Procedure on page 225-98	Writes some text data in the HTTP request body

HTTP Request Contexts Subprograms

Table 225–11 *UTL_HTTP Subprograms—HTTP Request Contexts*

Subprogram	Description
CREATE_REQUEST_CONTEXT Function on page 225-45	Creates a request context in UTL_HTTP for a wallet and a cookie table
DESTROY_REQUEST_CONTEXT Procedure on page 225-47	Destroys a request context in UTL_HTTP

HTTP Responses Subprograms

Table 225–12 UTL_HTTP Subprograms—HTTP Responses

Subprogram	Description
END_RESPONSE Procedure on page 225-49	Ends the HTTP response. It completes the HTTP request and response.
GET_AUTHENTICATION Procedure on page 225-50	Retrieves the HTTP authentication information needed for the request to be accepted by the Web server as indicated in the HTTP response header
GET_HEADER Procedure on page 225-59	Returns the n th HTTP response header name and value returned in the response
GET_HEADER_BY_NAME Procedure on page 225-60	Returns the HTTP response header value returned in the response given the name of the header
GET_HEADER_COUNT Function on page 225-61	Returns the number of HTTP response headers returned in the response
GET_RESPONSE Function on page 225-66	Reads the HTTP response. When the function returns, the status line and the HTTP response headers have been read and processed.
READ_LINE Procedure on page 225-70	Reads the HTTP response body in text form until the end of line is reached and returns the output in the caller-supplied buffer
READ_RAW Procedure on page 225-71	Reads the HTTP response body in binary form and returns the output in the caller-supplied buffer
READ_TEXT Procedure on page 225-72	Reads the HTTP response body in text form and returns the output in the caller-supplied buffer
SET_BODY_CHARSET Procedures on page 225-82	Sets the character set of the response body when the media type is "text" but the character set is not specified in the <code>Content-Type</code> header

HTTP Cookies Subprograms

Table 225–13 *UTL_HTTP Subprograms—HTTP Cookies*

Subprogram	Description
ADD_COOKIES Procedure on page 225-38	Add the cookies either to a request context or to the UTL_HTTP package's session state
CLEAR_COOKIES Procedure on page 225-41	Clears all the cookies maintained either in a request context or in the UTL_HTTP package's session state
GET_COOKIE_COUNT Function on page 225-52	Returns the number of cookies maintained either in a request context or in the UTL_HTTP package's session states
GET_COOKIES Function on page 225-54	Returns all the cookies maintained either in a request context or in the UTL_HTTP package's session state.

HTTP Persistent Connections Subprograms

Table 225–14 *UTL_HTTP Subprograms—HTTP Persistent Connections*

Subprogram	Description
CLOSE_PERSISTENT_CONN Procedure on page 225-42	Closes an HTTP persistent connection maintained by the UTL_HTTP package in the current database session
CLOSE_PERSISTENT_CONNS Procedure on page 225-43	Closes a group of HTTP persistent connections maintained by the UTL_HTTP package in the current database session
GET_PERSISTENT_CONN_COUNT Function on page 225-62	Returns the number of network connections currently kept persistent by the UTL_HTTP package to the Web servers
GET_PERSISTENT_CONNS Procedure on page 225-64	Returns all the network connections currently kept persistent by the UTL_HTTP package to the Web servers

Error Conditions Subprograms

Table 225–15 *UTL_HTTP Subprograms—Error Conditions*

Subprogram	Description
GET_DETAILED_SQLCODE Function on page 225-56	Retrieves the detailed SQLCODE of the last exception raised
GET_DETAILED_SQLERRM Function on page 225-57	Retrieves the detailed SQLERRM of the last exception raised

Summary of UTL_HTTP Subprograms

Table 225–16 UTL_HTTP Package Subprograms

Subprogram	Description	Group
ADD_COOKIES Procedure on page 225-38	Add the cookies either to a request context or to the UTL_HTTP package's session state	HTTP Cookies Subprograms on page 225-31
BEGIN_REQUEST Function on page 225-39	Begins a new HTTP request. UTL_HTTP establishes the network connection to the target Web server or the proxy server and sends the HTTP request line	HTTP Requests Subprograms on page 225-28
CLEAR_COOKIES Procedure on page 225-41	Clears all the cookies maintained either in a request context or in the UTL_HTTP package's session state	HTTP Cookies Subprograms on page 225-31
CLOSE_PERSISTENT_CONN Procedure on page 225-42	Closes an HTTP persistent connection maintained by the UTL_HTTP package in the current database session	HTTP Persistent Connections Subprograms on page 225-32
CLOSE_PERSISTENT_CONNS Procedure on page 225-43	Closes a group of HTTP persistent connections maintained by the UTL_HTTP package in the current database session	HTTP Persistent Connections Subprograms on page 225-32
CREATE_REQUEST_CONTEXT Function on page 225-45	Creates a request context in UTL_HTTP for a wallet and a cookie table	HTTP Requests Subprograms on page 225-28
DESTROY_REQUEST_CONTEXT Procedure on page 225-47	Destroys a request context in UTL_HTTP for a wallet and a cookie table	HTTP Requests Subprograms on page 225-28
END_REQUEST Procedure on page 225-48	Ends the HTTP request	HTTP Requests Subprograms on page 225-28
END_RESPONSE Procedure on page 225-49	Ends the HTTP response. It completes the HTTP request and response	HTTP Responses Subprograms on page 225-30
GET_AUTHENTICATION Procedure on page 225-50	Retrieves the HTTP authentication information needed for the request to be accepted by the Web server as indicated in the HTTP response header	HTTP Responses Subprograms on page 225-30
GET_BODY_CHARSET Procedure on page 225-51	Retrieves the default character set of the body of all future HTTP requests	Session Settings Subprograms on page 225-27
GET_COOKIE_COUNT Function on page 225-52	Returns the number of cookies currently maintained by the UTL_HTTP package set by all Web servers	HTTP Cookies Subprograms on page 225-31
GET_COOKIE_SUPPORT Procedure on page 225-53	Retrieves the current cookie support settings	Session Settings Subprograms on page 225-27
GET_COOKIES Function on page 225-54	Returns all the cookies currently maintained by the UTL_HTTP package set by all Web servers	HTTP Cookies Subprograms on page 225-31

Table 225–16 (Cont.) UTL_HTTP Package Subprograms

Subprogram	Description	Group
GET_DETAILED_EXCP_SUPPORT Procedure on page 225-55	Checks if the UTL_HTTP package will raise a detailed exception or not	Session Settings Subprograms on page 225-27
GET_DETAILED_SQLCODE Function on page 225-56	Retrieves the detailed SQLCODE of the last exception raised	Error Conditions Subprograms on page 225-33
GET_DETAILED_SQLERRM Function on page 225-57	Retrieves the detailed SQLERRM of the last exception raised	Error Conditions Subprograms on page 225-33
GET_FOLLOW_REDIRECT Procedure on page 225-58	Retrieves the follow-redirect setting in the current session	Session Settings Subprograms on page 225-27
GET_HEADER Procedure on page 225-59	Returns the n th HTTP response header name and value returned in the response	HTTP Responses Subprograms on page 225-30
GET_HEADER_BY_NAME Procedure on page 225-60	Returns the HTTP response header value returned in the response given the name of the header	HTTP Responses Subprograms on page 225-30
GET_HEADER_COUNT Function on page 225-61	Returns the number of HTTP response headers returned in the response	HTTP Responses on page 225-17 and HTTP Responses Subprograms on page 225-30
GET_PERSISTENT_CONN_COUNT Function on page 225-62	Returns the number of network connections currently kept persistent by the UTL_HTTP package to the Web servers	HTTP Persistent Connections Subprograms on page 225-32
GET_HEADER_COUNT Function on page 225-61	Sees whether or not future HTTP requests will support the HTTP 1.1 persistent connection; sets the maximum number of persistent connections maintained in the current database user session	Session Settings Subprograms on page 225-27
GET_PERSISTENT_CONN_SUPPORT Procedure on page 225-63	Checks if the persistent connection support is enabled and gets the maximum number of persistent connections in the current session (see Session Settings Subprograms on page 225-27)	HTTP Persistent Connections Subprograms on page 225-32
GET_PERSISTENT_CONNS Procedure on page 225-64	Returns all the network connections currently kept persistent by the UTL_HTTP package to the Web servers	HTTP Persistent Connections Subprograms on page 225-32
GET_PROXY Procedure on page 225-65	Retrieves the current proxy settings	Session Settings Subprograms on page 225-27
GET_RESPONSE Function on page 225-66	Reads the HTTP response. When the function returns, the status line and the HTTP response headers have been read and processed	HTTP Responses Subprograms on page 225-30
GET_RESPONSE_ERROR_CHECK Procedure on page 225-68	Checks if the response error check is set or no	Session Settings Subprograms on page 225-27

Table 225–16 (Cont.) UTL_HTTP Package Subprograms

Subprogram	Description	Group
GET_TRANSFER_TIMEOUT Procedure on page 225-69	Retrieves the current network transfer timeout value	Session Settings Subprograms on page 225-27
READ_LINE Procedure on page 225-70	Reads the HTTP response body in text form until the end of line is reached and returns the output in the caller-supplied buffer	HTTP Responses Subprograms on page 225-30
READ_RAW Procedure on page 225-71	Reads the HTTP response body in binary form and returns the output in the caller-supplied buffer	HTTP Responses Subprograms on page 225-30
READ_TEXT Procedure on page 225-72	Reads the HTTP response body in text form and returns the output in the caller-supplied buffer	HTTP Responses Subprograms on page 225-30
REQUEST Function on page 225-74	Returns up to the first 2000 bytes of the data retrieved from the given URL. This function can be used directly in SQL queries.	Simple HTTP Fetches in a Single Call Subprograms on page 225-26
REQUEST_PIECES Function on page 225-76	Returns a PL/SQL table of 2000-byte pieces of the data retrieved from the given URL	Simple HTTP Fetches in a Single Call Subprograms on page 225-26
SET_AUTHENTICATION Procedure on page 225-79	Sets HTTP authentication information in the HTTP request header. The Web server needs this information to authorize the request.	HTTP Requests Subprograms on page 225-28
SET_AUTHENTICATION_FROM_WALLET Procedure on page 225-80	Sets the HTTP authentication information in the HTTP request header needed for the request to be authorized by the Web server using the username and password credential stored in the Oracle wallet.	HTTP Requests Subprograms on page 225-28
SET_BODY_CHARSET Procedures on page 225-82	Sets the default character set of the body of all future HTTP requests when the media type is <code>text</code> and the character set is not specified in the <code>Content-Type</code> header	Session Settings Subprograms on page 225-27
SET_BODY_CHARSET Procedures on page 225-82	Sets the character set of the request body when the media type is <code>text</code> but the character set is not specified in the <code>Content-Type</code> header	HTTP Requests Subprograms on page 225-28
SET_BODY_CHARSET Procedures on page 225-82	Sets the character set of the response body when the media type is <code>text</code> but the character set is not specified in the <code>Content-Type</code> header	HTTP Responses Subprograms and Session Settings Subprograms on page 225-27
SET_COOKIE_SUPPORT Procedures on page 225-84	Enables or disables support for the HTTP cookies in the request	HTTP Requests Subprograms on page 225-28
SET_DETAILED_EXCP_SUPPORT Procedure on page 225-86	Sets whether or not future HTTP requests will support HTTP cookies; sets the maximum number of cookies maintained in the current database user session	Session Settings Subprograms on page 225-27
SET_DETAILED_EXCP_SUPPORT Procedure on page 225-86	Sets the UTL_HTTP package to raise a detailed exception	Session Settings Subprograms on page 225-27

Table 225–16 (Cont.) UTL_HTTP Package Subprograms

Subprogram	Description	Group
SET_FOLLOW_REDIRECT Procedures on page 225-87	Sets the maximum number of times UTL_HTTP follows the HTTP redirect instruction in the HTTP response to this request in the GET_RESPONSE function	HTTP Requests Subprograms on page 225-28
SET_HEADER Procedure on page 225-88	Sets the maximum number of times UTL_HTTP follows the HTTP redirect instruction in the HTTP responses to future requests in the GET_RESPONSE function	Session Settings Subprograms on page 225-27
SET_HEADER Procedure on page 225-88	Sets an HTTP request header. The request header is sent to the Web server as soon as it is set.	HTTP Requests Subprograms on page 225-28
SET_PERSISTENT_CONN_SUPPORT Procedure on page 225-89	Enables or disables support for the HTTP 1.1 persistent-connection in the request	HTTP Requests Subprograms on page 225-28
SET_PROXY Procedure on page 225-92	Sets the proxy to be used for requests of HTTP or other protocols	Session Settings on page 225-17 and Session Settings Subprograms on page 225-27
SET_RESPONSE_ERROR_CHECK Procedure on page 225-93	Sets whether or not GET_RESPONSE raises an exception when the Web server returns a status code that indicates an error—a status code in the 4xx or 5xx ranges	Session Settings Subprograms on page 225-27
SET_TRANSFER_TIMEOUT Procedure on page 225-94	Sets the timeout value for UTL_HTTP to read the HTTP response from the Web server or proxy server	Session Settings on page 225-17 and Session Settings Subprograms on page 225-27
SET_WALLET Procedure on page 225-95	Sets the Oracle Wallet used for all HTTP requests over Secured Socket Layer (SSL), that is, HTTPS	Session Settings Subprograms on page 225-27
WRITE_LINE Procedure on page 225-96	Writes a text line in the HTTP request body and ends the line with new-line characters (CRLF as defined in UTL_TCP	HTTP Requests Subprograms on page 225-28
WRITE_RAW Procedure on page 225-97	Writes some binary data in the HTTP request body	HTTP Requests Subprograms on page 225-28
WRITE_TEXT Procedure on page 225-98	Writes some text data in the HTTP request body	HTTP Requests Subprograms on page 225-28

ADD_COOKIES Procedure

This procedure adds the cookies either to a request context or to the UTL_HTTP package's session state.

See Also: [HTTP Cookies](#) on page 225-17 and [HTTP Cookies Subprograms](#) on page 225-31

Syntax

```
UTL_HTTP.ADD_COOKIES (  
 cookies IN  cookie_table,  
 request_context IN  request_context_key DEFAULT NULL);
```

Parameters

Table 225–17 ADD_COOKIES Procedure Parameters

Parameter	Description
cookies	The cookies to be added
request_context	Request context to add the cookies. If <code>NULL</code> , the cookies will be added to the UTL_HTTP package's session state instead.

Usage Notes

The cookies that the package currently maintains are not cleared before new cookies are added.

BEGIN_REQUEST Function

This function begins a new HTTP request. UTL_HTTP establishes the network connection to the target Web server or the proxy server and sends the HTTP request line. The PL/SQL program continues the request by calling some other interface to complete the request. The URL may contain the username and password needed to authenticate the request to the server. The format is

```
scheme://[user[:password]@]host[:port]/[...]
```

See Also: [HTTP Requests](#) on page 225-17 and [HTTP Requests Subprograms](#) on page 225-28

Syntax

```
UTL_HTTP.BEGIN_REQUEST (
  url IN  VARCHAR2,
  method IN  VARCHAR2 DEFAULT 'GET',
  http_version IN  VARCHAR2 DEFAULT NULL,
  request_context IN request_context_key DEFAULT NULL)
RETURN req;
```

Parameters

Table 225–18 *BEGIN_REQUEST Function Parameters*

Parameter	Description
url	The URL of the HTTP request
method	The method performed on the resource identified by the URL
http_version	The HTTP protocol version that sends the request. The format of the protocol version is HTTP/major-version.minor-version, where major-version and minor-version are positive numbers. If this parameter is set to NULL, UTL_HTTP uses the latest HTTP protocol version that it supports to send the request. The latest version that the package supports is 1.1 and it can be upgraded to a later version. The default is NULL.
request_context	Request context that holds the private wallet and the cookie table to use in this HTTP request. If this parameter is NULL, the wallet and cookie table shared in the current database session will be used instead.

Usage Notes

- The URL passed as an argument to this function is not examined for illegal characters, such as spaces, according to URL specification RFC 2396. You should escape those characters with the UTL_URL package to return illegal and reserved characters. URLs should consist of US-ASCII characters only. See [Chapter 239, "UTL_URL"](#) for a list of legal characters in URLs. Note that URLs should consist of US-ASCII characters only. The use of non-US-ASCII characters in a URL is generally unsafe.
- BEGIN_REQUEST can send a URL whose length is up to 32767 bytes. However, different Web servers impose different limits on the length of the URL they can accept. This limit is often about 4000 bytes. If this limit is exceeded, the outcome will depend on the Web server. For example, a Web server might simply drop the HTTP connection without returning a response of any kind. If this happens, a

subsequent invocation of the [GET_RESPONSE Function](#) will raise the `PROTOCOL_ERROR` exception.

A URL will be long when its `QUERY_STRING` (that is, the information that follows the question mark (?)) is long. In general, it is better to send this parameterization in the body of the request using the `POST` method.

```
req := UTL_HTTP.BEGIN_REQUEST (url=>the_url, method=>'POST');
UTL_HTTP.SET_HEADER (r => req,
 name => 'Content-Type',
 value  => 'application/x-www-form-urlencoded');
UTL_HTTP.SET_HEADER (r => req,
 name => 'Content-Length',
 value  => '<length of data posted in bytes>');
UTL_HTTP.WRITE_TEXT (r => req,
 data => 'p1 = value1&p2=value2...');
resp := UTL_HTTP.GET_RESPONSE
 (r => req);
...
```

The programmer must determine whether a particular Web server may, or may not, accept data provided in this way.

- An Oracle wallet must be set before accessing Web servers over HTTPS. See the [SET_WALLET Procedure](#) on how to set up an Oracle wallet. To use SSL client authentication, the client certificate should be stored in the wallet and the caller must have the `use-client-certificates` privilege on the wallet. See "Managing Fine-grained Access to External Network Services" in the *Oracle Database Security Guide* to grant the privilege.
- To connect to the remote Web server directly, or indirectly through a HTTP proxy, the `UTL_HTTP` must have the `connect` ACL privilege to the remote Web server host or the proxy host respectively.

CLEAR_COOKIES Procedure

This procedure clears all the cookies maintained either in a request context or in the UTL_HTTP package's session state.

See Also: [HTTP Cookies](#) on page 225-17 and [HTTP Cookies Subprograms](#) on page 225-31

Syntax

```
UTL_HTTP.CLEAR_COOKIES (  
 request_context IN request_context_key DEFAULT NULL);
```

Parameters

Table 225–19 CLEAR_COOKIES Procedure Parameters

Parameter	Description
request_context	Request context to clear the cookies. If NULL, the cookies maintained in the UTL_HTTP package's session state will be cleared instead.

CLOSE_PERSISTENT_CONN Procedure

This procedure closes an HTTP persistent connection maintained by the UTL_HTTP package in the current database session.

See Also: [HTTP Persistent Connections](#) on page 225-17 and [HTTP Persistent Connections Subprograms](#) on page 225-32

Syntax

```
UTL_HTTP.CLOSE_PERSISTENT_CONN (  
 conn IN connection);
```

Parameters

Table 225–20 *CLOSE_PERSISTENT_CONN Procedure Parameters*

Parameter	Description
conn	The HTTP persistent connection to close

CLOSE_PERSISTENT_CONNS Procedure

This procedure closes a group of HTTP persistent connections maintained by the UTL_HTTP package in the current database session. This procedure uses a pattern-match approach to decide which persistent connections to close.

To close a group of HTTP persistent connection that share a common property (for example, all connections to a particular host, or all SSL connections), set the particular parameters and leave the rest of the parameters NULL. If a particular parameter is set to NULL when this procedure is called, that parameter will not be used to decide which connections to close.

For example, the following call to the procedure closes all persistent connections to foobar:

```
UTL_HTTP.CLOSE_PERSISTENT_CONNS(host => 'foobar');
```

And the following call to the procedure closes all persistent connections through the foobar at TCP/IP port 80:

```
UTL_HTTP.CLOSE_PERSISTENT_CONNS(proxy_host => 'foobar',
 proxy_port => 80);
```

And the following call to the procedure closes all persistent connections:

```
UTL_HTTP.CLOSE_PERSISTENT_CONNS;
```

See Also: [HTTP Persistent Connections](#) on page 225-17 and [HTTP Persistent Connections Subprograms](#) on page 225-32

Syntax

```
UTL_HTTP.CLOSE_PERSISTENT_CONNS (
  host IN VARCHAR2 DEFAULT NULL,
  port IN PLS_INTEGER DEFAULT NULL,
  proxy_host IN VARCHAR2 DEFAULT NULL,
  proxy_port IN PLS_INTEGER DEFAULT NULL,
  ssl IN BOOLEAN DEFAULT NULL);
```

Parameters

Table 225–21 *CLOSE_PERSISTENT_CONNS Procedure Parameters*

Parameter	Description
host	The host for which persistent connections are to be closed
port	The port number for which persistent connections are to be closed
proxy_host	The proxy host for which persistent connections are to be closed
proxy_port	The proxy port for which persistent connections are to be closed
ssl	Close persistent SSL connection

Usage Notes

Connections to the same Web server at different TCP/IP ports are counted individually. The host names of the Web servers are identified as specified in the URL

of the original HTTP requests. Therefore, fully qualified host names with domain names will be counted differently from the host names without domain names.

Note that the use of a `NULL` value in a parameter when this procedure is called means that the caller does not care about its value when the package decides which persistent connection to close. If you want a `NULL` value in a parameter to match only a `NULL` value of the parameter of a persistent connection (which is when you want to close a specific persistent connection), you should use the `CLOSE_PERSISTENT_CONN` procedure that closes a specific persistent connection.

CREATE_REQUEST_CONTEXT Function

This function creates a request context. A request context is a context that holds a wallet and a cookie for private use in making a HTTP request. This allows the HTTP request to use a wallet and a cookie table that will not be shared with other applications making HTTP requests in the same database session.

See Also: [Request Context](#) on page 225-17 and [HTTP Request Contexts Subprograms](#) on page 225-29

Syntax

```
UTL_HTTP.CREATE_REQUEST_CONTEXT (
  wallet_path IN VARCHAR2 DEFAULT NULL,
  wallet_password IN VARCHAR2 DEFAULT NULL,
  enable_cookies IN BOOLEAN  DEFAULT TRUE,
  max_cookies IN PLS_INTEGER DEFAULT 300,
  max_cookies_per_site IN PLS_INTEGER DEFAULT 20)
RETURN request_context_key;
```

Parameters

Table 225–22 CREATE_REQUEST_CONTEXT Function Parameters

Parameter	Description
wallet_path	Directory path that contains the Oracle wallet. The format is <i>file:directory-path</i>
wallet_password	The password needed to open the wallet. If the wallet is auto-login enabled, the password may be omitted and should be set to NULL. See the <i>Oracle Database Advanced Security Administrator's Guide</i> for detailed information about wallets.
enable_cookies	Sets whether HTTP requests using this request context should support HTTP cookies or not: TRUE to enable the support, FALSE to disable it.
max_cookies	Sets the maximum total number of cookies that will be maintained in this request context
max_cookies_per_site	Sets the maximum number of cookies per each Web site that will be maintained in this request context

Return Values

The request context created.

Examples

```
DECLARE
  request_context UTL_HTTP.REQUEST_CONTEXT_KEY;
  req utl_http.req;
BEGIN
  request_context := UTL_HTTP.CREATE_REQUEST_CONTEXT(
 wallet_path => 'file:/oracle/wallets/test_wallets',
 wallet_password => NULL,
 enable_cookies => TRUE,
 max_cookies => 300,
 max_cookies_per_site => 20);
  req := UTL_HTTP.BEGIN_REQUEST(
```

```
 url => 'http://www.example.com/',  
 request_context => request_context);  
END;
```

DESTROY_REQUEST_CONTEXT Procedure

This procedure destroys a request context in UTL_HTTP. A request context cannot be destroyed when it is in use by a HTTP request or response.

See Also: [Request Context](#) on page 225-17 and [HTTP Request Contexts Subprograms](#) on page 225-29

Syntax

```
UTL_HTTP.DESTROY_REQUEST_CONTEXT (
 request_context request_context_key);
```

Parameters

Table 225–23 DESTROY_REQUEST_CONTEXT Procedure Parameters

Parameter	Description
request_context	Request context to destroy

Examples

```
DECLARE
 request_context UTL_HTTP.REQUEST_CONTEXT_KEY;
BEGIN
 request_context := UTL_HTTP.CREATE_REQUEST_CONTEXT(...);
 ...
 UTL_HTTP.DESTROY_REQUEST_CONTEXT(request_context);
END;
```

END_REQUEST Procedure

This procedure ends the HTTP request. To terminate the HTTP request without completing the request and waiting for the response, the program can call this procedure. Otherwise, the program should go through the normal sequence of beginning a request, getting the response, and closing the response. The network connection will always be closed and will not be reused.

See Also: [HTTP Requests](#) on page 225-17 and [HTTP Requests Subprograms](#) on page 225-28

Syntax

```
UTL_HTTP.END_REQUEST (  
 r IN OUT NOCOPY req);
```

Parameters

Table 225–24 *END_REQUEST Procedure Parameters*

Parameter	Description
r	The HTTP request

END_RESPONSE Procedure

This procedure ends the HTTP response. It completes the HTTP request and response. Unless HTTP 1.1 persistent connection is used in this request, the network connection is also closed.

See Also: [HTTP Responses](#) on page 225-17 and [HTTP Responses Subprograms](#) on page 225-30

Syntax

```
UTL_HTTP.END_RESPONSE (  
 r IN OUT NOCOPY resp);
```

Parameters

Table 225–25 *END_RESPONSE Procedure Parameters*

Parameter	Description
r	The HTTP response

GET_AUTHENTICATION Procedure

This procedure retrieves the HTTP authentication information needed for the request to be accepted by the Web server as indicated in the HTTP response header.

See Also: [HTTP Responses](#) on page 225-17 and [HTTP Responses Subprograms](#) on page 225-30

Syntax

```
UTL_HTTP.GET_AUTHENTICATION(
 r IN OUT NOCOPY resp,
 scheme OUT VARCHAR2,
 realm OUT VARCHAR2,
 for_proxy IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 225–26 GET_AUTHENTICATION Procedure Parameters

Parameter	Description
r	The HTTP response
scheme	The scheme for the required HTTP authentication
realm	The realm for the required HTTP authentication
for_proxy	Returns the HTTP authentication information required for the access to the HTTP proxy server instead of the Web server? Default is FALSE

Usage Notes

When a Web client is unaware that a document is protected, at least two HTTP requests are required for the document to be retrieved. In the first HTTP request, the Web client makes the request without supplying required authentication information; so the request is denied. The Web client can determine the authentication information required for the request to be authorized by calling `GET_AUTHENTICATION`. The Web client makes the second request and supplies the required authentication information with `SET_AUTHORIZATION`. If the authentication information can be verified by the Web server, the request will succeed and the requested document is returned. Before making the request, if the Web client knows that authentication information is required, it can supply the required authentication information in the first request, thus saving an extra request.

GET_BODY_CHARSET Procedure

This procedure retrieves the default character set of the body of all future HTTP requests.

See Also: [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27

Syntax

```
UTL_HTTP.GET_BODY_CHARSET (  
 charset OUT NOCOPY VARCHAR2);
```

Parameters

Table 225–27 *GET_BODY_CHARSET Procedure Parameters*

Parameter	Description
charset	The default character set of the body of all future HTTP requests

GET_COOKIE_COUNT Function

This function returns the number of cookies maintained either in a request context or in the UTL_HTTP package's session state.

See Also: [HTTP Cookies](#) on page 225-17 and [HTTP Cookies Subprograms](#) on page 225-31

Syntax

```
UTL_HTTP.GET_COOKIE_COUNT (  
 request_context IN request_context_key DEFAULT NULL)  
RETURN PLS_INTEGER;
```

Parameters

Table 225–28 GET_COOKIE_COUNT Function Parameters

Parameter	Description
request_context	Request context to return the cookie count for. If NULL, the cookie count maintained in the UTL_HTTP package's session state will be returned instead.

GET_COOKIE_SUPPORT Procedure

This procedure retrieves the current cookie support settings.

See Also: [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27

Syntax

```
UTL_HTTP.GET_COOKIE_SUPPORT (  
 enable OUT BOOLEAN,  
 max_cookies OUT PLS_INTEGER,  
 max_cookies_per_site OUT PLS_INTEGER);
```

Parameters

Table 225–29 GET_COOKIE_SUPPORT Procedure Parameters

Parameter	Description
enable	Indicates whether future HTTP requests should support HTTP cookies (TRUE) or not (FALSE)
max_cookies	Indicates the maximum total number of cookies maintained in the current session
max_cookies_per_site	Indicates the maximum number of cookies maintained in the current session for each Web site

GET_COOKIES Function

This function returns all the cookies maintained either in a request context or in the UTL_HTTP package's session state.

See Also: [HTTP Cookies](#) on page 225-17 and [HTTP Cookies Subprograms](#) on page 225-31

Syntax

```
UTL_HTTP.GET_COOKIES (  
 cookies IN OUT NOCOPY cookie_table,  
 request_context  IN request_context_key DEFAULT NULL);
```

Parameters

Table 225–30 GET_COOKIES Function Parameters

Parameter	Description
cookies	The cookies returned
request_context	Request context to return the cookies for. If NULL, the cookies maintained in the UTL_HTTP package's session state will be returned instead.

GET_DETAILED_EXCP_SUPPORT Procedure

This procedure checks if the UTL_HTTP package will raise a detailed exception or not.

See Also: [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27

Syntax

```
UTL_HTTP.GET_DETAILED_EXCP_SUPPORT (  
 enable OUT BOOLEAN);
```

Parameters

Table 225–31 GET_DETAILED_EXCP_SUPPORT Procedure Parameters

Parameter	Description
enable	TRUE if UTL_HTTP raises a detailed exception; otherwise FALSE

GET_DETAILED_SQLCODE Function

This function retrieves the detailed SQLCODE of the last exception raised.

See Also: [Error Conditions](#) on page 225-17 and [Error Conditions Subprograms](#) on page 225-33

Syntax

```
UTL_HTTP.GET_DETAILED_SQLCODE  
RETURN PLS_INTEGER;
```

GET_DETAILED_SQLERRM Function

This function retrieves the detailed `SQLERRM` of the last exception raised.

See Also: [Error Conditions](#) on page 225-17 and [Error Conditions Subprograms](#) on page 225-33

Syntax

```
UTL_HTTP.GET_DETAILED_SQLERRM  
RETURN VARCHAR2;
```

GET_FOLLOW_REDIRECT Procedure

This procedure retrieves the follow-redirect setting in the current session

See Also: [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27

Syntax

```
UTL_HTTP.GET_FOLLOW_REDIRECT (  
 max_redirects OUT PLS_INTEGER);
```

Parameters

Table 225–32 GET_FOLLOW_REDIRECT Procedure Parameters

Parameter	Description
max_redirects	The maximum number of redirections for all future HTTP requests

GET_HEADER Procedure

This procedure returns the n^{th} HTTP response header name and value returned in the response.

See Also: [HTTP Responses](#) on page 225-17 and [HTTP Responses Subprograms](#) on page 225-30

Syntax

```
UTL_HTTP.GET_HEADER (
  r IN OUT NOCOPY resp,
  n IN PLS_INTEGER,
  name OUT NOCOPY VARCHAR2,
  value  OUT NOCOPY VARCHAR2);
```

Parameters

Table 225–33 *GET_HEADER Procedure Parameters*

Parameter	Description
r	The HTTP response
n	The n^{th} header to return
name	The name of the HTTP response header
value	The value of the HTTP response header

Usage Notes

If the response body returned by the remote Web server is encoded in chunked transfer encoding format, the trailer headers that are returned at the end of the response body will be added to the response, and the response header count will be updated. You can retrieve the additional headers after the end of the response body is reached and before you end the response.

GET_HEADER_BY_NAME Procedure

This procedure returns the HTTP response header value returned in the response given the name of the header.

See Also: [HTTP Responses](#) on page 225-17 and [HTTP Responses Subprograms](#) on page 225-30

Syntax

```
UTL_HTTP.GET_HEADER_BY_NAME(  
 r IN OUT NOCOPY resp,  
 name IN VARCHAR2,  
 value  OUT NOCOPY VARCHAR2,  
 n IN PLS_INTEGER DEFAULT 1);
```

Parameters

Table 225–34 GET_HEADER_BY_NAME Procedure Parameters

Parameter	Description
r	The HTTP response
name	The name of the HTTP response header for which the value is to return
value	The value of the HTTP response header
n	The n th occurrence of an HTTP response header by the specified name to return. The default is 1.

Usage Notes

If the response body returned by the remote Web server is encoded in chunked transfer encoding format, the trailer headers that are returned at the end of the response body will be added to the response, and the response header count will be updated. You can retrieve the additional headers after the end of the response body is reached and before you end the response.

GET_HEADER_COUNT Function

This function returns the number of HTTP response headers returned in the response.

See Also: [HTTP Responses](#) on page 225-17 and [HTTP Responses Subprograms](#) on page 225-30

Syntax

```
UTL_HTTP.GET_HEADER_COUNT (  
 r IN OUT NOCOPY resp)  
RETURN PLS_INTEGER;
```

Parameters

Table 225–35 *GET_HEADER_COUNT Function Parameters*

Parameter	Description
r	The HTTP response

Usage Notes

If the response body returned by the remote Web server is encoded in chunked transfer encoding format, the trailer headers that are returned at the end of the response body will be added to the response, and the response header count will be updated. You can retrieve the additional headers after the end of the response body is reached and before you end the response.

GET_PERSISTENT_CONN_COUNT Function

This function returns the number of network connections currently kept persistent by the UTL_HTTP package to the Web servers.

See Also: [HTTP Persistent Connections](#) on page 225-17 and [HTTP Persistent Connections Subprograms](#) on page 225-32

Syntax

```
UTL_HTTP.GET_PERSISTENT_CONN_COUNT  
RETURN PLS_INTEGER;
```

Usage Notes

Connections to the same Web server at different TCP/IP ports are counted individually. The host names of the Web servers are identified as specified in the URL of the original HTTP requests. Therefore, fully qualified host names with domain names will be counted differently from the host names without domain names.

GET_PERSISTENT_CONN_SUPPORT Procedure

This procedure checks:

- If the persistent connection support is enabled
- Gets the maximum number of persistent connections in the current session

See Also: [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27

Syntax

```
UTL_HTTP.GET_PERSISTENT_CONN_SUPPORT (  
 enable OUT BOOLEAN,  
 max_conns  OUT PLS_INTEGER);
```

Parameters

Table 225-36 *GET_PERSISTENT_CONN_SUPPORT Procedure Parameters*

Parameter	Description
enable	TRUE if persistent connection support is enabled; otherwise FALSE
max_conns	the maximum number of persistent connections maintained in the current session

GET_PERSISTENT_CONNS Procedure

This procedure returns all the network connections currently kept persistent by the UTL_HTTP package to the Web servers.

See Also: [HTTP Persistent Connections](#) on page 225-17 and [HTTP Persistent Connections Subprograms](#) on page 225-32

Syntax

```
UTL_HTTP.get_persistent_conns (  
 connections IN OUT NOCOPY connection_table);
```

Parameters

Table 225–37 GET_PERSISTENT_CONNS Procedure Parameters

Parameter	Description
connections	The network connections kept persistent

Usage Notes

Connections to the same Web server at different TCP/IP ports are counted individually. The host names of the Web servers are identified as specified in the URL of the original HTTP requests. Therefore, fully qualified host names with domain names will be counted differently from the host names without domain names.

GET_PROXY Procedure

This procedure retrieves the current proxy settings.

See Also: [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27

Syntax

```
UTL_HTTP.GET_PROXY (  
 proxy OUT NOCOPY VARCHAR2,  
 no_proxy_domains OUT NOCOPY VARCHAR2);
```

Parameters

Table 225–38 *GET_PROXY Procedure Parameters*

Parameter	Description
proxy	The proxy (host and an optional port number) currently used by the UTL_HTTP package
no_proxy_domains	The list of hosts and domains for which no proxy is used for all requests

GET_RESPONSE Function

This function reads the HTTP response. When the function returns, the status line and the HTTP response headers have been read and processed. The status code, reason phrase, and the HTTP protocol version are stored in the response record. This function completes the HTTP headers section.

See Also: [HTTP Responses](#) on page 225-17 and [HTTP Responses Subprograms](#) on page 225-30

Syntax

```
UTL_HTTP.GET_RESPONSE (
 r IN OUT NOCOPY req,
 return_info_response IN BOOLEAN DEFAULT FALSE)
RETURN resp;
```

Parameters

Table 225–39 GET_RESPONSE Function Parameters

Parameter	Description
r	The HTTP response
return_info_response	Return 100 informational response or not. <ul style="list-style-type: none"> ▪ TRUE means get_response should return 100 informational response when it is received from the HTTP server. The request will not be ended if a 100 response is returned. ▪ FALSE means the API should ignore any 100 informational response received from the HTTP server and should return the following non-100 response instead. The default is FALSE.

Exceptions

- When detailed-exception is disabled:
 - ORA-29273 REQUEST_FAILED - the request fails to execute. Use the [GET_DETAILED_EXCP_SUPPORT Procedure](#) and the [GET_DETAILED_SQLERRM Function](#) to get the detailed error message.
- When detailed-exception is enabled:
 - ORA-29261 BAD_ARGUMENT - some arguments passed are not valid
- When response error check is enabled:
 - ORA-29268 HTTP_CLIENT_ERROR - the response code is in 400 range
 - ORA-29269 HTTP_SERVER_ERROR - the response code is in 500 range

Usage Notes

- The request will be ended when this functions returns regardless of whether an exception is raised or not. There is no need to invoke the [END_REQUEST Procedure](#).
- If URL redirection occurs, the URL and method fields in the req record will be updated to the last redirected URL and the method used to access the URL.

Examples

In certain situations (initiated by the HTTP client or not), the HTTP server may return a 1xx informational response. The user who does not expect such a response may indicate to `GET_RESPONSE` to ignore the response and proceed to receive the regular response. In the case when the user expects such a response, the user can indicate to `GET_RESPONSE` to return the response.

For example, when a user is issuing a HTTP POST request with a large request body, the user may want to check with the HTTP server to ensure that the server will accept the request before sending the data. To do so, the user will send the additional `EXPECT: 100-CONTINUE` request header, and check for `100 CONTINUE` response from the server before proceeding to send the request body. Then, the user will get the regular HTTP response.

The following code example illustrates this:

```
DECLARE
  data VARCHAR2(1024) := '...';
  req utl_http.req;
  resp  utl_http.resp;
BEGIN

  req := utl_http.begin_request('http://www.acme.com/receiver', 'POST');
  utl_http.set_header(req, 'Content-Length', length(data));
  -- Ask HTTP server to return "100 Continue" response
  utl_http.set_header(req, 'Expect', '100-continue');
  resp := utl_http.get_response(req, TRUE);

  -- Check for and dispose "100 Continue" response
  IF (resp.status_code <> 100) THEN
 utl_http.end_response(resp);
 raise_application_error(20000, 'Request rejected');
  END IF;
  utl_http.end_response(resp);

  -- Now, send the request body
  utl_http.write_text(req, data);

  -- Get the regular response
  resp := utl_http.get_response(req);
  utl_http.read_text(resp, data);

  utl_http.end_response(resp);

END;
```

GET_RESPONSE_ERROR_CHECK Procedure

This procedure checks if the response error check is set or not.

See Also: [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27

Syntax

```
UTL_HTTP.GET_RESPONSE_ERROR_CHECK (  
 enable OUT BOOLEAN);
```

Parameters

Table 225–40 GET_RESPONSE_ERROR_CHECK Procedure Parameters

Parameter	Description
enable	TRUE if the response error check is set; otherwise FALSE

GET_TRANSFER_TIMEOUT Procedure

This procedure retrieves the default timeout value for all future HTTP requests.

See Also: [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27

Syntax

```
UTL_HTTP.GET_TRANSFER_TIMEOUT (  
 timeout OUT PLS_INTEGER);
```

Parameters

Table 225-41 *GET_TRANSFER_TIMEOUT Procedure Parameters*

Parameter	Description
timeout	The network transfer timeout value in seconds

READ_LINE Procedure

This procedure reads the HTTP response body in text form until the end of line is reached and returns the output in the caller-supplied buffer. The end of line is as defined in the function `read_line` of `UTL_TCP`. The `end_of_body` exception will be raised if the end of the HTTP response body is reached. Text data is automatically converted from the response body character set to the database character set.

See Also: [HTTP Responses](#) on page 225-17 and [HTTP Responses Subprograms](#) on page 225-30

Syntax

```
UTL_HTTP.READ_LINE(
 r IN OUT NOCOPY resp,
 data OUT NOCOPY  VARCHAR2 CHARACTER SET ANY_CS,
 remove_crlf IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 225–42 READ_LINE Procedure Parameters

Parameter	Description
<code>r</code>	The HTTP response
<code>data</code>	The HTTP response body in text form
<code>remove_crlf</code>	Removes the newline characters if set to <code>TRUE</code>

Usage Notes

The `UTL_HTTP` package supports HTTP 1.1 chunked transfer-encoding. When the response body is returned in chunked transfer-encoding format as indicated in the response header, the package automatically decodes the chunks and returns the response body in de-chunked format.

If transfer timeout is set in the request of this response, `read_line` waits for each data packet to be ready to read until timeout occurs. If it occurs, this procedure stops reading and returns all the data read successfully. If no data is read successfully, the `transfer_timeout` exception is raised. The exception can be handled and the read operation can be retried later.

If a partial multibyte character is found at the end of the response body, `read_line` stops reading and returns all the complete multibyte characters read successfully. If no complete character is read successfully, the `partial_multibyte_char` exception is raised. The exception can be handled and the bytes of that partial multibyte character can be read as binary by the `read_raw` procedure. If a partial multibyte character is seen in the middle of the response body because the remaining bytes of the character have not arrived and read timeout occurs, the `transfer_timeout` exception is raised instead. The exception can be handled and the read operation can be retried later.

When the `Content-Type` response header specifies the character set of the response body and the character set is unknown or unsupported by Oracle, the "ORA-01482: unsupported character set" exception is raised if you try to read the response body as text. You can either read the response body as binary using the `READ_RAW` procedure, or set the character set of the response body explicitly using the `SET_BODY_CHARSET` procedure and read the response body as text again.

READ_RAW Procedure

This procedure reads the HTTP response body in binary form and returns the output in the caller-supplied buffer. The `end_of_body` exception will be raised if the end of the HTTP response body is reached.

See Also: [HTTP Responses](#) on page 225-17 and [HTTP Responses Subprograms](#) on page 225-30

Syntax

```
UTL_HTTP.READ_RAW(
  r IN OUT NOCOPY resp,
  data OUT NOCOPY RAW,
  len IN PLS_INTEGER DEFAULT NULL);
```

Parameters

Table 225-43 READ_RAW Procedure Parameters

Parameter	Description
<code>r</code>	The HTTP response
<code>data</code>	The HTTP response body in binary form
<code>len</code>	The number of bytes of data to read. If <code>len</code> is <code>NULL</code> , this procedure will read as much input as possible to fill the buffer allocated in <code>data</code> . The actual amount of data returned may be less than that specified if not much data is available before the end of the HTTP response body is reached or the <code>transfer_timeout</code> amount of time has elapsed. The default is <code>NULL</code> .

Usage Notes

The `UTL_HTTP` package supports HTTP 1.1 chunked transfer-encoding. When the response body is returned in chunked transfer-encoding format as indicated in the response header, the package automatically decodes the chunks and returns the response body in de-chunked format.

If transfer timeout is set in the request of this response, `read_raw` waits for each data packet to be ready to read until timeout occurs. If it occurs, `read_raw` stops reading and returns all the data read successfully. If no data is read successfully, the `transfer_timeout` exception is raised. The exception can be handled and the read operation can be retried later.

READ_TEXT Procedure

This procedure reads the HTTP response body in text form and returns the output in the caller-supplied buffer. The `end_of_body` exception will be raised if the end of the HTTP response body is reached. Text data is automatically converted from the response body character set to the database character set.

See Also: [HTTP Responses](#) on page 225-17 and [HTTP Responses Subprograms](#) on page 225-30

Syntax

```
UTL_HTTP.READ_TEXT(
 r IN OUT NOCOPY resp,
 data  OUT NOCOPY VARCHAR2 CHARACTER SET ANY_CS,
 len IN PLS_INTEGER DEFAULT NULL);
```

Parameters

Table 225–44 READ_TEXT Procedure Parameters

Parameter	Description
<code>r</code>	The HTTP response
<code>data</code>	The HTTP response body in text form
<code>len</code>	The maximum number of characters of data to read. If <code>len</code> is <code>NULL</code> , this procedure will read as much input as possible to fill the buffer allocated in <code>data</code> . The actual amount of data returned may be less than that specified if little data is available before the end of the HTTP response body is reached or the <code>transfer_timeout</code> amount of time has elapsed. The default is <code>NULL</code> .

Usage Notes

The `UTL_HTTP` package supports HTTP 1.1 chunked transfer-encoding. When the response body is returned in chunked transfer-encoding format as indicated in the response header, the package automatically decodes the chunks and returns the response body in de-chunked format.

If transfer timeout is set in the request of this response, `read_text` waits for each data packet to be ready to read until timeout occurs. If it occurs, this procedure stops reading and returns all the data read successfully. If no data is read successfully, the `transfer_timeout` exception is raised. The exception can be handled and the read operation can be retried later.

If a partial multibyte character is found at the end of the response body, `read_text` stops reading and returns all the complete multibyte characters read successfully. If no complete character is read successfully, the `partial_multibyte_char` exception is raised. The exception can be handled and the bytes of that partial multibyte character can be read as binary by the `read_raw` procedure. If a partial multibyte character is seen in the middle of the response body because the remaining bytes of the character have not arrived and read timeout occurs, the `transfer_timeout` exception is raised instead. The exception can be handled and the read operation can be retried later.

When the `Content-Type` response header specifies the character set of the response body and the character set is unknown or unsupported by Oracle, the "ORA-01482: unsupported character set" exception is raised if you try to read the response body

as text. You can either read the response body as binary using the `READ_RAW` procedure, or set the character set of the response body explicitly using the `SET_BODY_CHARSET` procedure and read the response body as text again.

REQUEST Function

This function returns up to the first 2000 bytes of data retrieved from the given URL. This function can be used directly in SQL queries. The URL may contain the username and password needed to authenticate the request to the server. The format is

```
scheme://[user[:password]@]host[:port]/[...]
```

You can define a username/password for the proxy to be specified in the proxy string. The format is

```
[http://][user[:password]@]host[:port][/]
```

See Also: [Simple HTTP Fetches](#) on page 225-16 and [Simple HTTP Fetches in a Single Call Subprograms](#) on page 225-26

Syntax

```
UTL_HTTP.REQUEST (
 url IN VARCHAR2,
 proxy IN VARCHAR2 DEFAULT NULL,
 wallet_path IN VARCHAR2 DEFAULT NULL,
 wallet_password IN VARCHAR2 DEFAULT NULL)
RETURN VARCHAR2;
```

Pragmas

```
pragma restrict_references (request, wnds, rnds, wnps, rnps);
```

Parameters

Table 225–45 REQUEST Function Parameters

Parameter	Description
url	Uniform resource locator
proxy	(Optional) Specifies a proxy server to use when making the HTTP request. See <code>SET_PROXY</code> for the full format of the proxy setting.
wallet_path	(Optional) Specifies a client-side wallet. The client-side wallet contains the list of trusted certificate authorities required for HTTPS request. The format of <code>wallet_path</code> on a PC is, for example, <code>file:c:\WINNT\Profiles\username\WALLETS</code> , and in Unix is, for example, <code>file:/home/username/wallets</code> When the <code>UTL_HTTP</code> package is executed in the Oracle database server, the wallet is accessed from the database server. Therefore, the wallet path must be accessible from the database server. See <code>SET_WALLET</code> for a description on how to set up an Oracle wallet. Non-HTTPS requests do not require an Oracle wallet.
wallet_password	(Optional) Specifies the password required to open the wallet

Return Values

The return type is a string of length 2000 or less, which contains up to the first 2000 bytes of the HTML result returned from the HTTP request to the argument URL.

Exceptions

```
INIT_FAILED
REQUEST_FAILED
```

Usage Notes

The URL passed as an argument to this function is not examined for illegal characters, for example, spaces, according to URL specification RFC 2396. The caller should escape those characters with the UTL_URL package. See the comments of the package for the list of legal characters in URLs. Note that URLs should consist of US-ASCII characters only. The use of non-US-ASCII characters in a URL is generally unsafe.

Please see the documentation of the function `SET_WALLET` on the use of an Oracle wallet, which is required for accessing HTTPS Web servers.

Unless response error check is turned on, this function does not raise an exception when a 4xx or 5xx response is received from the Web server. Instead, it returns the formatted error message from the Web server:

```
<HTML>
<HEAD>
<TITLE>Error Message</TITLE>
</HEAD>
<BODY>
<H1>Fatal Error 500</H1>
Can't Access Document:  http://home.nothing.comm.
<P>
<B>Reason:</B> Can't locate remote host:  home.nothing.comm.
<P>
<P><HR>
<ADDRESS><A HREF="http://www.w3.org">
CERN-HTTPD3.0A</A></ADDRESS>
</BODY>
</HTML>
```

Examples

```
SQL> SELECT UTL_HTTP.REQUEST('http://www.my-company.com/') FROM DUAL;
UTL_HTTP.REQUEST('HTTP://WWW.MY-COMPANY.COM/')
<html>
<head><title>My Company Home Page</title>
<!--changed Jan. 16, 19
1 row selected.
```

If you are behind a firewall, include the `proxy` parameter. For example, from within the Oracle firewall, where there might be a proxy server named `www-proxy.my-company.com`:

```
SQLPLUS> SELECT
UTL_HTTP.REQUEST('http://www.my-company.com', 'www-proxy.us.my-company.com') FROM
DUAL;
```

REQUEST_PIECES Function

This function returns a PL/SQL table of 2000-byte pieces of the data retrieved from the given URL. You can define a username/password for the proxy to be specified in the proxy string. The format is

```
[http://][user[:password]@]host[:port][/]
```

See Also: [Simple HTTP Fetches](#) on page 225-16 and [Simple HTTP Fetches in a Single Call Subprograms](#) on page 225-26

Syntax

```
TYPE html_pieces IS TABLE OF VARCHAR2(2000) INDEX BY BINARY_INTEGER;

UTL_HTTP.REQUEST_PIECES (
 url IN VARCHAR2,
 max_pieces IN NATURAL DEFAULT 32767,
 proxy IN VARCHAR2 DEFAULT NULL,
 wallet_path IN VARCHAR2 DEFAULT NULL,
 wallet_password IN VARCHAR2 DEFAULT NULL)
RETURN html_pieces;
```

Pragmas

```
PRAGMA RESTRICT_REFERENCES (request_pieces, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 225–46 REQUEST_PIECES Function Parameters

Parameter	Description
url	Uniform resource locator
max_pieces	(Optional) The maximum number of pieces (each 2000 characters in length, except for the last, which may be shorter), that REQUEST_PIECES should return. If provided, then that argument should be a positive integer.
proxy	(Optional) Specifies a proxy server to use when making the HTTP request. See SET_PROXY for the full format of the proxy setting.
wallet_path	(Optional) Specifies a client-side wallet. The client-side wallet contains the list of trusted certificate authorities required for HTTPS request. The format of wallet_path on a PC is, for example, file:c:\WINNT\Profiles\username\WALLETS, and in Unix is, for example, file:/home/username/wallets. When the UTL_HTTP package is executed in the Oracle database server, the wallet is accessed from the database server. Therefore, the wallet path must be accessible from the database server. See SET_WALLET for the description on how to set up an Oracle wallet. Non-HTTPS requests do not require an Oracle wallet.
wallet_password	(Optional) Specifies the password required to open the wallet

Return Values

REQUEST_PIECES returns a PL/SQL table of type UTL_HTTP.HTML_PIECES. Each element of that PL/SQL table is a string of maximum length 2000. The elements of the PL/SQL

table returned by `REQUEST_PIECES` are successive pieces of the data obtained from the HTTP request to that URL.

Exceptions

`INIT_FAILED`
`REQUEST_FAILED`

Usage Notes

The URL passed as an argument to this function will not be examined for illegal characters, for example, spaces, according to URL specification RFC 2396. The caller should escape those characters with the `UTL_URL` package. See the comments of the package for the list of legal characters in URLs. Note that URLs should consist of US-ASCII characters only. The use of non-US-ASCII characters in a URL is generally unsafe.

Each entry of the PL/SQL table (the "pieces") returned by this function may not be filled to their fullest capacity. The function may start filling the data in the next piece before the previous "piece" is totally full.

Please see the documentation of the function `SET_WALLET` on the use of an Oracle wallet, which is required for accessing HTTPS Web servers.

Unless response error check is turned on, this function does not raise an exception when a 4xx or 5xx response is received from the Web server. Instead, it returns the formatted error message from the Web server:

```
<HTML>
<HEAD>
<TITLE>Error Message</TITLE>
</HEAD>
<BODY>
<H1>Fatal Error 500</H1>
Can't Access Document:  http://home.nothing.comm.
<P>
<B>Reason:</B> Can't locate remote host:  home.nothing.comm.
<P>
<P><HR>
<ADDRESS><A HREF="http://www.w3.org">
CERN-HTTPD3.0A</A></ADDRESS>
</BODY>
</HTML>
```

Examples

```
SET SERVEROUTPUT ON

DECLARE
  x  UTL_HTTP.HTML_PIECES;
  len PLS_INTEGER;
BEGIN
  x := UTL_HTTP.REQUEST_PIECES('http://www.oracle.com/', 100);
  DBMS_OUTPUT.PUT_LINE(x.count || ' pieces were retrieved. ');
  DBMS_OUTPUT.PUT_LINE('with total length ');
  IF x.count < 1 THEN
 DBMS_OUTPUT.PUT_LINE('0 ');
  ELSE
 len := 0;
 FOR i in 1..x.count LOOP
 len := len + length(x(i));
 END LOOP;
  END IF;
END;
```

```
 END LOOP;
 DBMS_OUTPUT.PUT_LINE(len);
 END IF;
END;
/
-- Output
Statement processed.
4 pieces were retrieved.
with total length
7687
```

SET_AUTHENTICATION Procedure

This procedure sets HTTP authentication information in the HTTP request header. The Web server needs this information to authorize the request.

See Also: [HTTP Requests](#) on page 225-17 and [HTTP Requests Subprograms](#) on page 225-28

Syntax

```
UTL_HTTP.SET_AUTHENTICATION(
  r IN OUT NOCOPY req,
  username  IN VARCHAR2,
  password  IN VARCHAR2,
  scheme IN VARCHAR2 DEFAULT 'Basic',
  for_proxy IN BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 225–47 *SET_AUTHENTICATION Procedure Parameters*

Parameter	Description
r	HTTP request
username	Username for the HTTP authentication
password	Password for the HTTP authentication
scheme	HTTP authentication scheme. Either <code>Basic</code> for the HTTP basic or <code>AWS</code> for Amazon S3 authentication scheme. Default is <code>basic</code> .
for_proxy	Identifies if the HTTP authentication information is for access to the HTTP proxy server instead of the Web server. Default is <code>FALSE</code> .

Usage Notes

The supported authentication schemes are HTTP basic and Amazon S3 authentication.

SET_AUTHENTICATION_FROM_WALLET Procedure

This procedure sets the HTTP authentication information in the HTTP request header needed for the request to be authorized by the Web server using the username and password credential stored in the Oracle wallet.

See Also: [External Password Store](#) on page 225-18, and [HTTP Requests Subprograms](#) on page 225-28

Syntax

```
UTL_HTTP.SET_AUTHENTICATION_FROM_WALLET (
  r IN OUT NOCOPY req,
  alias IN VARCHAR2,
  scheme IN VARCHAR2 DEFAULT 'Basic',
  for_proxy  IN BOOLEAN  DEFAULT FALSE);
```

Parameters

Table 225–48 SET_AUTHENTICATION_FROM_WALLET Procedure Parameters

Parameter	Description
r	The HTTP request
alias	Alias to identify and retrieve the username and password credential stored in the Oracle wallet
scheme	HTTP authentication scheme. Either <code>Basic</code> for the HTTP basic or <code>AWS</code> for Amazon S3 authentication scheme. Default is <code>basic</code> .
for_proxy	Identifies if the HTTP authentication information is for access to the HTTP proxy server instead of the Web server. Default is <code>FALSE</code> .

Usage Notes

- To use the password credentials in a wallet, the `UTL_HTTP` user must have the `use-passwords` privilege on the wallet.
- The supported authentication schemes are HTTP basic and Amazon S3 authentication schemes.

Examples

Creating a wallet and entering username and password in the wallet

```
> mkstore -wrl /oracle/wallets/test_wallet -create
Enter password: *****
Enter password again: *****
> mkstore -wrl /oracle/wallets/test_wallet -createCredential hr-access jsmith
Your secret/Password is missing in the command line
Enter your secret/Password: ****
Re-enter your secret/Password: ****
Enter wallet password: *****
```

Granting the use-passwords privilege on the wallet to a user by the database administrator

```
BEGIN
  DBMS_NETWORK_ACL_ADMIN.CREATE_ACL (
```

```
acl => 'wallet-acl.xml',
description => 'Wallet ACL',
principal => 'SCOTT',
is_grant => TRUE,
privilege => 'use-passwords');
DBMS_NETWORK_ACL_ADMIN.ASSIGN_WALLET_acl(
  acl => 'wallet-acl.xml',
  wallet_path  => 'file: /oracle/wallets/test_wallet');
END;
```

Using username and password from the wallet

```
DECLARE
  req UTL_HTTP.req;
BEGIN
  UTL_HTTP.SET_WALLET(path => 'file:/oracle/wallets/test_wallet');
  req := UTL_HTTP.BEGIN_REQUEST(...);
  UTL_HTTP.SET_AUTHENTICATION_FROM_WALLET(req, 'hr-access');
  ...
END;
```

SET_BODY_CHARSET Procedures

This procedure is overloaded. The description of different functionality is located alongside the syntax declarations.

See Also:

- [HTTP Responses](#) on page 225-17 and [HTTP Responses Subprograms](#) on page 225-30
- [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27

Syntax

Sets the default character set of the body of all future HTTP requests when the media type is `text` and the character set is not specified in the `Content-Type` header. Following the HTTP protocol standard specification, if the media type of a request or a response is `text`, but the character set information is missing in the `Content-Type` header, the character set of the request or response body should default to `ISO-8859-1`. A response created for a request inherits the default body character set of the request instead of the body character set of the current session. The default body character set is `ISO-8859-1` in a database user session. The default body character set setting affects only future requests and has no effect on existing requests. After a request is created, the body character set can be changed by using the other `SET_BODY_CHARSET` procedure that operates on a request:

```
UTL_HTTP.SET_BODY_CHARSET (
 charset IN VARCHAR2 DEFAULT NULL);
```

Sets the character set of the request body when the media type is `text` but the character set is not specified in the `Content-Type` header. According to the HTTP protocol standard specification, if the media type of a request or a response is `"text"` but the character set information is missing in the `Content-Type` header, the character set of the request or response body should default to `"ISO-8859-1"`. Use this procedure to change the default body character set a request inherits from the session default setting:

```
UTL_HTTP.SET_BODY_CHARSET(
 r IN OUT NOCOPY req,
 charset IN VARCHAR2 DEFAULT NULL);
```

Sets the character set of the response body when the media type is `"text"` but the character set is not specified in the `Content-Type` header. For each the HTTP protocol standard specification, if the media type of a request or a response is `"text"` but the character set information is missing in the `Content-Type` header, the character set of the request or response body should default to `"ISO-8859-1"`. Use this procedure to change the default body character set a response inherits from the request:

```
UTL_HTTP.SET_BODY_CHARSET(
 r IN OUT NOCOPY resp,
 charset IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 225–49 *SET_BODY_CHARSET Procedure Parameters*

Parameter	Description
<code>r</code>	The HTTP response.
<code>charset</code>	The default character set of the response body. The character set can be in Oracle or Internet Assigned Numbers Authority (IANA) naming convention. If <code>charset</code> is <code>NULL</code> , the database character set is assumed.

SET_COOKIE_SUPPORT Procedures

This procedure is overloaded. The description of different functionality is located alongside the syntax declarations.

This procedure

See Also:

- [HTTP Requests](#) on page 225-17 and [HTTP Requests Subprograms](#) on page 225-28
- [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27

Syntax

Enables or disables support for the HTTP cookies in the request. Use this procedure to change the cookie support setting a request inherits from the session default setting:

```
UTL_HTTP.SET_COOKIE_SUPPORT(
 r IN OUT NOCOPY REQ,
 enable IN BOOLEAN DEFAULT TRUE);
```

Sets whether or not future HTTP requests will support HTTP cookies, and the maximum number of cookies maintained in the current database user session:

```
UTL_HTTP.SET_COOKIE_SUPPORT (
 enable IN BOOLEAN,
 max_cookies IN PLS_INTEGER DEFAULT 300,
 max_cookies_per_site IN PLS_INTEGER DEFAULT 20);
```

Parameters

Table 225–50 SET_COOKIE_SUPPORT Procedure Parameters

Parameter	Description
r	The HTTP request
enable	Set enable to TRUE to enable HTTP cookie support; FALSE to disable
max_cookies	Sets the maximum total number of cookies maintained in the current session
max_cookies_per_site	Sets the maximum number of cookies maintained in the current session for each Web site

Usage Notes

If cookie support is enabled for an HTTP request, all cookies saved in the current session and applicable to the request are returned to the Web server in the request in accordance with HTTP cookie specification standards. Cookies set in the response to the request are saved in the current session for return to the Web server in the subsequent requests if cookie support is enabled for those requests. If the cookie support is disabled for an HTTP request, no cookies are returned to the Web server in the request and the cookies set in the response to the request are not saved in the current session, although the Set-Cookie HTTP headers can still be retrieved from the response.

Cookie support is enabled by default for all HTTP requests in a database user session. The default setting of the cookie support (enabled versus disabled) affects only the future requests and has no effect on the existing ones. After your request is created, the cookie support setting may be changed by using the other `SET_COOKIE_SUPPORT` procedure that operates on a request.

The default maximum number of cookies saved in the current session is 20 for each site and 300 total.

If you lower the maximum total number of cookies or the maximum number of cookies for each Web site, the oldest cookies will be purged first to reduce the number of cookies to the lowered maximum. HTTP cookies saved in the current session last for the duration of the database session only; there is no persistent storage for the cookies. Cookies saved in the current session are not cleared if you disable cookie support.

See "[Examples](#)" on page 225-21 for how to use `GET_COOKIES` and `ADD_COOKIES` to retrieve, save, and restore cookies.

SET_DETAILED_EXCP_SUPPORT Procedure

This procedure sets the UTL_HTTP package to raise a detailed exception. By default, UTL_HTTP raises the `request_failed` exception when an HTTP request fails. Use `GET_DETAILED_SQLCODE` and `GET_DETAILED_SQLERRM` for more detailed information about the error.

See Also: [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27

Syntax

```
UTL_HTTP.SET_DETAILED_EXCP_SUPPORT (  
 enable IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 225–51 SET_DETAILED_EXCP_SUPPORT Procedure Parameters

Parameter	Description
enable	Asks UTL_HTTP to raise a detailed exception directly if set to TRUE; otherwise FALSE

SET_FOLLOW_REDIRECT Procedures

This procedure sets the maximum number of times UTL_HTTP follows the HTTP redirect instruction in the HTTP response to this request, or future requests, in the GET_RESPONSE function.

See Also:

- [HTTP Requests](#) on page 225-17 and [HTTP Requests Subprograms](#) on page 225-28
- [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27

Syntax

Use this procedure to set the maximum number of redirections:

```
UTL_HTTP.SET_FOLLOW_REDIRECT (
 max_redirects IN PLS_INTEGER DEFAULT 3);
```

Use this procedure to change the maximum number of redirections a request inherits from the session default setting:

```
UTL_HTTP.SET_FOLLOW_REDIRECT (
 r IN OUT NOCOPY req,
 max_redirects IN PLS_INTEGER DEFAULT 3);
```

Parameters

Table 225–52 SET_FOLLOW_REDIRECT Procedure Parameters

Parameter	Description
r	The HTTP request
max_redirects	The maximum number of redirects. Set to zero to disable redirects.

Usage Notes

If max_redirects is set to a positive number, the [GET_RESPONSE Function](#) will automatically follow the redirected URL for the HTTP response status code 301, 302, and 307 for the HTTP HEAD and GET methods, and 303 for all HTTP methods, and retry the HTTP request (the request method will be changed to HTTP GET for the status code 303) at the new location. It follows the redirection until the final, non-redirect location is reached, or an error occurs, or the maximum number of redirections has been reached (to prevent an infinite loop). The URL and method fields in the REQ record will be updated to the last redirected URL and the method used to access the URL. Set the maximum number of redirects to zero to disable automatic redirection.

While it is set not to follow redirect automatically in the current session, it is possible to specify individual HTTP requests to follow redirect instructions the function FOLLOW_REDIRECT and vice versa.

The default maximum number of redirections in a database user session is 3. The default value affects only future requests and has no effect on existing requests.

The SET_FOLLOW_REDIRECT procedure must be called before GET_RESPONSE for any redirection to take effect.

SET_HEADER Procedure

This procedure sets an HTTP request header. The request header is sent to the Web server as soon as it is set.

See Also: [HTTP Requests](#) on page 225-17 and [HTTP Requests Subprograms](#) on page 225-28

Syntax

```
UTL_HTTP.SET_HEADER (
 r IN OUT NOCOPY req,
 name IN VARCHAR2,
 value IN VARCHAR2);
```

Parameters

Table 225–53 SET_HEADER Procedure Parameters

Parameter	Description
r	The HTTP request
name	The name of the HTTP request header
value	The value of the HTTP request header

Usage Notes

Multiple HTTP headers with the same name are allowed in the HTTP protocol standard. Therefore, setting a header does not replace a prior header with the same name.

If the request is made using HTTP 1.1, UTL_HTTP sets the Host header automatically for you.

When you set the Content-Type header with this procedure, UTL_HTTP looks for the character set information in the header value. If the character set information is present, it is set as the character set of the request body. It can be overridden later by using the SET_BODY_CHARSET procedure.

When you set the Transfer-Encoding header with the value chunked, UTL_HTTP automatically encodes the request body written by the WRITE_TEXT, WRITE_LINE and WRITE_RAW procedures. Note that some HTTP-1.1-based Web servers or CGI programs do not support or accept the request body encoding in the HTTP 1.1 chunked transfer-encoding format.

SET_PERSISTENT_CONN_SUPPORT Procedure

This procedure is overloaded. The description of different functionality is located alongside the syntax declarations.

See Also: [HTTP Requests](#) on page 225-17 and [HTTP Requests Subprograms](#) on page 225-28

Syntax

Sets whether future HTTP requests should support the HTTP 1.1 persistent connection or not, and the maximum numbers of persistent connections to be maintained in the current database user session.

```
UTL_HTTP.SET_PERSISTENT_CONN_SUPPORT (
  enable IN BOOLEAN DEFAULT FALSE,
  max_conns IN PLS_INTEGER DEFAULT 0);
```

Enables or disables support for the HTTP 1.1 persistent-connection in the request.

```
UTL_HTTP.SET_PERSISTENT_CONN_SUPPORT (
  r IN OUT NOCOPY req,
  enable IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 225-54 SET_PERSISTENT_CONN_SUPPORT Procedure Parameters

Parameter	Description
r	The HTTP request
enable	TRUE to keep the network connection persistent. FALSE otherwise.

Usage Notes

If the persistent-connection support is enabled for an HTTP request, the package will keep the network connections to a Web server or the proxy server open in the package after the request is completed properly for a subsequent request to the same server to reuse for each HTTP 1.1 protocol specification. With the persistent connection support, subsequent HTTP requests may be completed faster because the network connection latency is avoided. If the persistent-connection support is disabled for a request, the package will always send the HTTP header "Connection: close" automatically in the HTTP request and close the network connection when the request is completed. This setting has no effect on HTTP requests that follows HTTP 1.0 protocol, for which the network connections will always be closed after the requests are completed.

When a request is being made, the package attempts to reuse an existing persistent connection to the target Web server (or proxy server) if one is available. If none is available, a new network connection will be initiated. The persistent-connection support setting for a request affects only whether the network connection should be closed after a request completes.

Use this procedure to change the persistent-connection support setting a request inherits from the session default setting.

Users should note that while the use of persistent connections in UTL_HTTP may reduce the time it takes to fetch multiple Web pages from the same server, it consumes precious system resources (network connections) in the database server. Also,

excessive use of persistent connections may reduce the scalability of the database server when too many network connections are kept open in the database server. Network connections should be kept open only if they will be used immediately by subsequent requests and should be closed immediately when they are no longer needed. Set the default persistent connection support as disabled in the session, and enable persistent connection in individual HTTP requests as shown below.

The default value of the maximum number of persistent connections in a database session is zero. To truly enable persistent connections, you must also set the maximum number of persistent connections to a positive value or no connections will be kept persistent.

Examples

Using SET_PERSISTENT_CONN_SUPPORT in http requests at the session level, showing the active persistent connection after each request

```

DECLARE
 pieces utl_http.html_pieces;
 conns  utl_http.connection_table;
BEGIN

 -- Turns on persistent connection support for the request_pieces call.
 utl_http.set_persistent_conn_support(true, 1);

 FOR i IN 1..10 LOOP

 pieces := utl_http.request_pieces('http://www.example.com/');

 -- Shows the active persistent connection
 utl_http.get_persistent_conns(conns);
 FOR j IN 1..conns.count LOOP
 dbms_output.put_line('Persistent connection '||j||':
'|conns(j).host||': '|conns(j).port);
 END LOOP;

 END LOOP;

 -- Turns off persistent connection support. Set active max persistent connection
 to 0 to close all active connections.
 utl_http.set_persistent_conn_support(false, 0);

END;
/

```

Using SET_PERSISTENT_CONN_SUPPORT in HTTP requests showing how to use persistent connection individually in each request to fetch multiple URLs at the same host

```

DECLARE
-- Table to store the URLs
TYPE vc2_table IS TABLE OF VARCHAR2(256) INDEX BY BINARY_INTEGER;
paths VC2_TABLE;

PROCEDURE fetch_pages(paths IN vc2_table) AS
 req  UTL_HTTP.REQ;
 resp UTL_HTTP.RESP;
 data VARCHAR2(1024);

```

```
BEGIN

-- Set the proxy server
UTL_HTTP.SET_PROXY('www-proxy.us.oracle.com:80', '');

FOR i IN 1..paths.count LOOP

 req := UTL_HTTP.BEGIN_REQUEST(paths(i));

 -- Use persistent connections except for the last request
 IF (i < paths.count) THEN
 -- Use a persistent connection for the current request
 UTL_HTTP.SET_PERSISTENT_CONN_SUPPORT(req, TRUE);
 END IF;

 resp := UTL_HTTP.GET_RESPONSE(req);

 -- Display the results of the response
 DBMS_OUTPUT.PUT_LINE('-');
 DBMS_OUTPUT.PUT_LINE('URL: ' || paths(i));
 DBMS_OUTPUT.PUT_LINE('HTTP Response Status Code: ' || resp.status_code);
 DBMS_OUTPUT.PUT_LINE('HTTP Response Reason Phrase: ' || resp.reason_phrase);
 DBMS_OUTPUT.PUT_LINE('HTTP Response Version: ' || resp.http_version);

 BEGIN
 LOOP
 UTL_HTTP.READ_TEXT(resp, data);
 -- do something with the data
 END LOOP;
 EXCEPTION
 WHEN UTL_HTTP.END_OF_BODY THEN
 NULL;
 END;
 UTL_HTTP.END_RESPONSE(resp);
END LOOP;
END;

BEGIN
-- Set a maximum of 1 persistent connection, but start with persistent connections
-- off
UTL_HTTP.SET_PERSISTENT_CONN_SUPPORT(FALSE, 1);

-- Create a list of URLs
paths(1) := 'http://www.oracle.com/technetwork/index.html';
paths(2) := 'http://www.oracle.com/us/products/index.html';

 fetch_pages(paths);
END;
/
```

SET_PROXY Procedure

This procedure sets the proxy to be used for requests of the HTTP or other protocols, excluding those for hosts that belong to the domain specified in `no_proxy_domains`. `no_proxy_domains` is a comma-, semi-colon-, or space-separated list of domains or hosts for which HTTP requests should be sent directly to the destination HTTP server instead of going through a proxy server.

See Also: [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27

Syntax

```
UTL_HTTP.SET_PROXY (
 proxy IN VARCHAR2,
 no_proxy_domains IN VARCHAR2);
```

Parameters

Table 225–55 SET_PROXY Procedure Parameters

Parameter	Description
<code>proxy</code>	The proxy (host and an optional port number) to be used by the UTL_HTTP package
<code>no_proxy_domains</code>	The list of hosts and domains for which no proxy should be used for all requests

Usage Notes

The proxy may include an optional TCP/IP port number at which the proxy server listens. The syntax is `[http://]host[:port][/]`, for example, `www-proxy.my-company.com:80`. If the port is not specified for the proxy, port 80 is assumed.

Optionally, a port number can be specified for each domain or host. If the port number is specified, the no-proxy restriction is only applied to the request at the port of the particular domain or host, for example, `corp.my-company.com`, `eng.my-company.com:80`. When `no_proxy_domains` is NULL and the proxy is set, all requests go through the proxy. When the proxy is not set, UTL_HTTP sends requests to the target Web servers directly.

You can define a username/password for the proxy to be specified in the proxy string. The format is

```
[http://][user[:password]@]host[:port][/]
```

If proxy settings are set when the database server instance is started, the proxy settings in the environment variables `http_proxy` and `no_proxy` are assumed. Proxy settings set by this procedure override the initial settings.

SET_RESPONSE_ERROR_CHECK Procedure

This procedure sets whether or not `GET_RESPONSE` raises an exception when the Web server returns a status code that indicates an error—a status code in the 4xx or 5xx ranges. For example, when the requested URL is not found in the destination Web server, a 404 (document not found) response status code is returned.

See Also: [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27

Syntax

```
UTL_HTTP.SET_RESPONSE_ERROR_CHECK (
 enable IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 225–56 SET_RESPONSE_ERROR_CHECK Procedure Parameters

Parameter	Description
enable	TRUE to check for response errors; otherwise FALSE

Usage Notes

If the status code indicates an error—a 4xx or 5xx code—and this procedure is enabled, `GET_RESPONSE` will raise the `HTTP_CLIENT_ERROR` or `HTTP_SERVER_ERROR` exception. If `SET_RESPONSE_ERROR_CHECK` is set to `FALSE`, `GET_RESPONSE` will not raise an exception when the status code indicates an error.

Response error check is turned off by default.

The `GET_RESPONSE` function can raise other exceptions when `SET_RESPONSE_ERROR_CHECK` is set to `FALSE`.

SET_TRANSFER_TIMEOUT Procedure

This procedure sets the default time out value for all future HTTP requests that the UTL_HTTP package should attempt while reading the HTTP response from the Web server or proxy server. This time out value may be used to avoid the PL/SQL programs from being blocked by busy Web servers or heavy network traffic while retrieving Web pages from the Web servers.

See Also: [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27

Syntax

```
UTL_HTTP.SET_TRANSFER_TIMEOUT (  
 timeout IN PLS_INTEGER DEFAULT 60);
```

Parameters

Table 225-57 SET_TRANSFER_TIMEOUT Procedure Parameters

Parameter	Description
timeout	The network transfer timeout value in seconds.

Usage Notes

The default value of the time out is 60 seconds.

SET_WALLET Procedure

This procedure sets the Oracle wallet used for all HTTP requests over Secured Socket Layer (SSL), namely HTTPS. When the UTL_HTTP package communicates with an HTTP server over SSL, the HTTP server presents its digital certificate, which is signed by a certificate authority, to the UTL_HTTP package for identification purpose. The Oracle wallet contains the list of certificate authorities that are trusted by the user of the UTL_HTTP package. An Oracle wallet is required to make an HTTPS request.

See Also:

- [Session Settings](#) on page 225-17 and [Session Settings Subprograms](#) on page 225-27
- "Managing Fine-Grained Access in PL/SQL Network Utility Packages" in the *Oracle Database Security Guide*

Syntax

```
UTL_HTTP.SET_WALLET (
 path IN VARCHAR2,
 password  IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 225–58 SET_WALLET Procedure Parameters

Parameter	Description
path	The directory path that contains the Oracle wallet. The format is <code>file:directory-path</code> . The format of <code>wallet_path</code> on a PC is, for example, <code>file:c:\WINNT\Profiles\username\WALLETS</code> , and in Unix is, for example, <code>file:/home/username/wallets</code> . When the UTL_HTTP package is executed in the Oracle database server, the wallet is accessed from the database server. Therefore, the wallet path must be accessible from the database server.
password	The password needed to open the wallet. If the wallet is auto-login enabled, the password may be omitted and should be set to NULL. See "Using Wallets with Automatic Login Enabled" in the <i>Oracle Database Advanced Security Administrator's Guide</i> for information about using Oracle Wallet Manager and the ORAPKI utility to create an auto-login wallet

Usage Notes

To set up an Oracle wallet, use the Oracle Wallet Manager to create a wallet. In order for the HTTPS request to succeed, the certificate authority that signs the certificate of the remote HTTPS Web server must be a trust point set in the wallet.

When a wallet is created, it is populated with a set of well-known certificate authorities as trust points. If the certificate authority that signs the certificate of the remote HTTPS Web server is not among the trust points, or the certificate authority has new root certificates, you should obtain the root certificate of that certificate authority and install it as a trust point in the wallet using Oracle Wallet Manager

See Also: *Oracle Database Advanced Security Administrator's Guide* for more information on Wallet Manager

WRITE_LINE Procedure

This procedure writes a text line in the HTTP request body and ends the line with new-line characters (CRLF as defined in `UTL_TCP`). As soon as some data is sent as the HTTP request body, the HTTP request headers section is completed. Text data is automatically converted from the database character set to the request body character set.

See Also: [HTTP Requests](#) on page 225-17 and [HTTP Requests Subprograms](#) on page 225-28

Syntax

```
UTL_HTTP.WRITE_LINE (
 r IN OUT NOCOPY req,
 data  IN VARCHAR2 CHARACTER SET ANY_CS);
```

Parameters

Table 225–59 *WRITE_LINE Procedure Parameters*

Parameter	Description
<code>r</code>	The HTTP request
<code>data</code>	The text line to send in the HTTP request body

Usage Notes

An HTTP client must always let the remote Web server know the length of the request body it is sending. If the amount of data is known beforehand, you can set the `Content-Length` header in the request, where the length of the content is measured in bytes instead of characters. If the length of the request body is not known beforehand, you can send the request body using the HTTP 1.1 chunked transfer-encoding format. The request body is sent in chunks, where the length of each chunk is sent before the chunk is sent. The `UTL_HTTP` package performs chunked transfer-encoding on the request body transparently when the `Transfer-Encoding: chunked` header is set. Note that some HTTP-1.1-based Web servers or CGI programs do not support or accept the request body encoding in the HTTP 1.1 chunked transfer-encoding format. See the `SET_HEADER` procedure for details.

If you send the `Content-Length` header, you should note that the length specified in the header should be the byte-length of the textual request body after it is converted from the database character set to the request body character set. When either one of the two character sets is a multibyte character set, the precise byte-length of the request body in the request body character set cannot be known beforehand. In this case, you can perform the character set conversion explicitly, determine the byte-length of the results, send the `Content-Length` header, and the results using the `WRITE_RAW` procedure to avoid the automatic character set conversion. Or, if the remote Web server or CGI programs allow, you can send the request body using the HTTP 1.1 chunked transfer-encoding format, where `UTL_HTTP` handles the length of the chunks transparently.

WRITE_RAW Procedure

This procedure writes some binary data in the HTTP request body. As soon as some data is sent as the HTTP request body, the HTTP request headers section is completed.

See Also: [HTTP Requests](#) on page 225-17 and [HTTP Requests Subprograms](#) on page 225-28

Syntax

```
UTL_HTTP.WRITE_RAW(
  r IN OUT NOCOPY REQ,
  data  IN RAW);
```

Parameters

Table 225–60 *WRITE_RAW Procedure Parameters*

Parameter	Description
r	The HTTP request
data	The binary data to send in the HTTP request body

Usage Notes

An HTTP client must always let the remote Web server know the length of the request body it is sending. If the amount of data is known beforehand, you can set the Content-Length header in the request, where the length of the content is measured in bytes instead of characters. If the length of the request body is not known beforehand, you can send the request body using the HTTP 1.1 chunked transfer-encoding format. The request body is sent in chunks, where the length of each chunk is sent before the chunk is sent. UTL_HTTP performs chunked transfer-encoding on the request body transparently when the Transfer-Encoding:chunked header is set. Note that some HTTP-1.1-based Web servers or CGI programs do not support or accept the request body encoding in the HTTP 1.1 chunked transfer-encoding format. See the SET_HEADER procedure for details.

WRITE_TEXT Procedure

This procedure writes some text data in the HTTP request body. As soon as some data is sent as the HTTP request body, the HTTP request headers section is completed. Text data is automatically converted from the database character set to the request body character set.

See Also: [HTTP Requests](#) on page 225-17 and [HTTP Requests Subprograms](#) on page 225-28

Syntax

```
UTL_HTTP.WRITE_TEXT (
 r IN OUT NOCOPY REQ,
 data  IN VARCHAR2 CHARACTER SET ANY_CS);
```

Parameters

Table 225–61 WRITE_TEXT Procedure Parameters

Parameter	Description
r	The HTTP request
data	The text data to send in the HTTP request body

Usage Notes

An HTTP client must always let the remote Web server know the length of the request body it is sending. If the amount of data is known beforehand, you can set the Content-Length header in the request, where the length of the content is measured in bytes instead of characters. If the length of the request body is not known beforehand, you can send the request body using the HTTP 1.1 chunked transfer-encoding format. The request body is sent in chunks, where the length of each chunk is sent before the chunk is sent. UTL_HTTP performs chunked transfer-encoding on the request body transparently when the Transfer-Encoding: chunked header is set. Note that some HTTP-1.1-based Web servers or CGI programs do not support or accept the request body encoding in the HTTP 1.1 chunked transfer-encoding format. See the SET_HEADER procedure for details.

If you send the Content-Length header, you should note that the length specified in the header should be the byte-length of the textual request body after it is converted from the database character set to the request body character set. When either one of the two character sets is a multibyte character set, the precise byte-length of the request body in the request body character set cannot be known beforehand. In this case, you can perform the character set conversion explicitly, determine the byte-length of the results, send the Content-Length header, and the results using the WRITE_RAW procedure to avoid the automatic character set conversion. Or, if the remote Web server or CGI programs allow, you can send the request body using the HTTP 1.1 chunked transfer-encoding format, where UTL_HTTP handles the length of the chunks transparently.

UTL_I18N is a set of services that provides additional globalization functionality for applications written in PL/SQL.

See Also: *Oracle Database Globalization Support Guide*

The chapter contains the following topics:

- [Using UTL_I18N](#)
 - Overview
 - Security Model
 - Constants
- [Summary of UTL_I18N Subprograms](#)

Using UTL_I18N

This section contains topics which relate to using the UTL_I18N package.

- [Overview](#)
- [Security Model](#)
- [Constants](#)

Overview

The UTL_I18N PL/SQL package consists of the following categories of services:

- String conversion functions for various datatypes.
- Functions that convert a text string to character references and vice versa.
- Functions that map between Oracle, Java, and ISO languages and territories.
- Functions that map between Oracle, Internet Assigned Numbers Authority (IANA), and e-mail safe character sets.
- A function that returns the Oracle character set name from an Oracle language name.
- A function that performs script transliteration.
- Functions that return the ISO currency code, local time zones, and local languages supported for a given territory.
- Functions that return the most appropriate linguistic sort, a listing of all the applicable linguistic sorts, and the local territories supported for a given language.
- Functions that map between the Oracle full and short language names.
- A function that returns the language translation of a given language and territory name.
- A function that returns a listing of the most commonly used time zones.

Security Model

The functions of the `UTL_I18N` package neither read database contents nor modify them. The functions operate on their arguments only and/or they retrieve static internationalization information from NLS Data files. The execution privilege for the package is granted to `PUBLIC` by default

Constants

The UTL_I18N package uses the constants shown in [Table 226–1](#).

Table 226–1 UTL_I18N Constants

Constant	Type	Value	Description
GENERIC_CONTEXT	PLS_INTEGER	0	Returns the default character set for general cases.
MAIL_GENERIC	PLS_INTEGER	0	Map from an Oracle character set name to an email safe character set name on a non-Windows platform.
ORACLE_TO_IANA	PLS_INTEGER	0	Map from an Oracle character set name to an IANA character set name.
SHIFT_IN	PLS_INTEGER	0	Used with <code>shift_status</code> . Must be set the first time it is called in piecewise conversion.
IANA_TO_ORACLE	PLS_INTEGER	1	Map from an IANA character set name to an Oracle character set name.
MAIL_CONTEXT	PLS_INTEGER	1	The mapping is between an Oracle character set name and an email safe character set name.
MAIL_WINDOWS	PLS_INTEGER	1	Map from an Oracle character set name to an email safe character set name on a Windows platform.
SHIFT_OUT	PLS_INTEGER	1	
FWKATAKANA_HIRAGANA	VARCHAR2 (30)	'fwkatakana_hiragana'	Converts only fullwidth Katakana characters to fullwidth Hiragana characters.
FWKATAKANA_HWKATAKANA	VARCHAR2 (30)	'fwkatakana_hwkatakana'	Converts only fullwidth Katakana characters to halfwidth Katakana characters.
HIRAGANA_FWKATAKANA	VARCHAR2 (30)	'hiragana_fwkatakana'	Converts only fullwidth Hiragana characters to fullwidth Katakana characters.
HIRAGANA_HWKATAKANA	VARCHAR2 (30)	'hiragana_hwkatakana'	Converts only fullwidth Hiragana characters to halfwidth Katakana characters.
HWKATAKANA_FWKATAKANA	VARCHAR2 (30)	'hwkatakana_fwkatakana'	Converts only halfwidth Katakana characters to fullwidth Katakana characters.
HWKATAKANA_HIRAGANA	VARCHAR2 (30)	'hwkatakana_hiragana'	Converts only halfwidth Katakana characters to fullwidth Hiragana characters.
KANA_FWKATAKANA	VARCHAR2 (30)	'kana_fwkatakana'	Converts any type of Kana character to a fullwidth Katakana character.
KANA_HIRAGANA	VARCHAR2 (30)	'kana_hiragana'	Converts any type of Kana character to a fullwidth Hiragana character.

Table 226–1 (Cont.) UTL_I18N Constants

Constant	Type	Value	Description
KANA_HWKATAKANA	VARCHAR2 (30)	'kana_ hwkatakana'	Converts any type of Kana character to a halfwidth Katakana character.

Summary of UTL_I18N Subprograms

Table 226–2 UTL_I18N Package Subprograms

Procedure	Description
ESCAPE_REFERENCE Function on page 226-9	Converts a given text string to its character reference counterparts, for characters that fall outside the document character set.
GET_COMMON_TIME_ZONES Function on page 226-10	Returns the list of common time zone IDs that are independent of the locales.
GET_DEFAULT_CHARSET Function on page 226-11	Returns the default Oracle character set name or the default e-mail safe character set name from an Oracle language name.
GET_DEFAULT_ISO_CURRENCY Function on page 226-12	Returns the default ISO 4217 currency code for the specified territory.
GET_DEFAULT_LINGUISTIC_SORT Function on page 226-13	Returns the default linguistic sort name for the specified language.
GET_LOCAL_LANGUAGES Function on page 226-14	Returns the local language names for the specified territory.
GET_LOCAL_LINGUISTIC_SORTS Function on page 226-15	Returns the local linguistic sort names for the specified language.
GET_LOCAL_TERRITORIES Function on page 226-16	Returns the local territory names for the specified language.
GET_LOCAL_TIME_ZONES Function on page 226-17	Returns the local time zone IDs for the specified territory.
GET_TRANSLATION Function on page 226-19	Returns the translation of the language and territory name in the specified translation language.
MAP_CHARSET Function on page 226-20	<ul style="list-style-type: none"> ■ Maps an Oracle character set name to an IANA character set name. ■ Maps an IANA character set name to an Oracle character set name. ■ Maps an Oracle character set name to an e-mail safe character set name.
MAP_FROM_SHORT_LANGUAGE Function on page 226-22	Maps an Oracle short language name to an Oracle language name.
MAP_LANGUAGE_FROM_ISO Function on page 226-23	Returns an Oracle language name from an ISO locale name.
MAP_LOCALE_TO_ISO Function on page 226-24	Returns an ISO locale name from the Oracle language and territory name.
MAP_TERRITORY_FROM_ISO Function on page 226-25	Returns an Oracle territory name from an ISO locale name.
MAP_TO_SHORT_LANGUAGE Function on page 226-26	Maps an Oracle language name to an Oracle short language name.
RAW_TO_CHAR Functions on page 226-27	Converts RAW data that is not encoded in the database character set into a VARCHAR2 string
RAW_TO_NCHAR Functions on page 226-29	Converts RAW data that is not encoded in the national character set into an NVARCHAR2 string
STRING_TO_RAW Function on page 226-31	Converts a VARCHAR2 or NVARCHAR2 string to another character set. The result is returned as a RAW datatype.

Table 226–2 (Cont.) UTL_I18N Package Subprograms

Procedure	Description
TRANSLITERATE Function on page 226-32	Transliterates between Japanese hiragana and katakana.
UNESCAPE_REFERENCE Function on page 226-34	Converts an input string that contains character references to a text string.

ESCAPE_REFERENCE Function

This function converts a text string to its character reference counterparts for characters that fall outside the character set used by the current document. Character references are mainly used in HTML and XML documents to represent characters independently of the encoding of the document.

Character references may appear in two forms, numeric character references and character entity references. Numeric character references specify the Unicode code point value of a character, while character entity references use symbolic names to refer to the same character. For example, `å` is the numeric character reference for the small letter "a" with a ring above, whereas `å` is the character entity reference for the same character. Character entity references are also used to escape special characters, as an example, `<` represents the < (less than) sign. This is to avoid possible confusion with the beginning of a tag in Markup languages.

Syntax

```
UTL_I18N.ESCAPE_REFERENCE(
 str IN VARCHAR2 CHARACTER SET ANY_CS,
 page_cs_name IN VARCHAR2 DEFAULT NULL)
RETURN VARCHAR2 CHARACTER SET str%CHARSET;
```

Parameters

Table 226–3 *ESCAPE_REFERENCE Function Parameters*

Parameter	Description
str	Specifies the input string
page_cs_name	Specifies the character set of the document. If page_cs_name is NULL, then the database character set is used for CHAR data and the national character set is used for NCHAR data.

Usage Notes

If the user specifies an invalid character set or a NULL string, then the function returns a NULL string.

Examples

```
UTL_I18N.ESCAPE_REFERENCE('hello < ' || chr(229), 'us7ascii')
```

This returns 'hello < å'.

GET_COMMON_TIME_ZONES Function

This function returns a listing of the most commonly used time zones. This list contains a subset of the time zones that are supported in the database.

Syntax

```
UTL_I18N.GET_COMMON_TIME_ZONES  
RETURN STRING_ARRAY;
```

Examples

Returns the list of the most commonly used time zones.

```
DECLARE  
 retval UTL_I18N.STRING_ARRAY;  
BEGIN  
 retval := UTL_I18N.GET_COMMON_TIME_ZONES;  
END;  
/
```


GET_DEFAULT_CHARSET Function

This function returns the default Oracle character set name or the default e-mail safe character set name from an Oracle language name.

See Also: "[MAP_CHARSET Function](#)" on page 226-20 for an explanation of an e-mail safe character set

Syntax

```
UTL_I18N.GET_DEFAULT_CHARSET (
 language IN VARCHAR2,
 context IN PLS_INTEGER DEFAULT GENERIC_CONTEXT,
 iswindows IN BOOLEAN DEFAULT FALSE)
RETURN VARCHAR2;
```

Parameters

Table 226–4 GET_DEFAULT_CHARSET Function Parameters

Parameter	Description
language	Specifies a valid Oracle language
context	GENERIC_CONTEXT MAIL_CONTEXT GENERIC_CONTEXT: Returns the default character set for general cases MAIL_CONTEXT: Returns the default e-mail safe character set name
iswindows	If context is set as MAIL_CONTEXT, then iswindows should be set to TRUE if the platform is Windows and FALSE if the platform is not Windows. The default is FALSE. iswindows has no effect if context is set as GENERIC_CONTEXT.

Usage Notes

If the user specifies an invalid language name or an invalid flag, then the function returns a NULL string.

Examples

GENERIC_CONTEXT, iswindows=FALSE

```
UTL_I18N.GET_DEFAULT_CHARSET('French', UTL_I18N.GENERIC_CONTEXT, FALSE)
```

This returns 'WE8ISO8859P1'.

MAIL_CONTEXT, iswindows=TRUE

```
UTL_I18N.GET_DEFAULT_CHARSET('French', UTL_I18N.MAIL_CONTEXT, TRUE)
```

This returns 'WE8MSWIN1252'.

MAIL_CONTEXT, iswindows=FALSE

```
UTL_I18N.GET_DEFAULT_CHARSET('French', UTL_I18N.MAIL_CONTEXT, FALSE)
```

This returns 'WE8ISO8859P1'.

GET_DEFAULT_ISO_CURRENCY Function

This function returns the default ISO 4217 currency code for the specified territory.

Syntax

```
UTL_I18N.GET_DEFAULT_ISO_CURRENCY (  
 territory IN VARCHAR2 CHARACTER SET ANY_CS)  
RETURN VARCHAR2;
```

Parameters

Table 226–5 GET_DEFAULT_ISO_CURRENCY Function Parameters

Parameter	Description
territory	Specifies a valid Oracle territory. It is case-insensitive.

Usage Notes

If the user specifies an invalid territory name, then the function returns a NULL string.

Examples

Displays the default ISO currency code for China.

```
DECLARE  
 retval VARCHAR2(50);  
BEGIN  
 retval := UTL_I18N.GET_DEFAULT_ISO_CURRENCY('CHINA');  
 DBMS_OUTPUT.PUT_LINE(retval);  
END;  
/
```

GET_DEFAULT_LINGUISTIC_SORT Function

This function returns the most commonly used Oracle linguistic sort for the specified language.

Syntax

```
UTL_I18N.GET_DEFAULT_LINGUISTIC_SORT (
 language IN VARCHAR2 CHARACTER SET ANY_CS)
RETURN VARCHAR2;
```

Parameters

Table 226–6 GET_DEFAULT_LINGUISTIC_SORT Function Parameters

Parameter	Description
language	Specifies a valid Oracle language. It is case-insensitive.

Usage Notes

If the user specifies an invalid language name, then the function returns a NULL string.

Examples

Displays the name of the most appropriate linguistic sort name for the language used in the current SQL session.

```
DECLARE
 retval VARCHAR2(50);
BEGIN
 SELECT value INTO retval FROM nls_session_parameters
 WHERE parameter = 'NLS_LANGUAGE';
 retval := UTL_I18N.GET_DEFAULT_LINGUISTIC_SORT(retval);
 DBMS_OUTPUT.PUT_LINE(retval);
END;
/
```

GET_LOCAL_LANGUAGES Function

This function returns the local language names for the specified territory.

Syntax

```
UTL_I18N.GET_LOCAL_LANGUAGES (
 territory IN VARCHAR2 CHARACTER SET ANY_CS)
RETURN STRING_ARRAY;
```

Parameters

Table 226–7 GET_LOCAL_LANGUAGES Function Parameters

Parameter	Description
territory	Specifies a valid Oracle territory. It is case-insensitive.

Usage Notes

If the user specifies an invalid territory name, then the function returns a NULL string.

Examples

Returns the list of local languages used in Belgium.

```
DECLARE
 retval UTL_I18N.STRING_ARRAY;
 cnt INTEGER;
BEGIN
 retval := UTL_I18N.GET_LOCAL_LANGUAGES('BELGIUM');
 DBMS_OUTPUT.PUT('Count = ');
 DBMS_OUTPUT.PUT_LINE(retval.LAST);
 cnt := retval.FIRST;
 WHILE cnt IS NOT NULL LOOP
 DBMS_OUTPUT.PUT_LINE(retval(cnt));
 cnt := retval.NEXT(cnt);
 END LOOP;
END;
/
...
Count = 2
DUTCH
FRENCH
```

GET_LOCAL_LINGUISTIC_SORTS Function

This function returns a list of the Oracle linguistic sort names that are appropriate for the specified language. A BINARY sort is included for all languages.

Syntax

```
UTL_I18N.GET_LOCAL_LINGUISTIC_SORTS (
 language IN VARCHAR2 CHARACTER SET ANY_CS)
RETURN STRING_ARRAY;
```

Parameters

Table 226–8 GET_LOCAL_LINGUISTIC_SORTS Function Parameters

Parameter	Description
language	Specifies a valid Oracle language. It is case-insensitive.

Usage Notes

If the user specifies an invalid language name, then the function returns a NULL string.

Examples

Displays the local linguistic sort names for JAPANESE.

```
DECLARE
 retval UTL_I18N.STRING_ARRAY;
 cnt INTEGER;
BEGIN
 retval := UTL_I18N.GET_LOCAL_LINGUISTIC_SORTS('Japanese');
 DBMS_OUTPUT.PUT('Count = ');
 DBMS_OUTPUT.PUT_LINE(retval.COUNT);
 cnt := retval.FIRST;
 WHILE cnt IS NOT NULL LOOP
 DBMS_OUTPUT.PUT_LINE(retval(cnt));
 cnt := retval.NEXT(cnt);
 END LOOP;
END;
/

...
Count = 2
JAPANESE_M
BINARY
```

GET_LOCAL_TERRITORIES Function

This function returns the local territory names for the specified language.

Syntax

```
UTL_I18N.GET_LOCAL_TERRITORIES (
 language IN VARCHAR2 CHARACTER SET ANY_CS)
RETURN STRING_ARRAY;
```

Parameters

Table 226–9 GET_LOCAL_TERRITORIES Function Parameters

Parameter	Description
language	Specifies a valid Oracle language. It is case-insensitive.

Usage Notes

If the user specifies an invalid language name, then the function returns a NULL string.

Examples

Returns the list of Oracle territories that use German as one of their local languages.

```
DECLARE
 retval UTL_I18N.STRING_ARRAY;
 cnt INTEGER;
BEGIN
 retval := UTL_I18N.GET_LOCAL_TERRITORIES('GERMAN');
 DBMS_OUTPUT.PUT('Count = ');
 DBMS_OUTPUT.PUT_LINE(retval.LAST);
 cnt := retval.FIRST;
 WHILE cnt IS NOT NULL LOOP
 DBMS_OUTPUT.PUT_LINE(retval(cnt));
 cnt := retval.NEXT(cnt);
 END LOOP;
END;
/
...
Count = 4
GERMANY
AUSTRIA
LUXEMBOURG
SWITZERLAND
```

GET_LOCAL_TIME_ZONES Function

This function returns the local time zone IDs for the specified territory.

Syntax

```
UTL_I18N.GET_LOCAL_TIME_ZONES (
 territory IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL)
RETURN STRING_ARRAY;
```

Parameters

Table 226–10 GET_LOCAL_TIME_ZONES Function Parameters

Parameter	Description
territory	Specifies a valid Oracle territory. It is case-insensitive.

Usage Notes

If the user specifies an invalid territory name, then the function returns a NULL string.

Examples

Creates a function that returns the list of time zones locally used in the territory AZERBAIJAN followed by the general common time zones. This is useful for when the user's territory is known and the application still allows the user to choose other time zones as a user's preference.

```
CREATE OR REPLACE FUNCTION get_time_zones
(territory IN VARCHAR2 CHARACTER SET ANY_CS)
RETURN utl_i18n.string_array
IS
 retval utl_i18n.string_array;
 retval2 utl_i18n.string_array;
 stpos INTEGER;
BEGIN
 retval := utl_i18n.get_local_time_zones(
 territory);
 retval2 := utl_i18n.get_common_time_zones;
 stpos := retval.LAST + 1;
 retval(stpos) := '-----'; -- a separator
 FOR i IN retval2.FIRST..retval2.LAST LOOP
 stpos := stpos + 1;
 retval(stpos) := retval2(i);
 END LOOP;
 RETURN retval;
END;
```

Returns the list of local time zones for AZERBAIJAN followed by the common time zones with a separator string of five dashes (-----).

```
DECLARE
 retval UTL_I18N.STRING_ARRAY;
 cnt INTEGER;
BEGIN
 DBMS_OUTPUT.ENABLE(100000);
 retval UTL_I18N.GET_TIME_ZONES('AZERBAIJAN');
```

```
 cnt := retval.FIRST;
  WHILE cnt IS NOT NULL LOOP
 DBMS_OUTPUT.PUT_LINE(retval(cnt));
 cnt := retval.NEXT(cnt);
  END LOOP;
END;
/
```

Asia/Baku

Pacific/Pago_Pago
Pacific/Honolulu
America/Anchorage
America/Vancouver
America/Los_Angeles
America/Tijuana
America/Edmonton
America/Denver
America/Phoenix
America/Mazatlan
America/Winnipeg
America/Regina
America/Chicago
America/Mexico_City
America/Guatemala
America/El_Salvador
America/Managua
America/Costa_Rica
America/Montreal
...

GET_TRANSLATION Function

This function returns the translation of the language and territory name in the specified translation language.

Syntax

```
UTL_I18N.GET_TRANSLATION (
  parameter IN VARCHAR2 CHARACTER SET ANY_CS,
  trans_language IN VARCHAR2 'AMERICAN',
  flag IN PLS_INTEGER DEFAULT LANGUAGE_TRANS)
RETURN VARCHAR2 CHARACTER SET parameter%CHARSET;
```

Parameters

Table 226–11 GET_TRANSLATION Function Parameters

Parameter	Description
parameter	Specifies a valid language name, territory name, or a combined string in the form of <i>language_territory</i> . It is case-insensitive.
trans_language	Specifies a translation language name. For example, ITALIAN is for the Italian language. The default is AMERICAN, which indicates American English.
flag	Specifies the translation type: <ul style="list-style-type: none"> ▪ LANGUAGE_TRANS: The function returns the language translation. ▪ TERRITORY_TRANS: The function returns the territory translation. ▪ LANGUAGE_TERRITORY_TRANS: The function returns the language and territory translation. <p>The default translation type is LANGUAGE_TRANS.</p>

Usage Notes

If VARCHAR2 is used as a parameter type, the returned translation text can be corrupted due to the conversion to the database character set. Using NVARCHAR2 as the parameter type will preserve the translation text because Unicode can encode all translated languages.

If the specified translation language is not available or an invalid name is provided, the default "American English" translations are returned. For example, Oracle does not provide GUJARATI translations, so the returned translation would be in American English.

Examples

The following returns the names of all the Oracle-supported languages in Italian.

```
DECLARE
  CURSOR c1 IS
 SELECT value FROM V$NLS_VALID_VALUES
 WHERE parameter = 'LANGUAGE'
 ORDER BY value;
  retval NVARCHAR2(100);
BEGIN
  FOR item IN c1 LOOP
 retval := UTL_I18N.GET_TRANSLATION (TO_NCHAR(item.value), 'italian');
  END LOOP;
END;
```

MAP_CHARSET Function

This function maps the following:

- An Oracle character set name to an IANA character set name.
- An IANA character set name to an Oracle character set name.
- An Oracle character set to an e-mail safe character set name.

Syntax

```
UTL_I18N.MAP_CHARSET (
 charset IN VARCHAR2,
 context IN PLS_INTEGER DEFAULT GENERIC_CONTEXT,
 flag IN PLS_INTEGER DEFAULT ORACLE_TO_IANA)
RETURN VARCHAR2;
```

Parameters

Table 226–12 MAP_CHARSET Function Parameters

Parameter	Description
charset	Specifies the character set name to be mapped. The mapping is case-insensitive.
context	GENERIC_CONTEXT MAIL_CONTEXT GENERIC_CONTEXT: The mapping is between an Oracle character set name and an IANA character set name. This is the default value. MAIL_CONTEXT: The mapping is between an Oracle character set name and an email safe character set name.
flag	<ul style="list-style-type: none"> ■ ORACLE_TO_IANA IANA_TO_ORACLE if GENERIC_CONTEXT is set ORACLE_TO_IANA: Map from an Oracle character set name to an IANA character set name. This is the default. IANA_TO_ORACLE: Map from an IANA character set name to an Oracle character set name. ■ MAIL_GENERIC MAIL_WINDOWS if MAIL_CONTEXT is set MAIL_GENERIC: Map from an Oracle character set name to an email safe character set name on a non-Windows platform. MAIL_WINDOWS: Map from an Oracle character set name to an email safe character set name on a Windows platform.

Usage Notes

An e-mail safe character set is an Oracle character set that is commonly used by applications when they submit e-mail messages. The character set is usually used to convert contents in the database character set to e-mail safe contents. To specify the character set name in the mail header, you should use the corresponding IANA character set name obtained by calling the MAP_CHARSET function with the ORACLE_TO_IANA option, providing the e-mail safe character set name as input.

For example, no e-mail client recognizes message contents in the WE8DEC character set, whose corresponding IANA name is DEC-MCS. If WE8DEC is passed to the MAP_CHARSET function with the MAIL_CONTEXT option, then the function returns WE8ISO8859P1. Its corresponding IANA name, ISO-8859-1, is recognized by most e-mail clients.

The steps in this example are as follows:

1. Call the `MAP_CHARSET` function with the `MAIL_CONTEXT | MAIL_GENERIC` option with the database character set name, `WE8DEC`. The result is `WE8ISO8859P1`.
2. Convert the contents stored in the database to `WE8ISO8859P1`.
3. Call the `MAP_CHARSET` function with the `ORACLE_TO_IANA | GENERIC_CONTEXT` option with the e-mail safe character set, `WE8ISO8859P1`. The result is `ISO-8859-1`.
4. Specify `ISO-8859-1` in the mail header when the e-mail message is submitted.

The function returns a character set name if a match is found. If no match is found or if the flag is invalid, then it returns `NULL`.

Note: Many Oracle character sets can map to one e-mail safe character set. There is no function that maps an e-mail safe character set to an Oracle character set name.

Examples

Generic Context

```
UTL_I18N.MAP_CHARSET('iso-8859-1',UTL_I18N.GENERIC_CONTEXT,UTL_I18N.IANA_TO_ORACLE)
```

This returns `'WE8ISO8859P1'`.

Context

```
UTL_I18N.MAP_CHARSET('WE8DEC', utl_i18n.mail_context, utl_i18n.mail_generic)
```

This returns `'WE8ISO8859P1'`.

See Also: *Oracle Database Globalization Support Guide* for a list of valid Oracle character sets

MAP_FROM_SHORT_LANGUAGE Function

This function maps an Oracle short language name to an Oracle language name.

Syntax

```
UTL_I18N.MAP_FROM_SHORT_LANGUAGE (
 language IN VARCHAR2 CHARACTER SET ANY_CS)
RETURN VARCHAR2;
```

Parameters

Table 226–13 MAP_FROM_SHORT_LANGUAGE Function Parameters

Parameter	Description
language	Specifies a valid short language name. It is case-insensitive.

Usage Notes

If the user specifies an invalid language name, then the function returns a NULL string.

Examples

Returns the default linguistic sort name for the customer with the ID of 9000. Note that the table `customers` is from the `oe` user in the Common Schema. Because the customer's language preference is stored using a short language name, you need to convert to a full language name by calling the `GET_DEFAULT_LINGUISTIC_SORT` procedure.

```
DECLARE
 short_n VARCHAR2(10);
 ling_n VARCHAR2(50);
BEGIN
 SELECT nls_language INTO short
 FROM customers WHERE customer_id = 9000;
 ling_n := UTL_I18N.GET_DEFAULT_LINGUISTIC_SORT (
 UTL_I18N.MAP_FROM_SHORT_LANGUAGE(short_n));
 DBMS_OUTPUT.PUT_LINE(ling_n);
END;
/
```

MAP_LANGUAGE_FROM_ISO Function

This function returns an Oracle language name from an ISO locale name.

Syntax

```
UTL_I18N.MAP_LANGUAGE_FROM_ISO(
 isolocale IN VARCHAR2)
RETURN VARCHAR2;
```

Parameters

Table 226–14 MAP_LANGUAGE_FROM_ISO Function Parameters

Parameter	Description
isolocale	Specifies the ISO locale. The mapping is case-insensitive.

Usage Notes

If the user specifies an invalid locale string, then the function returns a `NULL` string.

If the user specifies a locale string that includes only the language (for example, `en_` instead of `en_US`), then the function returns the default language name for the specified language (for example, `American`).

Examples

```
UTL_I18N.MAP_LANGUAGE_FROM_ISO('en_US')
```

This returns 'American'.

See Also: *Oracle Database Globalization Support Guide* for a list of valid Oracle languages

MAP_LOCALE_TO_ISO Function

This function returns an ISO locale name from an Oracle language name and an Oracle territory name. A valid string must include at least one of the following: a valid Oracle language name or a valid Oracle territory name.

Syntax

```
UTL_I18N.MAP_LOCALE_TO_ISO (  
 ora_language  IN VARCHAR2,  
 ora_territory IN VARCHAR2)  
RETURN VARCHAR2;
```

Parameters

Table 226–15 MAP_LOCALE_TO_ISO Function Parameters

Parameter	Description
ora_language	Specifies an Oracle language name. It is case-insensitive.
ora_territory	Specifies an Oracle territory name. It is case-insensitive.

Usage Notes

If the user specifies an invalid string, then the function returns a NULL string.

Examples

```
UTL_I18N.MAP_LOCALE_TO_ISO('American','America')
```

This returns 'en_US'.

See Also: *Oracle Database Globalization Support Guide* for a list of valid Oracle languages and territories

MAP_TERRITORY_FROM_ISO Function

This function returns an Oracle territory name from an ISO locale.

Syntax

```
UTL_I18N.MAP_TERRITORY_FROM_ISO (
  isolocale IN VARCHAR2)
RETURN VARCHAR2;
```

Parameters

Table 226–16 MAP_TERRITORY_FROM_ISO Function Parameters

Parameter	Description
isolocale	Specifies the ISO locale. The mapping is case-insensitive.

Usage Notes

If the user specifies an invalid locale string, then the function returns a NULL string.

If the user specifies a locale string that includes only the territory (for example, `_fr` instead of `fr_fr`), then the function returns the default territory name for the specified territory (for example, `France`).

Examples

```
UTL_I18N.MAP_TERRITORY_FROM_ISO('en_US')
```

This returns 'America'.

See Also: *Oracle Database Globalization Support Guide* for a list of valid Oracle territories

MAP_TO_SHORT_LANGUAGE Function

This function maps an Oracle language name to an Oracle short language name.

Syntax

```
UTL_I18N.MAP_TO_SHORT_LANGUAGE (  
 language IN VARCHAR2 CHARACTER SET ANY_CS)  
RETURN VARCHAR2;
```

Parameters

Table 226–17 MAP_TO_SHORT_LANGUAGE Function Parameters

Parameter	Description
language	Specifies a valid full language name. It is case-insensitive.

Usage Notes

If the user specifies an invalid language name, then the function returns a NULL string.

Examples

Returns the short language name for the language.

```
DECLARE  
 retval VARCHAR2(100);  
BEGIN  
 retval := UTL_I18N.MAP_TO_SHORT_LANGUAGE('american');  
 DBMS_OUTPUT.PUT_LINE(retval);  
END;  
/  
  
US
```


RAW_TO_CHAR Functions

This function converts RAW data from a valid Oracle character set to a VARCHAR2 string in the database character set.

The function is overloaded. The different forms of functionality are described along with the syntax declarations.

Syntax

Buffer Conversion:

```
UTL_I18N.RAW_TO_CHAR(
 data IN RAW,
 src_charset IN VARCHAR2 DEFAULT NULL)
RETURN VARCHAR2;
```

Piecewise conversion converts raw data into character data piece by piece:

```
UTL_I18N.RAW_TO_CHAR (
 data IN RAW,
 src_charset IN VARCHAR2 DEFAULT NULL,
 scanned_length OUT PLS_INTEGER,
 shift_status  IN OUT PLS_INTEGER)
RETURN VARCHAR2;
```

Parameters

Table 226–18 RAW_TO_CHAR Function Parameters

Parameter	Description
data	Specifies the RAW data to be converted to a VARCHAR2 string
src_charset	Specifies the character set that the RAW data was derived from. If src_charset is NULL, then the database character set is used.
scanned_length	Specifies the number of bytes of source data scanned
shift_status	Specifies the shift status at the end of the scan. The user must set it to SHIFT_IN the first time it is called in piecewise conversion. Note: ISO 2022 character sets use escape sequences instead of shift characters to indicate the encoding method. shift_status cannot hold the encoding method information that is provided by the escape sequences for the next function call. As a result, this function cannot be used to reconstruct ISO 2022 character from raw data in a piecewise way unless each unit of input can be guaranteed to be a closed string. A closed string begins and ends in a 7-bit escape state.

Usage Notes

If the user specifies an invalid character set, NULL data, or data whose length is 0, then the function returns a NULL string.

Examples

Buffer Conversion

```
UTL_I18N.RAW_TO_CHAR(hextoraw('6162636465666C2AA'), 'utf8')
```

This returns the following string in the database character set:

```
'abcde' || chr(170)
```

Piecewise Conversion

```
UTL_I18N.RAW_TO_CHAR(hextoraw('6162636465666C2AA'),'utf8',shf,slen)
```

This expression returns the following string in the database character set:

```
'abcde' || chr(170)
```

It also sets shf to SHIFT_IN and slen to 8.

The following example converts data from the Internet piece by piece to the database character set.

```
rvalue RAW(1050);
nvalue VARCHAR2(1024);
conversion_state PLS_INTEGER = 0;
converted_len PLS_INTEGER;
rtemp RAW(10) = '';
conn utl_tcp.connection;
tlen PLS_INTEGER;

...
conn := utl_tcp.open_connection ( remote_host => 'localhost',
 remote_port => 2000);

LOOP
 tlen := utl_tcp.read_raw(conn, rvalue, 1024);
 rvalue := utl_raw.concat(rtemp, rvalue);
 nvalue := utl_i18n.raw_to_char(rvalue, 'JA16SJIS', converted_len,
conversion_stat);
 if (converted_len < utl_raw.length(rvalue) )
 then
 rtemp := utl_raw.substr(rvalue, converted_len+1);
 else
 rtemp := '';
 end if;
 /* do anything you want with nvalue */
 /* e.g htp.prn(nvalue); */
END LOOP;
utl_tcp.close_connection(conn);
EXCEPTION
 WHEN utl_tcp.end_of_input THEN
 utl_tcp.close_connection(conn);
END;
```

RAW_TO_NCHAR Functions

This function converts RAW data from a valid Oracle character set to an NVARCHAR2 string in the national character set.

The function is overloaded. The different forms of functionality are described along with the syntax declarations.

Syntax

Buffer Conversion:

```
UTL_I18N.RAW_TO_NCHAR (
 data IN RAW,
 src_charset IN VARCHAR2 DEFAULT NULL)
RETURN NVARCHAR2;
```

Piecewise conversion converts raw data into character data piece by piece:

```
UTL_I18N.RAW_TO_NCHAR (
 data IN RAW,
 src_charset IN VARCHAR2 DEFAULT NULL,
 scanned_length OUT PLS_INTEGER,
 shift_status  IN OUT PLS_INTEGER)
RETURN NVARCHAR2;
```

Parameters

Table 226–19 RAW_TO_NCHAR Function Parameters

Parameter	Description
data	Specifies the RAW data to be converted to an NVARCHAR2 string
src_charset	Specifies the character set that the RAW data was derived from. If src_charset is NULL, then the database character set is used.
scanned_length	Specifies the number of bytes of source data scanned
shift_status	Specifies the shift status at the end of the scan. The user must set it to SHIFT_IN the first time it is called in piecewise conversion. Note: ISO 2022 character sets use escape sequences instead of shift characters to indicate the encoding method. shift_status cannot hold the encoding method information that is provided by the escape sequences for the next function call. As a result, this function cannot be used to reconstruct ISO 2022 character from raw data in a piecewise way unless each unit of input can be guaranteed to be a closed string. A closed string begins and ends in a 7-bit escape state.

Usage Notes

If the user specifies an invalid character set, NULL data, or data whose length is 0, then the function returns a NULL string.

Examples

Buffer Conversion

```
UTL_I18N.RAW_TO_NCHAR(hextoraw('6162636465666C2AA'), 'utf8')
```

This returns the following string in the national character set:

```
'abcde' || chr(170)
```

Piecewise Conversion

```
UTL_I18N.RAW_TO_NCHAR(hextoraw('6162636465666C2AA'),'utf8', shf, slen)
```

This expression returns the following string in the national character set:

```
'abcde' || chr(170)
```

It also sets `shf` to `SHIFT_IN` and `slen` to 8.

The following example converts data from the Internet piece by piece to the national character set.

```
rvalue RAW(1050);
nvalue NVARCHAR2(1024);
conversion_state PLS_INTEGER = 0;
converted_len PLS_INTEGER;
rtemp RAW(10) = '';
conn utl_tcp.connection;
tlen PLS_INTEGER;

...
conn := utl_tcp.open_connection ( remote_host => 'localhost',
 remote_port => 2000);

LOOP
 tlen := utl_tcp.read_raw(conn, rvalue, 1024);
 rvalue := utl_raw.concat(rtemp, rvalue);
 nvalue := utl_i18n.raw_to_nchar(rvalue, 'JA16SJIS', converted_len,
conversion_stat);
 if (converted_len < utl_raw.length(rvalue) )
 then
 rtemp := utl_raw.substr(rvalue, converted_len+1);
 else
 rtemp := '';
 end if;
 /* do anything you want with nvalue */
 /* e.g htp.prn(nvalue); */
END LOOP;
utl_tcp.close_connection(conn);
EXCEPTION
 WHEN utl_tcp.end_of_input THEN
 utl_tcp.close_connection(conn);
END;
```

STRING_TO_RAW Function

This function converts a VARCHAR2 or NVARCHAR2 string to another valid Oracle character set and returns the result as RAW data.

Syntax

```
UTL_I18N.STRING_TO_RAW(
  data IN VARCHAR2 CHARACTER SET ANY_CS,
  dst_charset IN VARCHAR2 DEFAULT NULL)
RETURN RAW;
```

Parameters

Table 226–20 *STRING_TO_RAW Function Parameters*

Parameter	Description
data	Specifies the VARCHAR2 or NVARCHAR2 string to convert.
dst_charset	Specifies the destination character set. If dst_charset is NULL, then the database character set is used for CHAR data and the national character set is used for NCHAR data.

Usage Notes

If the user specifies an invalid character set, a NULL string, or a string whose length is 0, then the function returns a NULL string.

Examples

```
DECLARE
  r raw(50);
  s varchar2(20);
BEGIN
  s:='abcdef' || chr(170);
  r:=utl_i18n.string_to_raw(s, 'utf8');
  dbms_output.put_line(rawtohex(r));
end;
/
```

This returns a hex value of '616263646566C2AA'.

TRANSLITERATE Function

This function performs script transliteration. In this release, the `TRANSLITERATE` function only supports Japanese Kana conversion.

Syntax

```
UTL_I18N.TRANSLITERATE (
  data IN VARCHAR2 CHARACTER SET ANY_CS,
  name IN VARCHAR2)
RETURN VARCHAR2 CHARACTER SET data%CHARSET;
```

Parameters

Table 226–21 TRANSLITERATE Function Parameters

Parameter	Description
<code>data</code>	Specifies the data to be converted. Either <code>CHAR</code> or <code>NCHAR</code> data type can be specified.
<code>name</code>	Specifies the transliteration name string. For a list of valid names, see Table 226–22 .

Constants

These options specify Japanese Kana conversions.

Table 226–22 TRANSLITERATE Function Constants

Constant Name	Value	Description
<code>KANA_FWKATAKANA</code>	<code>'kana_fwkatataka'</code>	Converts any type of Kana character to a fullwidth Katakana character.
<code>KANA_HWKATAKANA</code>	<code>'kana_hwkataka'</code>	Converts any type of Kana character to a halfwidth Katakana character.
<code>KANA_HIRAGANA</code>	<code>'kana_hiragana'</code>	Converts any type of Kana character to a fullwidth Hiragana character.
<code>FWKATAKANA_ HWKATAKANA</code>	<code>'fwkatataka_ hwkatataka'</code>	Converts only fullwidth Katakana characters to halfwidth Katakana characters.
<code>FWKATAKANA_ HIRAGANA</code>	<code>'fwkatataka_ hiragana'</code>	Converts only fullwidth Katakana characters to fullwidth Hiragana characters.
<code>HWKATAKANA_ FWKATAKANA</code>	<code>'hwkatataka_ fwkatataka'</code>	Converts only halfwidth Katakana characters to fullwidth Katakana characters.
<code>HWKATAKANA_ HIRAGANA</code>	<code>'hwkatataka_ hiragana'</code>	Converts only halfwidth Katakana characters to fullwidth Hiragana characters.
<code>HIRAGANA_ FWKATAKANA</code>	<code>'hiragana_ fwkatataka'</code>	Converts only fullwidth Hiragana characters to fullwidth Katakana characters.
<code>HIRAGANA_ HWKATAKANA</code>	<code>'hiragana_ hwkatataka'</code>	Converts only fullwidth Hiragana characters to halfwidth Katakana characters.

Usage Notes

The function returns the converted string.

Examples

Given a table `japanese_emp`, containing an `NVARCHAR2` column `ename`, the following statement can be used to normalize all the kana names in `ename` to hiragana:

```
UPDATE japanese_emp
 SET ename = UTL_I18N.TRANSLITERATE (ename, 'kana_hiragana');
```

Figure shows how this output might look.

Figure 226–1 Loading Locale-Specific Data to the Database

The diagram illustrates the normalization process for the Japanese name 'Tanaka'. It shows three input forms at the top: 'タナカ' (all caps), 'たなか' (title case), and 'たなか' (lowercase). A downward-pointing arrow indicates the transformation process, leading to a single standardized output form: 'たなか' (lowercase hiragana).

The image `kana_small_arrow.gif` is partially described in the preceding text. It shows how three versions of the word "Tanaka" can be standardized and converted into one form.

The following statement normalizes one kana name to hiragana:

```
DECLARE
  Name  japanese_emp.ename%TYPE;
  Eno CONSTANT  NUMBER(4) := 1;
BEGIN
  SELECT ename INTO name FROM japanese_emp WHERE enumber = eno;
  name := UTL_I18N.TRANSLITERATE(name, UTL_I18N.KANA_HIRAGANA);
  UPDATE japanese_emp SET ename = name WHERE enumber = eno;
EXCEPTION
  WHEN UTL_I18N.UNSUPPORTED_TRANSLITERATION THEN
 DBMS_OUTPUT.PUT_LINE('transliteration not supported');
END;
/
```

UNESCAPE_REFERENCE Function

This function returns a string from an input string that contains character references. It decodes each character reference to the corresponding character value.

See Also: ["ESCAPE_REFERENCE Function"](#) on page 226-9 for more information about escape sequences

Syntax

```
UTL_I18N.UNESCAPE_REFERENCE (  
 str IN VARCHAR2 CHARACTER SET ANY_CS)  
RETURN VARCHAR2 CHARACTER SET str%CHARSET;
```

Parameters

Table 226–23 UNESCAPE_REFERENCE Function Parameters

Parameter	Description
str	Specifies the input string

Usage Notes

If the user specifies a NULL string or a string whose length is 0, then the function returns a NULL string. If the function fails, then it returns the original string.

Examples

```
UTL_I18N.UNESCAPE_REFERENCE('hello &lt; &#xe5;')
```

This returns 'hello <' || chr(229).

The `UTL_INADDR` package provides a PL/SQL procedures to support internet addressing. It provides an API to retrieve host names and IP addresses of local and remote hosts.

This chapter contains the following topics:

- [Using UTL_INADDR](#)
 - Security Model
 - Exceptions
 - Examples
- [Summary of UTL_INADDR Subprograms](#)

Using UTL_INADDR

- [Security Model](#)
- [Exceptions](#)
- [Examples](#)

Security Model

This package is an invoker's rights package, which means that the invoking user must be granted the `connect` privilege in the access control list assigned to the remote network host to which he or she wishes to connect.

Note: For more information about managing fine-grained access, see *Oracle Database Security Guide*.

Exceptions

Table 227–1 *Exception - Internet Address Package*

Number	Exception	Description
ORA-24247	NETWORK_ACCESS_DENIED	Access to network is denied.
ORA-29257	UNKNOWN_HOST	The host is unknown.

Examples

Retrieve the local host name and IP address.

```
SET serveroutput on
BEGIN
 DBMS_OUTPUT.PUT_LINE(UTL_INADDR.GET_HOST_NAME); -- get local host name
 DBMS_OUTPUT.PUT_LINE(UTL_INADDR.GET_HOST_ADDRESS); -- get local IP addr
END;
/
```

Summary of UTL_INADDR Subprograms

Table 227-2 UTL_INADDR Package Subprograms

Subprogram	Description
GET_HOST_ADDRESS Function on page 227-7	Retrieves the IP address of the local or remote host given its name
GET_HOST_NAME Function on page 227-8	Retrieves the name of the local or remote host given its IP address

GET_HOST_ADDRESS Function

This function retrieves the IP address of the specified host.

Syntax

```
UTL_INADDR.GET_HOST_ADDRESS (
 host IN VARCHAR2 DEFAULT NULL)
RETURN host_address VARCHAR2;
```

Parameters

Table 227-3 *GET_HOST_ADDRESS Function Parameters*

Parameter	Description
host	The name of the host to retrieve the IP address.

Return Values

Table 227-4 *GET_HOST_ADDRESS Function Return Values*

Parameter	Description
host_address	The IP address of the specified host, or that of the local host if host is NULL.

Exceptions

UNKNOWN_HOST: The specified IP address is unknown

Usage Notes

The permission to obtain the host name or IP address of the current host is controlled by the `resolve` privilege on `LOCALHOST`.

GET_HOST_NAME Function

This function retrieves the name of the local or remote host given its IP address.

Syntax

```
UTL_INADDR.GET_HOST_NAME (  
 ip IN VARCHAR2 DEFAULT NULL)  
RETURN host_name VARCHAR2;
```

Parameters

Table 227–5 GET_HOST_NAME Function Parameters

Parameter	Description
ip	The IP address of the host used to determine its host name. If ip is not NULL, the official name of the host with its domain name is returned. If this is NULL, the name of the local host is returned and the name does not contain the domain to which the local host belongs.

Return Values

Table 227–6 GET_HOST_NAME Function Return Values

Parameter	Description
host_name	The name of the local or remote host of the specified IP address

Exceptions

UNKNOWN_HOST: The specified IP address is unknown

Usage Notes

The permission to obtain the host name or IP address of the current host is controlled by the `resolve` privilege granted through `DBMS_NETWORK_ACL_ADMIN` on `LOCALHOST`.

The UTL_IDENT package specifies which Database or client PL/SQL is running.

This chapter contains the following topics:

- [Using UTL_IDENT](#)
 - Overview
 - Security Model
 - Constants

Using UTL_IDENT

This section contains topics which relate to using the UTL_IDENT package.

- [Overview](#)
- [Security Model](#)
- [Constants](#)

Overview

The UTL_IDENT package is intended for use for conditional compilation of PL/SQL packages that are supported by Oracle, TimesTen Database, and clients such as Oracle Forms.

Security Model

The `UTL_IDENT` package runs as the package owner `SYS`. The public synonym `UTL_IDENT`, and `EXECUTE` permission on this package is granted to `PUBLIC`.

Constants

The UTL_IDENT package uses the constants shown in [Table 228–1, "UTL_IDENT Constants"](#).

Table 228–1 UTL_IDENT Constants

Constant	Type	Value	Description
IS_ORACLE_SERVER	BOOLEAN	TRUE/FALSE	Stipulates if Oracle Server or not
IS_ORACLE_CLIENT	BOOLEAN	TRUE/FALSE	Stipulates if Oracle Client or not
IS_TIMESTEN	BOOLEAN	TRUE/FALSE	Stipulates if TimesTen or not
IS_ORACLE_FORMS	BOOLEAN	TRUE/FALSE	Stipulates if Oracle Forms or not

UTL_LMS retrieves and formats error messages in different languages.

See Also: *Oracle Database Globalization Support Guide*

This chapter contains the following topics:

- [Using UTL_LMS](#)
 - Security Model
- [Summary of UTL_LMS Subprograms](#)

Using UTL_LMS

This section contains topics which relate to using the UTL_LMS package.

- [Security Model](#)

Security Model

This package must be created as the user SYS.

Summary of UTL_LMS Subprograms

Table 229–1 UTL_LMS Package Subprograms

Function	Description
FORMAT_MESSAGE Function on page 229-5	Formats a retrieved error message
GET_MESSAGE Function on page 229-6	Retrieves an error message based on error number, product, facility, language, and message specified

FORMAT_MESSAGE Function

This function formats a message retrieved by the GET_MESSAGE function and returns the formatted message. If the function fails, then it returns a NULL result.

The following table shows special characters that can be used in the format string.

Special Character	Description
'%s'	Substitute the next string argument
'%d'	Substitute the next integer argument
'%%'	Represents the special character %

Syntax

```
UTL_LMS.FORMAT_MESSAGE (
  format IN VARCHAR2 CHARACTER SET ANY_CS,
  args IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL)
RETURN VARCHAR2 CHARACTER SET format%CHARSET;
```

Parameters

Table 229–2 *FORMAT_MESSAGE Procedure Parameters*

Parameter	Description
format	Specifies the string to format
args	Specifies the list of arguments

Examples

```
DECLARE
  s varchar2(200);
  i pls_integer;
BEGIN
  i:= utl_lms.get_message(26052, 'rdbms', 'ora', 'french', s);
  dbms_output.put_line('before format, message is: '||s);
  dbms_output.put_line('formatted message is: '||utl_lms.format_message(s, 9,
'my_column_name');
END;
/
```

The following is an unformatted message:

Type %d non pris en charge pour l'expression SQL sur la colonne %s.

The following is the formatted message:

Type 9 non pris en charge pour l'expression SQL sur la colonne my_column_name.

GET_MESSAGE Function

This function retrieves an Oracle error message. The user can define user-specific error messages with the `lmsgen` utility.

It returns 0 when it is successful. It returns -1 when it fails.

See Also: *Oracle Database Globalization Support Guide* for more information about the `lmsgen` utility

Syntax

```
UTL_LMS.GET_MESSAGE (
 errnum IN PLS_INTEGER,
 product IN VARCHAR2,
 facility  IN VARCHAR2,
 language  IN VARCHAR2,
 message OUT NOCOPY VARCHAR2CHARACTER SET ANY_CS)
RETURN PLS_INTEGER;
```

Parameters

Table 229–3 *GET_MESSAGE Function Parameters*

Parameter	Description
<code>errnum</code>	Specifies the error number. Example: '972' (for ORA-00972)
<code>product</code>	Specifies the product to which the error message applies Example: 'rdbms'
<code>facility</code>	Specifies the error message prefix Example: 'ora'
<code>language</code>	Specifies the language of the message. The parameter is case-insensitive. The default is <code>NULL</code> , which causes <code>GET_MESSAGE</code> to use the value of the <code>NLS_LANGUAGE</code> session parameter.
<code>message</code>	Specifies the output buffer for the retrieved message

Usage Notes

If the `language` parameter is set to `NULL`, then the value of the `NLS_LANGUAGE` session parameter is used as the default.

Examples

```
DECLARE
 s varchar2(200);
 i pls_integer;
BEGIN
 i:=utl_lms.get_message(601, 'rdbms', 'oci', 'french', s);
 dbms_output.put_line('OCI--00601 is: '||s);
END
/
```

The following output results:

```
OCI--00601 is: Echec du processus de nettoyage.
```

The UTL_MAIL package is a utility for managing email which includes commonly used email features, such as attachments, CC, and BCC.

This chapter contains the following topics:

- [Using UTL_MAIL](#)
 - Security Model
 - Operational Notes
 - Rules and Limits
- [Summary of UTL_MAIL Subprograms](#)

Using UTL_MAIL

- [Security Model](#)
- [Operational Notes](#)
- [Rules and Limits](#)

Security Model

UTL_MAIL is not installed by default because of the SMTP_OUT_SERVER configuration requirement and the security exposure this involves. In installing UTL_MAIL, you should take steps to prevent the port defined by SMTP_OUT_SERVER being swamped by data transmissions.

This package is now an invoker's rights package and the invoking user will need the connect privilege granted in the access control list assigned to the remote network host to which he wants to connect.

Note: For more information, see *Managing Fine-grained Access to External Network Services* in *Oracle Database Security Guide*

Operational Notes

You must both install UTL_MAIL and define the SMTP_OUT_SERVER.

- To install UTL_MAIL:

```
sqlplus sys/<pwd>  
SQL> @$ORACLE_HOME/rdbms/admin/utlmail.sql  
SQL> @$ORACLE_HOME/rdbms/admin/prvtmail.plb
```

- You define the SMTP_OUT_SERVER parameter in the init.ora rdbms initialization file. However, if SMTP_OUT_SERVER is not defined, this invokes a default of DB_DOMAIN which is guaranteed to be defined to perform appropriately.

Rules and Limits

Use UTL_MAIL only within the context of the ASCII (American Standard Code for Information Interchange) and EBCDIC (Extended Binary-Coded Decimal Interchange Code) codes.

Summary of UTL_MAIL Subprograms

Table 230–1 UTL_MAIL Package Subprograms

Subprogram	Description
SEND Procedure on page 230-7	Packages an email message into the appropriate format, locates SMTP information, and delivers the message to the SMTP server for forwarding to the recipients
SEND_ATTACH_RAW Procedure on page 230-8	Represents the <code>SEND</code> Procedure overloaded for <code>RAW</code> attachments
SEND_ATTACH_VARCHAR2 Procedure on page 230-9	Represents the <code>SEND</code> Procedure overloaded for <code>VARCHAR2</code> attachments

SEND Procedure

This procedure packages an email message into the appropriate format, locates SMTP information, and delivers the message to the SMTP server for forwarding to the recipients. It hides the SMTP API and exposes a one-line email facility for ease of use.

Syntax

```
UTL_MAIL.SEND (
  sender IN VARCHAR2 CHARACTER SET ANY_CS,
  recipients  IN VARCHAR2 CHARACTER SET ANY_CS,
  cc IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL,
  bcc IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL,
  subject IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL,
  message IN VARCHAR2 CHARACTER SET ANY_CS,
  mime_type IN VARCHAR2 DEFAULT 'text/plain; charset=us-ascii',
  priority IN PLS_INTEGER DEFAULT 3,
  replyto IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL);
```

Parameters

Table 230–2 SEND Procedure Parameters

Parameter	Description
sender	Email address of the sender
recipients	Email addresses of the recipient(s), separated by commas
cc	Email addresses of the CC recipient(s), separated by commas, default is NULL
bcc	Email addresses of the BCC recipient(s), separated by commas, default is NULL
subject	String to be included as email subject string, default is NULL
message	Text message body
mime_type	Mime type of the message, default is 'text/plain; charset=us-ascii'
priority	Message priority, which maps to the X-priority field. 1 is the highest priority and 5 the lowest. The default is 3.
replyto	Defines to whom the reply email is to be sent

SEND_ATTACH_RAW Procedure

This procedure is the SEND Procedure overloaded for RAW attachments.

Syntax

```
UTL_MAIL.SEND_ATTACH_RAW (
 sender IN VARCHAR2 CHARACTER SET ANY_CS,
 recipients IN VARCHAR2 CHARACTER SET ANY_CS,
 cc IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL,
 bcc IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL,
 subject IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL,
 message IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL,
 mime_type IN VARCHAR2 DEFAULT CHARACTER SET ANY_CS
 DEFAULT 'text/plain; charset=us-ascii',
 priority IN PLS_INTEGER DEFAULT 3,
 attachment IN RAW,
 att_inline IN BOOLEAN DEFAULT TRUE,
 att_mime_type IN VARCHAR2 CHARACTER SET ANY_CS
 DEFAULT 'text/plain; charset=us-ascii',
 att_filename IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL,
 replyto IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL);
```

Parameters

Table 230–3 SEND_ATTACH_RAW Procedure Parameters

Parameter	Description
sender	Email address of the sender
recipients	Email addresses of the recipient(s), separated by commas
cc	Email addresses of the CC recipient(s), separated by commas, default is NULL
bcc	Email addresses of the BCC recipient(s), separated by commas, default is NULL
subject	String to be included as email subject string, default is NULL
message	Text message body
mime_type	Mime type of the message, default is 'text/plain; charset=us-ascii'
priority	Message priority, which maps to the X-priority field. 1 is the highest priority and 5 the lowest. The default is 3.
attachment	RAW attachment
att_inline	Specifies whether the attachment is viewable inline with the message body, default is TRUE
att_mime_type	Mime type of the attachment, default is 'application/octet'
att_filename	String specifying a filename containing the attachment, default is NULL
replyto	Defines to whom the reply email is to be sent

SEND_ATTACH_VARCHAR2 Procedure

This procedure is the SEND Procedure overloaded for VARCHAR2 attachments.

Syntax

```
UTL_MAIL.SEND_ATTACH_VARCHAR2 (
  sender IN VARCHAR2 CHARACTER SET ANY_CS,
  recipients IN VARCHAR2 CHARACTER SET ANY_CS,
  cc IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL,
  bcc IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL,
  subject IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL,
  message IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL,
  mime_type IN VARCHAR2 CHARACTER SET ANY_CS
 DEFAULT 'text/plain; charset=us-ascii',
  priority IN PLS_INTEGER DEFAULT 3,
  attachment IN VARCHAR2 CHARACTER SET ANY_CS, ,
  att_inline IN BOOLEAN DEFAULT TRUE,
  att_mime_type IN VARCHAR2 CHARACTER SET ANY_CS
 DEFAULT 'text/plain; charset=us-ascii',
  att_filename IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL,
  replyto IN VARCHAR2 CHARACTER SET ANY_CS DEFAULT NULL);
```

Parameters

Table 230–4 SEND_ATTACH_VARCHAR2 Procedure Parameters

Parameter	Description
sender	Email address of the sender
recipients	Email addresses of the recipient(s), separated by commas
cc	Email addresses of the CC recipient(s), separated by commas, default is NULL
bcc	Email addresses of the BCC recipient(s), separated by commas, default is NULL
subject	String to be included as email subject string, default is NULL
message	Text message body
mime_type	Mime type of the message, default is 'text/plain; charset=us-ascii'
priority	Message priority, which maps to the X-priority field. 1 is the highest priority and 5 the lowest. The default is 3.
attachment	Text attachment
att_inline	Specifies whether the attachment is inline, default TRUE
att_mime_type	Mime type of the attachment, default is 'text/plain; charset=us-ascii'
att_filename	String specifying a filename containing the attachment, default is NULL
replyto	Defines to whom the reply email is to be sent

The UTL_MATCH package facilitates matching two records. This is typically used to match names, such as two First Names or two Last Names.

This chapter contains the following topics:

- [Using UTL_MATCH](#)
 - Overview
 - Security Model
- [Summary of UTL_MATCH Subprograms](#)

Using UTL_MATCH

- [Overview](#)
- [Security Model](#)

Overview

"Edit Distance" also known as "Levenshtein Distance" (named after the Russian scientist Vladimir Levenshtein, who devised the algorithm in 1965), is a measure of Similarity between two strings, s1 and s2. The distance is the number of insertions, deletions or substitutions required to transform s1 to s2.

The Edit Distance between strings "shack~~l~~eford" and "shackelford" = 2

The "Jaro-Winkler algorithm" is another way of calculating Edit distance between two strings. This method, developed at the U.S. Census, is a String Comparator measure that gives values of partial agreement between two strings. The string comparator accounts for length of strings and partially accounts for typical human errors made in alphanumeric strings.

Table 231-1 shows similarity values returned by Jaro-Winkler and Edit Distance

Table 231-1 Comparison between normalized values returned by Jaro-Winkler and Edit Distance algorithms

String 1	String 2	Jaro Winkler	Edit Distance
Dunningham	Cunnigham	89	80
Abroms	Abrams	92	83
Lampley	Campley	90	86
Marhta	Martha	96	67
Jonathon	Jonathan	95	88
Jeraldine	Geraldine	92	89

Security Model

The `UTL_MATCH` package runs with definer's rights. `UTL_MATCH` must be created under `SYS`. Operations provided by this package are performed with `SYS` privileges.

Summary of UTL_MATCH Subprograms

Table 231–2 DBMS_ALERT Package Subprograms

Subprogram	Description
EDIT_DISTANCE Function on page 231-6	Calculates the number of changes required to transform string-1 into string-2
EDIT_DISTANCE_SIMILARITY Function on page 231-7	Calculates the number of changes required to transform string-1 into string-2, returning a value between 0 (no match) and 100 (perfect match)
JARO_WINKLER Function on page 231-8	Calculates the measure of agreement between string-1 and string-2
JARO_WINKLER_SIMILARITY Function on page 231-9	Calculates the measure of agreement between string-1 and string-2, returning a value between 0 (no match) and 100 (perfect match)

EDIT_DISTANCE Function

This function calculates the number of insertions, deletions or substitutions required to transform string-1 into string-2.

Syntax

```
UTL_MATCH.EDIT_DISTANCE (  
 s1 IN VARCHAR2,  
 s2 IN VARCHAR2)  
RETURN PLS_INTEGER;
```

Parameters

Table 231–3 *EDIT_DISTANCE Function Parameters*

Parameter	Description
s1	The string to be transformed
s2	The string into which s1 is to be transformed

Examples

```
SELECT UTL_MATCH.EDIT_DISTANCE('shackleford', 'shackelford') FROM DUAL;  
-----  
returns 2
```

EDIT_DISTANCE_SIMILARITY Function

This function calculates the number of insertions, deletions or substitutions required to transform string-1 into string-2, and returns the Normalized value of the Edit Distance between two Strings. The value is typically between 0 (no match) and 100 (perfect match).

Syntax

```
UTL_MATCH.EDIT_DISTANCE_SIMILARITY (  
 s1 IN VARCHAR2,  
 s2 IN VARCHAR2)  
RETURN PLS_INTEGER;
```

Parameters

Table 231–4 *EDIT_DISTANCE_SIMILARITY Function Parameters*

Parameter	Description
s1	The string to be transformed
s2	The string into which s1 is to be transformed

Examples

```
SELECT UTL_MATCH.EDIT_DISTANCE_SIMILARITY('shackleford', 'shackelford') FROM DUAL;  
-----  
returns 82
```

JARO_WINKLER Function

This function calculates the measure of agreement between two strings.

Syntax

```
UTL_MATCH.JARO_WINKLER (  
 s1 IN VARCHAR2,  
 s2 IN VARCHAR2)  
RETURN BINARY_DOUBLE;
```

Parameters

Table 231–5 JARO_WINKLER Function Parameters

Parameter	Description
s1	Input
s2	input

Examples

```
SELECT UTL_MATCH.JARO_WINKLER('shackleford', 'shackelford') FROM DUAL;  
-----  
returns 9.818E-001
```

JARO_WINKLER_SIMILARITY Function

This function calculates the measure of agreement between two strings, and returns a score between 0 (no match) and 100 (perfect match).

Syntax

```
UTL_MATCH.JARO_WINKLER (  
 s1 IN VARCHAR2,  
 s2 IN VARCHAR2)  
RETURN PLS_INTEGER;
```

Parameters

Table 231–6 JARO_WINKLER Function Parameters

Parameter	Description
s1	Input
s2	input

Examples

```
SELECT UTL_MATCH.JARO_WINKLER_SIMILARITY('shackleford', 'shackelford') FROM DUAL;  
-----  
returns 98
```


The UTL_NLA package exposes a subset of the BLAS and LAPACK (Version 3.0) operations on vectors and matrices represented as VARRAYS.

This chapter contains the following topics:

- [Using UTL_NLA](#)
 - Overview
 - Rules and Limits
 - Security Model
- [Subprogram Groups](#)
 - BLAS Level 1 (Vector-Vector Operations) Subprograms
 - BLAS Level 2 (Matrix-Vector Operations) Subprograms
 - BLAS Level 3 (Matrix-Matrix Operations) Subprograms
 - LAPACK Driver Routines (Linear Equations) Subprograms
 - LAPACK Driver Routines (LLS and Eigenvalue Problems) Subprograms
- [Summary of UTL_NLA Subprograms](#)

Using UTL_NLA

This section contains topics which relate to using the UTL_NLA package.

- [Overview](#)
- [Rules and Limits](#)
- [Security Model](#)

Overview

The UTL_NLA package exposes a subset of the BLAS (Basic Linear Algebra Subprograms) and LAPACK (Linear Algebra PACKage)(Version 3.0) operations on vectors and matrices represented as VARRAYS.

Standards

For more information on the BLAS and LAPACK standards see

<http://www.netlib.org/blas/>

<http://www.netlib.org/lapack/>

Required Expertise

Users of this package are expected to have a sound grasp of linear algebra in general and of the BLAS and LAPACK libraries in particular.

Implementation

The mapping between BLAS and LAPACK procedures and their corresponding PL/SQL calls is one-to-one.

- All BLAS functions have the BLAS_ prefix (for example, the [BLAS_ASUM Functions](#)). The subroutines and functions in BLAS are mapped to PL/SQL procedures and functions, respectively.
- All LAPACK functions have the LAPACK_ prefix (for example, the [LAPACK_GBSV Procedures](#)). The subroutines in LAPACK are mapped to PL/SQL procedures. Procedures that perform the same operation but differ only on the datatype of the arguments have the same overloaded names.

The mapping between BLAS and LAPACK procedure parameters and those of their corresponding PL/SQL subprograms is almost one-to-one.

- Also in the PL/SQL interface for LAPACK, all */work/* arguments have been removed. The UTL_NLA package manages the allocation and de-allocation of all work areas required by the libraries.
- A new optional parameter, *pack*, has been added to the end of each LAPACK procedure that specifies if the matrix has been linearized in the row-major or column-major (default) format.

Rules and Limits

Vectors and matrices are stored in `VARRAYS` with a maximum size of one million entries. Given this restriction, `UTL_NLA` vectors can be up to one million entries but matrices need to be of size $R \times C \leq 1,000,000$.

Security Model

The UTL_NLA package is owned by user SYS and is installed as part of database installation. Execution privilege on the package is granted to public. The routines in the package are run with invokers' rights (run with the privileges of the current user).

Subprogram Groups

- [BLAS Level 1 \(Vector-Vector Operations\) Subprograms](#)
- [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#)
- [BLAS Level 3 \(Matrix-Matrix Operations\) Subprograms](#)
- [LAPACK Driver Routines \(Linear Equations\) Subprograms](#)
- [LAPACK Driver Routines \(LLS and Eigenvalue Problems\) Subprograms](#)

BLAS Level 1 (Vector-Vector Operations) Subprograms

Table 232-1 *BLAS Level 1 (Vector-Vector Operations) Subprograms*

Subprogram	Description
BLAS_ASUM Functions on page 232-18	Computes the sum of the absolute values of the vector components
BLAS_AXPY Procedures on page 232-19	Copies $\alpha * X + Y$ into vector Y
BLAS_COPY Procedures on page 232-20	Copies the contents of vector X to vector Y
BLAS_DOT Functions on page 232-21	Returns the dot (scalar) product of two vectors X and Y
BLAS_IAMAX Functions on page 232-31	Computes the index of the first element of a vector that has the largest absolute value
BLAS_NRM2 Functions on page 232-32	Computes the vector 2-norm (Euclidean norm)
BLAS_ROT Procedures on page 232-33	Returns the plane rotation of points
BLAS_ROTG Procedures on page 232-34	Returns the Givens rotation of points
BLAS_SCAL Procedures on page 232-35	Scales a vector by a constant
BLAS_SWAP Procedures on page 232-44	Swaps the contents of two vectors each of size n

BLAS Level 2 (Matrix-Vector Operations) Subprograms

Table 232–2 *BLAS Level 2 (Matrix-Vector Operations) Subprograms*

Subprogram	Description
BLAS_GBMV Procedures on page 232-22	Performs the matrix-vector operation $y := \alpha * A * x + \beta * y$ or $y := \alpha * A' * x + \beta * y$ where α and β are scalars, x and y are vectors and A is an m by n band matrix, with k_l sub-diagonals and k_u super-diagonals
BLAS_GEMV Procedures on page 232-27	Performs the matrix-vector operations $y := \alpha * A * x + \beta * y$ or $y := \alpha * A' * x + \beta * y$ where α and β are scalars, x and y are vectors and A is an m by n matrix
BLAS_GER Procedures on page 232-29	Performs a rank 1 operation $A := \alpha * x * y' + A$ where α is a scalar, x is an m element vector, y is an n element vector and A is an m by n matrix
BLAS_SBMV Procedures on page 232-42	Performs a matrix-vector operation $y := \alpha * A * x + \beta * y$ where α and β are scalars, x and y are n element vectors and A is an n by n symmetric band matrix, with k super-diagonals
BLAS_SPMV Procedures on page 232-36	Performs a matrix-vector operation $y := \alpha * A * x + \beta * y$ where α and β are scalars, x and y are n element vectors and A is an n by n symmetric matrix, supplied in packed form
BLAS_SPR Procedures on page 232-38	Performs a symmetric rank 1 operation $A := \alpha * x * x' + A$ where α is a real scalar, x is an n element vector, and A is an n by n symmetric matrix, supplied in packed form
BLAS_SPR2 Procedures on page 232-40	Performs a symmetric rank 2 operation $A := \alpha * x * y' + \alpha * y * x' + A$ where α is a scalar, x and y are n element vectors, and A is an n by n symmetric matrix, supplied in packed form
BLAS_SBMV Procedures on page 232-42	Performs a matrix-vector operation $y := \alpha * A * x + \beta * y$ where α and β are scalars, x and y are n element vectors and A is an n by n symmetric band matrix, with k super-diagonals
BLAS_SYMV Procedures on page 232-47	Performs a matrix-vector operation $y := \alpha * A * x + \beta * y$ where α and β are scalars, x and y are n element vectors and A is an n by n symmetric matrix
BLAS_SYR Procedures on page 232-49	Performs a symmetric rank 1 operation $A := \alpha * x * x' + A$ where α is a real scalar, x is an n element vector, and A is an n by n symmetric matrix
BLAS_SYR2 Procedures on page 232-51	Performs a symmetric rank 2 operation $A := \alpha * x * y' + \alpha * y * x' + A$ where α is a scalar, x and y are n element vectors, and A is an n by n symmetric matrix
BLAS_TBMV Procedures on page 232-58	Performs a matrix-vector operation $x := A * x$ or $A' * x = b$ where x is an n element vector and A is an n by n unit, or non-unit, upper or lower triangular band matrix, with $(k + 1)$ diagonals
BLAS_TBSV Procedures on page 232-60	Solves one of the systems of equation $A * x = b$ or $A' * x = b$ where b and x are n element vectors and A is an n by n unit, or non-unit, upper or lower triangular band matrix, with $(k + 1)$ diagonals
BLAS_TPMV Procedures on page 232-62	Performs a matrix-vector operation $x := A * x$ or $x := A' * x$ where x is an n element vector and A is an n by n unit, or non-unit, upper or lower triangular matrix, supplied in packed form

Table 232-2 (Cont.) BLAS Level 2 (Matrix-Vector Operations) Subprograms

Subprogram	Description
BLAS_TPSV Procedures on page 232-64	Solves one of the systems of equation $A^*x = b$ or $A'^*x = b$ where b and x are n element vectors and A is an n by n unit, or non-unit, upper or lower triangular matrix, supplied in packed form
BLAS_TRMV Procedures on page 232-69	Performs a matrix-vector operation $x := A^*x$ or $x := A'^*x$ where x is an n element vector and A is an n by n unit, or non-unit, upper or lower triangular matrix
BLAS_TRSV Procedures on page 232-74	Solves one of the systems of equation $A^*x = b$ or $A'^*x = b$ where b and x are n element vectors and A is an n by n unit, or non-unit, upper or lower triangular matrix

BLAS Level 3 (Matrix-Matrix Operations) Subprograms

Table 232–3 *BLAS Level 3 (Matrix-Matrix Operations) Subprograms*

Subprogram	Description
BLAS_GEMM Procedures on page 232-27	Performs one of the matrix-vector operations $C := \alpha * \text{op}(A) * \text{op}(B) + \beta * C$ where $\text{op}(X)$ is one of $\text{op}(X) = X$ or $\text{op}(X) = X'$ where α and β are scalars, and A , B and C are matrices, with $\text{op}(A)$ an m by k matrix, $\text{op}(B)$ a k by n matrix and C an m by n matrix
BLAS_SYMM Procedures on page 232-45	Performs one of the matrix-vector operations $C := \alpha * A * B + \beta * C$ or $C := \alpha * B * A + \beta * C$ where α and β are scalars, A is a symmetric matrix, and B and C are m by n matrices
BLAS_SYR2K Procedures on page 232-53	Performs one of the symmetric rank2 k operations $C := \alpha * A * B' + \alpha * B * A' + \beta * C$ or $C := \alpha * A' * B + \alpha * B' * A + \beta * C$ where α and β are scalars, C is an n by n symmetric matrix and A and B are n by k matrices in the first case and k by n matrices in the second case
BLAS_SYRK Procedures on page 232-56	Performs one of the symmetric rank k operations $C := \alpha * A * A' + \beta * C$ or $C := \alpha * A' * A + \beta * C$ where α and β are scalars, C is an n by n symmetric matrix and A is an n by k matrix in the first case and a k by n matrix in the second case
BLAS_TRMM Procedures on page 232-66	Performs one of the matrix-vector operations $B := \alpha * \text{op}(A) * B$ or $B := \alpha * B * \text{op}(A)$ where α is a scalar, B is an m by n matrix, A is a unit, or non-unit, upper or lower triangular matrix and $\text{op}(A)$ is one of two alternatives
BLAS_TRSM Procedures on page 232-71	Performs one of the matrix-vector operations $\text{op}(A) * X = \alpha * B$ or $X * \text{op}(A) = \alpha * B$ where α is a scalar, X and B are m by n matrices, A is a unit, or non-unit, upper or lower triangular matrix, $\text{op}(A)$ is one of two alternatives. The matrix X is overwritten on B

LAPACK Driver Routines (Linear Equations) Subprograms

Table 232–4 LAPACK Driver Routines (Linear Equations) Subprograms

Subprogram	Description
LAPACK_GBSV Procedures on page 232-76	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n matrix and x and b are n by $nrhs$ matrices. The LU decomposition with partial pivoting and row interchanges is used to factor A .
LAPACK_GESV Procedures on page 232-85	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n matrix and x and b are n by $nrhs$ matrices. The LU decomposition with partial pivoting and row interchanges is used to factor A .
LAPACK_GTSV Procedures on page 232-93	This procedure solves the equation $a * x = b$ where a is an n by n tridiagonal matrix, by Gaussian elimination with partial pivoting.
LAPACK_PBSV Procedures on page 232-95	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n symmetric positive definite band matrix and x and b are n by $nrhs$ matrices. The Cholesky decomposition is used to factor A .
LAPACK_POSV Procedures on page 232-97	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n symmetric positive definite matrix and x and b are n by $nrhs$ matrices. The Cholesky decomposition is used to factor A .
LAPACK_PPSV Procedures on page 232-99	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n symmetric positive definite matrix stored in packed format and x and b are n by $nrhs$ matrices. The Cholesky decomposition is used to factor A .
LAPACK_PTSV Procedures on page 232-101	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n symmetric positive definite tridiagonal matrix, and x and b are n by $nrhs$ matrices.
LAPACK_SPSV Procedures on page 232-111	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n symmetric matrix stored in packed format, and x and b are n by $nrhs$ matrices. The diagonal pivoting method is used to factor A .
LAPACK_SYSV Procedures on page 232-121	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n symmetric matrix, and x and b are n by $nrhs$ matrices. The diagonal pivoting method is used to factor A .

LAPACK Driver Routines (LLS and Eigenvalue Problems) Subprograms

Table 232–5 LAPACK Driver Routines (LLS and Eigenvalue Problems)

Subprogram	Description
LAPACK_GEES Procedures on page 232-78	Computes for an n by n real nonsymmetric matrix A , the eigenvalues, the real Schur form T , and, optionally, the matrix of Schur vectors Z . This gives the Schur factorization $A = Z^*T^*(Z**T)$.
LAPACK_GEEV Procedures on page 232-90	Computes for an n by n real nonsymmetric matrix A , the eigenvalues and, optionally, the left and/or right eigenvectors.
LAPACK_GELS Procedures on page 232-80	Solves overdetermined or underdetermined real linear systems involving an m by n matrix A , or its transpose, using a QR or LQ factorization of A . It is assumed that A has full rank.
LAPACK_GESDD Procedures on page 232-82	Computes the singular value decomposition (SVD) of a real m by n matrix A , optionally computing the left and right singular vectors. If singular vectors are desired, it uses a divide-and-conquer algorithm that makes mild assumptions about floating point arithmetic.
LAPACK_GESVD Procedures on page 232-87	Computes the singular value decomposition (SVD) of a real m by n matrix A , optionally computing the left and/or right singular vectors. The SVD is written $A = U * SIGMA * \text{transpose}(V)$.
LAPACK_SBEV Procedures on page 232-103	Computes all the eigenvalues and, optionally, eigenvectors of a real symmetric band matrix A
LAPACK_SBEVD Procedures on page 232-105	Computes all the eigenvalues and, optionally, eigenvectors of a real symmetric matrix A . If eigenvectors are desired, it uses a divide and conquer algorithm that makes mild assumptions about floating point arithmetic.
LAPACK_SPEV Procedures on page 232-107	Computes all the eigenvalues and, optionally, eigenvectors of a real symmetric matrix A in packed storage
LAPACK_SPEVD Procedures on page 232-109	Computes all the eigenvalues and, optionally, eigenvectors of a real symmetric matrix A in packed storage. If eigenvectors are desired, it uses a divide and conquer algorithm that makes mild assumptions about floating point arithmetic.
LAPACK_STEV Procedures on page 232-113	Computes all eigenvalues and, optionally, eigenvectors of a real symmetric tridiagonal matrix A
LAPACK_STEVD Procedures on page 232-115	Computes all eigenvalues and, optionally, eigenvectors of a real symmetric tridiagonal matrix A . If eigenvectors are desired, it uses a divide and conquer algorithm that makes mild assumptions about floating point arithmetic.
LAPACK_SYEV Procedures on page 232-117	Computes all eigenvalues and, optionally, eigenvectors of a real symmetric matrix A
LAPACK_SYEVD Procedures on page 232-119	Computes all the eigenvalues and, optionally, eigenvectors of a real symmetric matrix A . If eigenvectors are desired, it uses a divide and conquer algorithm that makes mild assumptions about floating point arithmetic.

Summary of UTL_NLA Subprograms

Table 232–6 UTL_NLA Package Subprograms

Subprogram	Description	Group
BLAS_ASUM Functions on page 232-18	Computes the sum of the absolute values of the vector components	BLAS Level 1 (Vector-Vector Operations) Subprograms
BLAS_AXPY Procedures on page 232-19	Copies $\alpha X + Y$ into vector Y	BLAS Level 1 (Vector-Vector Operations) Subprograms
BLAS_COPY Procedures on page 232-20	Copies the contents of vector X to vector Y	BLAS Level 1 (Vector-Vector Operations) Subprograms
BLAS_DOT Functions on page 232-21	Returns the dot (scalar) product of two vectors X and Y	BLAS Level 1 (Vector-Vector Operations) Subprograms
BLAS_GBMV Procedures on page 232-22	Performs the matrix-vector operation $y := \alpha A x + \beta y$ or $y := \alpha A' x + \beta y$ where α and β are scalars, x and y are vectors and A is an m by n band matrix, with k_l sub-diagonals and k_u super-diagonals	BLAS Level 2 (Matrix-Vector Operations) Subprograms
BLAS_GEMM Procedures on page 232-27	Performs one of the matrix-vector operations where α and β are scalars, and A , B and C are matrices, with $op(A)$ an m by k matrix, $op(B)$ a k by n matrix and C an m by n matrix	BLAS Level 3 (Matrix-Matrix Operations) Subprograms
BLAS_GEMV Procedures on page 232-27	Performs the matrix-vector operations $y := \alpha A x + \beta y$ or $y := \alpha A' x + \beta y$ where α and β are scalars, x and y are vectors and A is an m by n matrix	BLAS Level 2 (Matrix-Vector Operations) Subprograms
BLAS_GER Procedures on page 232-29	Performs a rank 1 operation $A := \alpha x y' + A$ where α is a scalar, x is an m element vector, y is an n element vector and A is an m by n matrix	BLAS Level 2 (Matrix-Vector Operations) Subprograms
BLAS_IAMAX Functions on page 232-31	Computes the index of the first element of a vector that has the largest absolute value	BLAS Level 1 (Vector-Vector Operations) Subprograms
BLAS_NRM2 Functions on page 232-32	Computes the vector 2-norm (Euclidean norm)	BLAS Level 1 (Vector-Vector Operations) Subprograms
BLAS_ROT Procedures on page 232-33	Returns the plane rotation of points	BLAS Level 1 (Vector-Vector Operations) Subprograms
BLAS_ROTG Procedures on page 232-34	Returns the Givens rotation of points	BLAS Level 1 (Vector-Vector Operations) Subprograms

Table 232–6 (Cont.) UTL_NLA Package Subprograms

Subprogram	Description	Group
BLAS_SBMV Procedures on page 232-42	Performs a matrix-vector operation $y := \alpha * A * x + \beta * y$ where α and β are scalars, x and y are n element vectors and A is an n by n symmetric band matrix, with k super-diagonals	BLAS Level 2 (Matrix-Vector Operations) Subprograms
BLAS_SCAL Procedures on page 232-35	Scales a vector by a constant	BLAS Level 1 (Vector-Vector Operations) Subprograms
BLAS_SPMV Procedures on page 232-36	Performs a matrix-vector operation $y := \alpha * A * x + \beta * y$ where α and β are scalars, x and y are n element vectors and A is an n by n symmetric matrix, supplied in packed form	BLAS Level 2 (Matrix-Vector Operations) Subprograms
BLAS_SPR Procedures on page 232-38	Performs a symmetric rank 1 operation $A := \alpha * x * x' + A$ where α is a real scalar, x is an n element vector, and A is an n by n symmetric matrix, supplied in packed form	BLAS Level 2 (Matrix-Vector Operations) Subprograms
BLAS_SPR2 Procedures on page 232-40	Performs a symmetric rank 2 operation where α is a scalar, x and y are n element vectors, and A is an n by n symmetric matrix, supplied in packed form	BLAS Level 2 (Matrix-Vector Operations) Subprograms
BLAS_SWAP Procedures on page 232-44	Swaps the contents of two vectors each of size n	BLAS Level 1 (Vector-Vector Operations) Subprograms
BLAS_SYMM Procedures on page 232-45	Performs one of the matrix-vector operations where α and β are scalars, A is a symmetric matrix, and B and C are m by n matrices	BLAS Level 3 (Matrix-Matrix Operations) Subprograms
BLAS_SYMV Procedures on page 232-47	Performs a matrix-vector operation where α and β are scalars, x and y are n element vectors and A is an n by n symmetric matrix	BLAS Level 2 (Matrix-Vector Operations) Subprograms
BLAS_SYR Procedures on page 232-49	Performs a symmetric rank 1 operation where α is a real scalar, x is an n element vector, and A is an n by n symmetric matrix	BLAS Level 2 (Matrix-Vector Operations) Subprograms
BLAS_SYR2 Procedures on page 232-51	Performs a symmetric rank 2 operation where α is a scalar, x and y are n element vectors, and A is an n by n symmetric matrix	BLAS Level 2 (Matrix-Vector Operations) Subprograms
BLAS_SYR2K Procedures on page 232-53	Performs one of the symmetric rank2 k operations where α and β are scalars, C is an n by n symmetric matrix and A and B are n by k matrices in the first case and k by n matrices in the second case	BLAS Level 3 (Matrix-Matrix Operations) Subprograms
BLAS_SYRK Procedures on page 232-56	Performs one of the symmetric rank k operations where α and β are scalars, C is an n by n symmetric matrix and A is an n by k matrix in the first case and a k by n matrix in the second case	BLAS Level 3 (Matrix-Matrix Operations) Subprograms
BLAS_TBMV Procedures on page 232-58	Performs a matrix-vector operation where x is an n element vector and A is an n by n unit, or non-unit, upper or lower triangular band matrix, with $(k + 1)$ diagonals	BLAS Level 2 (Matrix-Vector Operations) Subprograms

Table 232–6 (Cont.) UTL_NLA Package Subprograms

Subprogram	Description	Group
BLAS_TBSV Procedures on page 232-60	Solves one of the systems of equation where b and x are n element vectors and A is an n by n unit, or non-unit, upper or lower triangular band matrix, with $(k + 1)$ diagonals	BLAS Level 2 (Matrix-Vector Operations) Subprograms
BLAS_TPMV Procedures on page 232-62	Performs a matrix-vector operation where x is an n element vector and A is an n by n unit, or non-unit, upper or lower triangular matrix, supplied in packed form	BLAS Level 2 (Matrix-Vector Operations) Subprograms
BLAS_TPSV Procedures on page 232-64	Solves one of the systems of equation where b and x are n element vectors and A is an n by n unit, or non-unit, upper or lower triangular matrix, supplied in packed form	BLAS Level 2 (Matrix-Vector Operations) Subprograms
BLAS_TRMM Procedures on page 232-66	Performs one of the matrix-vector operations where α is a scalar, B is an m by n matrix, A is a unit, or non-unit, upper or lower triangular matrix and $op(A)$ is one of two alternatives	BLAS Level 2 (Matrix-Vector Operations) Subprograms
BLAS_TRMV Procedures on page 232-69	Performs a matrix-vector operation where x is an n element vector and A is an n by n unit, or non-unit, upper or lower triangular matrix	BLAS Level 2 (Matrix-Vector Operations) Subprograms
BLAS_TRSM Procedures on page 232-71	Performs one of the matrix-vector operations $op(A) * X = \alpha * B$ or $X * op(A) = \alpha * B$ where α is a scalar, X and B are m by n matrices, A is a unit, or non-unit, upper or lower triangular matrix, $op(A)$ is one of two alternatives. The matrix X is overwritten on B	BLAS Level 3 (Matrix-Matrix Operations) Subprograms
BLAS_TRSV Procedures on page 232-74	Solves one of the systems of equation where b and x are n element vectors and A is an n by n unit, or non-unit, upper or lower triangular matrix	BLAS Level 2 (Matrix-Vector Operations) Subprograms
LAPACK_GBSV Procedures on page 232-76	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n matrix and x and b are n by $nrhs$ matrices. The LU decomposition with partial pivoting and row interchanges is used to factor A .	LAPACK Driver Routines (Linear Equations) Subprograms
LAPACK_GEES Procedures on page 232-78	Computes for an n by n real nonsymmetric matrix A , the eigenvalues, the real Schur form T , and, optionally, the matrix of Schur vectors Z . This gives the Schur factorization $A = Z * T * (Z ** T)$.	LAPACK Driver Routines (LLS and Eigenvalue Problems) Subprograms
LAPACK_GEEV Procedures on page 232-90	Computes for an n by n real nonsymmetric matrix A , the eigenvalues and, optionally, the left and/or right eigenvectors.	LAPACK Driver Routines (LLS and Eigenvalue Problems) Subprograms
LAPACK_GELS Procedures on page 232-80	Solves overdetermined or underdetermined real linear systems involving an m by n matrix A , or its transpose, using a QR or LQ factorization of A . It is assumed that A has full rank.	LAPACK Driver Routines (LLS and Eigenvalue Problems) Subprograms
LAPACK_GESDD Procedures on page 232-82	Computes the singular value decomposition (SVD) of a real m by n matrix A , optionally computing the left and right singular vectors. If singular vectors are desired, it uses a divide-and-conquer algorithm that makes mild assumptions about floating point arithmetic.	LAPACK Driver Routines (LLS and Eigenvalue Problems) Subprograms

Table 232–6 (Cont.) UTL_NLA Package Subprograms

Subprogram	Description	Group
LAPACK_GESV Procedures on page 232-85	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n matrix and x and b are n by $nrhs$ matrices. The LU decomposition with partial pivoting and row interchanges is used to factor A .	LAPACK Driver Routines (Linear Equations) Subprograms
LAPACK_GESVD Procedures on page 232-87	Computes the singular value decomposition (SVD) of a real m by n matrix A , optionally computing the left and/or right singular vectors. The SVD is written $A = U * SIGMA * transpose(V)$.	LAPACK Driver Routines (LLS and Eigenvalue Problems) Subprograms
LAPACK_GTSV Procedures on page 232-93	This procedure solves the equation $a * x = b$ where a is an n by n tridiagonal matrix, by Gaussian elimination with partial pivoting.	LAPACK Driver Routines (Linear Equations) Subprograms
LAPACK_PBSV Procedures on page 232-95	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n symmetric positive definite band matrix and x and b are n by $nrhs$ matrices. The Cholesky decomposition is used to factor A .	LAPACK Driver Routines (Linear Equations) Subprograms
LAPACK_POSV Procedures on page 232-97	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n symmetric positive definite matrix and x and b are n by $nrhs$ matrices. The Cholesky decomposition is used to factor A .	LAPACK Driver Routines (Linear Equations) Subprograms
LAPACK_PPSV Procedures on page 232-99	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n symmetric positive definite matrix stored in packed format and x and b are n by $nrhs$ matrices. The Cholesky decomposition is used to factor A .	LAPACK Driver Routines (Linear Equations) Subprograms
LAPACK_PTSSV Procedures on page 232-101	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n symmetric positive definite tridiagonal matrix, and x and b are n by $nrhs$ matrices.	LAPACK Driver Routines (Linear Equations) Subprograms
LAPACK_SBEV Procedures on page 232-103	Computes all the eigenvalues and, optionally, eigenvectors of a real symmetric band matrix A	LAPACK Driver Routines (LLS and Eigenvalue Problems) Subprograms
LAPACK_SBEVD Procedures on page 232-105	Computes all the eigenvalues and, optionally, eigenvectors of a real symmetric matrix A . If eigenvectors are desired, it uses a divide and conquer algorithm that makes mild assumptions about floating point arithmetic.	LAPACK Driver Routines (LLS and Eigenvalue Problems) Subprograms
LAPACK_SPEV Procedures on page 232-107	Computes all the eigenvalues and, optionally, eigenvectors of a real symmetric matrix A in packed storage	LAPACK Driver Routines (LLS and Eigenvalue Problems) Subprograms
LAPACK_SPEVD Procedures on page 232-109	Computes all the eigenvalues and, optionally, eigenvectors of a real symmetric matrix A in packed storage. If eigenvectors are desired, it uses a divide and conquer algorithm that makes mild assumptions about floating point arithmetic.	LAPACK Driver Routines (LLS and Eigenvalue Problems) Subprograms

Table 232–6 (Cont.) UTL_NLA Package Subprograms

Subprogram	Description	Group
LAPACK_SPSV Procedures on page 232-111	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n symmetric matrix stored in packed format, and x and b are n by $nrhs$ matrices. The diagonal pivoting method is used to factor A .	LAPACK Driver Routines (Linear Equations) Subprograms
LAPACK_STEV Procedures on page 232-113	Computes all eigenvalues and, optionally, eigenvectors of a real symmetric tridiagonal matrix A	LAPACK Driver Routines (LLS and Eigenvalue Problems) Subprograms
LAPACK_STEVD Procedures on page 232-115	Computes all eigenvalues and, optionally, eigenvectors of a real symmetric tridiagonal matrix A . If eigenvectors are desired, it uses a divide and conquer algorithm that makes mild assumptions about floating point arithmetic.	LAPACK Driver Routines (LLS and Eigenvalue Problems) Subprograms
LAPACK_SYEVD Procedures on page 232-119	Computes all the eigenvalues and, optionally, eigenvectors of a real symmetric matrix A . If eigenvectors are desired, it uses a divide and conquer algorithm that makes mild assumptions about floating point arithmetic.	LAPACK Driver Routines (LLS and Eigenvalue Problems) Subprograms
LAPACK_SYSV Procedures on page 232-121	This procedure computes the solution to a real system of linear equations $a * x = b$ where a is an n by n symmetric matrix, and x and b are n by $nrhs$ matrices. The diagonal pivoting method is used to factor A .	LAPACK Driver Routines (Linear Equations) Subprograms

BLAS_ASUM Functions

This procedure computes the sum of the absolute values of the vector components.

See Also: [BLAS Level 1 \(Vector-Vector Operations\) Subprograms](#) on page 232-7 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_ASUM (
 n IN POSITIVEN,
 x IN UTL_NLA_ARRAY_DBL,
 incx IN POSITIVEN)
RETURN BINARY_DOUBLE;
```

```
UTL_NLA.BLAS_ASUM (
 n IN POSITIVEN,
 alpha  IN SCALAR_DOUBLE,
 x IN UTL_NLA_ARRAY_FLT)
RETURN BINARY_FLOAT
```

Parameters

Table 232–7 *BLAS_ASUM Function Parameters*

Parameter	Description
n	Specifies the number of elements of the vectors x and y. n must be at least zero.
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least (1 + (n - 1) * abs(incx))
incx	Specifies the increment for the elements of x. incx must not be zero.

BLAS_AXPY Procedures

This procedure copies $\alpha * X + Y$ into vector Y.

See Also: [BLAS Level 1 \(Vector-Vector Operations\) Subprograms](#) on page 232-7 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_AXPY (
  n IN POSITIVEN,
  alpha  IN SCALAR_DOUBLE,
  x IN UTL_NLA_ARRAY_DBL,
  incx IN POSITIVEN,
  y IN OUT  UTL_NLA_ARRAY_DBL,
  incy IN POSITIVEN);
```

```
UTL_NLA.BLAS_AXPY (
  n IN POSITIVEN,
  alpha  IN SCALAR_DOUBLE,
  x IN UTL_NLA_ARRAY_FLT,
  incx IN POSITIVEN,
  y IN OUT  UTL_NLA_ARRAY_FLT,
  incy IN POSITIVEN);
```

Parameters

Table 232–8 *BLAS_AXPY Procedure Parameters*

Parameter	Description
n	Specifies the number of elements of the vectors x and y. n must be at least zero.
alpha	Specifies the scalar alpha.
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n - 1) * \text{abs}(\text{incx}))$
incx	Specifies the increment for the elements of x. incx must not be zero.
y	UTL_NLA_ARRAY_FLT/DBL of DIMENSION at least $(1 + (n - 1) * \text{abs}(\text{incy}))$
incy	Specifies the increment for the elements of y. incy must not be zero.

BLAS_COPY Procedures

This procedure copies the contents of vector *x* to vector *y*.

See Also: [BLAS Level 1 \(Vector-Vector Operations\) Subprograms](#) on page 232-7 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_COPY (
  n IN POSITIVE,
  x IN UTL_NLA_ARRAY_DBL,
  incx IN POSITIVE,
  y IN OUT  UTL_NLA_ARRAY_DBL,
  incy IN POSITIVE);
```

```
UTL_NLA.BLAS_COPY (
  n IN POSITIVE,
  x IN UTL_NLA_ARRAY_FLT,
  incx IN POSITIVE,
  y IN OUT  UTL_NLA_ARRAY_FLT,
  incy IN POSITIVE);
```

Parameters

Table 232–9 *BLAS_COPY Procedure Parameters*

Parameter	Description
<i>n</i>	Specifies the number of elements of the vectors <i>x</i> and <i>y</i> . <i>n</i> must be at least zero.
<i>x</i>	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n - 1) * \text{abs}(\text{incx}))$
<i>incx</i>	Specifies the increment for the elements of <i>x</i> . <i>incx</i> must not be zero.
<i>y</i>	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n - 1) * \text{abs}(\text{incy}))$
<i>incy</i>	Specifies the increment for the elements of <i>y</i> . <i>incy</i> must not be zero.

BLAS_DOT Functions

This function returns the dot (scalar) product of two vectors X and Y.

See Also: [BLAS Level 1 \(Vector-Vector Operations\) Subprograms](#) on page 232-7 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_DOT (
  n IN POSITIVEN,
  x IN UTL_NLA_ARRAY_DBL,
  incx IN POSITIVEN,
  y IN UTL_NLA_ARRAY_DBL,
  incy IN POSITIVEN)
RETURN BINARY_DOUBLE;
```

```
UTL_NLA.BLAS_DOT (
  n IN POSITIVEN,
  x IN UTL_NLA_ARRAY_FLT,
  incx IN POSITIVEN,
  y IN UTL_NLA_ARRAY_FLT,
  incy IN POSITIVEN)
RETURN BINARY_FLOAT;
```

Parameters

Table 232–10 *BLAS_DOT Function Parameters*

Parameter	Description
n	Specifies the number of elements of the vectors x and y. n must be at least zero.
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least (1 + (n - 1) * abs(incx))
incx	Specifies the increment for the elements of x. incx must not be zero.
y	UTL_NLA_ARRAY_FLT/DBL of dimension at least (1 + (n - 1) * abs(incy))
incy	Specifies the increment for the elements of y. incy must not be zero.

BLAS_GBMV Procedures

This procedure performs one of the matrix-vector operations

$$y := \alpha * A * x + \beta * y$$

or

$$y := \alpha * A' * x + \beta * y$$

where alpha and beta are scalars, x and y are vectors and A is an m by n band matrix, with k1 sub-diagonals and ku super-diagonals.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```

UTL_NLA.BLAS_GEMV (
 trans IN flag,
 m IN POSITIVEN,
 n IN POSITIVEN,
 kl IN NATURALN,
 ku IN NATURALN,
 alpha IN SCALAR_DOUBLE,
 a IN UTL_NLA_ARRAY_DBL,
 lda IN POSITIVEN,
 x IN UTL_NLA_ARRAY_DBL,
 incx  IN POSITIVEN,
 beta  IN SCALAR_DOUBLE,
 y IN OUT  UTL_NLA_ARRAY_DBL,
 incy  IN POSITIVEN,
 pack  IN flag DEFAULT 'C');

```

```

UTL_NLA.BLAS_GEMV (
 trans IN flag,
 m IN POSITIVEN,
 n IN POSITIVEN,
 kl IN NATURALN,
 ku IN NATURALN,
 alpha IN SCALAR_FLOAT,
 a IN UTL_NLA_ARRAY_FLT,
 lda IN POSITIVEN,
 x IN UTL_NLA_ARRAY_FLT,
 incx  IN POSITIVEN,
 beta  IN SCALAR_FLOAT,
 y IN OUT  UTL_NLA_ARRAY_FLT,
 incy  IN POSITIVEN,
 pack  IN flag DEFAULT 'C');

```

Parameters

Table 232–11 *BLAS_GBMV Procedure Parameters*

Parameter	Description
trans	Specifies the operation to be performed: <ul style="list-style-type: none"> ■ trans = 'N' or 'n': $y := \alpha * A * x + \beta * y$ ■ trans = 'T' or 't': $y := \alpha * A^T * x + \beta * y$ ■ trans = 'C' or 'c': $y := \alpha * A^H * x + \beta * y$
m	Specifies the number of rows of the matrix A. m must be at least zero.
n	Specifies the number of columns of the matrix A. n must be at least zero.
kl	Specifies the number of sub-diagonals of the matrix A. kl must satisfy $0 \leq kl$.
ku	Specifies the number of super-diagonals of the matrix A. ku must satisfy $0 \leq ku$.
alpha	SCALAR_FLOAT/DOUBLE. Specifies the scalar alpha.
a	UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, n). <p>Before entry, the leading $(kl + ku + 1)$ by n part of the array A must contain the matrix of coefficients, supplied column by column, with the leading diagonal of the matrix in row $(ku+1)$ of the array, the first super-diagonal starting at position 2 in row ku, the first sub-diagonal starting at position 1 in row $(ku+2)$, and so on.</p> <p>Elements in the array A that do not correspond to elements in the band matrix (such as the top left ku by ku triangle) are not referenced.</p>
lda	Specifies the first dimension of a as declared in the calling (sub) program. lda must be at least $(kl+ku+1)$.
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n - 1) * \text{abs}(incx))$ when trans = 'N' or 'n' and at least $(1 + (m - 1) * \text{abs}(incx))$ otherwise. Before entry, the incremented array X must contain the vector x.
incx	Specifies the increment for the elements of x. Must not be zero.
beta	SCALAR_FLOAT/DOUBLE. Specifies the scalar beta. When beta is supplied as zero then y need not be set on input.
y	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (m - 1) * \text{abs}(incy))$ when trans = 'N' or 'n' and at least $(1 + (n - 1) * \text{abs}(incy))$ otherwise. Before entry with beta nonzero, the incremented array Y must contain the vector y. On exit, Y is overwritten by the updated vector y.
incy	Specifies the increment for the elements of y. Must not be zero.

Table 232–11 (Cont.) BLAS_GBMV Procedure Parameters

Parameter	Description
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none">▪ 'C': column-major (default)▪ 'R': row-major

BLAS_GEMM Procedures

This procedure performs one of the matrix-matrix operations

$$C := \alpha * \text{op}(A) * \text{op}(B) + \beta * C$$

where $\text{op}(X)$ is one of

$$\text{op}(X) = X$$

or

$$\text{op}(X) = X'$$

where α and β are scalars, and A , B and C are matrices, with $\text{op}(A)$ an m by k matrix, $\text{op}(B)$ a k by n matrix and C an m by n matrix.

See Also: [BLAS Level 3 \(Matrix-Matrix Operations\) Subprograms](#) on page 232-10 for other subprograms in this group

Syntax

```

UTL_NLA.BLAS_GEMM (
  transa IN flag,
  transb IN flag,
  m IN  POSITIVEN,
  n IN  POSITIVEN,
  k IN  POSITIVEN,
  alpha IN SCALAR_DOUBLE,
  a IN  UTL_NLA_ARRAY_DBL,
  lda IN  POSITIVEN,
  b IN  UTL_NLA_ARRAY_DBL,
  ldb IN  POSITIVEN,
  beta IN SCALAR_DOUBLE,
  c IN OUT UTL_NLA_ARRAY_DBL,
  ldc IN  POSITIVEN,
  pack IN flag DEFAULT 'C');

```

```

UTL_NLA.BLAS_GEMM (
  transa IN flag,
  transb IN flag,
  m IN  POSITIVEN,
  n IN  POSITIVEN,
  k IN  POSITIVEN,
  alpha IN SCALAR_FLOAT,
  a IN  UTL_NLA_ARRAY_FLT,
  lda IN  POSITIVEN,
  b IN  UTL_NLA_ARRAY_FLT,
  ldb IN  POSITIVEN,
  beta IN SCALAR_FLOAT,
  c IN OUT UTL_NLA_ARRAY_FLT,
  ldc IN  POSITIVEN,
  pack IN flag DEFAULT 'C');

```

Parameters

Table 232–12 *BLAS_GEMM Procedure Parameters*

Parameter	Description
transa	Specifies the form of $\text{op}(A)$ to be used in the matrix multiplication as follows: <ul style="list-style-type: none"> transa = 'N' or 'n': $\text{op}(A) = A$ transa = 'T' or 't': $\text{op}(A) = A^T$ transa = 'C' or 'c': $\text{op}(A) = A^C$
transb	Specifies the form of $\text{op}(B)$ to be used in the matrix multiplication as follows: <ul style="list-style-type: none"> transb = 'N' or 'n': $\text{op}(B) = B$ transb = 'T' or 't': $\text{op}(B) = B^T$ transb = 'C' or 'c': $\text{op}(B) = B^C$
m	Specifies the number of rows of the matrix $\text{op}(A)$ and of the matrix C. m must be at least zero.
n	Specifies the number of columns of the matrix $\text{op}(B)$ and of the matrix C. n must be at least zero.
k	Specifies the rows of the matrix $\text{op}(A)$ and the number of columns of the matrix $\text{op}(B)$. k must be at least zero.
alpha	SCALAR_FLOAT/DOUBLE. Specifies the scalar alpha.
a	UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, ka) where ka is k when transa = 'N' or 'n', and is m otherwise. Before entry with transa = 'N' or 'n', the leading m by k part of the array A must contain the matrix A, otherwise the leading k by m part of the array A must contain the matrix A.
lda	Specifies the first dimension of a as declared in the calling (sub) program. When transa = 'N' or 'n', lda must be at least $\max(1, k)$.
b	UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, kb) where kb is n when transb = 'N' or 'n', and is k otherwise. Before entry with transb = 'N' or 'n', the leading k by n part of the array b must contain the matrix B, otherwise the leading n by k part of the array b must contain the matrix B.
ldb	Specifies the first dimension of b as declared in the calling (sub) program. When transb = 'N' or 'n', ldb must be at least $\max(1, n)$.
beta	SCALAR_FLOAT/DOUBLE. Specifies the scalar beta. When beta is supplied as zero then c need not be set on input.
c	UTL_NLA_ARRAY_FLT/DBL of DIMENSION (ldc, n). Before entry, the leading m by n part of the array C must contain the matrix C, except when beta is zero, in which case C need not be set on entry. On exit, the arrayC is overwritten by the m by n matrix $(\text{alpha} * \text{op}(A) * \text{op}(B) + \text{beta} * C)$.
ldc	Specifies the first dimension of C as declared in the calling (sub) program. ldc must be at least $\max(1, m)$.
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> 'C': column-major (default) 'R': row-major

BLAS_GEMV Procedures

This procedure performs one of the matrix-vector operations

$$y := \alpha * A * x + \beta * y$$

or

$$y := \alpha * A' * x + \beta * y$$

where alpha and beta are scalars, x and y are vectors and A is an m by n matrix.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_GEMV (
  trans  IN flag,
  m IN POSITIVEN,
  n IN POSITIVEN,
  alpha  IN SCALAR_DOUBLE,
  a IN UTL_NLA_ARRAY_DBL,
  lda IN POSITIVEN,
  x IN UTL_NLA_ARRAY_DBL,
  incx IN POSITIVEN,
  beta IN SCALAR_DOUBLE,
  y IN OUT  UTL_NLA_ARRAY_DBL,
  incy IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_GEMV (
  trans  IN flag,
  m IN POSITIVEN,
  n IN POSITIVEN,
  alpha  IN SCALAR_FLOAT,
  a IN UTL_NLA_ARRAY_FLT,
  lda IN POSITIVEN,
  x IN UTL_NLA_ARRAY_FLT,
  incx IN POSITIVEN,
  beta IN SCALAR_FLOAT,
  y IN OUT  UTL_NLA_ARRAY_FLT,
  incy IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–13 *BLAS_GEMV Procedure Parameters*

Parameter	Description
trans	Specifies the operation to be performed: <ul style="list-style-type: none"> ■ trans = 'N' or 'n', $y := \alpha * A * x + \beta * y$ ■ trans = 'T' or 't', $y := \alpha * A' * x + \beta * y$ ■ trans = 'C' or 'c', $y := \alpha * A * x + \beta * y$
m	Specifies the number of rows of the matrix A. m must be at least zero.

Table 232–13 (Cont.) BLAS_GEMV Procedure Parameters

Parameter	Description
n	Specifies the number of columns of the matrix A. n must be at least zero.
alpha	SCALAR_FLOAT/DOUBLE. Specifies the scalar alpha.
a	UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, n). Before entry, the leading m by n part of the array a must contain the matrix of coefficients.
lda	Specifies the first dimension of a as declared in the calling (sub) program. lda must be at least max(1, m).
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n - 1) * \text{abs}(\text{incx}))$ when trans = 'N' or 'n' and at least $(1 + (m - 1) * \text{abs}(\text{incx}))$ otherwise. Before entry, the incremented array X must contain the vector x.
incx	Specifies the increment for the elements of x. Must not be zero.
beta	SCALAR_FLOAT/DOUBLE. Specifies the scalar beta. When beta is supplied as zero then y need not be set on input.
y	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (m - 1) * \text{abs}(\text{incy}))$ when trans = 'N' or 'n' and at least $(1 + (n - 1) * \text{abs}(\text{incy}))$ otherwise. Before entry with beta nonzero, the incremented array Y must contain the vector y. On exit, Y is overwritten by the updated vector y.
incy	Specifies the increment for the elements of y. Must not be zero.
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

BLAS_GER Procedures

This procedure performs the rank 1 operation

$$A := \text{alpha} * x * y' + A$$

where alpha is a scalar, x is an m element vector, y is an n element vector and A is an m by n matrix.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_GER (
 m IN POSITIVEN,
 n IN POSITIVEN,
 alpha  IN SCALAR_DBL,
 x IN OUT  UTL_NLA_ARRAY_DBL,
 incx IN POSITIVEN,
 y IN UTL_NLA_ARRAY_DBL,
 incy IN POSITIVEN,
 a IN OUT  UTL_NLA_ARRAY_DBL,
 lda IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_GER (
 m IN POSITIVEN,
 n IN POSITIVEN,
 alpha  IN SCALAR_FLT,
 x IN OUT  UTL_NLA_ARRAY_FLT,
 incx IN POSITIVEN,
 y IN UTL_NLA_ARRAY_FLT,
 incy IN POSITIVEN,
 a IN OUT  UTL_NLA_ARRAY_FLT,
 lda IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–14 *BLAS_GER Procedure Parameters*

Parameter	Description
m	Specifies the number of rows of the matrix A. m must be at least zero.
n	Specifies the number of columns of the matrix A. n must be at least zero.
alpha	Specifies the scalar alpha.
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (m - 1) * \text{abs}(\text{incx}))$ Before entry, the incremented array X must contain the m element vector x.
incx	Specifies the increment for the elements of x. incx must not be zero.

Table 232–14 (Cont.) BLAS_GER Procedure Parameters

Parameter	Description
y	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n - 1) * \text{abs}(\text{incy}))$ Before entry, the incremented array Y must contain the m element vector y.
incy	Specifies the increment for the elements of y. incx must not be zero.
a	UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, n). Before entry, the leading m by n part of the array a must contain the matrix of coefficients. On exit, a is overwritten by the updated matrix.
lda	Specifies the first dimension of a as declared in the calling (sub) program. lda must be at least $\text{max}(1, m)$
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

BLAS_IAMAX Functions

This function computes the index of first element of a vector that has the largest absolute value.

See Also: [BLAS Level 1 \(Vector-Vector Operations\) Subprograms](#) on page 232-7 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_IAMAX (
  n IN  POSITIVEN,
  x IN  UTL_NLA_ARRAY_DBL,
  incx IN  POSITIVEN,
  RETURN POSITIVEN;
```

```
UTL_NLA.BLAS_IAMAX (
  n IN  POSITIVEN,
  x IN  UTL_NLA_ARRAY_FLT,
  incx IN  POSITIVEN,
  RETURN POSITIVEN;
```

Parameters

Table 232–15 *BLAS_IAMAX Function Parameters*

Parameter	Description
n	Specifies the number of elements of the vectors x and y. n must be at least zero.
x	UTL_NLA_ARRAY_FLT/DBL of DIMENSION at least (1 + (n - 1) * abs(incx))
incx	Specifies the increment for the elements of x. incx must not be zero.

BLAS_NRM2 Functions

This function computes the vector 2-norm (Euclidean norm).

See Also: [BLAS Level 1 \(Vector-Vector Operations\) Subprograms](#) on page 232-7 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_NRM2 (
 n IN  POSITIVE,
 x IN  UTL_NLA_ARRAY_DBL,
 incx IN  POSITIVE)
RETURN BINARY_DOUBLE;
```

```
UTL_NLA.BLAS_NRM2 (
 n IN  POSITIVE,
 x IN  UTL_NLA_ARRAY_FLT,
 incx IN  POSITIVE)
RETURN BINARY_FLOAT;
```

Parameters

Table 232–16 *BLAS_NRM2 Function Parameters*

Parameter	Description
n	Specifies the number of elements of the vectors x and y. n must be at least zero.
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least (1 + (n - 1) *abs(incx))
incx	Specifies the increment for the elements of x. incx must not be zero.

BLAS_ROT Procedures

This procedure returns the plane rotation of points.

See Also: [BLAS Level 1 \(Vector-Vector Operations\) Subprograms](#) on page 232-7 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_ROT (
  n IN POSITIVEN,
  x IN OUT  UTL_NLA_ARRAY_DBL,
  incx IN POSITIVEN,
  y IN OUT  UTL_NLA_ARRAY_DBL,
  incy IN POSITIVEN,
  c IN SCALAR_DOUBLE,
  s IN SCALAR_DOUBLE);
```

```
UTL_NLA.BLAS_ROT (
  n IN POSITIVEN,
  x IN OUT  UTL_NLA_ARRAY_FLT,
  incx IN POSITIVEN,
  y IN OUT  UTL_NLA_ARRAY_FLT,
  incy IN POSITIVEN,
  c IN SCALAR_DOUBLE,
  s IN SCALAR_DOUBLE);
```

Parameters

Table 232–17 *BLAS_ROT Procedure Parameters*

Parameter	Description
n	Specifies the number of elements of the vectors x and y. n must be at least zero.
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1+(n-1) * \text{abs}(\text{incx}))$
incx	Specifies the increment for the elements of x. incx must not be zero.
y	UTL_NLA_ARRAY_FLT/DBL of DIMENSION at least $(1+(n-1) * \text{abs}(\text{incy}))$
incy	Specifies the increment for the elements of y. incy must not be zero.
c	SCALAR_FLOAT/DOUBLE.Specifies the scalar C.
s	SCALAR_FLOAT/DOUBLE.Specifies the scalar S.

BLAS_ROTG Procedures

This procedure returns the Givens rotation of points.

See Also: [BLAS Level 1 \(Vector-Vector Operations\) Subprograms](#) on page 232-7 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_ROTG (
  a  IN OUT  SCALAR_DOUBLE,
  b  IN OUT  SCALAR_DOUBLE,
  c  IN OUT  SCALAR_DOUBLE,
  s  IN OUT  SCALAR_DOUBLE);
```

```
UTL_NLA.BLAS_ROTG (
  a  IN OUT  SCALAR_FLOAT,
  b  IN OUT  SCALAR_FLOAT,
  c  IN OUT  SCALAR_FLOAT,
  s  IN OUT  SCALAR_FLOAT);
```

Parameters

Table 232–18 *BLAS_ROTG Procedure Parameters*

Parameter	Description
a	SCALAR_FLOAT/DOUBLE. Specifies the scalar A.
b	SCALAR_FLOAT/DOUBLE. Specifies the scalar B.
c	SCALAR_FLOAT/DOUBLE. Specifies the scalar C.
s	SCALAR_FLOAT/DOUBLE. Specifies the scalar S.

BLAS_SCAL Procedures

This procedure scales a vector by a constant.

See Also: [BLAS Level 1 \(Vector-Vector Operations\) Subprograms](#) on page 232-7 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_SCAL (
 n IN  POSITIVEN,
 alpha  IN  SCALAR_DOUBLE,
 x IN  OUT UTL_NLA_ARRAY_DBL,
 incx IN  POSITIVEN);
```

```
UTL_NLA.BLAS_SCAL (
 n IN  POSITIVEN,
 alpha  IN  SCALAR_FLOAT,
 x IN  OUT UTL_NLA_ARRAY_FLT,
 incx IN  POSITIVEN);
```

Parameters

Table 232–19 *BLAS_SCAL Procedure Parameters*

Parameter	Description
n	Specifies the number of elements of the vectors x and y. n must be at least zero.
alpha	Specifies the scalar alpha.
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n-1) * \text{abs}(\text{incx}))$
incx	Specifies the increment for the elements of x. incx must not be zero.

BLAS_SPMV Procedures

This procedure performs the matrix-vector operation

$$y := \alpha * A * x + \beta * y$$

where alpha and beta are scalars, x and y are n element vectors and A is an n by n symmetric matrix, supplied in packed form.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_SPMV (
  uplo IN flag,
  n IN POSITIVEN,
  alpha  IN SCALAR_DOUBLE,
  ap IN UTL_NLA_ARRAY_DBL,
  x IN UTL_NLA_ARRAY_DBL,
  incx IN POSITIVEN,
  beta IN SCALAR_DOUBLE,
  y IN OUT  UTL_NLA_ARRAY_DBL,
  incy IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_SPMV (
  uplo IN flag,
  n IN POSITIVEN,
  alpha  IN SCALAR_FLOAT,
  ap IN UTL_NLA_ARRAY_FLT,
  x IN UTL_NLA_ARRAY_FLT,
  incx IN POSITIVEN,
  beta IN SCALAR_FLOAT,
  y IN OUT  UTL_NLA_ARRAY_FLT,
  incy IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–20 *BLAS_SPMV Procedure Parameters*

Parameter	Description
uplo	Specifies the upper or lower triangular part of the matrix A is supplied in the packed array AP: <ul style="list-style-type: none"> ■ uplo = 'U' or 'u'. The upper triangular part of A is supplied in AP. ■ uplo = 'L' or 'l'. The lower triangular part of A is supplied in AP.
n	Specifies the order of the matrix A. n must be at least zero.
alpha	SCALAR_FLOAT/DOUBLE. Specifies the scalar alpha.

Table 232–20 (Cont.) BLAS_SPMV Procedure Parameters

Parameter	Description
ap	<p>UTL_NLA_ARRAY_FLT/DBL of dimension at least $((n * (n + 1)) / 2)$</p> <p>Before entry with <code>uplo = 'U'</code> or <code>'u'</code>, the array <code>ap</code> must contain the upper triangular part of the symmetric matrix packed sequentially, column by column, so that <code>ap(1)</code> contains <code>a(1, 1)</code>, <code>ap(2)</code> and <code>ap(3)</code> contain <code>a(1, 2)</code> and <code>a(2, 2)</code> respectively, and so on.</p> <p>Before entry with <code>uplo = 'L'</code> or <code>'l'</code>, the array <code>ap</code> must contain the lower triangular part of the symmetric matrix packed sequentially, column by column, so that <code>ap(1)</code> contains, <code>ap(2)</code> and <code>ap(3)</code> contain <code>a(2, 1)</code> and <code>a(3, 1)</code> respectively, and so on.</p>
x	<p>UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n - 1) * \text{abs}(\text{incx}))$</p> <p>Before entry, the incremented array <code>x</code> must contain the <code>n</code> element vector <code>x</code>.</p>
incx	Specifies the increment for the elements of <code>x</code> . Must not be zero.
beta	SCALAR_FLOAT/DOUBLE. Specifies the scalar beta. When beta is supplied as zero then <code>Y</code> need not be set on input.
y	<p>UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n - 1) * \text{abs}(\text{incy}))$</p> <p>Before entry, the incremented array <code>y</code> must contain the <code>n</code> element vector <code>y</code>. On exit, <code>Y</code> is overwritten by the updated vector <code>y</code>.</p>
incy	Specifies the increment for the elements of <code>y</code> . Must not be zero.
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

BLAS_SPR Procedures

This procedure performs the rank 1 operation

$A := \alpha * x * x' + A$

where α is a real scalar, x is an n element vector, and A is an n by n symmetric matrix, supplied in packed form.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_SPR (
 uplo IN flag,
 n IN POSITIVEN,
 alpha  IN SCALAR_DBL,
 x IN OUT  UTL_NLA_ARRAY_DBL,
 incx IN POSITIVEN,
 ap IN OUT  UTL_NLA_ARRAY_DBL,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_SPR (
 uplo IN flag,
 n IN POSITIVEN,
 alpha  IN SCALAR_FLT,
 x IN OUT  UTL_NLA_ARRAY_FLT,
 incx IN POSITIVEN,
 ap IN OUT  UTL_NLA_ARRAY_FLT,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–21 *BLAS_SPR Procedure Parameters*

Parameter	Description
uplo	Specifies whether the upper or lower triangular part of the matrix A is supplied in the packed array ap : <ul style="list-style-type: none"> uplo = 'U' or 'u': The upper triangular part of A is supplied in ap. uplo = 'L' or 'l': The lower triangular part of A is supplied in ap.
n	Specifies the order of the matrix A . n must be at least zero.
alpha	Specifies the scalar α .
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n-1) * \text{abs}(\text{incx}))$ Before entry, the incremented array x must contain the m element vector x .
incx	Specifies the increment for the elements of x . incx must not be zero.

Table 232–21 (Cont.) BLAS_SPR Procedure Parameters

Parameter	Description
ap	<p>UTL_NLA_ARRAY_FLT/DBL of dimension at least $((n * (n + 1)) / 2)$</p> <p>Before entry with <code>uplo = 'U'</code> or <code>'u'</code>, the array <code>ap</code> must contain the upper triangular part of the symmetric matrix packed sequentially, column by column, so that <code>ap(1)</code> contains <code>a(1,1)</code>, <code>ap(2)</code> and <code>ap(3)</code> contain <code>a(1,2)</code> and <code>a(2,2)</code> respectively, and so on. On exit, the array <code>ap</code> is overwritten by the upper triangular part of the updated matrix.</p> <p>Before entry with <code>uplo = 'L'</code> or <code>'l'</code>, the array <code>ap</code> must contain the lower triangular part of the symmetric matrix packed sequentially, column by column, so that <code>ap(1)</code> contains <code>a(1,1)</code>, <code>ap(2)</code> and <code>ap(3)</code> contain <code>a(2,1)</code> and <code>a(3,1)</code> respectively, and so on. On exit, the array <code>ap</code> is overwritten by the lower triangular part of the updated matrix</p>
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

BLAS_SPR2 Procedures

This procedure performs the rank 2 operation

$$A := \alpha * x * y' + \alpha * y * x' + A$$

where α is a scalar, x and y are n element vectors, and A is an n by n symmetric matrix, supplied in packed form.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_SPR2 (
  uplo IN flag,
  n IN POSITIVEN,
  alpha  IN SCALAR_DBL,
  x IN UTL_NLA_ARRAY_DBL,
  incx IN POSITIVEN,
  y IN UTL_NLA_ARRAY_DBL,
  incy IN POSITIVEN,
  a IN OUT  UTL_NLA_ARRAY_DBL,
  lda IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_SPR2 (
  uplo IN flag,
  n IN POSITIVEN,
  alpha  IN SCALAR_FLT,
  x IN UTL_NLA_ARRAY_FLT,
  incx IN POSITIVEN,
  y IN UTL_NLA_ARRAY_FLT,
  incy IN POSITIVEN,
  a IN OUT  UTL_NLA_ARRAY_FLT,
  lda IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–22 *BLAS_SPR2 Procedure Parameters*

Parameter	Description
uplo	Specifies whether the upper or lower triangular part of the matrix A is supplied in the packed array ap : <ul style="list-style-type: none"> ■ uplo = 'U' or 'u' : The upper triangular part of A is supplied in ap. ■ uplo = 'L' or 'l' : The lower triangular part of A is supplied in ap.
n	Specifies the order of the matrix A . n must be at least zero.
alpha	Specifies the scalar α .
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n-1) * \text{abs}(\text{incx}))$ Before entry, the incremented array x must contain the m element vector x .

Table 232–22 (Cont.) BLAS_SPR2 Procedure Parameters

Parameter	Description
incx	Specifies the increment for the elements of x . $incx$ must not be zero.
y	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n-1) * abs(incy))$ Before entry, the incremented array x must contain the m element vector y .
incy	Specifies the increment for the elements of y . $incy$ must not be zero.
ap	UTL_NLA_ARRAY_FLT/DBL of dimension at least $((n * (n+1)) / 2)$ Before entry with $uplo = 'U'$ or $'u'$, the array ap must contain the upper triangular part of the symmetric matrix packed sequentially, column by column, so that $ap(1)$ contains $a(1,1)$, $ap(2)$ and $ap(3)$ contain $a(1,2)$ and $a(2,2)$ respectively, and so on. On exit, the array ap is overwritten by the upper triangular part of the updated matrix. Before entry with $uplo = 'L'$ or $'l'$, the array ap must contain the lower triangular part of the symmetric matrix packed sequentially, column by column, so that $ap(1)$ contains $a(1,1)$, $ap(2)$ and $ap(3)$ contain $a(2,1)$ and $a(3,1)$ respectively, and so on. On exit, the array ap is overwritten by the lower triangular part of the updated matrix
lda	Specifies the first dimension of a as declared in the calling (sub) program. lda must be at least $(k + 1)$.
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

BLAS_SBMV Procedures

This procedure performs the matrix-vector operation

$$y := \alpha * A * x + \beta * y$$

where alpha and beta are scalars, x and y are n element vectors and A is an n by n symmetric band matrix, with k super-diagonals.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_SBMV (
  uplo IN flag,
  n IN POSITIVEN,
  k IN NATURALN,
  alpha  IN SCALAR_DOUBLE,
  a IN UTL_NLA_ARRAY_DBL,
  lda IN POSITIVEN,
  x IN UTL_NLA_ARRAY_DBL,
  incx IN POSITIVEN,
  beta IN SCALAR_DOUBLE,
  y IN OUT  UTL_NLA_ARRAY_DBL,
  incy IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_SBMV (
  uplo IN flag,
  n IN POSITIVEN,
  k IN NATURALN,
  alpha  IN SCALAR_FLOAT,
  a IN UTL_NLA_ARRAY_FLT,
  lda IN POSITIVEN,
  x IN UTL_NLA_ARRAY_FLT,
  incx IN POSITIVEN,
  beta IN SCALAR_FLOAT,
  y IN OUT  UTL_NLA_ARRAY_FLT,
  incy IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–23 *BLAS_SBMV Procedure Parameters*

Parameter	Description
uplo	Specifies whether the upper or lower triangular part of the band matrix A is being supplied: <ul style="list-style-type: none"> uplo = 'U' or 'u'. The upper triangular part of A is supplied. uplo = 'L' or 'l'. The lower triangular part of A is supplied.
n	Specifies the order of the matrix A. n must be at least zero.
k	Specifies the number of super-diagonals of the matrix A. k must satisfy 0 ≤ k.

Table 232–23 (Cont.) BLAS_SBMV Procedure Parameters

Parameter	Description
alpha	SCALAR_FLOAT/DOUBLE. Specifies the scalar alpha.
a	<p>UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, n).</p> <p>Before entry with uplo = 'U' or 'u', the leading (k+1) by n part of the array A must contain the upper triangular band part of the symmetric matrix, supplied column by column, with the leading diagonal of the matrix in row (k+1) of the array, the first super-diagonal starting at position 2 in row k, and so on. The top left k by k triangle of the array A is not referenced.</p> <p>Before entry with uplo = 'L' or 'l', the leading (k+1) by n part of the array A must contain the lower triangular band part of the symmetric matrix, supplied column by column, with the leading diagonal of the matrix in row 1 of the array, the first sub-diagonal starting at position 1 in row 2, and so on. The bottom right k by k triangle of the array A is not referenced.</p> <p>Unchanged on exit</p>
lda	Specifies the first dimension of a as declared in the calling (sub) program. lda must be at least (k + 1).
x	<p>UTL_NLA_ARRAY_FLT/DBL of dimension at least (1+ (n-1) *abs(incx))</p> <p>Before entry, the incremented array X must contain the n element vector x.</p>
incx	Specifies the increment for the elements of x. Must not be zero.
beta	SCALAR_FLOAT/DOUBLE. Specifies the scalar beta.
y	<p>UTL_NLA_ARRAY_FLT/DBL of dimension at least (1+ (n-1) *abs(incy))</p> <p>Before entry, the incremented array Y must contain the n element vector y. On exit, Y is overwritten by the updated vector y.</p>
incy	Specifies the increment for the elements of y. Must not be zero.
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

BLAS_SWAP Procedures

This procedure swaps the contents of two vectors each of size n .

Syntax

```
UTL_NLA.BLAS_SWAP (
  n IN POSITIVE,
  x IN OUT  UTL_NLA_ARRAY_DBL,
  incx IN POSITIVE,
  y IN OUT  UTL_NLA_ARRAY_DBL,
  incy IN POSITIVE);
```

```
UTL_NLA.BLAS_SWAP (
  n IN POSITIVE,
  x IN OUT  UTL_NLA_ARRAY_FLT,
  incx IN POSITIVE,
  y IN OUT  UTL_NLA_ARRAY_FLT,
  incy IN POSITIVE);
```

Parameters

Table 232–24 *BLAS_SWAP Procedure Parameters*

Parameter	Description
n	Specifies the number of elements of the vectors x and y . n must be at least zero.
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n-1) * \text{abs}(\text{incx}))$
incx	Specifies the increment for the elements of x . incx must not be zero.
y	UTL_NLA_ARRAY_FLT/DBL of DIMENSION at least $(1 + (n-1) * \text{abs}(\text{incy}))$
incy	Specifies the increment for the elements of y . incy must not be zero.

BLAS_SYMM Procedures

This procedure performs one of the matrix-matrix operations

```
C := alpha*A*B + beta*C
```

or

```
C := alpha*B*A + beta*C
```

where alpha and beta are scalars, A is a symmetric matrix, and B and C are m by n matrices.

See Also: [BLAS Level 3 \(Matrix-Matrix Operations\) Subprograms](#) on page 232-10 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_SYMM (
  side IN flag,
  uplo IN flag,
  m IN POSITIVEN,
  n IN POSITIVEN,
  alpha  IN SCALAR_DOUBLE,
  a IN UTL_NLA_ARRAY_DBL,
  lda IN POSITIVEN,
  b IN UTL_NLA_ARRAY_DBL,
  ldb IN POSITIVEN,
  beta IN SCALAR_DOUBLE,
  c IN OUT  UTL_NLA_ARRAY_DBL,
  ldc IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_SYMM (
  side IN flag,
  uplo IN flag,
  m IN POSITIVEN,
  n IN POSITIVEN,
  alpha  IN SCALAR_FLOAT,
  a IN UTL_NLA_ARRAY_FLT,
  lda IN POSITIVEN,
  b IN UTL_NLA_ARRAY_FLT,
  ldb IN POSITIVEN,
  beta IN SCALAR_FLOAT,
  c IN OUT  UTL_NLA_ARRAY_FLT,
  ldc IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–25 *BLAS_SYMM Procedure Parameters*

Parameter	Description
side	Specifies whether the symmetric matrix A appears on the left or right in the operation: <ul style="list-style-type: none"> ■ side = 'L' or 'l' : C := alpha*A*B + beta*C ■ side = 'R' or 'r' : C := alpha*B*A + beta*C

Table 232–25 (Cont.) BLAS_SYMM Procedure Parameters

Parameter	Description
uplo	<p>Specifies whether the upper or lower triangular part of the array A is to be referenced:</p> <ul style="list-style-type: none"> ■ uplo = 'U' or 'u' : Only the upper triangular part of the symmetric matrix is to be referenced. ■ uplo = 'L' or 'l' : Only the lower triangular part of the symmetric matrix is to be referenced.
m	Specifies the number of rows of the matrix C. m must be at least zero.
n	Specifies the number of columns of the matrix C. n must be at least zero.
alpha	SCALAR_FLOAT/DOUBLE. Specifies the scalar alpha.
a	<p>UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, ka) where ka is m when side = 'L' or 'l', and is n otherwise.</p> <p>Before entry with side = 'L' or 'l', the leading m by m part of the array A must contain the symmetric matrix, such that when uplo = 'U' or 'u', the leading m by m upper triangular part of the array A must contain the upper triangular part of the symmetric matrix and the strictly lower triangular part of A is not referenced, and when uplo = 'L' or 'l', the leading m by m lower triangular part of the array A must contain the lower triangular part of the symmetric matrix and the strictly upper triangular part of A is not referenced.</p> <p>Before entry with side = 'R' or 'r', the n by n part of the array A must contain the symmetric matrix, such that when uplo = 'U' or 'u', the leading n by n upper triangular part of the array A must contain the upper triangular part of the symmetric matrix and the strictly lower triangular part of A is not referenced, and when uplo = 'L' or 'l', the leading n by n lower triangular part of the array A must contain the lower triangular part of the symmetric matrix and the strictly upper triangular part of A is not referenced.</p>
lda	Specifies the first dimension of a as declared in the calling (sub) program. When side = 'L' or 'l', lda must be at least max(1, m), otherwise lda must be at least max(1, n).
b	<p>UTL_NLA_ARRAY_FLT/DBL of DIMENSION (ldb, n).</p> <p>Before entry, the leading m by n part of the array B must contain the matrix B.</p>
ldb	Specifies the first dimension of b as declared in the calling (sub) program. ldb must be at least max(1, m).
beta	SCALAR_FLOAT/DOUBLE. Specifies the scalar beta. When beta is supplied as zero then c need not be set on input.
c	UTL_NLA_ARRAY_FLT/DBL of DIMENSION (ldc, n). Before entry, the leading m by n part of the array C must contain the matrix C, except when beta is zero, in which case C need not be set on entry. On exit, the array C is overwritten by the m by n updated matrix.
ldc	Specifies the first dimension of C as declared in the calling (sub) program. ldc must be at least max(1, m).
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

BLAS_SYMV Procedures

This procedure performs the matrix-vector operation

$$y := \alpha * A * x + \beta * y$$

where alpha and beta are scalars, x and y are n element vectors and A is an n by n symmetric matrix.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_SYMV (
  uplo IN flag,
  n IN POSITIVEN,
  alpha  IN SCALAR_DOUBLE,
  a IN UTL_NLA_ARRAY_DBL,
  lda IN POSITIVEN,
  x IN UTL_NLA_ARRAY_DBL,
  incx IN POSITIVEN,
  beta IN SCALAR_DOUBLE,
  y IN OUT  UTL_NLA_ARRAY_DBL,
  incy IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_SYMV (
  uplo IN flag,
  n IN POSITIVEN,
  alpha  IN SCALAR_FLOAT,
  a IN UTL_NLA_ARRAY_FLT,
  lda IN POSITIVEN,
  x IN UTL_NLA_ARRAY_FLT,
  incx IN POSITIVEN,
  beta IN SCALAR_FLOAT,
  y IN OUT  UTL_NLA_ARRAY_FLT,
  incy IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–26 *BLAS_SYMV Procedure Parameters*

Parameter	Description
uplo	Specifies whether the upper or lower triangular part of the array A is to be referenced: <ul style="list-style-type: none"> ▪ uplo = 'U' or 'u'. Only the upper triangular part of A is to be referenced. ▪ uplo = 'L' or 'l'. Only the lower triangular part of A is to be referenced.
n	Specifies the order of the matrix A. n must be at least zero.
alpha	SCALAR_FLOAT/DOUBLE. Specifies the scalar alpha.

Table 232–26 (Cont.) BLAS_SYMV Procedure Parameters

Parameter	Description
a	<p>UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, n). Before entry with uplo = 'U' or 'u', the leading n by n upper triangular part of the array A must contain the upper triangular part of the symmetric matrix and the strictly lower triangular part of A is not referenced.</p> <p>Before entry with uplo = 'L' or 'l', the leading n by n lower triangular part of the array A must contain the lower triangular part of the symmetric matrix and the strictly upper triangular part of A is not referenced.</p>
lda	Specifies the first dimension of a as declared in the calling (sub) program. lda must be at least $\max(1, n)$.
x	<p>UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n-1) * \text{abs}(\text{incx}))$</p> <p>Before entry, the incremented array X must contain the n element vector x.</p>
incx	Specifies the increment for the elements of x. Must not be zero.
beta	SCALAR_FLOAT/DOUBLE. Specifies the scalar beta. When beta is supplied as zero then y need not be set on input.
y	<p>UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n-1) * \text{abs}(\text{incy}))$</p> <p>Before entry, the incremented array Y must contain the n element vector y. On exit, Y is overwritten by the updated vector y.</p>
incy	Specifies the increment for the elements of y. Must not be zero.
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

BLAS_SYR Procedures

This procedure performs the rank 1 operation

$$A := \text{alpha} * x * x' + A$$

where alpha is a real scalar, x is an n element vector, and A is an n by n symmetric matrix.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_SYR (
 uplo IN flag,
 n IN POSITIVEN,
 alpha  IN SCALAR_DBL,
 x IN OUT  UTL_NLA_ARRAY_DBL,
 incx IN POSITIVEN,
 a IN OUT  UTL_NLA_ARRAY_DBL,
 lda IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_SYR (
 uplo IN flag,
 n IN POSITIVEN,
 alpha  IN SCALAR_FLT,
 x IN OUT  UTL_NLA_ARRAY_FLT,
 incx IN POSITIVEN,
 a IN OUT  UTL_NLA_ARRAY_FLT,
 lda IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–27 *BLAS_SYR Procedure Parameters*

Parameter	Description
uplo	Specifies whether the upper or lower triangular part of the array A is to be referenced: <ul style="list-style-type: none"> ▪ uplo = 'U' or 'u' : Only the upper triangular part of A is to be referenced. ▪ uplo = 'L' or 'l' : Only the lower triangular part of A is to be referenced.
n	Specifies the order of the matrix A. n must be at least zero.
alpha	Specifies the scalar alpha.
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n-1) * \text{abs}(\text{incx}))$ Before entry, the incremented array X must contain the m element vector x.
incx	Specifies the increment for the elements of x. incx must not be zero.

Table 232–27 (Cont.) BLAS_SYR Procedure Parameters

Parameter	Description
a	<p>UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, n)</p> <p>Before entry with <code>uplo = 'U' or 'u'</code>, the leading n by n upper triangular part of the array A must contain the upper triangular part of the symmetric matrix and the strictly lower triangular part of A is not referenced. On exit, the upper triangular part of the array A is overwritten by the upper triangular part of the updated matrix.</p> <p>Before entry with <code>uplo = 'L' or 'l'</code>, the leading n by n lower triangular part of the array A must contain the lower triangular part of the symmetric matrix and the strictly upper triangular part of A is not referenced. On exit, the lower triangular part of the array A is overwritten by the lower triangular part of the updated matrix.</p>
lda	<p>Specifies the first dimension of a as declared in the calling (sub) program. lda must be at least</p> <p><code>max(1, n)</code></p>
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

BLAS_SYR2 Procedures

This procedure performs the rank 2 operation

$$A := \alpha * x * y' + \alpha * y * x' + A$$

where alpha is a scalar, x and y are n element vectors, and A is an n by n symmetric matrix.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_SYR2 (
  uplo IN flag,
  n IN POSITIVEN,
  alpha  IN SCALAR_DBL,
  x IN UTL_NLA_ARRAY_DBL,
  incx IN POSITIVEN,
  y IN UTL_NLA_ARRAY_DBL,
  incy IN POSITIVEN,
  a IN OUT  UTL_NLA_ARRAY_DBL,
  lda IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_SYR2 (
  uplo IN flag,
  n IN POSITIVEN,
  alpha  IN SCALAR_FLT,
  x IN UTL_NLA_ARRAY_FLT,
  incx IN POSITIVEN,
  y IN UTL_NLA_ARRAY_FLT,
  incy IN POSITIVEN,
  a IN OUT  UTL_NLA_ARRAY_FLT,
  lda IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–28 *BLAS_SYR2 Procedure Parameters*

Parameter	Description
uplo	Specifies whether the upper or lower triangular part of the array A is to be referenced: <ul style="list-style-type: none"> ■ uplo = 'U' or 'u' : Only the upper triangular part of A is to be referenced. ■ uplo = 'L' or 'l' : Only the lower triangular part of A is to be referenced.
n	Specifies the order of the matrix A. n must be at least zero.
alpha	Specifies the scalar alpha.
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n - 1) * \text{abs}(\text{incx}))$ Before entry, the incremented array X must contain the m element vector x.

Table 232–28 (Cont.) BLAS_SYR2 Procedure Parameters

Parameter	Description
incx	Specifies the increment for the elements of x. incx must not be zero.
y	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n - 1) * \text{abs}(\text{incy}))$ Before entry, the incremented array Y must contain the m element vector y.
incy	Specifies the increment for the elements of y. incy must not be zero.
a	UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, n) With uplo = 'U' or 'u', the leading n by n upper triangular part of the array A must contain the upper triangular part of the symmetric matrix and the strictly lower triangular part of A is not referenced. On exit, the upper triangular part of the array A is overwritten by the upper triangular part of the updated matrix. With uplo = 'L' or 'l', the leading n by n lower triangular part of the array A must contain the lower triangular part of the symmetric matrix and the strictly upper triangular part of A is not referenced. On exit, the lower triangular part of the array A is overwritten by the lower triangular part of the updated matrix.
lda	Specifies the first dimension of a as declared in the calling (sub) program. lda must be at least $\text{max}(1, n)$
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

BLAS_SYR2K Procedures

This procedure performs one of the symmetric rank2 k operations

$$C := \alpha * A * B' + \alpha * B * A' + \beta * C$$

or

$$C := \alpha * A' * B + \alpha * B' * A + \beta * C$$

where alpha and beta are scalars, C is an n by n symmetric matrix and A and B are n by k matrices in the first case and k by n matrices in the second case.

See Also: [BLAS Level 3 \(Matrix-Matrix Operations\) Subprograms](#) on page 232-10 for other subprograms in this group

Syntax

```

UTL_NLA.BLAS_SYR2K (
  uplo IN flag,
  trans  IN flag,
  n IN POSITIVEN,
  k IN POSITIVEN,
  alpha  IN SCALAR_DOUBLE,
  a IN UTL_NLA_ARRAY_DBL,
  lda IN POSITIVEN,
  b IN UTL_NLA_ARRAY_DBL,
  ldb IN POSITIVEN,
  beta IN SCALAR_DOUBLE,
  c IN OUT  UTL_NLA_ARRAY_DBL,
  ldc IN POSITIVEN,
  pack IN flag DEFAULT 'C');

```

```

UTL_NLA.BLAS_SYR2K (
  uplo IN flag,
  trans  IN flag,
  n IN POSITIVEN,
  k IN POSITIVEN,
  alpha  IN SCALAR_FLOAT,
  a IN UTL_NLA_ARRAY_FLT,
  lda IN POSITIVEN,
  b IN OUT  UTL_NLA_ARRAY_FLT,
  ldb IN POSITIVEN,
  beta IN SCALAR_FLOAT,
  c IN OUT  UTL_NLA_ARRAY_FLT,
  ldc IN POSITIVEN,
  pack IN flag DEFAULT 'C');

```

Parameters

Table 232–29 *BLAS_SYR2K Procedure Parameters*

Parameter	Description
uplo	<p>Specifies whether the upper or lower triangular part of the array C is to be referenced:</p> <ul style="list-style-type: none"> ■ uplo = 'U' or 'u' : Only the upper triangular part of C is to be referenced. ■ uplo = 'L' or 'l' : Only the lower triangular part of C is to be referenced.
trans	<p>Specifies the operations to be performed:</p> <ul style="list-style-type: none"> ■ trans = 'N' or 'n': $C := \alpha * A * B + \alpha * B * A + \beta * C$ ■ trans = 'T' or 't': $C := \alpha * A' * B + \alpha * B' * A + \beta * C$ ■ trans = 'C' or 'c': $C := \alpha * A' * B + \alpha * B' * A + \beta * C$
n	Specifies the order of matrix C. n must be at least zero.
k	On entry with trans = 'N' or 'n', k specifies the number of columns of the matrices A and B. On entry with trans = 'T' or 't' or trans = 'C' or 'c', k specifies the number of rows of the matrices A and B. k must be at least zero.
alpha	SCALAR_FLOAT/DOUBLE. Specifies the scalar alpha.
a	<p>UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, ka) where kb is k when trans = 'N' or 'n', and is n otherwise.</p> <p>Before entry with trans = 'N' or 'n', the leading n by k part of the array A must contain the matrix A, otherwise the leading k by n part of the array A must contain the matrix A.</p>
lda	Specifies the first dimension of a as declared in the calling (sub) program. When trans = 'N' or 'n', lda must be at least max(1, n), otherwise lda must be at least max(1, k).
b	<p>UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, kb) where kb is k when trans = 'N' or 'n', and is n otherwise.</p> <p>Before entry with trans = 'N' or 'n', the leading n by k part of the array B must contain the matrix B, otherwise the leading k by n part of the array B must contain the matrix B.</p>
ldb	Specifies the first dimension of b as declared in the calling (sub) program. When trans = 'N' or 'n', ldb must be at least max(1, n), otherwise ldb must be at least max(1, k).
beta	SCALAR_FLOAT/DOUBLE. Specifies the scalar beta.

Table 232–29 (Cont.) BLAS_SYR2K Procedure Parameters

Parameter	Description
c	<p>UTL_NLA_ARRAY_FLT/DBL of DIMENSION (ldc, n).</p> <p>Before entry with uplo = 'U' or 'u', the leading n by n upper triangular part of the array C must contain the upper triangular part of the symmetric matrix and the strictly lower triangular part of C is not referenced. On exit, the upper triangular part of the array C is overwritten by the upper triangular part of the updated matrix.</p> <p>Before entry with uplo = 'L' or 'l', the leading n by n lower triangular part of the array C must contain the lower triangular part of the symmetric matrix and the strictly upper triangular part of C is not referenced. On exit, the lower triangular part of the array C is overwritten by the lower triangular part of the updated matrix.</p>
ldc	Specifies the first dimension of C as declared in the calling (sub) program. ldc must be at least $\max(1, n)$.
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

BLAS_SYRK Procedures

This procedure performs one of the symmetric rank k operations

$$C := \alpha * A * A' + \beta * C$$

or

$$C := \alpha * A' * A + \beta * C$$

where alpha and beta are scalars, C is an n by n symmetric matrix and A is an n by k matrix in the first case and a k by n matrix in the second case.

See Also: [BLAS Level 3 \(Matrix-Matrix Operations\) Subprograms](#) on page 232-10 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_SYRK (
 uplo IN flag,
 trans  IN flag,
 n IN POSITIVEN,
 k IN POSITIVEN,
 alpha  IN SCALAR_DOUBLE,
 a IN UTL_NLA_ARRAY_DBL,
 lda IN POSITIVEN,
 beta IN SCALAR_DOUBLE,
 c IN OUT UTL_NLA_ARRAY_DBL,
 ldc IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_SYRK (
 uplo IN flag,
 trans  IN flag,
 n IN POSITIVEN,
 k IN POSITIVEN,
 alpha  IN SCALAR_FLOAT,
 a IN UTL_NLA_ARRAY_FLT,
 lda IN POSITIVEN,
 beta IN SCALAR_FLOAT,
 c IN OUT UTL_NLA_ARRAY_DBL,
 ldc IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–30 *BLAS_SYRK Procedure Parameters*

Parameter	Description
uplo	Specifies whether the upper or lower triangular part of the array C is to be referenced: <ul style="list-style-type: none"> ▪ uplo = 'U' or 'u' : Only the upper triangular part of C is to be referenced. ▪ uplo = 'L' or 'l' : Only the lower triangular part of C is to be referenced.

Table 232–30 (Cont.) BLAS_SYRK Procedure Parameters

Parameter	Description
trans	Specifies the operations to be performed: <ul style="list-style-type: none"> ■ trans = 'N' or 'n' : $C := \alpha * A * A + \beta * C$ ■ trans = 'T' or 't' : $C := \alpha * A' * A + \beta * C$ ■ trans = 'C' or 'c' : $C := \alpha * A' * A + \beta * C$
n	Specifies the order of matrix C. n must be at least zero.
k	On entry with trans = 'N' or 'n', k specifies the number of columns of the matrix A. On entry with trans = 'T' or 't' or trans = 'C' or 'c', k specifies the number of rows of the matrix A. k must be at least zero.
alpha	SCALAR_FLOAT/DOUBLE. Specifies the scalar alpha.
a	UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda,ka) where ka is k when trans = 'N' or 'n', and is n otherwise. Before entry with trans = 'N' or 'n', the leading n by k part of the array A must contain the matrix A, otherwise the leading k by n part of the array A must contain the matrix A.
lda	Specifies the first dimension of a as declared in the calling (sub) program. When trans = 'N' or 'n', lda must be at least $\max(1, n)$, otherwise lda must be at least $\max(1, k)$.
beta	SCALAR_FLOAT/DOUBLE. Specifies the scalar beta.
c	UTL_NLA_ARRAY_FLT/DBL of DIMENSION (ldc,n). Before entry with uplo = 'U' or 'u', the leading n by n upper triangular part of the array C must contain the upper triangular part of the symmetric matrix and the strictly lower triangular part of C is not referenced. On exit, the upper triangular part of the array C is overwritten by the upper triangular part of the updated matrix. Before entry with uplo = 'L' or 'l', the leading n by n lower triangular part of the array C must contain the lower triangular part of the symmetric matrix and the strictly upper triangular part of C is not referenced. On exit, the lower triangular part of the array C is overwritten by the lower triangular part of the updated matrix.
ldc	Specifies the first dimension of C as declared in the calling (sub) program. ldc must be at least $\max(1, n)$.
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

BLAS_TBMV Procedures

This procedure performs the matrix-vector operations

```
x := A*x
```

or

```
x := A'*x
```

where x is an n element vector and A is an n by n unit, or non-unit, upper or lower triangular band matrix, with (k+1) diagonals.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_TBMV (
 uplo IN flag,
 trans  IN flag,
 diag IN flag,
 n IN POSITIVEN,
 k IN NATURALN,
 a IN UTL_NLA_ARRAY_DBL,
 lda IN POSITIVEN,
 x IN OUT UTL_NLA_ARRAY_DBL,
 incx IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_TBMV (
 uplo IN flag,
 trans  IN flag,
 diag IN flag,
 n IN POSITIVEN,
 k IN NATURALN,
 a IN UTL_NLA_ARRAY_FLT,
 lda IN POSITIVEN,
 x IN OUT UTL_NLA_ARRAY_FLT,
 incx IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–31 *BLAS_TBMV Procedure Parameters*

Parameter	Description
uplo	Specifies whether the matrix is an upper or lower triangular matrix: <ul style="list-style-type: none"> ■ uplo = 'U' or 'u'. A is an upper triangular matrix. ■ uplo = 'L' or 'l'. A is a lower triangular matrix.
trans	Specifies the operation to be performed: <ul style="list-style-type: none"> ■ trans = 'N' or 'n' x := A*x ■ trans = 'T' or 't' x := A'*x ■ trans = 'C' or 'c' x := A'*x

Table 232–31 (Cont.) BLAS_TBMV Procedure Parameters

Parameter	Description
diag	Specifies whether or not A is unit triangular: <ul style="list-style-type: none"> ■ diag = 'U' or 'u'. A is assumed to be unit triangular. ■ diag = 'N' or 'n'. A is not assumed to be unit triangular.
n	Specifies the order of the matrix A. n must be at least zero.
k	Specifies whether or not A is unit triangular: <ul style="list-style-type: none"> ■ with uplo = 'U' or 'u', K specifies the number of super-diagonals of the matrix A. ■ with uplo = 'L' or 'l', K specifies the number of sub-diagonals of the matrix A. K must satisfy $0 \leq k$.
a	UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, n). Before entry with uplo = 'U' or 'u', the leading (k+1) by n part of the array A must contain the upper triangular band part of the matrix of coefficients, supplied column by column, with the leading diagonal of the matrix in row (k+1) of the array, the first super-diagonal starting at position 2 in row k, and so on. The top left k by k triangle of the array A is not referenced. Before entry with uplo = 'L' or 'l', the leading (k+1) by n part of the array A must contain the lower triangular band part of the matrix of coefficients, supplied column by column, with the leading diagonal of the matrix in row 1 of the array, the first sub-diagonal starting at position 1 in row 2, and so on. The bottom right k by k triangle of the array A is not referenced. Note that when diag = 'U' or 'u', the elements of the array A corresponding to the diagonal elements of the matrix are not referenced, but are assumed to be unity.
lda	Specifies the first dimension of a as declared in the calling (sub) program. lda must be at least (k+1).
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n-1) * \text{abs}(\text{incx}))$. Before entry, the incremented array X must contain the n element vector x. On exit, X is overwritten with the transformed vector x.
incx	Specifies the increment for the elements of x. Must not be zero.
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

BLAS_TBSV Procedures

This procedure solves one of the systems of equations

$$A*x = b$$

or

$$A'*x = b$$

where b and x are n element vectors and A is an n by n unit, or non-unit, upper or lower triangular band matrix, with $(k+1)$ diagonals.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_TBSV (
 uplo IN flag,
 trans  IN flag,
 diag IN flag,
 n IN POSITIVEN,
 k IN NATURALN,
 a IN UTL_NLA_ARRAY_DBL,
 lda IN POSITIVEN,
 x IN OUT  UTL_NLA_ARRAY_DBL,
 incx IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_STBSV (
 uplo IN flag,
 trans  IN flag,
 diag IN flag,
 n IN POSITIVEN,
 k IN NATURALN,
 a IN UTL_NLA_ARRAY_FLT,
 lda IN POSITIVEN,
 x IN OUT  UTL_NLA_ARRAY_FLT,
 incx IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–32 *BLAS_TBSV Procedure Parameters*

Parameter	Description
uplo	Specifies whether the matrix is an upper or lower triangular matrix: <ul style="list-style-type: none"> uplo = 'U' or 'u'. A is an upper triangular matrix. uplo = 'L' or 'l'. A is a lower triangular matrix.
trans	Specifies the equations to be solved: <ul style="list-style-type: none"> trans = 'N' or 'n': $A*x = b$ trans = 'T' or 't': $A'*x = b$ trans = 'C' or 'c': $A'*x = b$

Table 232–32 (Cont.) BLAS_TBSV Procedure Parameters

Parameter	Description
diag	Specifies whether or not A is unit triangular: <ul style="list-style-type: none"> diag = 'U' or 'u' : A is assumed to be unit triangular. diag = 'N' or 'n' : A is not assumed to be unit triangular.
n	Specifies the order of the matrix A. n must be at least zero.
k	Specifies whether or not A is unit triangular: <ul style="list-style-type: none"> with uplo = 'U' or 'u', K specifies the number of super-diagonals of the matrix A. with uplo = 'L' or 'l', K specifies the number of sub-diagonals of the matrix A. K must satisfy $0 \leq k$.
a	UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda,n). Before entry with uplo = 'U' or 'u', the leading (k+1) by n part of the array A must contain the upper triangular band part of the matrix of coefficients, supplied column by column, with the leading diagonal of the matrix in row (k+1) of the array, the first super-diagonal starting at position 2 in row k, and so on. The top left k by k triangle of the array A is not referenced. Before entry with uplo = 'L' or 'l', the leading (k+1) by n part of the array A must contain the lower triangular band part of the matrix of coefficients, supplied column by column, with the leading diagonal of the matrix in row 1 of the array, the first sub-diagonal starting at position 1 in row 2, and so on. The bottom right k by k triangle of the array A is not referenced. Note that when diag = 'U' or 'u', the elements of the array A corresponding to the diagonal elements of the matrix are not referenced, but are assumed to be unity.
lda	On entry, lda specifies the first dimension of A as declared in the calling (sub) program. lda must be at least (k+1).
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n - 1) * \text{abs}(\text{incx}))$ Before entry, the incremented array X must contain the n element right-hand side vector b. On exit, X is overwritten with the solution vector x.
incx	Specifies the increment for the elements of x. incx must not be zero.
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> 'C': column-major (default) 'R': row-major

Usage Notes

No test for singularity or near-singularity is included in this routine. Such tests must be performed before calling this routine.

BLAS_TPMV Procedures

This procedure performs the matrix-vector operations

```
x := A*x
```

or

```
x := A'*x
```

where x is an n element vector and A is an n by n unit, or non-unit, upper or lower triangular matrix, supplied in packed form.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_TPMV (
 uplo IN flag,
 trans  IN flag,
 diag IN flag,
 n IN POSITIVEN,
 ap IN UTL_NLA_ARRAY_DBL,
 x IN OUT  UTL_NLA_ARRAY_DBL,
 incx IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_TBMV (
 uplo IN flag,
 trans  IN flag,
 diag IN flag,
 n IN POSITIVEN,
 ap IN UTL_NLA_ARRAY_FLT,
 x IN OUT  UTL_NLA_ARRAY_FLT,
 incx IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–33 *BLAS_TPMV Procedure Parameters*

Parameter	Description
uplo	Specifies whether the matrix is an upper or lower triangular matrix: <ul style="list-style-type: none"> ■ uplo = 'U' or 'u'. A is an upper triangular matrix. ■ uplo = 'L' or 'l'. A is a lower triangular matrix.
trans	Specifies the operation to be performed: <ul style="list-style-type: none"> ■ trans = 'N' or 'n' x := A*x ■ trans = 'T' or 't' x := A'*x ■ trans = 'C' or 'c' x := A'*x
diag	Specifies whether or not A is unit triangular: <ul style="list-style-type: none"> ■ diag = 'U' or 'u'. A is assumed to be unit triangular. ■ diag = 'N' or 'n'. A is not assumed to be unit triangular.
n	Specifies the order of the matrix A. n must be at least zero.

Table 232–33 (Cont.) BLAS_TPMV Procedure Parameters

Parameter	Description
ap	<p>UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda,n).</p> <p>Before entry with uplo = 'U' or 'u', the leading (k+1) by n part of the array A must contain the upper triangular band part of the matrix of coefficients, supplied column by column, with the leading diagonal of the matrix in row (k+1) of the array, the first super-diagonal starting at position 2 in row k, and so on. The top left k by k triangle of the array A is not referenced.</p> <p>Before entry with uplo = 'L' or 'l', the leading (k+1) by n part of the array A must contain the lower triangular band part of the matrix of coefficients, supplied column by column, with the leading diagonal of the matrix in row 1 of the array, the first sub-diagonal starting at position 1 in row 2, and so on. The bottom right k by k triangle of the array A is not referenced.</p> <p>Note that when diag = 'U' or 'u', the elements of the array A corresponding to the diagonal elements of the matrix are not referenced, but are assumed to be unity.</p>
x	<p>UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n-1) * \text{abs}(\text{incx}))$. Before entry, the incremented array X must contain the n element vector x. On exit, X is overwritten with the transformed vector x.</p>
incx	Specifies the increment for the elements of x. Must not be zero.
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

BLAS_TPSV Procedures

This procedure solves one of the systems of equations

$$A*x = b$$

or

$$A'*x = b$$

where b and x are n element vectors and A is an n by n unit, or non-unit, upper or lower triangular matrix, supplied in packed form.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_TPSV (
 uplo IN flag,
 trans  IN flag,
 diag IN flag,
 n IN POSITIVEN,
 ap IN UTL_NLA_ARRAY_DBL,
 x IN OUT UTL_NLA_ARRAY_DBL,
 incx IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_TPSV (
 uplo IN flag,
 trans  IN flag,
 diag IN flag,
 n IN POSITIVEN,
 ap IN UTL_NLA_ARRAY_FLT,
 x IN OUT UTL_NLA_ARRAY_FLT,
 incx IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–34 *BLAS_TPSV Procedure Parameters*

Parameter	Description
uplo	Specifies whether the matrix is an upper or lower triangular matrix: <ul style="list-style-type: none"> uplo = 'U' or 'u' : A is an upper triangular matrix. uplo = 'L' or 'l' : A is a lower triangular matrix.
trans	Specifies the operation to be performed: <ul style="list-style-type: none"> trans = 'N' or 'n' : $A*x = b$ trans = 'T' or 't' : $A'*x = b$ trans = 'C' or 'c' : $A'*x = b$
diag	Specifies whether or not A is unit triangular: <ul style="list-style-type: none"> diag = 'U' or 'u' : A is assumed to be unit triangular. diag = 'N' or 'n' : A is not assumed to be unit triangular.
n	Specifies the order of the matrix A. n must be at least zero.

Table 232–34 (Cont.) BLAS_TPSV Procedure Parameters

Parameter	Description
ap	<p>UTL_NLA_ARRAY_FLT/DBL of dimension at least $((n * (n + 1)) / 2)$</p> <p>Before entry with <code>uplo = 'U' or 'u'</code>, the array <code>ap</code> must contain the upper triangular matrix packed sequentially, column by column, so that <code>ap(1)</code> contains <code>a(1,1)</code>, <code>ap(2)</code> and <code>ap(3)</code> contain <code>a(1,2)</code> and <code>a(2,2)</code> respectively, and so on.</p> <p>Before entry with <code>uplo = 'L' or 'l'</code>, the array <code>ap</code> must contain the lower triangular matrix packed sequentially, column by column, so that <code>ap(1)</code> contains <code>a(1,1)</code>, <code>ap(2)</code> and <code>ap(3)</code> contain <code>a(2,1)</code> and <code>a(3,1)</code> respectively, and so on.</p> <p>Note that when <code>diag = 'U' or 'u'</code>, the diagonal elements of <code>A</code> are not referenced, but are assumed to be unity.</p>
x	<p>UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n - 1) * abs(incx))$</p> <p>Before entry, the incremented array <code>x</code> must contain the <code>n</code> element right-hand side vector <code>b</code>. On exit, <code>x</code> is overwritten with the solution vector <code>x</code>.</p>
incx	Specifies the increment for the elements of <code>x</code> . <code>incx</code> must not be zero.
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

Usage Notes

No test for singularity or near-singularity is included in this routine. Such tests must be performed before calling this routine.

BLAS_TRMM Procedures

This procedure performs one of the matrix-matrix operations

```
B := alpha*op( A )*B
```

or

```
B := alpha*B*op( A )
```

where alpha is a scalar, B is an m by n matrix, A is a unit, or non-unit, upper or lower triangular matrix and op(A) is one of

```
op( A ) = A
```

or

```
op( A ) = A'
```

See Also: [BLAS Level 3 \(Matrix-Matrix Operations\) Subprograms](#) on page 232-10 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_TRMM (
 side IN flag,
 uplo IN flag,
 transa IN flag,
 diag IN flag,
 m IN POSITIVEN,
 n IN POSITIVEN,
 alpha  IN SCALAR_DOUBLE,
 a IN UTL_NLA_ARRAY_DBL,
 lda IN POSITIVEN,
 b IN OUT  UTL_NLA_ARRAY_DBL,
 ldb IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_TRMM (
 side IN flag,
 uplo IN flag,
 transa IN flag,
 diag IN flag,
 m IN POSITIVEN,
 n IN POSITIVEN,
 alpha  IN SCALAR_FLOAT,
 a IN UTL_NLA_ARRAY_FLT,
 lda IN POSITIVEN,
 b IN OUT  UTL_NLA_ARRAY_FLT,
 ldb IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–35 *BLAS_TRMM Procedure Parameters*

Parameter	Description
side	<p>Specifies whether the symmetric matrix A appears on the left or right in the operation:</p> <ul style="list-style-type: none"> ■ side = 'L' or 'l' : $B := \alpha * op(A) * B$ ■ side = 'R' or 'r' : $B := \alpha * B * op(A)$
uplo	<p>Specifies whether the upper or lower triangular part of the array A is to be referenced:</p> <ul style="list-style-type: none"> ■ uplo = 'U' or 'u' : A is an upper triangular matrix. ■ uplo = 'L' or 'l' : A is a lower triangular matrix.
transa	<p>Specifies the form of op(A) to be used in the matrix multiplication as follows:</p> <ul style="list-style-type: none"> ■ transa = 'N' or 'n' : $op(A) = A$ ■ transa = 'T' or 't' : $op(A) = A'$ ■ transa = 'C' or 'c' : $op(A) = A'$
diag	<p>Specifies whether or not A is unit triangular:</p> <ul style="list-style-type: none"> ■ diag = 'U' or 'u' . A is assumed to be unit triangular. ■ diag = 'N' or 'n' . A is not assumed to be unit triangular.
m	Specifies the number of rows of the B. m must be at least zero.
n	Specifies the number of columns of B. n must be at least zero.
alpha	SCALAR_FLOAT/DOUBLE. Specifies the scalar alpha. When alpha is zero then A is not referenced and B need not be set before entry.
a	<p>UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda,k) where k is m when side = 'L' or 'l', and is n when side = 'R' or 'r'.</p> <p>Before entry with uplo = 'U' or 'u', the leading k by k upper triangular part of the array A must contain the upper triangular matrix, and the strictly lower triangular part of A is not referenced.</p> <p>Before entry with uplo = 'L' or 'l', the leading k by k lower triangular part of the array A must contain the lower triangular matrix and the strictly upper triangular part of A is not referenced.</p> <p>Note that when diag = 'U' or 'u', the diagonal elements of A are not referenced either, but are assumed to be unity.</p>
lda	Specifies the first dimension of a as declared in the calling (sub) program. When side = 'L' or 'l', lda must be at least $\max(1, m)$, otherwise lda must be at least $\max(1, n)$.
b	<p>UTL_NLA_ARRAY_FLT/DBL of DIMENSION (ldb,n).</p> <p>Before entry, the leading m by n part of the array B must contain the matrix B, and on exit is overwritten by the transformed matrix.</p>
ldb	Specifies the first dimension of b as declared in the calling (sub) program. ldb must be at least $\max(1, m)$.

Table 232–35 (Cont.) BLAS_TRMM Procedure Parameters

Parameter	Description
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none">▪ 'C': column-major (default)▪ 'R': row-major

BLAS_TRMV Procedures

This procedure performs the matrix-vector operations

```
x := A*x
```

or

```
x := A'*x
```

where x is an n element vector and A is an n by n unit, or non-unit, upper or lower triangular matrix.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_TRMV (
  uplo IN flag,
  trans  IN flag,
  diag IN flag,
  n IN POSITIVEN,
  a IN UTL_NLA_ARRAY_DBL,
  lda IN POSITIVEN,
  x IN OUT  UTL_NLA_ARRAY_DBL,
  incx IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_TRMV (
  uplo IN flag,
  trans  IN flag,
  diag IN flag,
  n IN POSITIVEN,
  a IN UTL_NLA_ARRAY_FLT,
  lda IN POSITIVEN,
  x IN OUT  UTL_NLA_ARRAY_FLT,
  incx IN POSITIVEN,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–36 *BLAS_TRMV Procedure Parameters*

Parameter	Description
uplo	Specifies whether the matrix is an upper or lower triangular matrix: <ul style="list-style-type: none"> ■ uplo = 'U' or 'u'. A is an upper triangular matrix. ■ uplo = 'L' or 'l'. A is a lower triangular matrix.
trans	Specifies the operation to be performed: <ul style="list-style-type: none"> ■ trans = 'N' or 'n': $x := A*x$ ■ trans = 'T' or 't': $x := A'*x$ ■ trans = 'C' or 'c': $x := A'*x$

Table 232–36 (Cont.) BLAS_TRMV Procedure Parameters

Parameter	Description
diag	<p>Specifies whether or not A is unit triangular:</p> <ul style="list-style-type: none"> ■ diag = 'U' or 'u'. A is assumed to be unit triangular. ■ diag = 'N' or 'n'. A is not assumed to be unit triangular.
n	Specifies the order of the matrix A. n must be at least zero.
a	<p>UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, n).</p> <p>Before entry with uplo = 'U' or 'u', the leading n by n upper triangular part of the array A must contain the upper triangular matrix and the strictly lower triangular part of A is not referenced.</p> <p>Before entry with uplo = 'L' or 'l', the leading n by n lower triangular part of the array A must contain the lower triangular matrix and the strictly upper triangular part of A is not referenced.</p> <p>Note that when diag = 'U' or 'u', the diagonal elements of A are not referenced either, but are assumed to be unity</p>
lda	Specifies the first dimension of a as declared in the calling (sub) program. lda must be at least max(1, n).
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least (1 + (n-1) * as(incx)). Before entry, the incremented array X must contain the n element vector x.
incx	Specifies the increment for the elements of x. Must not be zero.
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

BLAS_TRSM Procedures

This procedure performs one of the matrix-matrix operations

$$\text{op}(A) * X = \text{alpha} * B$$

or

$$X * \text{op}(A) = \text{alpha} * B$$

where alpha is a scalar, X and B are m by n matrices, A is a unit, or non-unit, upper or lower triangular matrix and op(A) is one of

$$\text{op}(A) = A$$

or

$$\text{op}(A) = A'$$

The matrix X is overwritten on B.

See Also: [BLAS Level 3 \(Matrix-Matrix Operations\) Subprograms](#) on page 232-10 for other subprograms in this group

Syntax

```

UTL_NLA.BLAS_TRSM (
  side IN flag,
  uplo IN flag,
  transa IN flag,
  diag IN flag,
  m IN POSITIVEN,
  n IN POSITIVEN,
  alpha  IN SCALAR_DOUBLE,
  a IN UTL_NLA_ARRAY_DBL,
  lda IN POSITIVEN,
  b IN OUT  UTL_NLA_ARRAY_DBL,
  ldb IN POSITIVEN,
  pack IN flag DEFAULT 'C');

```

```

UTL_NLA.BLAS_TRSM (
  side IN flag,
  uplo IN flag,
  transa IN flag,
  diag IN flag,
  m IN POSITIVEN,
  n IN POSITIVEN,
  alpha  IN SCALAR_FLOAT,
  a IN UTL_NLA_ARRAY_FLT,
  lda IN POSITIVEN,
  b IN OUT  UTL_NLA_ARRAY_FLT,
  ldb IN POSITIVEN,
  pack IN flag DEFAULT 'C');

```

Parameters

Table 232–37 *BLAS_TRSM Procedure Parameters*

Parameter	Description
side	<p>Specifies whether the symmetric matrix A appears on the left or right in the operation:</p> <ul style="list-style-type: none"> ■ side = 'L' or 'l' : $op(A)*X = \alpha*B$ ■ side = 'R' or 'r' : $X*op(A) = \alpha*B$
uplo	<p>Specifies whether the upper or lower triangular part of the array A is to be referenced:</p> <ul style="list-style-type: none"> ■ uplo = 'U' or 'u' : A is an upper triangular matrix. ■ uplo = 'L' or 'l' : A is a lower triangular matrix.
transa	<p>Specifies the form of $op(A)$ to be used in the matrix multiplication as follows:</p> <ul style="list-style-type: none"> ■ transa = 'N' or 'n' : $op(A) = A$ ■ transa = 'T' or 't' : $op(A) = A'$ ■ transa = 'C' or 'c' : $op(A) = A'$
diag	<p>Specifies whether or not A is unit triangular:</p> <ul style="list-style-type: none"> ■ diag = 'U' or 'u'. A is assumed to be unit triangular. ■ diag = 'N' or 'n'. A is not assumed to be unit triangular.
m	Specifies the number of rows of the B. m must be at least zero.
n	Specifies the number of columns of B. n must be at least zero.
alpha	SCALAR_FLOAT/DOUBLE. Specifies the scalar alpha. When alpha is zero then A is not referenced and B need not be set before entry.
a	<p>UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, k) where k is m when side = 'L' or 'l', and is n when side = 'R' or 'r'.</p> <p>Before entry with uplo = 'U' or 'u', the leading k by k upper triangular part of the array A must contain the upper triangular matrix, and the strictly lower triangular part of A is not referenced.</p> <p>Before entry with uplo = 'L' or 'l', the leading k by k lower triangular part of the array A must contain the lower triangular matrix and the strictly upper triangular part of A is not referenced.</p> <p>Note that when diag = 'U' or 'u', the diagonal elements of A are not referenced either, but are assumed to be unity.</p>
lda	Specifies the first dimension of a as declared in the calling (sub) program. When side = 'L' or 'l', lda must be at least $\max(1, m)$, otherwise lda must be at least $\max(1, n)$.
b	<p>UTL_NLA_ARRAY_FLT/DBL of DIMENSION (ldb, n).</p> <p>Before entry, the leading m by n part of the array B must contain the matrix B, and on exit is overwritten by the solution matrix X.</p>
ldb	Specifies the first dimension of b as declared in the calling (sub) program. ldb must be at least $\max(1, m)$.

Table 232–37 (Cont.) BLAS_TRSM Procedure Parameters

Parameter	Description
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none">▪ 'C': column-major (default)▪ 'R': row-major

BLAS_TRSV Procedures

This procedure solves one of the systems of equations

$$A*x = b$$

or

$$A'*x = b$$

where b and x are n element vectors and A is an n by n unit, or non-unit, upper or lower triangular matrix.

See Also: [BLAS Level 2 \(Matrix-Vector Operations\) Subprograms](#) on page 232-8 for other subprograms in this group

Syntax

```
UTL_NLA.BLAS_TRSV (
 uplo IN flag,
 trans  IN flag,
 diag IN flag,
 n IN POSITIVEN,
 a IN UTL_NLA_ARRAY_DBL,
 lda IN POSITIVEN,
 x IN OUT UTL_NLA_ARRAY_DBL,
 incx IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.BLAS_TRSV (
 uplo IN flag,
 trans  IN flag,
 diag IN flag,
 n IN POSITIVEN,
 a IN UTL_NLA_ARRAY_FLT,
 lda IN POSITIVEN,
 x IN OUT UTL_NLA_ARRAY_FLT,
 incx IN POSITIVEN,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–38 *BLAS_TRSV Procedure Parameters*

Parameter	Description
uplo	Specifies whether the matrix is an upper or lower triangular matrix: <ul style="list-style-type: none"> ■ uplo = 'U' or 'u'. A is an upper triangular matrix. ■ uplo = 'L' or 'l'. A is a lower triangular matrix.
trans	Specifies the operation to be performed: <ul style="list-style-type: none"> ■ trans = 'N' or 'n'. $A*x = b$ ■ trans = 'T' or 't'. $A'*x = b$ ■ trans = 'C' or 'c'. $A'*x = b$

Table 232–38 (Cont.) BLAS_TRSV Procedure Parameters

Parameter	Description
diag	Specifies whether or not A is unit triangular: <ul style="list-style-type: none"> ■ diag = 'U' or 'u'. A is assumed to be unit triangular. ■ diag = 'N' or 'n'. A is not assumed to be unit triangular.
n	Specifies the order of the matrix A. n must be at least zero.
a	UTL_NLA_ARRAY_FLT/DBL of DIMENSION (lda, n). Before entry with uplo = 'U' or 'u', the leading n by n upper triangular part of the array A must contain the upper triangular matrix and the strictly lower triangular part of A is not referenced. Before entry with uplo = 'L' or 'l', the leading n by n lower triangular part of the array A must contain the lower triangular matrix and the strictly upper triangular part of A is not referenced. Note that when diag = 'U' or 'u', the diagonal elements of A are not referenced either, but are assumed to be unity.
lda	Specifies the first dimension of A as declared in the calling (sub) program. lda must be at least max(1, n).
x	UTL_NLA_ARRAY_FLT/DBL of dimension at least $(1 + (n - 1) * \text{abs}(\text{incx}))$ Before entry, the incremented array X must contain the n element right-hand side vector b. On exit, X is overwritten with the solution vector x.
incx	Specifies the increment for the elements of x. Must not be zero.
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

Usage Notes

No test for singularity or near-singularity is included in this routine. Such tests must be performed before calling this routine.

LAPACK_GBSV Procedures

This procedure computes the solution to a real system of linear equations

$$a * x = b$$

where a is a band matrix of order n with k_l sub diagonals and k_u superdiagonals, and x and b are n by $nrhs$ matrices.

The LU decomposition with partial pivoting and row interchanges is used to factor A as

$$a = L * U$$

where L is a product of permutation and unit lower triangular matrices with k_l sub diagonals, and U is upper triangular with k_l+k_u superdiagonals. The factored form of a is then used to solve the system of equations

$$a * x = b$$

See Also: [LAPACK Driver Routines \(Linear Equations\) Subprograms](#) on page 232-11 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_GBSV (
 n IN POSITIVEN,
 kl IN NATURALN,
 ku IN NATURALN,
 nrhs IN POSITIVEN,
 ab IN OUT UTL_NLA_ARRAY_DBL,
 ldab IN POSITIVEN,
 ipiv IN OUT UTL_NLA_ARRAY_INT,
 b IN OUT UTL_NLA_ARRAY_DBL,
 ldb IN POSITIVEN,
 info OUT INTEGER,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_GBSV (
 n IN POSITIVEN,
 kl IN NATURALN,
 ku IN NATURALN,
 nrhs IN POSITIVEN,
 ab IN OUT UTL_NLA_ARRAY_FLT,
 ldab IN POSITIVEN,
 ipiv IN OUT UTL_NLA_ARRAY_INT,
 b IN OUT UTL_NLA_ARRAY_FLT,
 ldb IN POSITIVEN,
 info OUT INTEGER,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–39 LAPACK_GBSV Procedure Parameters

Parameter	Description
n	The number of linear equations, equivalent to the order of the matrix a . $n \geq 0$
k_l	The number of sub diagonals within the band of a . $k_l \geq 0$.

Table 232–39 (Cont.) LAPACK_GBSV Procedure Parameters

Parameter	Description
ku	The number of superdiagonals within the band of a . $ku \geq 0$.
nrhs	The number of right-hand sides, which is the number of columns of the matrix b . $nrhs \geq 0$.
ab	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldab, n).</p> <p>On entry, the matrix a in band storage, in rows $kl+1$ to $2*kl+ku+1$; rows 1 to kl of the array need not be set. The j-th column of A is stored in the j-th column of the array ab:</p> $ab(kl+ku+1+i-j, j) = a(i, j) \text{ for } \max(1, j-ku) \leq i \leq \min(n, j+kl)$ <p>On exit, details of the factorization: U is stored as an upper triangular band matrix with $kl+ku$ superdiagonals in rows 1 to $kl+ku+1$, and the multipliers used during the factorization are stored in rows:</p> $kl+ku+2 \text{ to } 2*kl+ku+1$
ldab	<p>The leading dimension of the array ab.</p> $ldab \geq 2*kl+ku+1$
ipiv	<p>INTEGER array, DIMENSION (n).</p> <p>The pivot indices that define the permutation matrix P; row i of the matrix was interchanged with row $ipiv(i)$.</p>
b	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldb, nrhs).</p> <p>On entry, the n by $nrhs$ matrix of right hand side matrix b.</p> <p>On exit, if $info = 0$, the n by $nrhs$ solution matrix X.</p>
ldb	<p>The leading dimension of the array b.</p> $ldb \geq \max(1, n)$
info	<ul style="list-style-type: none"> ▪ $= 0$: successful exit ▪ < 0 : if $info = -i$, the i-th argument had an illegal value ▪ > 0 : if $info = i$, $U(i, i)$ is exactly zero. The factorization has been completed, but the factor U is exactly singular, and the solution has not been computed
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ▪ 'C': column-major (default) ▪ 'R': row-major

LAPACK_GEES Procedures

This procedure computes for an n by n real nonsymmetric matrix A , the eigenvalues, the real Schur form T , and, optionally, the matrix of Schur vectors Z . This gives the Schur factorization $A = Z^*T^*(Z^{**T})$.

A matrix is in real Schur form if it is upper quasi-triangular with 1 by 1 and 2 by 2 blocks. 2 by 2 blocks will be standardized in the form

$$\begin{bmatrix} a & b \\ c & a \end{bmatrix}$$

where $b^*c < 0$. The eigenvalues of such a block are $a \pm \sqrt{bc}$.

See Also: [LAPACK Driver Routines \(LLS and Eigenvalue Problems\) Subprograms](#) on page 232-12 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_GEES (
 jobvs IN flag,
 n IN POSITIVEN,
 a IN OUT  UTL_NLA_ARRAY_DBL,
 lda IN POSITIVEN,
 wr IN OUT  UTL_NLA_ARRAY_DBL,
 wi IN OUT  UTL_NLA_ARRAY_DBL,
 vs IN OUT  UTL_NLA_ARRAY_DBL,
 ldvs IN POSITIVEN,
 info OUT INTEGER,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_GEES (
 jobvs IN flag,
 n IN POSITIVEN,
 a IN OUT  UTL_NLA_ARRAY_FLT,
 lda IN POSITIVEN,
 wr IN OUT UTL_NLA_ARRAY_FLT,
 wi IN OUT UTL_NLA_ARRAY_FLT,
 vs IN OUT  UTL_NLA_ARRAY_FLT,
 ldvs IN POSITIVEN,
 info OUT integer,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–40 LAPACK_GEES Procedure Parameters

Parameter	Description
jobz	<ul style="list-style-type: none"> 'N': Schur vectors are not computed. 'V': Schur vectors are computed.
n	The order of the matrix a . $N \geq 0$.
a	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (lda, n). <ul style="list-style-type: none"> On entry, the n by n matrix A. On exit, A has been overwritten by its real Schur form T.
lda	The leading dimension of the array a . $lda \geq \max(1, n)$.

Table 232–40 (Cont.) LAPACK_GEES Procedure Parameters

Parameter	Description
<code>wr</code>	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n).</p> <p><code>wr</code> and <code>wi</code> contain the real and imaginary parts respectively of the computed eigenvalues in the same order that they appear on the diagonal of the output Schur form <code>T</code>. Complex conjugate pairs of eigenvalues will appear consecutively with the eigenvalue having the positive imaginary part first.</p>
<code>wi</code>	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldz, n).</p> <p><code>wr</code> and <code>wi</code> contain the real and imaginary parts respectively of the computed eigenvalues in the same order that they appear on the diagonal of the output Schur form <code>T</code>. Complex conjugate pairs of eigenvalues will appear consecutively with the eigenvalue having the positive imaginary part first.</p>
<code>vs</code>	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n).</p> <ul style="list-style-type: none"> ■ If <code>jobvs = 'V'</code>, <code>vs</code> contains the orthogonal matrix <code>Z</code> of Schur vectors. ■ If <code>jobvs = 'N'</code>, <code>vs</code> is not referenced.
<code>ldvs</code>	The leading dimension of the array <code>vs</code> . <code>VS</code> . <code>ldvs</code> \geq 1. If <code>jobvs = 'V'</code> , <code>ldvs</code> \geq <code>N</code>
<code>info</code>	<ul style="list-style-type: none"> ■ = 0 : successful exit ■ < 0 : if <code>info = -i</code>, the <code>i</code>-th argument had an illegal value ■ > 0 : if <code>info = i</code>, and <code>i</code> is \leq <code>N</code>: the QR algorithm failed to compute all the eigenvalues. Elements 1: <code>ILO-1</code> and <code>i+1:N</code> of <code>wr</code> and <code>wi</code> contain those eigenvalues which have converged. If <code>jobvs = 'V'</code>, <code>vs</code> contains the matrix which reduces <code>A</code> to its partially converged Schur form.
<code>pack</code>	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

LAPACK_GELS Procedures

This procedure solves overdetermined or underdetermined real linear systems involving an m by n matrix A , or its transpose, using a QR or LQ factorization of A . It is assumed that A has full rank.

The following options are provided:

1. If `TRANS = 'N'` and $m \geq n$: find the least squares solution of an overdetermined system, that is, solve the least squares problem.

$$\text{minimize } || B - A * X ||$$
2. If `TRANS = 'N'` and $m < n$: find the minimum norm solution of an underdetermined system $A * X = B$.
3. If `TRANS = 'T'` and $m \geq n$: find the minimum norm solution of an underdetermined system $A^{**T} * X = B$.
4. If `TRANS = 'T'` and $m < n$: find the least squares solution of an overdetermined system, that is, solve the least squares problem $\text{minimize } || B - A^{**T} * X ||$.

See Also: [LAPACK Driver Routines \(LLS and Eigenvalue Problems\) Subprograms](#) on page 232-12 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_GELS (
 trans IN flag,
 m IN POSITIVEN,
 n IN POSITIVEN,
 nrhs IN POSITIVEN,
 a IN OUT UTL_NLA_ARRAY_DBL,
 lda IN POSITIVEN,
 b IN OUT UTL_NLA_ARRAY_DBL,
 ldb IN POSITIVEN,
 info OUT INTEGER,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_GELS (
 trans IN flag,
 m IN POSITIVEN,
 n IN POSITIVEN,
 nrhs IN POSITIVEN,
 a IN OUT UTL_NLA_ARRAY_FLT,
 lda IN POSITIVEN,
 b IN OUT UTL_NLA_ARRAY_FLT,
 ldb IN POSITIVEN,
 info OUT INTEGER,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–41 LAPACK_GELS Procedure Parameters

Parameter	Description
<code>trans</code>	<ul style="list-style-type: none"> CHARACTER = 'N': The linear system involves A. CHARACTER = 'T': The linear system involves A^{**T}.

Table 232–41 (Cont.) LAPACK_GELS Procedure Parameters

Parameter	Description
m	The number of rows of the matrix a. $M \geq 0$.
n	The number of columns of the matrix a. $N \geq 0$.
nrhs	The number of right-hand sides, which is the number of columns of the matrix band x. $nrhs \geq 0$.
a	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (lda, n). On entry, the matrix b of right hand side vectors, stored columnwise; b is m by nrhs if TRANS = 'N', or n by nrhs if trans = 'T'. On exit, if $m \geq n$, a is overwritten by details of its QR factorization as returned by SGEQRF. If $m < n$, A is overwritten by details of its LQ factorization as returned by SGELQF.
lda	The leading dimension of the array A. $lda \geq \max(1, m)$.
b	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldb, nrhs). On entry, the matrix b of right hand side vectors, stored columnwise. b is m by nrhs if trans = 'n', or n by nrhs if trans = 'T'. On exit, b is overwritten by the solution vectors, stored columnwise: <ul style="list-style-type: none"> ■ If trans = 'n' and $m \geq n$, rows 1 to n of b contain the least squares solution vectors; the residual sum of squares for the solution in each column is given by the sum of squares of elements n+1 to m in that column. ■ If trans = 'n' and $m < n$, rows 1 to n of b contain the minimum norm solution vectors. ■ If trans = 'T' and $m \geq n$, rows 1 to m of b contain the minimum norm solution vectors. ■ If trans = 'T' and $m < n$, rows 1 to m of b contain the least squares solution vectors; the residual sum of squares for the solution in each column is given by the sum of squares of elements m+1 to n in that column.
ldb	The leading dimension of the array b. $ldb \geq \max(1, m, n)$
info	<ul style="list-style-type: none"> ■ = 0 : successful exit ■ < 0 : if info = -i, the i-th argument had an illegal value
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

LAPACK_GESDD Procedures

This procedure computes the singular value decomposition (SVD) of a real m by n matrix A , optionally computing the left and right singular vectors. If singular vectors are desired, it uses a divide-and-conquer algorithm that makes mild assumptions about floating point arithmetic.

The SVD is written

$$A = U * SIGMA * \text{transpose}(V)$$

where $SIGMA$ is an m by n matrix which is zero except for its $\min(m, n)$ diagonal elements, U is an m by m orthogonal matrix, and V is an n by n orthogonal matrix. The diagonal elements of $SIGMA$ are the singular values of A , they are real and non-negative, and are returned in descending order. The first $\min(m, n)$ columns of U and V are the left and right singular vectors of A .

Note that the routine returns V^{*T} , not V .

See Also: [LAPACK Driver Routines \(LLS and Eigenvalue Problems Subprograms\)](#) on page 232-12 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_GESDD (
  jobz IN flag,
  m IN POSITIVEN,
  n IN POSITIVEN,
  a IN OUT  UTL_NLA_ARRAY_DBL,
  lda IN POSITIVEN,
  s IN OUT  UTL_NLA_ARRAY_DBL,
  u IN OUT  UTL_NLA_ARRAY_DBL,
  ldu IN POSITIVEN,
  vt IN OUT  UTL_NLA_ARRAY_DBL,
  ldvt IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_GESDD (
  jobz IN flag,
  m IN POSITIVEN,
  n IN POSITIVEN,
  a IN OUT  UTL_NLA_ARRAY_FLT,
  lda IN POSITIVEN,
  s IN OUT  UTL_NLA_ARRAY_FLT,
  u IN OUT  UTL_NLA_ARRAY_FLT,
  ldu IN POSITIVEN,
  vt IN OUT  UTL_NLA_ARRAY_FLT,
  ldvt IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–42 LAPACK_GESDD Procedure Parameters

Parameter	Description
jobz	Specifies options for computing all or part of the matrix U: <ul style="list-style-type: none"> ■ 'A': All m columns of u and all n rows of $V^{*}T$ are returned in arrays u and vt. ■ 'S': The first $\min(m,n)$ columns of u and the first $\min(m,n)$ rows of $V^{*}T$ are returned in the arrays u and vt. ■ 'O': The first $\min(m,n)$ columns of u (the left singular vectors) are overwritten on the array a. $jobu$ and $jobvt$ cannot both be 'O'. ■ 'N': No columns of u (no left singular vectors) are computed.
m	The order of the matrix a . $m \geq 0$.
n	The order of the matrix a . $n \geq 0$.
a	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (lda, n). On entry, the n by n matrix A . On exit: <ul style="list-style-type: none"> ■ If $jobz = 'O'$, a is overwritten with the first $\min(m,n)$ columns of u (the left singular vectors, stored columnwise). ■ If $m \geq n$, a is overwritten with the first m rows of $V^{*}T$ (the right singular vectors, stored rowwise). ■ If $jobz \neq 'O'$, the contents of a are destroyed.
lda	The leading dimension of the array a . $lda \geq \max(1,m)$.
s	UTL_NLA_ARRAY_FLT/DBL, DIMENSION ($\min(m,n)$). The singular values of a , sorted so that $S(i) \geq S(i+1)$.
u	UTL_NLA_ARRAY_FLT/DBL. $ucol = m$ if $jobz = 'A'$ or $jobz = 'O'$ and $m < n$; $ucol = \min(m,n)$ if $jobz = 'S'$. <ul style="list-style-type: none"> ■ If $jobz = 'A'$ or $jobz = 'O'$ and $m < n$, u contains the m by m orthogonal matrix u. ■ If $jobz = 'S'$, u contains the first $\min(m,n)$ columns of u (the left singular vectors, stored columnwise). ■ If $jobz = 'O'$ and $m \geq n$, or $jobz = 'N'$, u is not referenced.
ldu	The leading dimension of the array U . $ldu \geq 1$. If $jobz = 'S'$ or 'A', or $jobz = 'O'$ and $m < n$, $ldu \geq m$.
vt	UTL_NLA_ARRAY_FLT/DBL, DIMENSION ($ldvt, n$). <ul style="list-style-type: none"> ■ If $jobz = 'A'$ or $jobz = 'O'$ and $m \geq n$, vt contains the n by n orthogonal matrix $V^{*}T$. ■ If $jobz = 'S'$, vt contains the first $\min(m,n)$ rows of $V^{*}T$ (the right singular vectors, stored rowwise). ■ If $jobz = 'O'$ and $m < n$, or $jobz = 'N'$, vt is not referenced.
$ldvt$	The leading dimension of the array vt . $ldvt \geq 1$. <ul style="list-style-type: none"> ■ If $jobz = 'A'$, or $jobz = 'O'$ and $m \geq n$, $ldvt \geq n$. ■ If $jobz = 'S'$, $ldvt \geq \min(m,n)$.

Table 232–42 (Cont.) LAPACK_GESDD Procedure Parameters

Parameter	Description
info	<ul style="list-style-type: none">▪ = 0 : successful exit▪ < 0 : If info = -i, the i-th argument had an illegal value▪ > 0 : SBDSDC did not converge, updating process failed.
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none">▪ 'C': column-major (default)▪ 'R': row-major

LAPACK_GESV Procedures

This procedure computes the solution to a real system of linear equations

$$a * x = b$$

where a is an n by n matrix and x and b are n by $nrhs$ matrices.

The LU decomposition with partial pivoting and row interchanges is used to factor A as

$$a = P * L * U$$

where P is a permutation matrix, L is unit lower triangular, and U is upper triangular. The factored form of a is then used to solve the system of equations

$$a * x = b$$

See Also: [LAPACK Driver Routines \(Linear Equations\) Subprograms](#) on page 232-11 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_GESV (
  n IN POSITIVEN,
  nrhs IN POSITIVEN,
  a IN OUT  UTL_NLA_ARRAY_DBL,
  lda IN POSITIVEN,
  ipiv IN OUT  UTL_NLA_ARRAY_INT,
  b IN OUT  UTL_NLA_ARRAY_DBL,
  ldb IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_GESV (
  n IN POSITIVEN,
  nrhs IN POSITIVEN,
  a IN OUT  UTL_NLA_ARRAY_FLT,
  lda IN POSITIVEN,
  ipiv IN OUT  UTL_NLA_ARRAY_INT,
  b IN OUT  UTL_NLA_ARRAY_FLT,
  ldb IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232-43 LAPACK_GESV Procedure Parameters

Parameter	Description
n	The number of linear equations, equivalent to the order of the matrix a . $n \geq 0$
$nrhs$	The number of right-hand sides, which is the number of columns of the matrix b . $nrhs \geq 0$.
a	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (lda , n). On entry, the n by n coefficient matrix a . On exit, the factors L and U from the factorization $a = P*L*U$; the unit diagonal elements of L are not stored.

Table 232–43 (Cont.) LAPACK_GESV Procedure Parameters

Parameter	Description
lda	The leading dimension of the array a. lda >= max(1,n)
ipiv	INTEGER array, DIMENSION (n). The pivot indices that define the permutation matrix P; row i of the matrix was interchanged with row ipiv(i).
b	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldb, nrhs). On entry, the n by nrhs matrix of right hand side matrix b. On exit, if info = 0, the n by nrhs solution matrix X.
ldb	The leading dimension of the array b. ldb >= max(1,n)
info	<ul style="list-style-type: none"> ■ = 0 : successful exit ■ < 0 : if info = -i, the i-th argument had an illegal value ■ > 0 : if info = i, U(i,i) is exactly zero. The factorization has been completed, but the factor U is exactly singular, so the solution could not be computed.
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

LAPACK_GESVD Procedures

This procedure computes the singular value decomposition (SVD) of a real m by n matrix A , optionally computing the left and/or right singular vectors. The SVD is written

$$A = U * \text{SIGMA} * \text{transpose}(V)$$

where SIGMA is an m by n matrix which is zero except for its $\min(m, n)$ diagonal elements, U is an m by m orthogonal matrix, and V is an n by n orthogonal matrix. The diagonal elements of SIGMA are the singular values of A , they are real and non-negative, and are returned in descending order. The first $\min(m, n)$ columns of U and V are the left and right singular vectors of A .

Note that the routine returns V^{*T} , not V .

See Also: [LAPACK Driver Routines \(LLS and Eigenvalue Problems\) Subprograms](#) on page 232-12 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_GESVD (
  jobu IN flag,
  jobvt  IN flag,
  m IN POSITIVEN,
  n IN POSITIVEN,
  a IN OUT  UTL_NLA_ARRAY_DBL,
  lda IN POSITIVEN,
  s IN OUT  UTL_NLA_ARRAY_DBL,
  u IN OUT  UTL_NLA_ARRAY_DBL,
  ldu IN POSITIVEN,
  vt IN OUT  UTL_NLA_ARRAY_DBL,
  ldvt IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_GESVD (
  jobu IN flag,
  jobvt  IN flag,
  m IN POSITIVEN,
  n IN POSITIVEN,
  a IN OUT  UTL_NLA_ARRAY_FLT,
  lda IN POSITIVEN,
  s IN OUT  UTL_NLA_ARRAY_FLT,
  u IN OUT  UTL_NLA_ARRAY_FLT,
  ldu IN POSITIVEN,
  vt IN OUT  UTL_NLA_ARRAY_FLT,
  ldvt IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–44 LAPACK_GESVD Procedure Parameters

Parameter	Description
jobu	<p>Specifies options for computing all or part of the matrix U:</p> <ul style="list-style-type: none"> ■ 'A': All m columns of U are returned in array U. ■ 'S': The first $\min(m,n)$ columns of U (the left singular vectors) are returned in the array U. ■ 'O': The first $\min(m,n)$ columns of U (the left singular vectors) are overwritten on the array a. jobu and jobvt cannot both be 'O' ■ 'N': No columns of U (no left singular vectors) are computed.
jobvt	<p>Specifies options for computing all or part of the matrix V^{*T}:</p> <ul style="list-style-type: none"> ■ 'A': All n rows of V^{*T} are returned in the array vt. ■ 'S': The first $\min(m,n)$ rows of V^{*T} (the right singular vectors) are returned in the array vt. ■ 'O': The first $\min(m,n)$ rows of V^{*T} (the right singular vectors) are overwritten on the array a. jobvt and jobu cannot both be 'O'. ■ 'N': No rows of V^{*T} (no right singular vectors) are computed.
m	The order of the matrix a. $M \geq 0$.
n	The order of the matrix a. $N \geq 0$.
a	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (lda, n).</p> <p>On entry, the n by n matrix A.</p> <p>On exit:</p> <ul style="list-style-type: none"> ■ If jobu = 'O', A is overwritten with the first $\min(m,n)$ columns of U (the left singular vectors, stored columnwise); ■ If jobvt = 'O', A is overwritten with the first $\min(m,n)$ rows of V^{*T} (the right singular vectors, stored rowwise); ■ If jobu.ne.'O' and jobvt.ne.'O', the contents of A are destroyed.
lda	The leading dimension of the array a. $lda \geq \max(1,n)$.
s	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (min(m,n)).</p> <p>The singular values of A, sorted so that $S(i) \geq S(i+1)$.</p>
u	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldu, ucol). (ldu,m) if jobu = 'A' or (ldu,min(m,n)) if jobu = 'S'.</p> <ul style="list-style-type: none"> ■ If jobu = 'A', U contains the m by m orthogonal matrix U. ■ If jobu = 'S', U contains the first $\min(m,n)$ columns of U (the left singular vectors, stored columnwise). ■ If jobu = 'N' or 'O', U is not referenced.
ldu	The leading dimension of the array U. $ldu \geq 1$. If jobu = 'S' or 'a', $ldu \geq m$.

Table 232–44 (Cont.) LAPACK_GESVD Procedure Parameters

Parameter	Description
vt	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldvt, n). <ul style="list-style-type: none"> ■ If jobvt = 'A', vt contains the n by n orthogonal matrix V^{*T}. ■ If jobvt = 'S', vt contains the first min(m,n) rows of V^{*T} (the right singular vectors, stored rowwise). ■ If jobvt = 'N' or 'O', vt is not referenced.
ldvt	The leading dimension of the array vt. ldvt \geq 1. <ul style="list-style-type: none"> ■ If jobvt = 'A', ldvt \geq n. ■ If jobvt = 'S', ldvt \geq min(m,n).
info	<ul style="list-style-type: none"> ■ = 0 : successful exit ■ < 0 : If info = -i, the i-th argument had an illegal value ■ > 0 : If SBDSQR did not converge, info specifies how many superdiagonals of an intermediate bidiagonal form B did not converge to zero.
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

LAPACK_GEEV Procedures

This procedure computes for an n by n real nonsymmetric matrix A , the eigenvalues and, optionally, the left and/or right eigenvectors.

- The right eigenvector $v(j)$ of A satisfies $A * v(j) = \text{lambda}(j) * v(j)$ where $\text{lambda}(j)$ is its eigenvalue.
- The left eigenvector $u(j)$ of A satisfies $u(j)**H * A = \text{lambda}(j) * u(j)**H$ where $u(j)**H$ denotes the conjugate transpose of $u(j)$.

The computed eigenvectors are normalized to have Euclidean norm equal to 1 and largest component real.

See Also: [LAPACK Driver Routines \(LLS and Eigenvalue Problems\) Subprograms](#) on page 232-12 for other subprograms in this group

Syntax

```

UTL_NLA.LAPACK_GEEV (
 jobvl  IN flag,
 jobvr  IN flag,
 n IN POSITIVEN,
 a IN OUT  UTL_NLA_ARRAY_DBL,
 lda IN POSITIVEN,
 wr IN OUT  UTL_NLA_ARRAY_DBL,
 wi IN OUT  UTL_NLA_ARRAY_DBL,
 vl IN OUT  UTL_NLA_ARRAY_DBL,
 ldvl IN POSITIVEN,
 vr IN OUT  UTL_NLA_ARRAY_DBL,
 ldvr IN POSITIVEN,
 info OUT INTEGER,
 pack IN flag DEFAULT 'C');

```

```

UTL_NLA.LAPACK_GEEV (
 jobvl  IN flag,
 jobvr  IN flag,
 n IN POSITIVEN,
 a IN OUT  UTL_NLA_ARRAY_FLT,
 lda IN POSITIVEN,
 wr IN OUT  UTL_NLA_ARRAY_FLT,
 wi IN OUT  UTL_NLA_ARRAY_FLT,
 vl IN OUT  UTL_NLA_ARRAY_FLT,
 ldvl IN POSITIVEN,
 vr IN OUT  UTL_NLA_ARRAY_FLT,
 ldvr IN POSITIVEN,
 info OUT INTEGER,
 pack IN flag DEFAULT 'C');

```

Parameters

Table 232–45 LAPACK_GEEV Procedure Parameters

Parameter	Description
jobvl	<ul style="list-style-type: none"> ■ 'N': Left eigenvectors of A are not computed. ■ 'V': Left eigenvectors of A are computed.

Table 232–45 (Cont.) LAPACK_GEEV Procedure Parameters

Parameter	Description
jobv	<ul style="list-style-type: none"> ▪ 'N': Right eigenvectors of A are not computed. ▪ 'V': Right eigenvectors of A are computed.
n	The order of the matrix a. $N \geq 0$.
a	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (lda, n). <ul style="list-style-type: none"> ▪ On entry, the n by n matrix A. ▪ On exit, A has been overwritten.
lda	The leading dimension of the array a. $lda \geq \max(1, n)$.
wr	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n). wr and wi contain the real and imaginary parts respectively of the computed eigenvalues. Complex conjugate pairs of eigenvalues will appear consecutively with the eigenvalue having the positive imaginary part first.
wi	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldz, n). wr and wi contain the real and imaginary parts respectively of the computed eigenvalues. Complex conjugate pairs of eigenvalues will appear consecutively with the eigenvalue having the positive imaginary part first.
v1	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n). <ul style="list-style-type: none"> ▪ If jobv1 = 'V', the left eigenvectors u(j) are stored one after another in the columns of v1, in the same order as their eigenvalues. ▪ If jobvs = 'N', v1 is not referenced. ▪ If the j-th eigenvalue is real, then $u(j) = VL(:, j)$, the j-th column of v1. ▪ If the j-th and (j+1)-st eigenvalues form a complex conjugate pair, then $u(j) = VL(:, j) + i*VL(:, j+1)$ and $u(j+1) = VL(:, j) - i*VL(:, j+1)$.
ldv1	The leading dimension of the array v1. $ldv1 \geq 1$. If jobv1 = 'v', $ldv1 \geq n$.
vr	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldvr, n). <ul style="list-style-type: none"> ▪ If jobvr = 'V', the right eigenvectors v(j) are stored one after another in the columns of vr, in the same order as their eigenvalues.. ▪ If jobvr = 'N', vr is not referenced. ▪ If the j-th eigenvalue is real, then $v(j) = VR(:, j)$, the j-th column of vr. ▪ If the j-th and (j+1)-st eigenvalues form a complex conjugate pair, then $v(j) = VR(:, j) + i*VR(:, j+1)$ and $v(j+1) = VR(:, j) - i*VR(:, j+1)$.
ldvr	The leading dimension of the array vr. $vr.ldvr \geq 1$. If jobvr = 'V', $ldvr \geq N$
info	<ul style="list-style-type: none"> ▪ = 0 : successful exit ▪ < 0 : if info = -i, the i-th argument had an illegal value ▪ > 0 : if info = i, and i is $\leq N$: the QR algorithm failed to compute all the eigenvalues, and no eigenvectors have been computed. Elements i+1:N of wr and wi contain eigenvalues which have converged..

Table 232–45 (Cont.) LAPACK_GEEV Procedure Parameters

Parameter	Description
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none">▪ 'C': column-major (default)▪ 'R': row-major

LAPACK_GTSV Procedures

This procedure solves the equation

$$a * x = b$$

where a is an n by n tridiagonal matrix, by Gaussian elimination with partial pivoting.

Note that the equation $a' * x = b$ may be solved by interchanging the order of the arguments du and dl .

See Also: [LAPACK Driver Routines \(Linear Equations\) Subprograms](#) on page 232-11 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_GTSV (
  n IN POSITIVEN,
  nrhs IN POSITIVEN,
  dl IN OUT  UTL_NLA_ARRAY_DBL,
  d IN OUT  UTL_NLA_ARRAY_DBL,
  du IN OUT  UTL_NLA_ARRAY_DBL,
  b IN OUT  UTL_NLA_ARRAY_DBL,
  ldb IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_GTSV (
  n IN POSITIVEN,
  nrhs IN POSITIVEN,
  dl IN OUT  UTL_NLA_ARRAY_FLT,
  d IN OUT  UTL_NLA_ARRAY_FLT,
  du IN OUT  UTL_NLA_ARRAY_FLT,
  b IN OUT  UTL_NLA_ARRAY_FLT,
  ldb IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–46 LAPACK_GTSV Procedure Parameters

Parameter	Description
n	The order of the matrix a . $n \geq 0$
$nrhs$	The number of right-hand sides, which is the number of columns of the matrix b . $nrhs \geq 0$.
dl	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n-1). On entry, dl must contain the (n-1) sub-diagonal elements of a . On exit, dl is overwritten by the (n-2) elements of the second super-diagonal of the upper triangular matrix U from the LU factorization of a , in $dl(1), \dots, dl(n-2)$.
d	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n). On entry, d must contain the diagonal elements of a . On exit, d is overwritten by the n diagonal elements of U .

Table 232–46 (Cont.) LAPACK_GTSV Procedure Parameters

Parameter	Description
du	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n-1).</p> <p>On entry, du must contain the (n-1) super-diagonal elements of a.</p> <p>On exit, du is overwritten by the (n-1) elements of the first super-diagonal of U.</p>
b	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (LDB, nrhs).</p> <p>On entry, the n by nrhs matrix of right hand side matrix b.</p> <p>On exit, if info = 0, the n by nrhs solution matrix X.</p>
ldb	<p>The leading dimension of the array b.</p> <p>ldb >= max (1, n)</p>
info	<ul style="list-style-type: none"> ■ = 0 : successful exit ■ < 0 : if info = -i , the i-th argument had an illegal value ■ > 0 : if info = i, U(i, i) is exactly zero, and the solution has not been computed. The factorization has not been completed unless i = n.
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

LAPACK_PBSV Procedures

This procedure computes the solution to a real system of linear equations

$$a * x = b$$

where a is an n by n symmetric positive definite band matrix and x and b are n by nrhs matrices.

The Cholesky decomposition is used to factor A as

$$A = U^{**T}U \text{ if } \text{UPLO} = 'U'$$

or

$$A = L * L^{**T} \text{ if } \text{UPLO} = 'L'$$

where U is an upper triangular matrix and L is a lower triangular matrix. The factored form of A is then used to solve the system of equations $A * X = B$.

See Also: [LAPACK Driver Routines \(Linear Equations\) Subprograms](#) on page 232-11 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_PBSV (
  uplo IN flag,
  n IN POSITIVEN,
  kd IN NATURALN,
  nrhs IN POSITIVEN,
  ab IN OUT  UTL_NLA_ARRAY_DBL,
  ldab IN POSITIVEN,
  b IN OUT  UTL_NLA_ARRAY_DBL,
  ldb IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_PBSV (
  uplo IN flag,
  n IN POSITIVEN,
  kd IN NATURALN,
  nrhs IN POSITIVEN,
  ab IN OUT  UTL_NLA_ARRAY_FLT,
  ldab IN POSITIVEN,
  b IN OUT  UTL_NLA_ARRAY_FLT,
  ldb IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–47 LAPACK_PBSV Procedure Parameters

Parameter	Description
uplo	<ul style="list-style-type: none"> ■ uplo = 'U'. Upper triangular of A is stored. ■ uplo = 'L'. Lower triangular of A is stored.
n	The number of linear equations, that is, the order of the matrix a .n >= 0

Table 232–47 (Cont.) LAPACK_PBSV Procedure Parameters

Parameter	Description
kd	The number of superdiagonals of the matrix A if uplo = 'U', or the number of subdiagonals if UPLO = 'L'. $KD \geq 0$.
nrhs	The number of right-hand sides, which is the number of columns of the matrix b. $nrhs \geq 0$.
ab	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldab, n).</p> <p>On entry, the upper or lower triangle of the symmetric band matrix a, stored in the first $kd+1$ rows of the array. The j-th column of a is stored in the j-th column of the array ab as follows:</p> <ul style="list-style-type: none"> ■ if uplo = 'U', $AB(KD+1+i-j, j) = A(i, j)$ for $\max(1, j-KD) \leq i \leq j$; ■ if uplo = 'L', $AB(1+i-j, j) = A(i, j)$ for $j \leq i \leq \min(N, j+KD)$ <p>.See below for further details.</p> <p>On exit, if info = 0, the triangular factor U or L from the Cholesky factorization $A = U^*T^*U$ or $A = L^*L^*T$ of the band matrix A, in the same storage format as a.</p>
ldab	<p>The leading dimension of the array ab.</p> <p>$ldb \geq kd+1$</p>
b	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldb, nrhs).</p> <p>On entry, the n by nrhs matrix of right hand side matrix b.</p> <p>On exit, if info = 0, the n by nrhs solution matrix X.</p>
ldb	<p>The leading dimension of the array b.</p> <p>$ldb \geq \max(1, n)$</p>
info	<ul style="list-style-type: none"> ■ = 0 : successful exit ■ < 0 : if info = -i, the i-th argument had an illegal value ■ > 0 : if info = i, the leading minor of order i of a is not positive definite, so the factorization could not be completed, and the solution has not been computed.
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

LAPACK_POSV Procedures

This procedure computes the solution to a real system of linear equations

$$a * x = b$$

where a is an n by n symmetric positive definite matrix and x and b are n by nrhs matrices.

The Cholesky decomposition is used to factor A as

$$A = U^{**T} * U \text{ if uplo} = 'U'$$

or

$$A = L * L^{**T} \text{ if UPLO} = 'L'$$

where U is an upper triangular matrix and L is a lower triangular matrix. The factored form of A is then used to solve the system of equations $A * X = B$.

See Also: [LAPACK Driver Routines \(Linear Equations\) Subprograms](#) on page 232-11 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_POSV (
 uplo IN flag,
 n IN POSITIVEN,
 nrhs IN POSITIVEN,
 a IN OUT  UTL_NLA_ARRAY_DBL,
 lda IN POSITIVEN,
 b IN OUT  UTL_NLA_ARRAY_DBL,
 ldb IN POSITIVEN,
 info OUT INTEGER,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_POSV (
 uplo IN flag,
 n IN POSITIVEN,
 nrhs IN POSITIVEN,
 a IN OUT  UTL_NLA_ARRAY_FLT,
 lda IN POSITIVEN,
 b IN OUT  UTL_NLA_ARRAY_FLT,
 ldb IN POSITIVEN,
 info OUT INTEGER,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–48 LAPACK_POSV Procedure Parameters

Parameter	Description
uplo	<ul style="list-style-type: none"> ■ uplo = 'U'. Upper triangular of A is stored. ■ uplo = 'L'. Lower triangular of A is stored.
n	The number of linear equations, that is, the order of the matrix a .n >= 0
nrhs	The number of right-hand sides, which is the number of columns of the matrix b. nrhs >= 0.

Table 232–48 (Cont.) LAPACK_POSV Procedure Parameters

Parameter	Description
a	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (lda, n).</p> <p>If <code>uplo = 'U'</code>, the leading NRHS n by n upper triangular part of <code>a</code> contains the upper NRHS triangular part of the matrix <code>A</code>, and the strictly lower NRHS triangular part of <code>A</code> is not referenced.</p> <p>If <code>uplo = 'L'</code>, then <code>rhs</code> leading n by n lower triangular part of <code>a</code> contains the lower nrhs triangular part of the matrix <code>a</code>, and the strictly upper nrhs triangular part of <code>a</code> is not referenced.</p> <p>On exit, if <code>info = 0</code>, the factor <code>U</code> or <code>L</code> from the Cholesky factorization $A = U^*T^*U$ or $A = L^*L^*T$.</p>
lda	<p>The leading dimension of the array <code>a</code>.</p> <p>$lda \geq \max(1, n)$</p>
b	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldb, nrhs).</p> <p>On entry, the n by <code>nrhs</code> matrix of right hand side matrix <code>b</code>.</p> <p>On exit, if <code>info = 0</code>, the n by <code>nrhs</code> solution matrix <code>X</code>.</p>
ldb	<p>The leading dimension of the array <code>b</code>.</p> <p>$ldb \geq \max(1, n)$</p>
info	<ul style="list-style-type: none"> ▪ <code>= 0</code> : successful exit ▪ <code>< 0</code> : if <code>info = -i</code>, the i-th argument had an illegal value ▪ <code>> 0</code> : if <code>info = i</code>, the leading minor of order i of <code>a</code> is not positive definite, so the factorization could not be completed, and the solution has not been computed.
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ▪ <code>'C'</code>: column-major (default) ▪ <code>'R'</code>: row-major

LAPACK_PPSV Procedures

This procedure computes the solution to a real system of linear equations

$$a * x = b$$

where a is an n by n symmetric positive definite matrix stored in packed format and x and b are n by $nrhs$ matrices.

The Cholesky decomposition is used to factor A as

$$A = U^{**T} * U \text{ if } UPLO = 'U'$$

or

$$A = L * L^{**T} \text{ if } UPLO = 'L'$$

where U is an upper triangular matrix and L is a lower triangular matrix. The factored form of A is then used to solve the system of equations $A * X = B$.

See Also: [LAPACK Driver Routines \(Linear Equations\) Subprograms](#) on page 232-11 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_PPSV (
  uplo IN flag,
  n IN POSITIVEN,
  nrhs IN POSITIVEN,
  ap IN OUT  UTL_NLA_ARRAY_DBL,
  b IN OUT  UTL_NLA_ARRAY_DBL,
  ldb IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_PPSV (
  uplo IN flag,
  n IN POSITIVEN,
  nrhs IN POSITIVEN,
  ap IN OUT  UTL_NLA_ARRAY_FLT,
  b IN OUT  UTL_NLA_ARRAY_FLT,
  ldb IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–49 LAPACK_PPSV Procedure Parameters

Parameter	Description
uplo	<ul style="list-style-type: none"> ■ uplo = 'U'. Upper triangular of A is stored. ■ uplo = 'L'. Lower triangular of A is stored.
n	The number of linear equations, that is, the order of the matrix a . $n \geq 0$
nrhs	The number of right-hand sides, which is the number of columns of the matrix b . $nrhs \geq 0$.

Table 232–49 (Cont.) LAPACK_PPSV Procedure Parameters

Parameter	Description
ap	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION $(n*(n+1)/2)$.</p> <p>On entry, the upper or lower triangle of the symmetric matrix <i>a</i>, packed columnwise in a linear array. The <i>j</i>-th column of <i>a</i> is stored in the array <i>ap</i> as follows:</p> <p>If <i>uplo</i> = 'U', $AP(i + (j-1)*j/2) = A(i, j)$ for $1 \leq i \leq j$;</p> <p>If <i>uplo</i> = 'L', $AP(i + (j-1)*(2n-j)/2) = A(i, j)$ for $j \leq i \leq n$;</p> <p>On exit, if <i>info</i> = 0, the factor <i>U</i> or 'L' from the Cholesky factorization $A = U**T*U$ or $A = L*L**T$ in the same storage format as <i>A</i>.</p>
b	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (<i>ldb</i>, <i>nrhs</i>).</p> <p>On entry, the <i>n</i> by <i>nrhs</i> matrix of right hand side matrix <i>b</i>.</p> <p>On exit, if <i>info</i> = 0, the <i>n</i> by <i>nrhs</i> solution matrix <i>X</i>.</p>
ldb	<p>The leading dimension of the array <i>b</i>.</p> <p>$ldb \geq \max(1, n)$</p>
info	<ul style="list-style-type: none"> ■ = 0 : successful exit ■ < 0 : if <i>info</i> = -<i>i</i>, the <i>i</i>-th argument had an illegal value ■ > 0 : if <i>info</i> = <i>i</i>, the leading minor of order <i>i</i> of <i>a</i> is not positive definite, so the factorization could not be completed, and the solution has not been computed.
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

LAPACK_PTSV Procedures

This procedure computes the solution to a real system of linear equations

$$a * x = b$$

where a is an n by n symmetric positive definite tridiagonal matrix, and x and b are n by $nrhs$ matrices.

a is factored as $A = L*D*L^{*T}$, and the factored form of a is then used to solve the system of equations.

See Also: [LAPACK Driver Routines \(Linear Equations\) Subprograms](#) on page 232-11 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_PTSV (
  n IN POSITIVEN,
  nrhs IN POSITIVEN,
  d IN OUT  UTL_NLA_ARRAY_DBL,
  e IN OUT  UTL_NLA_ARRAY_DBL,
  b IN OUT  UTL_NLA_ARRAY_DBL,
  ldb IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_PTSV (
  n IN POSITIVEN,
  nrhs IN POSITIVEN,
  d IN OUT  UTL_NLA_ARRAY_FLT,
  e IN OUT  UTL_NLA_ARRAY_FLT,
  b IN OUT  UTL_NLA_ARRAY_FLT,
  ldb IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–50 LAPACK_PTSV Procedure Parameters

Parameter	Description
n	The order of the matrix a . $N \geq 0$.
$nrhs$	The number of right-hand sides, which is the number of columns of the matrix b . $nrhs \geq 0$.
d	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n). On entry, the n diagonal elements of the tridiagonal matrix a . On exit, the n diagonal elements of the diagonal matrix d from the factorization $A = L*D*L^{*T}$.
e	UTL_NLA_ARRAY_FLT/DBL, DIMENSION ($n-1$). On entry, the ($n-1$) subdiagonal elements of the tridiagonal matrix a . On exit, the ($n-1$) diagonal elements of the unit bidiagonal factor L from the factorization $A = L*D*L^{*T}$ of a . (e can also be regarded as the superdiagonal of the unit bidiagonal factor U from the $U^{*T}*D*U$ factorization of a)

Table 232–50 (Cont.) LAPACK_PTSV Procedure Parameters

Parameter	Description
b	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldb, nrhs). On entry, the n by nrhs matrix of right hand side matrix b. On exit, if info = 0, the n by nrhs solution matrix X.
ldb	The leading dimension of the array b. $ldb \geq \max(1, n)$
info	<ul style="list-style-type: none"> ■ = 0 : successful exit ■ < 0 : if info = -i, the i-th argument had an illegal value ■ > 0 : if info = i, the leading minor of order i of a is not positive definite, so the factorization could not be completed, and the solution has not been computed.
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

LAPACK_SBEV Procedures

This procedure computes all the eigenvalues and, optionally, eigenvectors of a real symmetric band matrix A.

See Also: [LAPACK Driver Routines \(LLS and Eigenvalue Problems\) Subprograms](#) on page 232-12 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_SBEV (
  jobz IN flag,
  uplo IN flag,
  n IN POSITIVEN,
  kd IN NATURALN,
  ab IN OUT  UTL_NLA_ARRAY_DBL,
  ldab IN POSITIVEN,
  w IN OUT  UTL_NLA_ARRAY_DBL,
  z IN OUT  UTL_NLA_ARRAY_DBL,
  ldz IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_SBEV (
  jobz IN flag,
  uplo IN flag,
  n IN POSITIVEN,
  kd IN NATURALN,
  ab IN OUT  UTL_NLA_ARRAY_FLT,
  ldab IN POSITIVEN,
  w IN OUT  UTL_NLA_ARRAY_FLT,
  z IN OUT  UTL_NLA_ARRAY_FLT,
  ldz IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–51 LAPACK_SBEV Procedure Parameters

Parameter	Description
jobz	<ul style="list-style-type: none"> ■ 'N': Compute eigenvalues only. ■ 'V': Compute eigenvalues and eigenvectors.
uplo	<ul style="list-style-type: none"> ■ 'U': Upper triangle of A is stored. ■ 'L': Lower triangle of A is stored.
n	The order of the matrix a. $N \geq 0$.
kd	The number of superdiagonals of the matrix A if uplo = 'U', or the number of subdiagonals if uplo = 'L'. $kd \geq 0$.

Table 232–51 (Cont.) LAPACK_SBEV Procedure Parameters

Parameter	Description
ab	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldab, n).</p> <p>On entry, the upper or lower triangle of the symmetric band matrix A stored in the first $kd+1$ rows of the array. The j-th column of A is stored in the j-th column of the array <code>ab</code>:</p> <ul style="list-style-type: none"> ■ If <code>uplo = 'U'</code>, $ab(kd+1+i-j, j) = a(i, j)$ for $\max(1, j-kd) \leq i \leq j$. ■ If <code>uplo = 'L'</code>, $ab(1+i-j, j) = A(i, j)$ for $j \leq i \leq \min(n, j+kd)$. <p>On exit, <code>ab</code> is overwritten by values generated during the reduction to tridiagonal form:</p> <ul style="list-style-type: none"> ■ If <code>uplo = 'U'</code>, the diagonal and first superdiagonal of the tridiagonal matrix T are returned in rows kd and $kd+1$ of <code>ab</code>. ■ If <code>uplo = 'L'</code>, the diagonal and first subdiagonal of T are returned in the first two rows of <code>ab</code>.
ldab	The leading dimension of the array <code>ab</code> . $ldab \geq kd + 1$.
w	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n).</p> <p>If <code>info = 0</code>, the eigenvalues in ascending order.</p>
z	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n).</p> <ul style="list-style-type: none"> ■ If <code>jobz = 'V'</code>, then if <code>info = 0</code>, <code>z</code> contains the orthonormal eigenvectors of the matrix A, with the i-th column of <code>z</code> holding the eigenvector associated with $w(i)$. ■ If <code>jobz = 'N'</code>, then <code>z</code> is not referenced.
ldz	The leading dimension of the array <code>z</code> . $ldz \geq 1$, and if <code>jobz = 'v'</code> , $ldz \geq \max(1, n)$.
info	<ul style="list-style-type: none"> ■ = 0 : successful exit ■ < 0 : if <code>info = -i</code>, the i-th argument had an illegal value ■ > 0 : if <code>info = i</code>, the algorithm failed to converge; i off-diagonal elements of an intermediate tridiagonal form did not converge to zero
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

LAPACK_SBEVD Procedures

This procedure computes all the eigenvalues and, optionally, eigenvectors of a real symmetric matrix A. If eigenvectors are desired, it uses a divide and conquer algorithm that makes mild assumptions about floating point arithmetic.

See Also: [LAPACK Driver Routines \(LLS and Eigenvalue Problems\) Subprograms](#) on page 232-12 for other subprograms in this group

Syntax

```

UTL_NLA.LAPACK_SBEVD (
  jobz IN flag,
  uplo IN flag,
  n IN POSITIVEN,
  kd IN NATURALN,
  ab IN OUT  UTL_NLA_ARRAY_DBL,
  ldab IN POSITIVEN,
  w IN OUT  UTL_NLA_ARRAY_DBL,
  z IN OUT  UTL_NLA_ARRAY_DBL,
  ldz IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');

```

```

UTL_NLA.LAPACK_SBEVD (
  jobz IN flag,
  uplo IN flag,
  n IN POSITIVEN,
  kd IN NATURALN,
  ab IN OUT  UTL_NLA_ARRAY_FLT,
  ldab IN POSITIVEN,
  w IN OUT  UTL_NLA_ARRAY_FLT,
  z IN OUT  UTL_NLA_ARRAY_FLT,
  ldz IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');

```

Parameters

Table 232–52 LAPACK_SBEVD Procedure Parameters

Parameter	Description
jobz	<ul style="list-style-type: none"> ■ 'N': Compute eigenvalues only. ■ 'V': Compute eigenvalues and eigenvectors.
uplo	<ul style="list-style-type: none"> ■ 'U': Upper triangle of A is stored. ■ 'L': Lower triangle of A is stored.
n	The order of the matrix a. $N \geq 0$.
kd	The number of superdiagonals of the matrix A if uplo = 'U', or the number of subdiagonals if uplo = 'L'. $kd \geq 0$.

Table 232–52 (Cont.) LAPACK_SBEVD Procedure Parameters

Parameter	Description
ab	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldab, n).</p> <p>On entry, the upper or lower triangle of the symmetric band matrix A stored in the first $kd+1$ rows of the array. The j-th column of A is stored in the j-th column of the array ab:</p> <ul style="list-style-type: none"> ■ If <code>uplo = 'U'</code>, $ab(kd+1+i-j, j) = a(i, j)$ for $\max(1, j-kd) \leq i \leq j$. ■ If <code>uplo = 'L'</code>, $ab(1+i-j, j) = A(i, j)$ for $j \leq i \leq \min(n, j+kd)$. <p>On exit, ab is overwritten by values generated during the reduction to tridiagonal form:</p> <ul style="list-style-type: none"> ■ If <code>uplo = 'U'</code>, the diagonal and first superdiagonal of the tridiagonal matrix T are returned in rows kd and $kd+1$ of ab. ■ If <code>uplo = 'L'</code>, the diagonal and first subdiagonal of T are returned in the first two rows of ab.
ldab	The leading dimension of the array ab . $ldab \geq kd + 1$.
w	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldz, n).</p> <p>If <code>info = 0</code>, the eigenvalues in ascending order.</p>
z	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n).</p> <ul style="list-style-type: none"> ■ If <code>jobz = 'V'</code>, then if <code>info = 0</code>, z contains the orthonormal eigenvectors of the matrix A, with the i-th column of z holding the eigenvector associated with $w(i)$. ■ If <code>jobz = 'N'</code>, then z is not referenced.
ldz	The leading dimension of the array z . $ldz \geq 1$, and if <code>jobz = 'v'</code> , $ldz \geq \max(1, n)$.
info	<ul style="list-style-type: none"> ■ = 0 : successful exit ■ < 0 : if <code>info = -i</code>, the i-th argument had an illegal value ■ > 0 : if <code>info = i</code>, the algorithm failed to converge; i off-diagonal elements of an intermediate tridiagonal form did not converge to zero
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

LAPACK_SPEV Procedures

This procedure computes all the eigenvalues and, optionally, eigenvectors of a real symmetric matrix A in packed storage.

See Also: [LAPACK Driver Routines \(LLS and Eigenvalue Problems\) Subprograms](#) on page 232-12 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_SPEV (
  jobz IN flag,
  uplo IN flag,
  n IN POSITIVEN,
  ap IN OUT  UTL_NLA_ARRAY_DBL,
  w IN OUT  UTL_NLA_ARRAY_DBL,
  z IN OUT  UTL_NLA_ARRAY_DBL,
  ldz IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_SPEV (
  jobz IN flag,
  uplo IN flag,
  n IN POSITIVEN,
  ap IN OUT  UTL_NLA_ARRAY_FLT,
  w IN OUT  UTL_NLA_ARRAY_FLT,
  z IN OUT  UTL_NLA_ARRAY_FLT,
  ldz IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–53 LAPACK_SPEV Procedure Parameters

Parameter	Description
jobz	<ul style="list-style-type: none"> ▪ 'N': Compute eigenvalues only. ▪ 'V': Compute eigenvalues and eigenvectors.
uplo	<ul style="list-style-type: none"> ▪ 'U': Upper triangle of A is stored. ▪ 'L': Lower triangle of A is stored.
n	The order of the matrix a . $N \geq 0$.

Table 232–53 (Cont.) LAPACK_SPEV Procedure Parameters

Parameter	Description
ap	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION $(n*(n+1)/2)$.</p> <p>On entry, the upper or lower triangle of the symmetric matrix a packed columnwise in a linear array. The j-th column of a is stored in the array ap:</p> <ul style="list-style-type: none"> ■ If uplo = 'U', $ap(i + (j-1)*j/2) = a(i, j)$ for $1 \leq i \leq j$. ■ If uplo = 'L', $ap(i + (j-1)*(2*n-j)/2) = a(i, j)$ for $j \leq i \leq n$. <p>On exit, ap is overwritten by values generated during the reduction to tridiagonal form:</p> <ul style="list-style-type: none"> ■ If uplo = 'U', the diagonal and first superdiagonal of the tridiagonal matrix T overwrite the corresponding elements of A. ■ If uplo = 'L', the diagonal and first subdiagonal of T overwrite the corresponding elements of A.
w	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n).</p> <p>If info = 0, the eigenvalues in ascending order.</p>
z	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldz, n).</p> <ul style="list-style-type: none"> ■ If jobz = 'V', then if info = 0, z contains the orthonormal eigenvectors of the matrix A, with the i-th column of z holding the eigenvector associated with w(i). ■ If jobz = 'N', then z is not referenced.
ldz	<p>The leading dimension of the array z. $ldz \geq 1$, and if jobz = 'v', $ldz \geq \max(1, n)$.</p>
info	<ul style="list-style-type: none"> ■ = 0 : successful exit ■ < 0 : if info = -i, the i-th argument had an illegal value ■ > 0 : if info = i, the algorithm failed to converge; i off-diagonal elements of an intermediate tridiagonal form did not converge to zero
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

LAPACK_SPEVD Procedures

This procedure computes all the eigenvalues and, optionally, eigenvectors of a real symmetric matrix *A* in packed storage. If eigenvectors are desired, it uses a divide and conquer algorithm. The divide and conquer algorithm makes very mild assumptions about floating point arithmetic.

See Also: [LAPACK Driver Routines \(LLS and Eigenvalue Problems\) Subprograms](#) on page 232-12 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_SPEVD (
 jobz IN flag,
 uplo IN flag,
 n IN POSITIVEN,
 ap IN OUT UTL_NLA_ARRAY_DBL,
 w IN OUT UTL_NLA_ARRAY_DBL,
 z IN OUT UTL_NLA_ARRAY_DBL,
 ldz IN POSITIVEN,
 info OUT INTEGER,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_SPEVD (
 jobz IN flag,
 uplo IN flag,
 n IN POSITIVEN,
 ap IN OUT UTL_NLA_ARRAY_FLT,
 w IN OUT UTL_NLA_ARRAY_FLT,
 z IN OUT UTL_NLA_ARRAY_FLT,
 ldz IN POSITIVEN,
 info OUT INTEGER,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–54 *LAPACK_SPEVD Procedure Parameters*

Parameter	Description
jobz	<ul style="list-style-type: none"> ■ 'N': Compute eigenvalues only. ■ 'V': Compute eigenvalues and eigenvectors.
uplo	<ul style="list-style-type: none"> ■ 'U': Upper triangle of <i>A</i> is stored. ■ 'L': Lower triangle of <i>A</i> is stored.
n	The order of the matrix <i>a</i> . $N \geq 0$.

Table 232–54 (Cont.) LAPACK_SPEVD Procedure Parameters

Parameter	Description
ap	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION $(n*(n+1)/2)$.</p> <p>On entry, the upper or lower triangle of the symmetric matrix <i>a</i> is packed columnwise in a linear array. The <i>j</i>-th column of <i>a</i> is stored in the array <i>ap</i>:</p> <ul style="list-style-type: none"> ■ If <i>uplo</i> = 'U', $ap(i + (j-1)*j/2) = a(i, j)$ for $1 \leq i \leq j$. ■ If <i>uplo</i> = 'L', $ap(i + (j-1)*(2*n-j)/2) = a(i, j)$ for $j \leq i \leq n$. <p>On exit, <i>ap</i> is overwritten by values generated during the reduction to tridiagonal form:</p> <ul style="list-style-type: none"> ■ If <i>uplo</i> = 'U', the diagonal and first superdiagonal of the tridiagonal matrix <i>T</i> overwrite the corresponding elements of <i>A</i>. ■ If <i>uplo</i> = 'L', the diagonal and first subdiagonal of <i>T</i> overwrite the corresponding elements of <i>A</i>.
w	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n).</p> <p>If <i>info</i> = 0, the eigenvalues in ascending order.</p>
z	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldz, n).</p> <ul style="list-style-type: none"> ■ If <i>jobz</i> = 'V', then if <i>info</i> = 0, <i>z</i> contains the orthonormal eigenvectors of the matrix <i>A</i>, with the <i>i</i>-th column of <i>z</i> holding the eigenvector associated with <i>w</i>(<i>i</i>). ■ If <i>jobz</i> = 'N', then <i>z</i> is not referenced.
ldz	The leading dimension of the array <i>z</i> . $ldz \geq 1$, and if <i>jobz</i> = 'V', $ldz \geq \max(1, n)$.
info	<ul style="list-style-type: none"> ■ = 0 : successful exit ■ < 0 : if <i>info</i> = -<i>i</i>, the <i>i</i>-th argument had an illegal value ■ > 0 : if <i>info</i> = <i>i</i>, the algorithm failed to converge; <i>i</i> off-diagonal elements of an intermediate tridiagonal form did not converge to zero
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

LAPACK_SPSV Procedures

This procedure computes the solution to a real system of linear equations

$$a * x = b$$

where a is an n by n symmetric matrix stored in packed format, and x and b are n by nrhs matrices.

The diagonal pivoting method is used to factor A as

$$A = U * D * U^{*T}, \text{ if UPLO} = 'U'$$

or

$$A = L * D * L^{*T}, \text{ if UPLO} = 'L'$$

where U (or L) is a product of permutation and unit upper (lower) triangular matrices, and D is symmetric and block diagonal with 1 by 1 and 2 by 2 diagonal blocks. The factored form of A is then used to solve the system of equations $A * X = B$.

See Also: [LAPACK Driver Routines \(Linear Equations\) Subprograms](#) on page 232-11 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_SPSV (
  uplo IN flag,
  n IN POSITIVEN,
  nrhs IN POSITIVEN,
  ap IN OUT  UTL_NLA_ARRAY_DBL,
  ipiv IN OUT  UTL_NLA_ARRAY_INT,
  b IN OUT  UTL_NLA_ARRAY_DBL,
  ldb IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_SPSV (
  uplo IN flag,
  n IN POSITIVEN,
  nrhs IN POSITIVEN,
  ap IN OUT  UTL_NLA_ARRAY_FLT,
  ipiv IN OUT  UTL_NLA_ARRAY_INT,
  b IN OUT  UTL_NLA_ARRAY_FLT,
  ldb IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–55 LAPACK_SPSV Procedure Parameters

Parameter	Description
uplo	<ul style="list-style-type: none"> ■ uplo = 'U'. Upper triangular of A is stored. ■ uplo = 'L'. Lower triangular of A is stored.
n	The number of linear equations, which is the order of the matrix a. N >= 0.
nrhs	The number of right-hand sides, which is the number of columns of the matrix b. nrhs >= 0.

Table 232–55 (Cont.) LAPACK_SPSV Procedure Parameters

Parameter	Description
ap	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n*(n+1)/2).</p> <p>On entry, the upper or lower triangle of the symmetric matrix A, packed columnwise in a linear array. The j-th column of A is stored in the array ap as follows:</p> <ul style="list-style-type: none"> ■ uplo = 'U': $AP(i + (j-1)*j/2) = A(i, j)$ for $1 \leq i \leq j$ ■ uplo = 'L': $AP(i + (j-1)*(2n-j)/2) = A(i, j)$ for $j \leq i \leq n$ <p>See below for further details.</p> <p>On exit, the block diagonal matrix D and the multipliers used to obtain the factor U or L from the factorization $A = U*D*U^*T$ or $A = L*D*L^*T$ as computed by SSPTRF, stored as a packed triangular matrix in the same storage format as A.</p>
ipiv	<p>INTEGER array, DIMENSION (n).</p> <p>Details of the interchanges and the block structure of d, as determined by SSPTRF.</p> <ul style="list-style-type: none"> ■ If $ipiv(k) > 0$, then rows and columns k and $ipiv(k)$ were interchanged, and $d(k, k)$ is a 1 by 1 diagonal block. ■ If uplo = 'U' and $ipiv(k) = ipiv(k-1) < 0$, then rows and columns k-1 and $-ipiv(k)$ were interchanged and $d(k-1:k, k-1:k)$ is a 2 by 2 diagonal block. ■ If uplo = 'L' and $ipiv(k) = ipiv(k+1) < 0$, then rows and columns k+1 and $-ipiv(k)$ were interchanged and $d(k:k+1, k:k+1)$ is a 2 by 2 diagonal block.
b	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldb, nrhs).</p> <p>On entry, the n by nrhs right hand side matrix b.</p> <p>On exit, if info = 0, the n by nrhs solution matrix X.</p>
ldb	<p>The leading dimension of the array b.</p> <p>$ldb \geq \max(1, n)$</p>
info	<ul style="list-style-type: none"> ■ = 0 : successful exit ■ < 0 : if info = -i, the i-th argument had an illegal value ■ > 0 : if info = i, $d(i, i)$ is exactly zero. The factorization has been completed, but the block diagonal matrix d is exactly singular, so the solution could not be computed.
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

LAPACK_STEV Procedures

This procedure computes all eigenvalues and, optionally, eigenvectors of a real symmetric tridiagonal matrix A .

See Also: [LAPACK Driver Routines \(LLS and Eigenvalue Problems\) Subprograms](#) on page 232-12 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_STEV (
  jobz IN flag,
  n IN POSITIVEN,
  d IN OUT UTL_NLA_ARRAY_DBL,
  e IN OUT UTL_NLA_ARRAY_DBL,
  z IN OUT UTL_NLA_ARRAY_DBL,
  ldz IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_STEV (
  jobz IN flag,
  n IN POSITIVEN,
  d IN OUT UTL_NLA_ARRAY_FLT,
  e IN OUT UTL_NLA_ARRAY_FLT,
  z IN OUT UTL_NLA_ARRAY_FLT,
  ldz IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–56 *LAPACK_STEV Procedure Parameters*

Parameter	Description
jobz	<ul style="list-style-type: none"> ▪ 'N': Compute eigenvalues only. ▪ 'V': Compute eigenvalues and eigenvectors.
n	The order of the matrix A . $N \geq 0$.
d	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n). <ul style="list-style-type: none"> ▪ On entry, the n diagonal elements of the tridiagonal matrix A. ▪ On exit, if <code>info = 0</code>, the eigenvalues in ascending order.
e	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n). <ul style="list-style-type: none"> ▪ On entry, the $(n-1)$ subdiagonal elements of the tridiagonal matrix A, stored in elements 1 to $n-1$ of <code>e</code>. <code>e(n)</code> need not be set, but is used by the subprogram. ▪ On exit, the contents of <code>e</code> are destroyed.
z	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldz, n). <ul style="list-style-type: none"> ▪ If <code>jobz = 'V'</code>, then if <code>info = 0</code>, <code>z</code> contains the orthonormal eigenvectors of the matrix A, with the i-th column of <code>z</code> holding the eigenvector associated with <code>d(i)</code>. ▪ If <code>jobz = 'N'</code>, then <code>z</code> is not referenced.

Table 232–56 (Cont.) LAPACK_STEV Procedure Parameters

Parameter	Description
ldz	The leading dimension of the array z. $ldz \geq 1$, and if $jobz = 'v'$, $ldz \geq \max(1, n)$.
info	<ul style="list-style-type: none"> ▪ = 0 : successful exit ▪ < 0 : if $info = -i$, the i-th argument had an illegal value ▪ > 0 : if $info = i$, the algorithm failed to converge; i off-diagonal elements of an intermediate tridiagonal form did not converge to zero
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> ▪ 'C': column-major (default) ▪ 'R': row-major

LAPACK_STEVD Procedures

This procedure computes all eigenvalues and, optionally, eigenvectors of a real symmetric tridiagonal matrix. If eigenvectors are desired, it uses a divide and conquer algorithm that makes mild assumptions about floating point arithmetic.

See Also: [LAPACK Driver Routines \(LLS and Eigenvalue Problems\) Subprograms](#) on page 232-12 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_STEVD (
  jobz IN flag,
  n IN POSITIVEN,
  d IN OUT  UTL_NLA_ARRAY_DBL,
  e IN OUT  UTL_NLA_ARRAY_DBL,
  z IN OUT  UTL_NLA_ARRAY_DBL,
  ldz IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_STEVD(
  jobz IN flag,
  n IN POSITIVEN,
  d IN OUT  UTL_NLA_ARRAY_FLT,
  e IN OUT  UTL_NLA_ARRAY_FLT,
  z IN OUT  UTL_NLA_ARRAY_FLT,
  ldz IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–57 *LAPACK_STEVD Procedure Parameters*

Parameter	Description
jobz	<ul style="list-style-type: none"> ■ 'N': Compute eigenvalues only. ■ 'V': Compute eigenvalues and eigenvectors.
n	The order of the matrix a . $N \geq 0$.
d	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n). <ul style="list-style-type: none"> ■ On entry, the n diagonal elements of the tridiagonal matrix A. ■ On exit, if $info = 0$, the eigenvalues in ascending order.
e	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n). <ul style="list-style-type: none"> ■ On entry, the $(n-1)$ subdiagonal elements of the tridiagonal matrix A, stored in elements 1 to $n-1$ of e. $e(n)$ need not be set, but is used by the subprogram. ■ On exit, the contents of e are destroyed.
z	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldz, n). <ul style="list-style-type: none"> ■ If $jobz = 'V'$, then if $info = 0$, z contains the orthonormal eigenvectors of the matrix A, with the i-th column of z holding the eigenvector associated with $d(i)$. ■ If $jobz = 'N'$, then z is not referenced.

Table 232–57 (Cont.) LAPACK_STEVD Procedure Parameters

Parameter	Description
ldz	The leading dimension of the array z. $ldz \geq 1$, and if $jobz = 'v'$, $ldz \geq \max(1, n)$.
info	<ul style="list-style-type: none">▪ = 0 : successful exit▪ < 0 : if $info = -i$, the i-th argument had an illegal value▪ > 0 : if $info = i$, the algorithm failed to converge; i off-diagonal elements of an intermediate tridiagonal form did not converge to zero
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none">▪ 'C': column-major (default)▪ 'R': row-major

LAPACK_SYEV Procedures

This procedure computes all eigenvalues and, optionally, eigenvectors of a real symmetric matrix A .

See Also: [LAPACK Driver Routines \(LLS and Eigenvalue Problems\) Subprograms](#) on page 232-12 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_SYEV (
  jobz IN flag,
  uplo IN flag,
  n IN POSITIVEN,
  a IN OUT  UTL_NLA_ARRAY_DBL,
  lda IN POSITIVEN,
  w IN OUT  UTL_NLA_ARRAY_DBL,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_SYEV (
  jobz IN flag,
  uplo IN flag,
  n IN POSITIVEN,
  a IN OUT  UTL_NLA_ARRAY_FLT,
  lda IN POSITIVEN,
  w IN OUT  UTL_NLA_ARRAY_FLT,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–58 *LAPACK_SYEV Procedure Parameters*

Parameter	Description
jobz	<ul style="list-style-type: none"> ▪ 'N': Compute eigenvalues only. ▪ 'V': Compute eigenvalues and eigenvectors.
uplo	<ul style="list-style-type: none"> ▪ 'U': Upper triangle of A is stored. ▪ 'L': Lower triangle of A is stored.
n	The order of the matrix a . $N \geq 0$.
a	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (lda, n). On entry, the symmetric matrix a : <ul style="list-style-type: none"> ▪ If uplo = 'U', the leading n by n upper triangular part of a contains the upper triangular part of the matrix a. ▪ If uplo = 'L', the leading n by n lower triangular part of a contains the lower triangular part of the matrix a. On exit: <ul style="list-style-type: none"> ▪ If jobz = 'V', then if info = 0, a contains the orthonormal eigenvectors of the matrix a. ▪ If jobz = 'N', then on exit the lower triangle (if uplo = 'L') or the upper triangle (if uplo = 'U') of a, including the diagonal, is destroyed.
lda	The leading dimension of the array a . $lda \geq \max(1, n)$.

Table 232–58 (Cont.) LAPACK_SYEV Procedure Parameters

Parameter	Description
w	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n). If info = 0, the eigenvalues in ascending order.
info	<ul style="list-style-type: none"> ■ = 0 : successful exit ■ < 0 : if info = -i, the i-th argument had an illegal value ■ > 0 : if info = i, the algorithm failed to converge; i off-diagonal elements of an intermediate tridiagonal form did not converge to zero
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

LAPACK_SYEVD Procedures

This procedure computes all eigenvalues and, optionally, eigenvectors of a real symmetric matrix *A*. If eigenvectors are desired, it uses a divide and conquer algorithm that makes mild assumptions about floating point arithmetic.

See Also: [LAPACK Driver Routines \(LLS and Eigenvalue Problems\) Subprograms](#) on page 232-12 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_SYEVD (
 jobz IN flag,
 uplo IN flag,
 n IN POSITIVE,
 a IN OUT UTL_NLA_ARRAY_DBL,
 lda IN POSITIVE,
 w IN OUT UTL_NLA_ARRAY_DBL,
 info OUT INTEGER,
 pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_SYEVD (
 jobz IN flag,
 uplo IN flag,
 n IN POSITIVE,
 a IN OUT UTL_NLA_ARRAY_FLT,
 lda IN POSITIVE,
 w IN OUT UTL_NLA_ARRAY_FLT,
 info OUT INTEGER,
 pack IN flag DEFAULT 'C');
```

Parameters

Table 232–59 LAPACK_SYEVD Procedure Parameters

Parameter	Description
jobz	<ul style="list-style-type: none"> ▪ 'N': Compute eigenvalues only. ▪ 'V': Compute eigenvalues and eigenvectors.
uplo	<ul style="list-style-type: none"> ▪ 'U': Upper triangle of <i>A</i> is stored. ▪ 'L': Lower triangle of <i>A</i> is stored.
n	The order of the matrix <i>a</i> . $N \geq 0$.
a	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (lda, n). On entry, the symmetric matrix <i>a</i> : <ul style="list-style-type: none"> ▪ If uplo = 'U', the leading <i>n</i> by <i>n</i> upper triangular part of <i>a</i> contains the upper triangular part of the matrix <i>a</i>. ▪ If uplo = 'L', the leading <i>n</i> by <i>n</i> lower triangular part of <i>a</i> contains the lower triangular part of the matrix <i>a</i>. On exit: <ul style="list-style-type: none"> ▪ If jobz = 'V', then if info = 0, <i>a</i> contains the orthonormal eigenvectors of the matrix <i>a</i>. ▪ If jobz = 'N', then on exit the lower triangle (if uplo = 'L') or the upper triangle (if uplo = 'U') of <i>a</i>, including the diagonal, is destroyed.

Table 232–59 (Cont.) LAPACK_SYEVD Procedure Parameters

Parameter	Description
lda	The leading dimension of the array a. $lda \geq \max(1, n)$.
w	UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n). If <code>info = 0</code> , the eigenvalues in ascending order.
info	<ul style="list-style-type: none"> ▪ <code>= 0</code> : successful exit ▪ <code>< 0</code> : if <code>info = -i</code>, the <i>i</i>-th argument had an illegal value ▪ <code>> 0</code> : if <code>info = i</code>, the algorithm failed to converge; <i>i</i> off-diagonal elements of an intermediate tridiagonal form did not converge to zero
pack	(Optional) Flags the packing of the matrices: <ul style="list-style-type: none"> ▪ 'C': column-major (default) ▪ 'R': row-major

LAPACK_SYSV Procedures

This procedure computes the solution to a real system of linear equations

$$a * x = b$$

where a is an n by n symmetric matrix, and x and b are n by nrhs matrices.

The diagonal pivoting method is used to factor A as

$$A = U * D * U^{**T}, \text{ if UPLO} = 'U'$$

or

$$A = L * D * L^{**T}, \text{ if UPLO} = 'L'$$

where U (or L) is a product of permutation and unit upper (lower) triangular matrices, and D is symmetric and block diagonal with 1 by 1 and 2 by 2 diagonal blocks. The factored form of A is then used to solve the system of equations $A * X = B$.

See Also: [LAPACK Driver Routines \(Linear Equations\) Subprograms](#) on page 232-11 for other subprograms in this group

Syntax

```
UTL_NLA.LAPACK_SYSV (
  uplo IN flag,
  n IN POSITIVEN,
  nrhs IN POSITIVEN,
  a IN OUT  UTL_NLA_ARRAY_DBL,
  lda IN POSITIVEN,
  ipiv IN OUT  UTL_NLA_ARRAY_INT,
  b IN OUT  UTL_NLA_ARRAY_DBL,
  ldb IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

```
UTL_NLA.LAPACK_SYSV (
  uplo IN flag,
  n IN POSITIVEN,
  nrhs IN POSITIVEN,
  a IN OUT  UTL_NLA_ARRAY_FLT,
  lda IN POSITIVEN,
  ipiv IN OUT  UTL_NLA_ARRAY_INT,
  b IN OUT  UTL_NLA_ARRAY_FLT,
  ldb IN POSITIVEN,
  info OUT INTEGER,
  pack IN flag DEFAULT 'C');
```

Parameters

Table 232–60 LAPACK_SYSV Procedure Parameters

Parameter	Description
uplo	<ul style="list-style-type: none"> ■ uplo = 'U'. Upper triangular of A is stored. ■ uplo = 'L'. Lower triangular of A is stored.
n	The number of linear equations, which is the order of the matrix a. N >= 0.

Table 232–60 (Cont.) LAPACK_SYSV Procedure Parameters

Parameter	Description
nrhs	The number of right-hand sides, which is the number of columns of the matrix b. nrhs \geq 0.
a	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (n-1).</p> <p>On entry, the symmetric matrix a. If UPLO = 'U', the leading n by n upper triangular part of a contains the upper triangular part of the matrix a, and the strictly lower triangular part of a is not referenced. If uplo = 'L', the leading n by n lower triangular part of a contains the lower triangular part of the matrix a, and the strictly upper triangular part of a is not referenced.</p> <p>On exit, if info = 0, the block diagonal matrix d and the multipliers used to obtain the factor U or L from the factorization $A = U*D*U^{*T}$ or $A = L*D*L^{*T}$ as computed by SSYTRF.</p>
lda	<p>The leading dimension of the array a.</p> <p>lda \geq max(1,n)</p>
ipiv	<p>INTEGER array, DIMENSION (ldb, nrhs).</p> <p>Details of the interchanges and the block structure of d, as determined by SSYTRF.</p> <ul style="list-style-type: none"> ■ If ipiv(k) > 0, then rows and columns k and ipiv(k) were interchanged, and d(k,k) is a 1 by 1 diagonal block. ■ If uplo = 'U' and ipiv(k) = ipiv(k-1) < 0, then rows and columns k-1 and -ipiv(k) were interchanged and d(k-1:k,k-1:k) is a 2 by 2 diagonal block. ■ If uplo = 'L' and ipiv(k) = ipiv(k+1) < 0, then rows and columns k+1 and -ipiv(k) were interchanged and d(k:k+1,k:k+1) is a 2 by 2 diagonal block.
b	<p>UTL_NLA_ARRAY_FLT/DBL, DIMENSION (ldb, nrhs).</p> <p>On entry, the n by nrhs matrix of right hand side matrix b.</p> <p>On exit, if info = 0, the n by nrhs solution matrix X.</p>
ldb	<p>The leading dimension of the array b.</p> <p>ldb \geq max(1,n)</p>
info	<ul style="list-style-type: none"> ■ = 0 : successful exit ■ < 0 : if info = -i, the i-th argument had an illegal value ■ > 0 : if info = i, d(i,i) is exactly zero. The factorization has been completed, but the block diagonal matrix d is exactly singular, so the solution could not be computed.
pack	<p>(Optional) Flags the packing of the matrices:</p> <ul style="list-style-type: none"> ■ 'C': column-major (default) ■ 'R': row-major

The UTL_RAW package provides SQL functions for manipulating RAW datatypes.

This chapter contains the following topics:

- [Using UTL_RAW](#)
 - Overview
 - Operational Notes
- [Summary of UTL_RAW Subprograms](#)

Using UTL_RAW

- [Overview](#)
- [Operational Notes](#)

Overview

This package is necessary because normal SQL functions do not operate on RAWs, and PL/SQL does not allow overloading between a RAW and a CHAR datatype. UTL_RAW also includes subprograms that convert various COBOL number formats to, and from, RAWs.

UTL_RAW is not specific to the database environment, and it may actually be used in other environments. For this reason, the prefix UTL has been given to the package, instead of DBMS.

Operational Notes

UTL_RAW allows a RAW "record" to be composed of many elements. By using the RAW datatype, character set conversion will not be performed, keeping the RAW in its original format when being transferred through remote procedure calls.

With the RAW functions, you can manipulate binary data that was previously limited to the hextoraw and rawtohex functions.

Note: Notes on data types:

- The PLS_INTEGER and BINARY_INTEGER data types are identical. This document uses BINARY_INTEGER to indicate data types in reference information (such as for table types, record types, subprogram parameters, or subprogram return values), but may use either in discussion and examples.
 - The INTEGER and NUMBER(38) data types are also identical. This document uses INTEGER throughout.
-
-

Summary of UTL_RAW Subprograms

Table 233–1 UTL_RAW Package Subprograms

Subprogram	Description
BIT_AND Function on page 233-7	Performs bitwise logical "and" of the values in RAW r1 with RAW r2 and returns the "anded" result RAW
BIT_COMPLEMENT Function on page 233-8	Performs bitwise logical "complement" of the values in RAW r and returns the "complement'ed" result RAW
BIT_OR Function on page 233-9	Performs bitwise logical "or" of the values in RAW r1 with RAW r2 and returns the "or'd" result RAW
BIT_XOR Function on page 233-10	Performs bitwise logical "exclusive or" of the values in RAW r1 with RAW r2 and returns the "xor'd" result RAW
CAST_FROM_BINARY_DOUBLE Function on page 233-11	Returns the RAW binary representation of a BINARY_DOUBLE value
CAST_FROM_BINARY_FLOAT Function on page 233-13	Returns the RAW binary representation of a BINARY_FLOAT value
CAST_FROM_BINARY_INTEGER Function on page 233-14	Returns the RAW binary representation of a BINARY_INTEGER value
CAST_FROM_NUMBER Function on page 233-15	Returns the RAW binary representation of a NUMBER value
CAST_TO_BINARY_DOUBLE Function on page 233-16	Casts the RAW binary representation of a BINARY_DOUBLE into a BINARY_DOUBLE
CAST_TO_BINARY_FLOAT Function on page 233-18	Casts the RAW binary representation of a BINARY_FLOAT into a BINARY_FLOAT
CAST_TO_BINARY_INTEGER Function on page 233-20	Casts the RAW binary representation of a BINARY_INTEGER into a BINARY_INTEGER
CAST_TO_NUMBER Function on page 233-21	Casts the RAW binary representation of a NUMBER into a NUMBER
CAST_TO_NVARCHAR2 Function on page 233-22	Converts a RAW value into a VARCHAR2 value
CAST_TO_RAW Function on page 233-23	Converts a RAW value into an NVARCHAR2 value
CAST_TO_VARCHAR2 Function on page 233-24	Converts a VARCHAR2 value into a RAW value
COMPARE Function on page 233-25	Compares RAW r1 against RAW r2
CONCAT Function on page 233-26	Concatenates up to 12 RAWs into a single RAW
CONVERT Function on page 233-27	Converts RAW r from character set from_charset to character set to_charset and returns the resulting RAW
COPIES Function on page 233-28	Returns n copies of r concatenated together
LENGTH Function on page 233-29	Returns the length in bytes of a RAW r

Table 233–1 (Cont.) UTL_RAW Package Subprograms

Subprogram	Description
OVERLAY Function on page 233-30	Overlays the specified portion of target RAW with overlay RAW, starting from byte position <code>pos</code> of target and proceeding for <code>len</code> bytes
REVERSE Function on page 233-32	Reverses a byte sequence in RAW <code>r</code> from end to end
SUBSTR Function on page 233-33	Returns <code>len</code> bytes, starting at <code>pos</code> from RAW <code>r</code>
TRANSLATE Function on page 233-35	Translates the bytes in the input RAW <code>r</code> according to the bytes in the translation RAWs <code>from_set</code> and <code>to_set</code>
TRANSLITERATE Function on page 233-37	Converts the bytes in the input RAW <code>r</code> according to the bytes in the transliteration RAWs <code>from_set</code> and <code>to_set</code>
XRANGE Function on page 233-39	Returns a RAW containing all valid 1-byte encodings in succession, beginning with the value <code>start_byte</code> and ending with the value <code>end_byte</code>

BIT_AND Function

This function performs bitwise logical "and" of the values in RAW *r1* with RAW *r2* and returns the "anded" result RAW.

Syntax

```
UTL_RAW.BIT_AND (
 r1 IN RAW,
 r2 IN RAW)
RETURN RAW;
```

Pragmas

```
pragma restrict_references(bit_and, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–2 BIT_AND Function Parameters

Parameter	Description
<i>r1</i>	RAW to "and" with <i>r2</i>
<i>r2</i>	RAW to "and" with <i>r1</i>

Return Values

Table 233–3 BIT_AND Function Return Values

Return	Description
RAW	Containing the "and" of <i>r1</i> and <i>r2</i>
NULL	Either <i>r1</i> or <i>r2</i> input parameter was NULL

Usage Notes

If *r1* and *r2* differ in length, the and operation is terminated after the last byte of the shorter of the two RAWs, and the unprocessed portion of the longer RAW is appended to the partial result. The result length equals the longer of the two input RAWs.

BIT_COMPLEMENT Function

This function performs bitwise logical "complement" of the values in RAW *r* and returns the complement'ed result RAW. The result length equals the input RAW *r* length.

Syntax

```
UTL_RAW.BIT_COMPLEMENT (  
  r IN RAW)  
  RETURN RAW;
```

Pragmas

```
pragma restrict_references(bit_complement, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–4 BIT_COMPLEMENT Function Parameters

Parameter	Description
<i>r</i>	RAW to perform "complement" operation

Return Values

Table 233–5 BIT_COMPLEMENT Function Return Values

Return	Description
RAW	The "complement" of <i>r</i> 1
NULL	If <i>r</i> input parameter was NULL

BIT_OR Function

This function performs bitwise logical "or" of the values in RAW r1 with RAW r2 and returns the or'd result RAW.

Syntax

```
UTL_RAW.BIT_OR (
  r1 IN RAW,
  r2 IN RAW)
RETURN RAW;
```

Pragmas

```
pragma restrict_references(bit_or, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–6 BIT_OR Function Parameters

Parameters	Description
r1	RAW to "or" with r2
r2	RAW to "or" with r1

Return Values

Table 233–7 BIT_OR Function Return Values

Return	Description
RAW	Containing the "or" of r1 and r2
NULL	Either r1 or r2 input parameter was NULL

Usage Notes

If r1 and r2 differ in length, then the "or" operation is terminated after the last byte of the shorter of the two RAWs, and the unprocessed portion of the longer RAW is appended to the partial result. The result length equals the longer of the two input RAWs.

BIT_XOR Function

This function performs bitwise logical "exclusive or" of the values in RAW *r1* with RAW *r2* and returns the xor'd result RAW.

Syntax

```
UTL_RAW.BIT_XOR (  
 r1 IN RAW,  
 r2 IN RAW)  
RETURN RAW;
```

Pragmas

```
pragma restrict_references(bit_xor, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–8 BIT_XOR Function Parameters

Parameter	Description
<i>r1</i>	RAW to "xor" with <i>r2</i>
<i>r2</i>	RAW to "xor" with <i>r1</i>

Return Values

Table 233–9 BIT_XOR Function Return Values

Return	Description
RAW	Containing the "xor" of <i>r1</i> and <i>r2</i>
NULL	If either <i>r1</i> or <i>r2</i> input parameter was NULL

Usage Notes

If *r1* and *r2* differ in length, then the "xor" operation is terminated after the last byte of the shorter of the two RAWs, and the unprocessed portion of the longer RAW is appended to the partial result. The result length equals the longer of the two input RAWs.

CAST_FROM_BINARY_DOUBLE Function

This function returns the RAW binary representation of a BINARY_DOUBLE value.

Syntax

```
UTL_RAW.CAST_FROM_BINARY_DOUBLE(
  n IN BINARY_DOUBLE,
  endianness IN PLS_INTEGER DEFAULT 1)
RETURN RAW;
```

Pragmas

```
pragma restrict_references(cast_from_binary_double, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–10 CAST_FROM_BINARY_DOUBLE Function Parameters

Parameter	Description
n	BINARY_DOUBLE value
endianness	A BINARY_INTEGER value indicating the endianness. The function recognizes the defined constants <code>big_endian</code> (1), <code>little_endian</code> (2), and <code>machine_endian</code> (3). The default is <code>big_endian</code> . A setting of <code>machine_endian</code> has the same effect as <code>big_endian</code> on a big endian machine, or the same effect as <code>little_endian</code> on a little endian machine.

Return Values

The binary representation of the BINARY_DOUBLE value, or NULL if the input is NULL.

Usage Notes

- An 8-byte `binary_double` value maps to the IEEE 754 double-precision format as follows:
 - byte 0: bit 63 ~ bit 56
 - byte 1: bit 55 ~ bit 48
 - byte 2: bit 47 ~ bit 40
 - byte 3: bit 39 ~ bit 32
 - byte 4: bit 31 ~ bit 24
 - byte 5: bit 23 ~ bit 16
 - byte 6: bit 15 ~ bit 8
 - byte 7: bit 7 ~ bit 0
- The parameter `endianness` describes how the bytes of BINARY_DOUBLE are mapped to the bytes of RAW. In the following matrix, `rb0 ~ rb7` refer to the bytes in raw and `db0 ~ db7` refer to the bytes in BINARY_DOUBLE.

	rb0	rb1	rb2	rb3	rb4	rb5	rb6	rb7
big_endian	db0	db1	db2	db3	db4	db5	db6	db7
little_endian	db7	db6	db5	db4	db3	db2	db1	db0

- In case of machine-endian, the 8 bytes of the `BINARY_DOUBLE` argument are copied straight across into the `RAW` return value. The effect is the same if the user has passed `big_endian` on a big-endian machine, or `little_endian` on a little-endian machine.

CAST_FROM_BINARY_FLOAT Function

This function returns the RAW binary representation of a BINARY_FLOAT value.

Syntax

```
UTL_RAW.CAST_FROM_BINARY_FLOAT(
  n IN BINARY_FLOAT,
  endianness IN PLS_INTEGER DEFAULT 1)
RETURN RAW;
```

Pragmas

```
pragma restrict_references(cast_from_binary_float, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–11 CAST_FROM_BINARY_FLOAT Function Parameters

Parameter	Description
n	BINARY_FLOAT value
endianness	A BINARY_INTEGER value indicating the endianness. The function recognizes the defined constants <code>big_endian</code> (1), <code>little_endian</code> (2), and <code>machine_endian</code> (3). The default is <code>big_endian</code> . A setting of <code>machine_endian</code> has the same effect as <code>big_endian</code> on a big endian machine, or the same effect as <code>little_endian</code> on a little endian machine.

Return Values

The binary representation (RAW) of the BINARY_FLOAT value, or NULL if the input is NULL.

Usage Notes

- A 4-byte `binary_float` value maps to the IEEE 754 single-precision format as follows:


```
byte 0: bit 31 ~ bit 24
byte 1: bit 23 ~ bit 16
byte 2: bit 15 ~ bit 8
byte 3: bit 7 ~ bit 0
```
- The parameter `endianness` describes how the bytes of BINARY_FLOAT are mapped to the bytes of RAW. In the following matrix, `rb0 ~ rb3` refer to the bytes in RAW and `fb0 ~ fb3` refer to the bytes in BINARY_FLOAT.

	rb0	rb1	rb2	rb3
big_endian	fb0	fb1	fb2	fb3
little_endian	fb3	fb2	fb1	fb0

- In case of machine-endian, the 4 bytes of the BINARY_FLOAT argument are copied straight across into the RAW return value. The effect is the same if the user has passed `big_endian` on a big-endian machine, or `little_endian` on a little-endian machine.

CAST_FROM_BINARY_INTEGER Function

This function returns the RAW binary representation of a BINARY_INTEGER value.

Syntax

```
UTL_RAW.CAST_FROM_BINARY_INTEGER (  
 n IN BINARY_INTEGER  
 endianness IN PLS_INTEGER DEFAULT BIG_ENDIAN)  
RETURN RAW;
```

Pragmas

```
pragma restrict_references(cast_from_binary_integer, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–12 *CAST_FROM_BINARY_INTEGER Function Parameters*

Parameter	Description
n	BINARY_INTEGER value.
endianness	A BINARY_INTEGER value indicating the endianness. The function recognizes the defined constants <code>big_endian</code> (1), <code>little_endian</code> (2), and <code>machine_endian</code> (3). The default is <code>big_endian</code> . A setting of <code>machine_endian</code> has the same effect as <code>big_endian</code> on a big endian machine, or the same effect as <code>little_endian</code> on a little endian machine.

Return Values

The binary representation of the BINARY_INTEGER value.

CAST_FROM_NUMBER Function

This function returns the RAW binary representation of a NUMBER value.

Syntax

```
UTL_RAW.CAST_FROM_NUMBER (  
 n IN NUMBER)  
RETURN RAW;
```

Pragmas

```
pragma restrict_references(cast_from_number, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–13 *CAST_FROM_NUMBER Function Parameters*

Parameter	Description
n	NUMBER value

Return Values

The binary representation of the NUMBER value.

CAST_TO_BINARY_DOUBLE Function

This function casts the RAW binary representation of a BINARY_DOUBLE into a BINARY_DOUBLE.

Syntax

```
UTL_RAW.CAST_TO_BINARY_DOUBLE (
 r IN RAW
 endianness IN PLS_INTEGER DEFAULT 1)
RETURN BINARY_DOUBLE;
```

Pragmas

```
pragma restrict_references(cast_to_binary_double, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–14 CAST_TO_BINARY_DOUBLE Function Parameters

Parameter	Description
r	Binary representation of a BINARY_DOUBLE
endianness	A PLS_INTEGER representing big-endian or little-endian architecture. The default is big-endian.

Return Values

The BINARY_DOUBLE value.

Usage Notes

- If the RAW argument is more than 8 bytes, only the first 8 bytes are used and the rest of the bytes are ignored. If the result is -0, +0 is returned. If the result is NaN, the value BINARY_DOUBLE_NAN is returned.
- If the RAW argument is less than 8 bytes, a VALUE_ERROR exception is raised.
- An 8-byte binary_double value maps to the IEEE 754 double-precision format as follows:
 - byte 0: bit 63 ~ bit 56
 - byte 1: bit 55 ~ bit 48
 - byte 2: bit 47 ~ bit 40
 - byte 3: bit 39 ~ bit 32
 - byte 4: bit 31 ~ bit 24
 - byte 5: bit 23 ~ bit 16
 - byte 6: bit 15 ~ bit 8
 - byte 7: bit 7 ~ bit 0
- The parameter endianness describes how the bytes of BINARY_DOUBLE are mapped to the bytes of RAW. In the following matrix, rb0 ~ rb7 refer to the bytes in raw and db0 ~ db7 refer to the bytes in BINARY_DOUBLE.

	rb0	rb1	rb2	rb3	rb4	rb5	rb6	rb7
big_endian	db0	db1	db2	db3	db4	db5	db6	db7
little_endian	db7	db6	db5	db4	db3	db2	db1	db0

- In case of machine-endian, the 8 bytes of the `RAW` argument are copied straight across into the `BINARY_DOUBLE` return value. The effect is the same if the user has passed `big_endian` on a big-endian machine, or `little_endian` on a little-endian machine.

CAST_TO_BINARY_FLOAT Function

This function casts the RAW binary representation of a BINARY_FLOAT into a BINARY_FLOAT.

Syntax

```
UTL_RAW.CAST_TO_BINARY_FLOAT (
 r IN RAW
 endianness IN PLS_INTEGER DEFAULT 1)
RETURN BINARY_FLOAT;
```

Pragmas

```
pragma restrict_references(cast_to_binary_float, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–15 CAST_TO_BINARY_FLOAT Function Parameters

Parameter	Description
r	Binary representation of a BINARY_FLOAT
endianness	A PLS_INTEGER representing big-endian or little-endian architecture. The default is big-endian.

Return Values

The BINARY_FLOAT value.

Usage Notes

- If the RAW argument is more than 4 bytes, only the first 4 bytes are used and the rest of the bytes are ignored. If the result is -0, +0 is returned. If the result is NaN, the value BINARY_FLOAT_NAN is returned.
- If the RAW argument is less than 4 bytes, a VALUE_ERROR exception is raised.
- A 4-byte binary_float value maps to the IEEE 754 single-precision format as follows:
 - byte 0: bit 31 ~ bit 24
 - byte 1: bit 23 ~ bit 16
 - byte 2: bit 15 ~ bit 8
 - byte 3: bit 7 ~ bit 0
- The parameter endianness describes how the bytes of BINARY_FLOAT are mapped to the bytes of RAW. In the following matrix, rb0 ~ rb3 refer to the bytes in RAW and fb0 ~ fb3 refer to the bytes in BINARY_FLOAT.

	rb0	rb1	rb2	rb3
big_endian	fb0	fb1	fb2	fb3
little_endian	fb3	fb2	fb1	fb0

- In case of machine-endian, the 4 bytes of the RAW argument are copied straight across into the BINARY_FLOAT return value. The effect is the same if the user has

passed `big_endian` on a big-endian machine, or `little_endian` on a little-endian machine.

CAST_TO_BINARY_INTEGER Function

This function casts the RAW binary representation of a BINARY_INTEGER into a BINARY_INTEGER.

Syntax

```
UTL_RAW.CAST_TO_BINARY_INTEGER (  
 r IN RAW  
 endianness IN PLS_INTEGER DEFAULT BIG_ENDIAN)  
RETURN BINARY_INTEGER;
```

Pragmas

```
pragma restrict_references(cast_to_binary_integer, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–16 *CAST_TO_BINARY_INTEGER Function Parameters*

Parameter	Description
r	Binary representation of a BINARY_INTEGER
endianness	A PLS_INTEGER representing big-endian or little-endian architecture. The default is big-endian.

Return Values

The BINARY_INTEGER value

CAST_TO_NUMBER Function

This function casts the RAW binary representation of a NUMBER into a NUMBER.

Syntax

```
UTL_RAW.CAST_TO_NUMBER (  
 r IN RAW)  
RETURN NUMBER;
```

Pragmas

```
pragma restrict_references(cast_to_number, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–17 *CAST_TO_NUMBER function Parameters*

Parameter	Description
r	Binary representation of a NUMBER

Return Values

The NUMBER value.

CAST_TO_NVARCHAR2 Function

This function converts a RAW value represented using some number of data bytes into an NVARCHAR2 value with that number of data bytes.

Note: When casting to a NVARCHAR2, the current Globalization Support character set is used for the characters within that NVARCHAR2 value.

Syntax

```
UTL_RAW.CAST_TO_NVARCHAR2 (  
 r IN RAW)  
RETURN NVARCHAR2;
```

Pragmas

```
pragma restrict_references(cast_to_NVARCHAR2, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–18 *CAST_TO_NVARCHAR2 Function Parameters*

Parameter	Description
r	RAW (without leading length field) to be changed to a NVARCHAR2)

Return Values

Table 233–19 *CAST_TO_NVARCHAR2 Function Return Values*

Return	Description
NVARCHAR2	Containing having the same data as the input RAW
NULL	If r input parameter was NULL

CAST_TO_RAW Function

This function converts a `VARCHAR2` value represented using some number of data bytes into a `RAW` value with that number of data bytes. The data itself is not modified in any way, but its data type is recast to a `RAW` data type.

Syntax

```
UTL_RAW.CAST_TO_RAW (
  c IN VARCHAR2)
RETURN RAW;
```

Pragmas

```
pragma restrict_references(cast_to_raw, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–20 CAST_TO_RAW Function Parameters

Parameter	Description
c	VARCHAR2 to be changed to a RAW

Return Values

Table 233–21 CAST_TO_RAW Function Return Values

Return	Description
RAW	Containing the same data as the input <code>VARCHAR2</code> and equal byte length as the input <code>VARCHAR2</code> and without a leading length field
NULL	If c input parameter was NULL

CAST_TO_VARCHAR2 Function

This function converts a RAW value represented using some number of data bytes into a VARCHAR2 value with that number of data bytes.

Note: When casting to a VARCHAR2, the current Globalization Support character set is used for the characters within that VARCHAR2.

Syntax

```
UTL_RAW.CAST_TO_VARCHAR2 (  
 r IN RAW)  
RETURN VARCHAR2;
```

Pragmas

```
pragma restrict_references(cast_to_VARCHAR2, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–22 CAST_TO_VARCHAR2 Function Parameters

Parameter	Description
r	RAW (without leading length field) to be changed to a VARCHAR2

Return Values

Table 233–23 CAST_TO_VARCHAR2 Function Return Values

Return	Description
VARCHAR2	Containing having the same data as the input RAW
NULL	If r input parameter was NULL

COMPARE Function

This function compares two RAW values. If they differ in length, then the shorter is extended on the right according to the optional pad parameter.

Syntax

```
UTL_RAW.COMPARE (
  r1 IN RAW,
  r2 IN RAW,
  pad IN RAW DEFAULT NULL)
RETURN NUMBER;
```

Pragmas

```
pragma restrict_references(compare, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–24 COMPARE Function Parameters

Parameter	Description
r1	1st RAW to be compared, may be NULL or 0 length
r2	2nd RAW to be compared, may be NULL or 0 length
pad	This is an optional parameter. Byte to extend whichever of r1 or r2 is shorter. The default: x'00'

Return Values

Table 233–25 COMPARE Function Return Values

Return	Description
NUMBER	Equals 0 if RAW byte strings are both NULL or identical; or, Equals position (numbered from 1) of the first mismatched byte

CONCAT Function

This function concatenates up to 12 RAWs into a single RAW. If the concatenated size exceeds 32K, then an error is returned

Syntax

```
UTL_RAW.CONCAT (  
 r1  IN RAW DEFAULT NULL,  
 r2  IN RAW DEFAULT NULL,  
 r3  IN RAW DEFAULT NULL,  
 r4  IN RAW DEFAULT NULL,  
 r5  IN RAW DEFAULT NULL,  
 r6  IN RAW DEFAULT NULL,  
 r7  IN RAW DEFAULT NULL,  
 r8  IN RAW DEFAULT NULL,  
 r9  IN RAW DEFAULT NULL,  
 r10 IN RAW DEFAULT NULL,  
 r11 IN RAW DEFAULT NULL,  
 r12 IN RAW DEFAULT NULL)  
RETURN RAW;
```

Pragmas

```
pragma restrict_references(concat, WNDS, RNDS, WNPS, RNPS);
```

Parameters

r1....r12 are the RAW items to concatenate.

Return Values

Table 233–26 *CONCAT Function Return Values*

Return	Description
RAW	Containing the items concatenated

Exceptions

There is an error if the sum of the lengths of the inputs exceeds the maximum allowable length for a RAW, which is 32767 bytes.

CONVERT Function

This function converts RAW *r* from character set *from_charset* to character set *to_charset* and returns the resulting RAW.

Both *from_charset* and *to_charset* must be supported character sets defined to the Oracle server.

Syntax

```
UTL_RAW.CONVERT (
  r IN RAW,
  to_charset  IN VARCHAR2,
  from_charset IN VARCHAR2)
RETURN RAW;
```

Pragmas

```
pragma restrict_references(convert, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–27 *CONVERT Function Parameters*

Parameter	Description
<i>r</i>	RAW byte-string to be converted
<i>to_charset</i>	Name of Globalization Support character set to which <i>r</i> is converted
<i>from_charset</i>	Name of Globalization Support character set in which <i>r</i> is supplied

Return Values

Table 233–28 *CONVERT Function Return Values*

Return	Description
RAW	Byte string <i>r</i> converted according to the specified character sets.

Exceptions

Table 233–29 *CONVERT Function Optional Parameter*

Error	Description
VALUE_ERROR	Either: <ul style="list-style-type: none"> - <i>r</i> missing, NULL, or 0 length - <i>from_charset</i> or <i>to_charset</i> missing, NULL, or 0 length - <i>from_charset</i> or <i>to_charset</i> names invalid or unsupported

COPIES Function

This function returns *n* copies of *r* concatenated together.

Syntax

```
UTL_RAW.COPIES (  
  r IN RAW,  
  n IN NUMBER)  
RETURN RAW;
```

Pragmas

```
pragma restrict_references(copies, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–30 COPIES Function Parameters

Parameters	Description
<i>r</i>	RAW to be copied
<i>n</i>	Number of times to copy the RAW (must be positive)

Return Values

This returns the RAW copied *n* times.

Exceptions

Table 233–31 COPIES Function Exceptions

Error	Description
VALUE_ERROR	Either: - <i>r</i> is missing, NULL or 0 length - <i>n</i> < 1 - Length of result exceeds maximum length of a RAW

LENGTH Function

This function returns the length in bytes of a RAW *r*.

Syntax

```
UTL_RAW.LENGTH (
  r  IN RAW)
RETURN NUMBER;
```

Pragmas

```
pragma restrict_references(length, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–32 *LENGTH Function Parameters*

Parameter	Description
<i>r</i>	RAW byte stream to be measured

Return Values

Table 233–33 *LENGTH Function Return Values*

Return	Description
NUMBER	Current length of the RAW

OVERLAY Function

This function overlays the specified portion of target RAW with overlay_str RAW, starting from byte position pos of target and proceeding for len bytes.

Syntax

```
UTL_RAW.OVERLAY (
  overlay_str IN RAW,
  target IN RAW,
  pos IN BINARY_INTEGER DEFAULT 1,
  len IN BINARY_INTEGER DEFAULT NULL,
  pad IN RAW DEFAULT NULL)
RETURN RAW;
```

Pragmas

```
pragma restrict_references(overlay, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–34 OVERLAY Function Parameters

Parameters	Description
overlay_str	Byte-string used to overlay target
target	Byte-string which is to be overlaid
pos	Position in target (numbered from 1) to start overlay
len	The number of target bytes to overlay
pad	Pad byte used when overlay len exceeds overlay_str length or pos exceeds target length

Defaults and Optional Parameters

Table 233–35 OVERLAY Function Optional Parameters

Optional Parameter	Description
pos	1
len	To the length of overlay_str
pad	x'00'

Return Values

Table 233–36 OVERLAY Function Return Values

Return	Description
RAW	The target byte_string overlaid as specified.

Usage Notes

If overlay_str has less than len bytes, then it is extended to len bytes using the pad byte. If overlay_str exceeds len bytes, then the extra bytes in overlay_str are

ignored. If `len` bytes beginning at position `pos` of `target` exceeds the length of `target`, then `target` is extended to contain the entire length of `overlay_str`.

If `len` is specified, it must be greater than or equal to 0. If `pos` is specified, it must be greater than or equal to 1. If `pos` exceeds the length of `target`, then `target` is padded with `pad` bytes to position `pos`, and `target` is further extended with `overlay_str` bytes.

Exceptions

Table 233–37 *OVERLAY Function Exceptions*

Error	Description
VALUE_ERROR	Either: <ul style="list-style-type: none"> - <code>overlay_str</code> is NULL or has 0 length - <code>target</code> is missing or undefined - Length of <code>target</code> exceeds maximum length of a RAW - <code>len</code> < 0 - <code>pos</code> < 1

REVERSE Function

This function reverses a byte sequence in RAW *r* from end to end. For example, `x'0102F3'` would be reversed to `x'F30201'`, and `'xyz'` would be reversed to `'zyx'`. The result length is the same as the input RAW length.

Syntax

```
UTL_RAW.REVERSE (  
  r IN RAW)  
RETURN RAW;
```

Pragmas

```
pragma restrict_references(reverse, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–38 REVERSE Function Parameters

Parameter	Description
<i>r</i>	RAW to reverse

Return Values

Table 233–39 REVERSE Function Return Values

Return	Description
RAW	Containing the "reverse" of <i>r</i>

Exceptions

Table 233–40 REVERSE Function Exceptions

Error	Description
VALUE_ERROR	<i>R</i> is NULL or has 0 length

SUBSTR Function

This function returns `len` bytes, starting at `pos` from RAW `r`.

Syntax

```
UTL_RAW.SUBSTR (
  r IN RAW,
  pos  IN BINARY_INTEGER,
  len  IN BINARY_INTEGER DEFAULT NULL)
RETURN RAW;
```

Pragmas

```
pragma restrict_references(substr, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–41 SUBSTR Function Parameters

Parameter	Description
<code>r</code>	The RAW byte-string from which a portion is extracted
<code>pos</code>	The byte position in <code>r</code> at which to begin extraction
<code>len</code>	The number of bytes from <code>pos</code> to extract from <code>r</code> (optional)

Defaults and Optional Parameters

Table 233–42 SUBSTR Function Exceptions

Optional Parameter	Description
<code>len</code>	Position <code>pos</code> through to the end of <code>r</code>

Return Values

Table 233–43 SUBSTR Function Return Values

Return	Description
portion of <code>r</code>	Beginning at <code>pos</code> for <code>len</code> bytes long
NULL	<code>r</code> input parameter was NULL

Usage Notes

If `pos` is positive, then `SUBSTR` counts from the beginning of `r` to find the first byte. If `pos` is negative, then `SUBSTR` counts backward from the end of the `r`. The value `pos` cannot be 0.

If `len` is omitted, then `SUBSTR` returns all bytes to the end of `r`. The value `len` cannot be less than 1.

Exceptions

Table 233–44 *SUBSTR Function Exceptions*

Error	Description
VALUE_ERROR	VALUE_ERROR is returned if: <ul style="list-style-type: none">▪ pos = 0 or > length of r▪ len < 1 or > length of r - (pos-1)

TRANSLATE Function

This function translates the bytes in the input RAW *r* according to the bytes in the translation RAWs *from_set* and *to_set*. If a byte in *r* has a matching byte in *from_set*, then it is replaced by the byte in the corresponding position in *to_set*, or deleted.

Bytes in *r*, but undefined in *from_set*, are copied to the result. Only the first (leftmost) occurrence of a byte in *from_set* is used. Subsequent duplicates are not scanned and are ignored.

Syntax

```
UTL_RAW.TRANSLATE (
  r IN RAW,
  from_set  IN RAW,
  to_set IN RAW)
RETURN RAW;
```

Note: Be aware that *to_set* and *from_set* are reversed in the calling sequence compared to `TRANSLITERATE`.

Pragmas

```
pragma restrict_references(translate, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–45 TRANSLATE Function Parameters

Parameter	Description
<i>r</i>	RAW source byte-string to be translated
<i>from_set</i>	RAW byte-codes to be translated, if present in <i>r</i>
<i>to_set</i>	RAW byte-codes to which corresponding <i>from_str</i> bytes are translated

Return Values

Table 233–46 TRANSLATE Function Return Values

Return	Description
RAW	Translated byte-string

Usage Notes

- If *to_set* is shorter than *from_set*, the extra *from_set* bytes have no corresponding translation bytes. Bytes from the input RAW that match any such *from_set* bytes are not translated or included in the result. They are effectively translated to NULL.
- If *to_set* is longer than *from_set*, the extra *to_set* bytes are ignored.
- If a byte value is repeated in *from_set*, the repeated occurrence is ignored.

Note: Differences from the [TRANSLITERATE Function](#):

- The `from_set` parameter comes before the `to_set` parameter in the calling sequence.
- Bytes from `r` that appear in `from_set` but have no corresponding values in `to_set` are not translated or included in the result.
- The resulting RAW value may be shorter than the input RAW value.

Note that `TRANSLATE` and `TRANSLITERATE` only differ in functionality when `to_set` has fewer bytes than `from_set`.

Exceptions

Table 233–47 *TRANSLATE Function Exceptions*

Error	Description
VALUE_ERROR	Either: <ul style="list-style-type: none">- <code>r</code> is NULL or has 0 length- <code>from_set</code> is NULL or has 0 length- <code>to_set</code> is NULL or has 0 length

TRANSLITERATE Function

This function converts the bytes in the input RAW *r* according to the bytes in the transliteration RAWs *from_set* and *to_set*. Successive bytes in *r* are looked up in the *from_set*, and, if not found, copied unaltered to the result RAW. If found, then they are replaced in the result RAW by either corresponding bytes in the *to_set*, or the *pad* byte when no correspondence exists.

Bytes in *r*, but undefined in *from_set*, are copied to the result. Only the first (leftmost) occurrence of a byte in *from_set* is used. Subsequent duplicates are not scanned and are ignored. The result RAW is always the same length as *r*.

Syntax

```
UTL_RAW.TRANSLITERATE (
  r IN RAW,
  to_set IN RAW DEFAULT NULL,
  from_set IN RAW DEFAULT NULL,
  pad IN RAW DEFAULT NULL)
RETURN RAW;
```

Note: Be aware that *to_set* and *from_set* are reversed in the calling sequence compared to TRANSLATE.

Pragmas

```
pragma restrict_references(transliterate, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–48 *TRANSLITERATE Function Parameters*

Parameter	Description
<i>r</i>	RAW input byte-string to be converted
<i>to_set</i>	RAW byte-codes to which corresponding <i>from_set</i> bytes are converted (any length)
<i>from_set</i>	RAW byte-codes to be converted, if presenting <i>r</i> (any length)
<i>pad</i>	1 byte used when <i>to_set</i> is shorter than the <i>from_set</i>

Defaults and Optional Parameters

Table 233–49 *TRANSLITERATE Function Optional Parameters*

Optional Parameter	Description
<i>to_set</i>	To the NULL string and effectively extended with <i>pad</i> to the length of <i>from_set</i> as necessary
<i>from_set</i>	x '00' through x 'fff'
<i>pad</i>	x'00'

Return Values

Table 233–50 *TRANSLITERATE Function Return Values*

Return	Description
RAW	Converted byte-string.

Usage Notes

- If `to_set` is shorter than `from_set`, the extra `from_set` bytes have no corresponding conversion bytes. Bytes from the input `RAW` that match any such `from_set` bytes are converted in the result to the pad byte instead.
- If `to_set` is longer than `from_set`, the extra `to_set` bytes are ignored.
- If a byte value is repeated in `from_set`, the repeated occurrence is ignored.

Note: Differences from the [TRANSLATE Function](#):

- The `to_set` parameter comes before the `from_set` parameter in the calling sequence.
- Bytes from `r` that appear in `from_set` but have no corresponding values in `to_set` are replaced by `pad` in the result.
- The resulting `RAW` value always has the same length as the input `RAW` value.

Note that `TRANSLATE` and `TRANSLITERATE` only differ in functionality when `to_set` has fewer bytes than `from_set`.

Exceptions

Table 233–51 *TRANSLITERATE Function Exceptions*

Error	Description
VALUE_ERROR	<code>R</code> is NULL or has 0 length

XRANGE Function

This function returns a RAW value containing the succession of one-byte encodings beginning and ending with the specified byte-codes. The specified byte-codes must be single-byte RAW values. If the start_byte value is greater than the end_byte value, then the succession of resulting bytes begins with start_byte, wraps through x'FF' back to x'00', then ends at end_byte.

Syntax

```
UTL_RAW.XRANGE (
  start_byte IN RAW DEFAULT NULL,
  end_byte IN RAW DEFAULT NULL)
RETURN RAW;
```

Pragmas

```
pragma restrict_references(xrange, WNDS, RNDS, WNPS, RNPS);
```

Parameters

Table 233–52 XRANGE Function Parameters

Parameters	Description
start_byte	Beginning byte-code value of resulting sequence. The default is x'00'.
end_byte	Ending byte-code value of resulting sequence. The default is x'FF'.

Return Values

Table 233–53 XRANGE Function Return Values

Return	Description
RAW	Containing succession of 1-byte hexadecimal encodings

The UTL_RECOMP package recompiles invalid PL/SQL modules, invalid views, Java classes, indextypes and operators in a database, either sequentially or in parallel.

This chapter contains the following topics:

- [Using UTL_RECOMP](#)
 - Overview
 - Operational Notes
 - Examples
- [Summary of UTL_RECOMP Subprograms](#)

Using UTL_RECOMP

- [Overview](#)
- [Operational Notes](#)
- [Examples](#)

Overview

This script is particularly useful after a major-version upgrade that typically invalidates all PL/SQL and Java objects. Although invalid objects are recompiled automatically on use, it is useful to run this script prior to operation because this will either eliminate or minimize subsequent latencies due to on-demand automatic recompilation at runtime.

Parallel recompilation can exploit multiple CPUs to reduce the time taken to recompile invalid objects. The degree of parallelism is specified by the first argument to [RECOMP_PARALLEL Procedure](#).

In general, a parallelism setting of one thread for each available CPU provides a good initial setting. However, please note that the process of recompiling an invalid object writes a significant amount of data to system tables and is fairly I/O intensive. A slow disk system may be a significant bottleneck and limit speedups available from a higher degree of parallelism.

Operational Notes

- This package uses the job queue for parallel recompilation.
- This package must be run using `SQL*PLUS`.
- You must be connected `AS SYSDBA` to run this script.
- This package expects the following packages to have been created with `VALID` status:
 - `STANDARD` (`standard.sql`)
 - `DBMS_STANDARD` (`dbmsstdx.sql`)
 - `DBMS_JOB` (`dbmsjob.sql`)
 - `DBMS_RANDOM` (`dbmsrand.sql`)
- There should be no other DDL on the database while running entries in this package. Not following this recommendation may lead to deadlocks.

Examples

Recompile all objects sequentially:

```
EXECUTE UTL_RECOMP.RECOMP_SERIAL();
```

Recompile objects in schema SCOTT sequentially:

```
EXECUTE UTL_RECOMP.RECOMP_SERIAL('SCOTT');
```

Recompile all objects using 4 parallel threads:

```
EXECUTE UTL_RECOMP.RECOMP_PARALLEL(4);
```

Recompile objects in schema JOE using the number of threads specified in the parameter `JOB_QUEUE_PROCESSES`:

```
EXECUTE UTL_RECOMP.RECOMP_PARALLEL(NULL, 'JOE');
```

Summary of UTL_RECOMP Subprograms

Table 234–1 UTL_RECOMP Package Subprograms

Subprogram	Description
RECOMP_PARALLEL Procedure on page 234-7	Recompiles invalid objects in a given schema, or all invalid objects in the database, in parallel
RECOMP_SERIAL Procedure on page 234-8	Recompiles invalid objects in a given schema or all invalid objects in the database

RECOMP_PARALLEL Procedure

This procedure uses the information exposed in the `DBA_Dependencies` view to recompile invalid objects in the database, or in a given schema, in parallel.

Syntax

```
UTL_RECOMP.RECOMP_PARALLEL(
  threads IN PLS_INTEGER DEFAULT NULL,
  schema  IN VARCHAR2 DEFAULT NULL,
  flags IN PLS_INTEGER DEFAULT 0);
```

Parameters

Table 234–2 RECOMP_PARALLEL Procedure Parameters

Parameter	Description
threads	The number of recompile threads to run in parallel. If NULL, use the value of 'job_queue_processes'.
schema	The schema in which to recompile invalid objects. If NULL, all invalid objects in the database are recompiled.
flags	Flag values are intended for internal testing and diagnosability only.

Usage Notes

The parallel recompile exploits multiple CPUs to reduce the time taken to recompile invalid objects. However, please note that recompilation writes significant amounts of data to system tables, so the disk system may be a bottleneck and prevent significant speedups.

RECOMP_SERIAL Procedure

This procedure recompiles invalid objects in a given schema or all invalid objects in the database.

Syntax

```
UTL_RECOMP.RECOMP_SERIAL(  
 schema IN VARCHAR2 DEFAULT NULL,  
 flags  IN PLS_INTEGER DEFAULT 0);
```

Parameters

Table 234–3 RECOMP_SERIAL Procedure Parameters

Parameter	Description
schema	The schema in which to recompile invalid objects. If <code>NULL</code> , all invalid objects in the database are recompiled.
flags	Flag values are intended for internal testing and diagnosability only.

The `UTL_REF` package provides PL/SQL procedures to support reference-based operations. Unlike SQL, `UTL_REF` procedures enable you to write generic type methods without knowing the object table name.

This chapter contains the following topics:

- [Using UTL_REF](#)
 - Overview
 - Security Model
 - Types
 - Exceptions
- [Summary of UTL_REF Subprograms](#)

Using UTL_REF

- [Overview](#)
- [Security Model](#)
- [Types](#)
- [Exceptions](#)

Overview

Oracle supports user-defined composite type or object type. Any instance of an object type is called an object. An object type can be used as the type of a column or as the type of a table.

In an object table, each row of the table stores an object. You can uniquely identify an object in an object table with an object identifier.

A reference is a persistent pointer to an object, and each reference can contain an object identifier. The reference can be an attribute of an object type, or it can be stored in a column of a table. Given a reference, an object can be retrieved.

Security Model

The procedural option is needed to use this package. This package must be created under `SYS` (connect/as sysdba). Operations provided by this package are performed under the current calling user, not under the package owner `SYS`.

You can use the `UTL_REF` package from stored PL/SQL procedures/packages on the server, as well as from client-side PL/SQL code.

When invoked from PL/SQL procedures/packages on the server, `UTL_REF` verifies that the invoker has the appropriate privileges to access the object pointed to by the `REF`.

Note: This is in contrast to PL/SQL packages/procedures on the server which operate with definer's privileges, where the package owner must have the appropriate privileges to perform the desired operations.

Thus, if `UTL_REF` is defined under user `SYS`, and user `A` invokes `UTL_REF.SELECT` to select an object from a reference, then user `A` (the invoker) requires the privileges to check.

When invoked from client-side PL/SQL code, `UTL_REF` operates with the privileges of the client session under which the PL/SQL execution is being done.

Types

An object type is a composite datatype defined by the user or supplied as a library type. You can create the object type `employee_type` using the following syntax:

```
CREATE TYPE employee_type AS OBJECT (  
 name VARCHAR2(20),  
 id NUMBER,  
  
 member function GET_ID  
 (name VARCHAR2)  
 RETURN MEMBER);
```

The object type `employee_type` is a user-defined type that contains two attributes, `name` and `id`, and a member function, `GET_ID()`.

You can create an object table using the following SQL syntax:

```
CREATE TABLE employee_table OF employee_type;
```

Exceptions

Exceptions can be returned during execution of `UTL_REF` functions for various reasons. For example, the following scenarios would result in exceptions:

- The object selected does not exist. This could be because either:
 1. The object has been deleted, or the given reference is dangling (invalid).
 2. The object table was dropped or does not exist.
- The object cannot be modified or locked in a serializable transaction. The object was modified by another transaction after the serializable transaction started.
- You do not have the privilege to select or modify the object. The caller of the `UTL_REF` subprogram must have the proper privilege on the object that is being selected or modified.

Table 235–1 UTL_REF Exceptions

Exceptions	Description
<code>errnum == 942</code>	Insufficient privileges.
<code>errnum == 1031</code>	Insufficient privileges.
<code>errnum == 8177</code>	Unable to serialize, if in a serializable transaction.
<code>errnum == 60</code>	Deadlock detected.
<code>errnum == 1403</code>	No data found (if the REF is NULL, and so on.).

The `UTL_REF` package does not define any named exceptions. You may define exception handling blocks to catch specific exceptions and to handle them appropriately.

Summary of UTL_REF Subprograms

Table 235–2 UTL_REF Package Subprograms

Subprogram	Description
DELETE_OBJECT Procedure on page 235-8	Deletes an object given a reference
LOCK_OBJECT Procedure on page 235-10	Locks an object given a reference
SELECT_OBJECT Procedure on page 235-11	Selects an object given a reference
UPDATE_OBJECT Procedure on page 235-12	Updates an object given a reference

DELETE_OBJECT Procedure

This procedure deletes an object given a reference. The semantic of this subprogram is similar to the following SQL statement:

```
DELETE FROM object_table
WHERE REF(t) = reference;
```

Unlike the preceding SQL statement, this subprogram does not require you to specify the object table name where the object resides.

Syntax

```
UTL_REF.DELETE_OBJECT (
 reference IN REF "<typename>");
```

Parameters

Table 235–3 DELETE_OBJECT Procedure Parameters

Parameter	Description
reference	Reference of the object to delete.

Exceptions

May be raised.

Examples

The following example illustrates usage of the UTL_REF package to implement this scenario: if an employee of a company changes their address, their manager should be notified.

... declarations of Address_t and others...

```
CREATE OR REPLACE TYPE Person_t (
 name VARCHAR2(64),
 gender  CHAR(1),
 address Address_t,
 MEMBER PROCEDURE setAddress(addr IN Address_t)
);

CREATE OR REPLACE TYPE BODY Person_t (
 MEMBER PROCEDURE setAddress(addr IN Address_t) IS
 BEGIN
 address := addr;
 END;
);
```

```
CREATE OR REPLACE TYPE Employee_t (
```

Under Person_t: Simulate implementation of inheritance using a REF to Person_t and delegation of setAddress to it.

```
 thePerson REF Person_t,
 empno NUMBER(5),
 deptREF Department_t,
 mgrREF Employee_t,
 reminders StringArray_t,
```

```

MEMBER PROCEDURE setAddress(addr IN Address_t),
MEMBER procedure addReminder(reminder VARCHAR2);
);

```

```

CREATE TYPE BODY Employee_t (
MEMBER PROCEDURE setAddress(addr IN Address_t) IS
myMgr Employee_t;
meAsPerson Person_t;
BEGIN

```

Update the address by delegating the responsibility to thePerson. Lock the Person object from the reference, and also select it:

```

UTL_REF.LOCK_OBJECT(thePerson, meAsPerson);
meAsPerson.setAddress(addr);

```

Delegate to thePerson:

```

UTL_REF.UPDATE_OBJECT(thePerson, meAsPerson);
if mgr is NOT NULL THEN

```

Give the manager a reminder:

```

UTL_REF.LOCK_OBJECT(mgr);
UTL_REF.SELECT_OBJECT(mgr, myMgr);
myMgr.addReminder
('Update address in the employee directory for' ||
thePerson.name || ', new address: ' || addr.asString);
UTL_REF.UPDATE_OBJECT(mgr, myMgr);
END IF;
EXCEPTION
WHEN OTHERS THEN
errnum := SQLCODE;
errmsg := SUBSTR(SQLERRM, 1, 200);

```

LOCK_OBJECT Procedure

This procedure locks an object given a reference. In addition, this procedure lets the program select the locked object. The semantic of this subprogram is similar to the following SQL statement:

```
SELECT VALUE(t)
  INTO object
  FROM object_table t
 WHERE REF(t) = reference
 FOR UPDATE;
```

Unlike the preceding SQL statement, this subprogram does not require you to specify the object table name where the object resides. It is not necessary to lock an object before updating/deleting it.

Syntax

```
UTL_REF.LOCK_OBJECT (
  reference IN REF "<typename>");

UTL_REF.LOCK_OBJECT (
  reference IN REF "<typename>",
  object IN OUT "<typename>");
```

Parameters

Table 235–4 LOCK_OBJECT Procedure Parameters

Parameter	Description
reference	Reference of the object to lock.
object	The PL/SQL variable that stores the locked object. This variable should be of the same object type as the locked object.

Exceptions

May be raised.

SELECT_OBJECT Procedure

This procedure selects an object given its reference. The selected object is retrieved from the database and its value is put into the PL/SQL variable 'object'. The semantic of this subprogram is similar to the following SQL statement:

```
SELECT VALUE(t)
INTO object
FROM object_table t
WHERE REF(t) = reference;
```

Unlike the preceding SQL statement, this subprogram does not require you to specify the object table name where the object resides.

Syntax

```
UTL_REF.SELECT_OBJECT (
 reference IN REF "<typename>",
 object IN OUT "<typename>");
```

Parameters

Table 235–5 *SELECT_OBJECT Procedure Parameters*

Parameter	Description
reference	Reference to the object to select or retrieve.
object	The PL/SQL variable that stores the selected object; this variable should be of the same object type as the referenced object.

Exceptions

May be raised.

UPDATE_OBJECT Procedure

This procedure updates an object given a reference. The referenced object is updated with the value contained in the PL/SQL variable 'object'. The semantic of this subprogram is similar to the following SQL statement:

```
UPDATE object_table t
SET VALUE(t) = object
WHERE REF(t) = reference;
```

Unlike the preceding SQL statement, this subprogram does not require you to specify the object table name where the object resides.

Syntax

```
UTL_REF.UPDATE_OBJECT (
 reference IN REF "<typename>",
 object IN "<typename>");
```

Parameters

Table 235–6 UPDATE_OBJECT Procedure Parameters

Parameter	Description
reference	Reference of the object to update.
object	The PL/SQL variable that contains the new value of the object. This variable should be of the same object type as the object to update.

Exceptions

May be raised.

The UTL_SMTP package is designed for sending electronic mails (e-mails) over Simple Mail Transfer Protocol (SMTP) as specified by RFC821.

See Also: *Oracle Database Advanced Application Developer's Guide*

This chapter contains the following topics:

- [Using UTL_SMTP](#)
 - Overview
 - Security Model
 - Constants
 - Types
 - Reply Codes
 - Exceptions
 - Rules and Limits
 - Examples
- [Summary of UTL_SMTP Subprograms](#)

Using UTL_SMTP

- [Overview](#)
- [Security Model](#)
- [Constants](#)
- [Types](#)
- [Reply Codes](#)
- [Exceptions](#)
- [Rules and Limits](#)
- [Examples](#)

Overview

The UTL_SMTP protocol consists of a set of commands for an e-mail client to dispatch e-mails to an SMTP server. The UTL_SMTP package provides interfaces to the SMTP commands. For many of the commands, the package provides both a procedural and a functional interface. The functional form returns the reply from the server for processing by the client. The procedural form checks the reply and raises an exception if the reply indicates a transient (400-range reply code) or permanent error (500-range reply code). Otherwise, it discards the reply.

Note that the original SMTP protocol communicates using 7-bit ASCII. Using UTL_SMTP, all text data (in other words, those in VARCHAR2) are converted to US7ASCII before it is sent to the server. Some implementations of SMTP servers that support SMTP extension 8BITMIME [RFC1652] support full 8-bit communication between client and server. The body of the DATA command can be transferred in full 8 bits, but the rest of the SMTP command and response must be in 7 bits. When the target SMTP server supports 8BITMIME extension, users of multibyte databases may convert their non-US7ASCII, multibyte VARCHAR2 data to RAW and use the WRITE_RAW_DATA subprogram to send multibyte data using 8-bit MIME encoding.

UTL_SMTP provides for SMTP communication as specified in RFC821, but does not provide an API to format the content of the message according to RFC 822 (for example, setting the subject of an electronic mail). You must format the message appropriately. In addition, UTL_SMTP does not have the functionality to implement an SMTP server for an e-mail clients to send e-mails using SMTP.

Security Model

This package is an invoker's rights package. The invoking user must have the `connect` privilege granted in the access control list assigned to the remote network host to which the user must connect.

Note: For more information, see *Managing Fine-Grained Access in PL/SQL Packages and Types* in *Oracle Database Security Guide*

Constants

Note: This functionality is available starting with Oracle Database 11g Release 2 (11.2.0.2).

The UTL_SMTP package uses the constants shown in [Table 236–1, "UTL_SMTP Constants"](#).

Table 236–1 UTL_SMTP Constants

Name	Type	Value	Description
ALL_SCHEMES	VARCHAR2 (256)	'CRAM-MD5 PLAIN LOGIN'	List of all authentication schemes UTL_SMTP supports, in order of their relative security strength. The subset of the schemes in ALL_SCHEMES (namely, PLAIN and LOGIN) in which cleartext passwords are sent over SMTP must be used only in SMTP connections that are secured by Secure Socket Layer / Transport Layer Security (SSL/TLS).
NON_CLEARTEXT_PASSWORD_SCHEMES	VARCHAR2 (256)	'CRAM-MD5'	List of authentication schemes that UTL_SMTP supports and in which no cleartext passwords are sent over SMTP. They can be used in SMTP connections that are not secured by SSL/TLS. Note that these schemes may still be weak when used in an insecure SMTP connection.

Types

- [CONNECTION Record Type](#)
- [REPLY, REPLIES Record Types](#)

CONNECTION Record Type

This is a PL/SQL record type used to represent an SMTP connection.

Syntax

```
TYPE connection IS RECORD (
 host VARCHAR2(255),
 port PLS_INTEGER,
 tx_timeout PLS_INTEGER,
 private_tcp_con utl_tcp.connection,
 private_state PLS_INTEGER);
```

Fields

Table 236–2 CONNECTION Record Type Fields

Field	Description
host	Name of the remote host when connection is established. NULL when no connection is established.
port	Port number of the remote SMTP server connected. NULL when no connection is established.
tx_timeout	Time in seconds that the <code>UTL_SMTP</code> package waits before timing out in a read or write operation in this connection. In read operations, this package times out if no data is available for reading immediately. In write operations, this package times out if the output buffer is full and no data is to be sent into the network without being blocked. 0 indicates not to wait at all. NULL indicates to wait forever.
private_tcp_con	Private, for implementation use only. You should not modify this field.
private_state	Private, for implementation use only. You should not modify this field.

Usage Notes

The read-only fields in a connection record are used to return information about the SMTP connection after the connection is successfully made with the [OPEN_CONNECTION Functions](#). Changing the values of these fields has no effect on the connection. The fields `private_tcp_con` and `private_state` for implementation use only. You should not modify these fields.

REPLY, REPLIES Record Types

These are PL/SQL record types used to represent an SMTP reply line. Each SMTP reply line consists of a reply code followed by a text message. While a single reply line is expected for most SMTP commands, some SMTP commands expect multiple reply lines. For those situations, a PL/SQL table of reply records is used to represent multiple reply lines.

Syntax

```
TYPE reply IS RECORD (  
 code PLS_INTEGER,  
 text VARCHAR2(508));
```

```
TYPE replies IS TABLE OF reply INDEX BY BINARY_INTEGER;
```

Fields

Table 236–3 *REPLY, REPLIES Record Type Fields*

Field	Description
code	3-digit reply code
text	Text message of the reply

Reply Codes

The following is a list of the SMTP reply codes.

Table 236–4 SMTP Reply Codes

Reply Code	Meaning
211	System status, or system help reply
214	Help message [Information on how to use the receiver or the meaning of a particular non-standard command; this reply is useful only to the human user]
220	<domain> Service ready
221	<domain> Service closing transmission channel
250	Requested mail action okay, completed
251	User not local; forwards to <forward-path>
252	OK, pending messages for node <node> started. Cannot VRFY user (for example, info is not local), but takes message for this user and attempts delivery.
253	OK, <messages> pending messages for node <node> started
354	Start mail input; end with <CRLF.CRLF>
355	Octet-offset is the transaction offset
421	<domain> Service not available, closing transmission channel (This can be a reply to any command if the service knows it must shut down.)
450	Requested mail action not taken: mailbox unavailable [for example, mailbox busy]
451	Requested action terminated: local error in processing
452	Requested action not taken: insufficient system storage
453	You have no mail.
454	TLS not available due to temporary reason. Encryption required for requested authentication mechanism.
458	Unable to queue messages for node <node>
459	Node <node> not allowed: reason
500	Syntax error, command unrecognized (This may include errors such as command line too long.)
501	Syntax error in parameters or arguments
502	Command not implemented
503	Bad sequence of commands
504	Command parameter not implemented
521	<Machine> does not accept mail.
530	Must issue a STARTTLS command first. Encryption required for requested authentication mechanism.
534	Authentication mechanism is too weak.
538	Encryption required for requested authentication mechanism.
550	Requested action not taken: mailbox unavailable [for, mailbox not found, no access]

Table 236-4 (Cont.) SMTP Reply Codes

Reply Code	Meaning
551	User not local; please try <forward-path>
552	Requested mail action terminated: exceeded storage allocation
553	Requested action not taken: mailbox name not allowed [for example, mailbox syntax incorrect]
554	Transaction failed

Exceptions

The table lists the exceptions that can be raised by the interface of the UTL_SMTP package. The network error is transferred to a reply code of 421- service not available.

Table 236–5 UTL_SMTP Exceptions

INVALID_OPERATION	Raised when an invalid operation is made. In other words, calling API other than the WRITE_DATA Procedure , the WRITE_RAW_DATA Procedure or the CLOSE_DATA Function and Procedure after the OPEN_DATA Function and Procedure is called, or calling <code>WRITE_DATA</code> , <code>WRITE_RAW_DATA</code> or <code>CLOSE_DATA</code> without first calling <code>OPEN_DATA</code> .
TRANSIENT_ERROR	Raised when receiving a reply code in 400 range
PERMANENT_ERROR	Raised when receiving a reply code in 500 range

Rules and Limits

No limitation or range-checking is imposed by the API. However, you must be aware of the following size limitations on various elements of SMTP. Sending data that exceed these limits may result in errors returned by the server.

Table 236–6 SMTP Size Limitation

Element	Size Limitation
user	Maximum total length of a user name is 64 characters
domain	Maximum total length of a domain name or number is 64 characters
path	Maximum total length of a reverse-path or forward-path is 256 characters (including the punctuation and element separators)
command line	Maximum total length of a command line including the command word and the <CRLF> is 512 characters
reply line	Maximum total length of a reply line including the reply code and the <CRLF> is 512 characters
text line	Maximum total length of a text line including the <CRLF> is 1000 characters (but not counting the leading dot duplicated for transparency)
recipients buffer	Maximum total number of recipients that must be buffered is 100 recipients

Examples

The following example illustrates how UTL_SMTP is used by an application to send e-mail. The application connects to an SMTP server at port 25 and sends a simple text message.

```
DECLARE
  c UTL_SMTP.CONNECTION;

  PROCEDURE send_header(name IN VARCHAR2, header IN VARCHAR2) AS
  BEGIN
 UTL_SMTP.WRITE_DATA(c, name || ': ' || header || UTL_TCP.CRLF);
  END;

BEGIN
  c := UTL_SMTP.OPEN_CONNECTION('smtp-server.acme.com');
  UTL_SMTP.HELO(c, 'foo.com');
  UTL_SMTP.MAIL(c, 'sender@foo.com');
  UTL_SMTP.RCPT(c, 'recipient@foo.com');
  UTL_SMTP.OPEN_DATA(c);
  send_header('From', '"Sender" <sender@foo.com>');
  send_header('To', '"Recipient" <recipient@foo.com>');
  send_header('Subject',  'Hello');
  UTL_SMTP.WRITE_DATA(c, UTL_TCP.CRLF || 'Hello, world!');
  UTL_SMTP.CLOSE_DATA(c);
  UTL_SMTP.QUIT(c);
EXCEPTION
  WHEN utl_smtp.transient_error OR utl_smtp.permanent_error THEN
  BEGIN
 UTL_SMTP.QUIT(c);
  EXCEPTION
 WHEN UTL_SMTP.TRANSIENT_ERROR OR UTL_SMTP.PERMANENT_ERROR THEN
 NULL; -- When the SMTP server is down or unavailable, we don't have
 -- a connection to the server. The QUIT call raises an
 -- exception that we can ignore.
  END;
  raise_application_error(-20000,
 'Failed to send mail due to the following error: ' || sqlerrm);
END;
```

Summary of UTL_SMTP Subprograms

Table 236–7 UTL_SMTP Package Subprograms

Subprogram	Description
AUTH Function and Procedure on page 236-14	Sends the <code>AUTH</code> command to authenticate to the SMTP server
CLOSE_CONNECTION Procedure on page 236-16	Closes the SMTP connection, causing the current SMTP operation to terminate
CLOSE_DATA Function and Procedure on page 236-17	Closes the data session
COMMAND Function and Procedure on page 236-18	Performs a generic SMTP command
COMMAND_REPLIES Function on page 236-19	Performs a generic SMTP command and retrieves multiple reply lines
DATA Function and Procedure on page 236-20	Sends the e-mail body
EHLO Function and Procedure on page 236-21	Performs the initial handshake with SMTP server using the <code>EHLO</code> command
HELO Function and Procedure on page 236-22	Performs the initial handshake with SMTP server using the <code>HELO</code> command
HELP Function on page 236-23	Sends <code>HELP</code> command
MAIL Function and Procedure on page 236-24	Initiates an e-mail transaction with the server, the destination is a mailbox
NOOP Function and Procedure on page 236-25	<code>NULL</code> command
OPEN_CONNECTION Functions on page 236-26	Opens a connection to an SMTP server
OPEN_DATA Function and Procedure on page 236-28	Sends the <code>DATA</code> command
QUIT Function and Procedure on page 236-29	Terminates an SMTP session and disconnects from the server
RCPT Function on page 236-30	Specifies the recipient of an e-mail message
RSET Function and Procedure on page 236-31	Terminates the current e-mail transaction
STARTTLS Function and Procedure on page 236-32	Sends <code>STARTTLS</code> command to secure the SMTP connection using SSL/TLS
VRFY Function on page 236-33	Verifies the validity of a destination e-mail address
WRITE_DATA Procedure on page 236-34	Writes a portion of the e-mail message
WRITE_RAW_DATA Procedure on page 236-35	Writes a portion of the e-mail message with <code>RAW</code> data

AUTH Function and Procedure

This subprogram sends the AUTH command to authenticate to the SMTP server. The UTL_SMTP package goes through the user's choices of authentication schemes, skips any that is not supported by the SMTP server and uses the first supported. To determine the schemes the SMTP server supports from its EHLO reply, the user must call the [EHLO Function and Procedure](#). Otherwise, UTL_SMTP uses the first scheme in the list.

Note: This functionality is available starting with Oracle Database 11g Release 2 (11.2.0.2).

Syntax

```

UTL_SMTP.AUTH (
  c IN OUT NOCOPY connection,
  username IN VARCHAR2,
  password IN VARCHAR2,
  schemes IN VARCHAR2 DEFAULT NON_CLEARTEXT_PASSWORD_SCHEMES)
RETURN reply;

UTL_SMTP.AUTH (
  c IN OUT NOCOPY connection,
  username IN VARCHAR2,
  password IN VARCHAR2,
  schemes IN VARCHAR2 DEFAULT NON_CLEARTEXT_PASSWORD_SCHEMES);

```

Parameters

Table 236–8 AUTH Function and Procedure Parameters

Parameter	Description
c	SMTP connection
username	Username
password	Password
schemes	Space-separated list of authentication schemes UTL_SMTP is allowed to use in the preferred order. See the ALL_SCHEMES and NON_CLEARTEXT_PASSWORD_SCHEMES constants for suggestions.

Return Values

Table 236–9 AUTH Function and Procedure Function Return Values

Return Value	Description
reply	Reply of the command (see REPLY, REPLIES Record Types). In cases where there are multiple replies, the last reply is returned.

Usage Notes

- Currently only PLAIN, LOGIN and CRAM-MD5 authentication schemes are supported by UTL_SMTP.
- Since the SMTP server may change the authentication schemes it supports after the SMTP connection is secured by SSL/TLS after the STARTTLS command (for

example, adding PLAIN and LOGIN), the caller must call the [EHLO Function and Procedure](#) again for UTL_SMTP to update the list after the [STARTTLS Function and Procedure](#) is called.

Examples

```
DECLARE
  c utl_smtp.connection;
BEGIN
  c := utl_smtp.open_connection(
 host => 'smtp.example.com',
 port => 25,
 wallet_path => 'file:/oracle/wallets/smtp_wallet',
 wallet_password => 'password',
 secure_connection_before_smtp => FALSE);
  UTL_SMTP.STARTTLS(c);
  UTL_SMTP.AUTH(
 c => c,
 username => 'scott',
 password => 'password'
 schemes => utl_smtp.all_schemes);
END;
```

CLOSE_CONNECTION Procedure

This procedure closes the SMTP connection, causing the current SMTP operation to terminate. Use this procedure only to cancel an e-mail in the middle of the data session. To end the SMTP connection properly, use the [QUIT Function and Procedure](#).

Syntax

```
UTL_SMTP.CLOSE_CONNECTION (  
 c IN OUT NOCOPY connection);
```

Parameters

Table 236–10 *CLOSE_CONNECTION Procedure Parameters*

Parameter	Description
c	SMTP connection

CLOSE_DATA Function and Procedure

This subprogram ends the e-mail message by sending the sequence <CR><LF>.<CR><LF> (a single period at the beginning of a line).

Syntax

```
UTL_SMTP.CLOSE_DATA (
 c IN OUT NOCOPY connection)
RETURN reply;

UTL_SMTP.CLOSE_DATA (
 c IN OUT NOCOPY connection);
```

Parameters

Table 236–11 *CLOSE_DATA Function and Procedure Parameters*

Parameter	Description
c	SMTP connection

Return Values

Table 236–12 *CLOSE_DATA Function and Procedure Return Values*

Return Value	Description
reply	Reply of the command (see REPLY, REPLIES Record Types). In cases where there are multiple replies, the last reply is returned.

Usage Notes

The calls to `OPEN_DATA`, `WRITE_DATA`, `WRITE_RAW_DATA` and `CLOSE_DATA` must be made in the right order. A program calls `OPEN_DATA` to send the `DATA` command to the SMTP server. After that, it can call `WRITE_DATA` or `WRITE_RAW_DATA` repeatedly to send the actual data. The data is terminated by calling `CLOSE_DATA`. After `OPEN_DATA` is called, the only subprograms that can be called are `WRITE_DATA`, `WRITE_RAW_DATA`, or `CLOSE_DATA`. A call to other subprograms results in an `INVALID_OPERATION` exception being raised.

`CLOSE_DATA` must be called only after `OPEN_CONNECTION`, `HELO` or `EHLO`, `MAIL`, and `RCPT` have been called. The connection to the SMTP server must be open and a mail transaction must be active when this routine is called.

Note that there is no function form of `WRITE_DATA` because the SMTP server does not respond until the data-terminator is sent during the call to `CLOSE_DATA`.

COMMAND Function and Procedure

This subprogram performs a generic SMTP command.

Syntax

```
UTL_SMTP.COMMAND (
  c IN OUT NOCOPY  connection,
  cmd IN VARCHAR2,
  arg IN VARCHAR2 DEFAULT NULL)
RETURN reply;

UTL_SMTP.COMMAND (
  c IN OUT NOCOPY  connection,
  cmd IN VARCHAR2,
  arg IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 236–13 *COMMAND Function and Procedure Parameters*

Parameter	Description
c	SMTP connection
cmd	SMTP command to send to the server
arg	Optional argument to the SMTP argument. A space is inserted between cmd and arg.

Return Values

Table 236–14 *COMMAND Function and Procedure Return Values*

Return Value	Description
reply	Reply of the command (see REPLY, REPLIES Record Types). In cases where there are multiple replies, the last reply is returned.

Usage Notes

This function is used to invoke generic SMTP commands. Use `COMMAND` if only a single reply line is expected. Use `COMMAND_REPLIES` if multiple reply lines are expected.

For `COMMAND`, if multiple reply lines are returned from the SMTP server, it returns the last reply line only.

COMMAND_REPLIES Function

This function performs a generic SMTP command and retrieves multiple reply lines.

Syntax

```
UTL_SMTP.COMMAND_REPLIES (
  c IN OUT NOCOPY  connection,
  cmd IN VARCHAR2,
  arg IN VARCHAR2 DEFAULT NULL)
RETURN replies;
```

Parameters

Table 236–15 *COMMAND_REPLIES Function Parameters*

Parameter	Description
c	SMTP connection
cmd	SMTP command to send to the server
arg	Optional argument to the SMTP argument. A space is inserted between cmd and arg.

Return Values

Table 236–16 *COMMAND_REPLIES Function Return Values*

Return Value	Description
replies	Reply of the command (see REPLY, REPLIES Record Types)

Usage Notes

This function is used to invoke generic SMTP commands. Use `COMMAND` if only a single reply line is expected. Use `COMMAND_REPLIES` if multiple reply lines are expected.

For `COMMAND`, if multiple reply lines are returned from the SMTP server, it returns the last reply line only.

DATA Function and Procedure

This subprogram specifies the body of an e-mail message.

Syntax

```
UTL_SMTP.DATA (
  c IN OUT NOCOPY connection
  body  IN  VARCHAR2 CHARACTER SET ANY_CS)
RETURN reply;

UTL_SMTP.DATA (
  c IN OUT NOCOPY connection
  body  IN  VARCHAR2 CHARACTER SET ANY_CS);
```

Parameters

Table 236–17 DATA Function and Procedure Parameters

Parameter	Description
c	SMTP Connection
body	Text of the message to be sent, including headers, in [RFC822] format

Return Values

Table 236–18 DATA Function and Procedure Return Values

Return Value	Description
reply	Reply of the command (see REPLY, REPLIES Record Types). In cases where there are multiple replies, the last reply is returned.

Usage Notes

The application must ensure that the contents of the body parameter conform to the MIME(RFC822) specification. The DATA routine terminates the message with a <CR><LF> . <CR><LF> sequence (a single period at the beginning of a line), as required by RFC821. It also translates any sequence of <CR><LF> . <CR><LF> (single period) in body to <CR><LF> . . <CR><LF> (double period). This conversion provides the transparency as described in Section 4.5.2 of RFC821.

The DATA subprogram must be called only after OPEN_CONNECTION, HELO or EHLO, MAIL and RCPT have been called. The connection to the SMTP server must be open, and a mail transaction must be active when this routine is called.

The expected response from the server is a message beginning with status code 250. The 354 response received from the initial DATA command is not returned to the caller.

EHLO Function and Procedure

This subprogram performs the initial handshake with SMTP server using the EHLO command.

Syntax

```
UTL_SMTP.EHLO (
  c IN OUT NOCOPY connection,
  domain IN)
RETURN replies;
```

```
UTL_SMTP.EHLO (
  c IN OUT NOCOPY connection,
  domain IN);
```

Parameters

Table 236–19 EHLO Function and Procedure Parameters

Parameter	Description
c	SMTP connection
domain	Domain name of the local (sending) host. Used for identification purposes.

Return Values

Table 236–20 EHLO Function and Procedure Return Values

Return Value	Description
replies	Reply of the command (see REPLY, REPLIES Record Types).

Usage Notes

The EHLO interface is identical to HELO except that it allows the server to return more descriptive information about its configuration. [RFC1869] specifies the format of the information returned, which the PL/SQL application can retrieve using the functional form of this call. For compatibility with HELO, each line of text returned by the server begins with status code 250.

Related Functions

[HELO Function and Procedure](#)

HELO Function and Procedure

This subprogram performs the initial handshake with SMTP server using the HELO command.

Syntax

```
UTL_SMTP.HELO (
  c IN OUT NOCOPY  connection,
  domain IN VARCHAR2)
RETURN reply;

UTL_SMTP.HELO (
  c IN OUT NOCOPY  connection,
  domain IN VARCHAR2);
```

Parameters

Table 236–21 HELO Function and Procedure Parameters

Parameter	Description
c	SMTP connection
domain	Domain name of the local (sending) host. Used for identification purposes.

Return Values

Table 236–22 HELO Function and Procedure Return Values

Return Value	Description
reply	Reply of the command (see REPLY, REPLIES Record Types). In cases where there are multiple replies, the last reply is returned.

Usage Notes

RFC 821 specifies that the client must identify itself to the server after connecting. This routine performs that identification. The connection must have been opened through a call to [OPEN_CONNECTION Functions](#) before calling this routine.

The expected response from the server is a message beginning with status code 250.

Related Functions

[EHLO Function and Procedure](#)

HELP Function

This function sends the HELP command.

Syntax

```
UTL_SMTP.HELP (
  c IN OUT NOCOPY  connection,
  command IN VARCHAR2 DEFAULT NULL)
RETURN replies;
```

Parameters

Table 236–23 HELP Function Parameters

Parameter	Description
c	SMTP connection
command	Command to get the help message

Return Values

Table 236–24 HELP Function Return Values

Return Value	Description
replies	Reply of the command (see REPLY, REPLIES Record Types)

MAIL Function and Procedure

This subprogram initiates a mail transaction with the server. The destination is a mailbox.

Syntax

```
UTL_SMTP.MAIL (
  c IN OUT NOCOPY  connection,
  sender IN VARCHAR2,
  parameters IN VARCHAR2 DEFAULT NULL)
RETURN reply;

UTL_SMTP.MAIL (
  c IN OUT NOCOPY  connection,
  sender IN VARCHAR2,
  parameters IN VARCHAR2 DEFAULT NULL);
```

Parameters

Table 236–25 MAIL Function and Procedure Parameters

Parameter	Description
c	SMTP connection
sender	E-mail address of the user sending the message.
parameters	Additional parameters to mail command as defined in Section 6 of [RFC1869]. It must follow the format of "XXX=XXX (XXX=XXX)".

Return Values

Table 236–26 MAIL Function and Procedure Return Values

Return Value	Description
reply	Reply of the command (see REPLY , REPLIES Record Types). In cases where there are multiple replies, the last reply is returned.

Usage Notes

This command does not send the message; it simply begins its preparation. It must be followed by calls to RCPT and DATA to complete the transaction. The connection to the SMTP server must be open and a HELO or EHLO command must have already been sent.

The expected response from the server is a message beginning with status code 250.

NOOP Function and Procedure

This subprogram issues the NULL command.

Syntax

```
UTL_SMTP.NOOP (
  c IN OUT NOCOPY connection)
RETURN reply;

UTL_SMTP.NOOP (
  c IN OUT NOCOPY connection);
```

Parameter

Table 236–27 NOOP Function and Procedure Parameters

Parameter	Description
c	SMTP connection

Return Values

Table 236–28 NOOP Function and Procedure Return Values

Return Value	Description
reply	Reply of the command (see REPLY , REPLIES Record Types). In cases where there are multiple replies, the last reply is returned.

Usage Notes

- This command has no effect except to elicit a successful reply from the server. It can be issued at any time after the connection to the server has been established with `OPEN_CONNECTION`. The `NOOP` command can be used to verify that the server is still connected and is listening properly.
- This command replies with a single line beginning with status code 250.

OPEN_CONNECTION Functions

These functions open a connection to an SMTP server.

Note: This functionality associated with `wallet_path`, `wallet_password` and `secure_connection_before_smtp` is available starting with Oracle Database 11g Release 2 (11.2.0.2).

Syntax

```
UTL_SMTP.OPEN_CONNECTION (
 host IN  VARCHAR2,
 port IN  PLS_INTEGER DEFAULT 25,
 c OUT connection,
 tx_timeout IN  PLS_INTEGER DEFAULT NULL,
 wallet_path IN  VARCHAR2 DEFAULT NULL,
 wallet_password IN  VARCHAR2 DEFAULT NULL,
 secure_connection_before_smtp IN BOOLEAN DEFAULT FALSE)
RETURN reply;
```

```
UTL_SMTP.OPEN_CONNECTION (
 host IN  VARCHAR2,
 port IN  PLS_INTEGER DEFAULT 25,
 tx_timeout IN  PLS_INTEGER DEFAULT NULL,
 wallet_path IN  VARCHAR2 DEFAULT NULL,
 wallet_password IN  VARCHAR2 DEFAULT NULL,
 secure_connection_before_smtp IN BOOLEAN DEFAULT FALSE)
RETURN reply;
```

Parameters

Table 236–29 OPEN_CONNECTION Functions Parameters

Parameter	Description
<code>host</code>	Name of the SMTP server host
<code>port</code>	Port number on which SMTP server is listening (usually 25)
<code>c</code>	SMTP connection
<code>tx_timeout</code>	Time in seconds that the <code>UTL_SMTP</code> package waits before timing out in a read or write operation for this connection. In read operations, this package times out if no data is available for reading immediately. In write operations, this package times out if the output buffer is full and no data is to be sent into the network without being blocked. 0 indicates not to wait at all. <code>NULL</code> indicates to wait forever.
<code>wallet_path</code>	Directory path that contains the Oracle wallet for SSL/TLS. The format is file: <directory-path>
<code>wallet_password</code>	Password to open the wallet. When the wallet is auto-login enabled, the password can be set to <code>NULL</code> .
<code>secure_connection_before_smtp</code>	If <code>TRUE</code> , a secure connection with SSL/TLS is made before SMTP communication. If <code>FALSE</code> , no connection is made.

Return Values

Table 236–30 OPEN_CONNECTION Functions Return Values

Return Value	Description
reply	Reply of the command (see REPLY , REPLIES Record Types). In cases where there are multiple replies, the last reply is returned.

Usage Notes

- The expected response from the server is a message beginning with status code 220.
- The version of `OPEN_CONNECTION` that returns `UTL_SMTP.CONNECTION` record checks the reply code returned by an SMTP server when the connection is first established. It raises an exception when the reply indicates an error. Otherwise, it discards the reply. If you want to examine the reply, invoke the version of `OPEN_CONNECTION` that returns `REPLY`.
- `tx_timeout` is intended to govern both the read operations and the write operations. However, an implementation restriction prevents `tx_timeout` from governing write operations in the current release.

Examples

```

DECLARE
  c utl_smtp.connection;
BEGIN
  c := UTL_SMTP.OPEN_CONNECTION(
 host => 'smtp.example.com',
 port => 465,
 wallet_path => 'file:/oracle/wallets/smtp_wallet',
 wallet_password => 'password',
 secure_connection_before_smtp => TRUE);
END;
```

OPEN_DATA Function and Procedure

This subprogram sends the `DATA` command after which you can use `WRITE_DATA` and `WRITE_RAW_DATA` to write a portion of the e-mail message.

Syntax

```
UTL_SMTP.OPEN_DATA (
 c IN OUT NOCOPY connection)
RETURN reply;

UTL_SMTP.OPEN_DATA (
 c IN OUT NOCOPY connection);
```

Parameters

Table 236–31 OPEN_DATA Function and Procedure Parameters

Parameter	Description
c	SMTP connection
data	Portion of the text of the message to be sent, including headers, in RFC822 format.

Return Values

Table 236–32 OPEN_DATA Function and Procedure Function Return Values

Return Value	Description
reply	Reply of the command (see REPLY , REPLIES Record Types). In cases where there are multiple replies, the last reply is returned.

Usage Notes

- The calls to `OPEN_DATA`, `WRITE_DATA`, `WRITE_RAW_DATA` and `CLOSE_DATA` must be made in the right order. A program calls `OPEN_DATA` to send the `DATA` command to the SMTP server. After that, it can call `WRITE_DATA` or `WRITE_RAW_DATA` repeatedly to send the actual data. The data is terminated by calling `CLOSE_DATA`. After `OPEN_DATA` is called, the only subprograms that can be called are `WRITE_DATA`, `WRITE_RAW_DATA`, or `CLOSE_DATA`. A call to other subprograms results in an `INVALID_OPERATION` exception being raised.
- `OPEN_DATA` must be called only after `OPEN_CONNECTION`, `HELO` or `EHLO`, `MAIL`, and `RCPT` have been called. The connection to the SMTP server must be open and a mail transaction must be active when this routine is called.

QUIT Function and Procedure

This subprogram terminates an SMTP session and disconnects from the server.

Syntax

```
UTL_SMTP.QUIT (
  c IN OUT NOCOPY connection)
RETURN reply;

UTL_SMTP.QUIT (
  c IN OUT NOCOPY connection);
```

Parameter

Table 236–33 QUIT Function and Procedure Parameters

Parameter	Description
c	SMTP connection

Return Values

Table 236–34 QUIT Function and Procedure Function Return Values

Return Value	Description
reply	Reply of the command (see REPLY, REPLIES Record Types). In cases where there are multiple replies, the last reply is returned.

Usage Notes

The `QUIT` command informs the SMTP server of the client's intent to terminate the session. It then closes the connection established by `OPEN_CONNECTION` which must have been called before executing this command. If a mail transaction is in progress when `QUIT` is issued, it is canceled in the same manner as `RSET`.

The function form of this command returns a single line beginning with the status code 221 on successful termination. In all cases, the connection to the SMTP server is closed. The fields `REMOTE_HOST` and `REMOTE_PORT` of `c` are reset.

Related Functions

[RSET Function and Procedure](#)

RCPT Function

This subprogram specifies the recipient of an e-mail message.

Syntax

```

UTL_SMTP.RCPT (
  c IN OUT NOCOPY connection,
  recipient  IN VARCHAR2,
  parameters IN VARCHAR2 DEFAULT NULL)
RETURN reply;

UTL_SMTP.RCPT (
  c IN OUT NOCOPY connection,
  recipient  IN VARCHAR2,
  parameters IN VARCHAR2 DEFAULT NULL);

```

Table 236–35 RCPT Function and Procedure Parameters

Parameter	Description
c	SMTP connection
recipient	E-mail address of the user to which the message is being sent
parameters	Additional parameters to RCPT command as defined in Section 6 of [RFC1869]. It must follow the format of "XXX=XXX (XXX=XXX)".

Return Values

Table 236–36 RCPT Function and Procedure Function Return Values

Return Value	Description
reply	Reply of the command (see REPLY, REPLIES Record Types). In cases where there are multiple replies, the last reply is returned.

Usage Notes

To send a message to multiple recipients, call this routine multiple times. Each invocation schedules delivery to a single e-mail address. The message transaction must have been begun by a prior call to `MAIL`, and the connection to the mail server must have been opened and initialized by prior calls to `OPEN_CONNECTION` and `HELO` or `EHLO` respectively.

The expected response from the server is a message beginning with status code 250 or 251.

RSET Function and Procedure

This subprogram terminates the current mail transaction.

Syntax

```
UTL_SMTP.RSET (
  c IN OUT NOCOPY connection)
RETURN reply;

UTL_SMTP.RSET (
  c IN OUT NOCOPY connection);
```

Parameters

Table 236–37 RSET Function and Procedure Parameters

Parameter	Description
c	SMTP connection

Return Values

Table 236–38 RSET Function and Procedure Return Values

Return Value	Description
reply	Reply of the command (see REPLY, REPLIES Record Types). In cases where there are multiple replies, the last reply is returned.

Usage Notes

- This command allows the client to cancel an e-mail message it was in the process of composing. No mail is sent. The client can call RSET at any time after the connection to the SMTP server has been opened by means of OPEN_CONNECTION until DATA or OPEN_DATA is called. Once the e-mail data has been sent, it is too late to prevent the e-mail from being sent.
- The server responds to RSET with a message beginning with status code 250.

Related Functions

[QUIT Function and Procedure](#)

STARTTLS Function and Procedure

This subprogram sends the `STARTTLS` command to secure the SMTP connection using SSL/TLS. SSL/TLS requires an Oracle wallet which must be specified when the connection was opened by the [OPEN_CONNECTION Functions](#).

Syntax

```
UTL_SMTP.STARTTLS (
  c IN OUT NOCOPY connection)
RETURN reply;

UTL_SMTP.STARTTLS (
  c IN OUT NOCOPY connection);
```

Parameters

Table 236–39 STARTTLS Function and Procedure Parameters

Parameter	Description
c	SMTP connection

Return Values

Table 236–40 STARTTLS Function and Procedure Return Values

Return Value	Description
reply	SMTP reply

Usage Notes

The `STARTTLS` command must only be issued on an unencrypted connection and when the SMTP server indicates the support of the command in the reply of the `EHLO` command. The wallet to be used for encryption must have been specified when the initial SMTP connection was opened by the `OPEN_CONNECTION` function.

Examples

```
DECLARE
  c utl_smtp.connection;
BEGIN
  c := utl_smtp.open_connection(
 host => 'smtp.example.com',
 port => 25,
 wallet_path => 'file:/oracle/wallets/smtp_wallet',
 wallet_password => 'password',
 secure_connection_before_smtp => FALSE);
  utl_smtp.starttls(c);
END
```

VERFY Function

This function verifies the validity of a destination e-mail address.

Syntax

```
UTL_SMTP.VERFY (
  c IN OUT NOCOPY connection
  recipient IN VARCHAR2)
RETURN reply;
```

Parameters

Table 236–41 *VERFY Function Parameters*

Parameter	Description
c	SMTP connection
recipient	E-mail address to be verified

Return Values

Table 236–42 *VERFY Function Return Values*

Return Value	Description
reply	Reply of the command (see REPLY, REPLIES Record Types). In cases where there are multiple replies, the last reply is returned.

Usage Notes

The server attempts to resolve the destination address `recipient`. If successful, it returns the recipient's full name and fully qualified mailbox path. The connection to the server must have already been established by means of `OPEN_CONNECTION` and `HELO` or `EHLO` before making this request.

Successful verification returns one or more lines beginning with status code 250 or 251.

WRITE_DATA Procedure

This procedure writes a portion of the e-mail message. A repeat call to `WRITE_DATA` appends data to the e-mail message.

Syntax

```
UTL_SMTP.WRITE_DATA (
  c IN OUT NOCOPY connection,
  data  IN VARCHAR2 CHARACTER SET ANY_CS);
```

Parameters

Table 236–43 *WRITE_DATA Procedure Parameters*

Parameter	Description
c	SMTP connection
data	Portion of the text of the message to be sent, including headers, in [RFC822] format

Usage Notes

- The calls to the [OPEN_DATA Function and Procedure](#), [WRITE_DATA Procedure](#), [WRITE_RAW_DATA Procedure](#) and [CLOSE_DATA Function and Procedure](#) must be made in the correct order. A program calls `OPEN_DATA` to send the `DATA` command to the SMTP server. After that, it can call `WRITE_DATA` or `WRITE_RAW_DATA` repeatedly to send the actual data. The data is terminated by calling `CLOSE_DATA`. After `OPEN_DATA` is called, the only subprograms that can be called are `WRITE_DATA`, `WRITE_RAW_DATA`, or `CLOSE_DATA`. A call to other subprograms results in an `INVALID_OPERATION` exception being raised.
- The application must ensure that the contents of the body parameter conform to the MIME(RFC822) specification. The `DATA` routine terminates the message with a `<CR><LF> . <CR><LF>` sequence (a single period at the beginning of a line), as required by RFC821. It also translates any sequence of `<CR><LF> . <CR><LF>` (single period) in the body to `<CR><LF> . . <CR><LF>` (double period). This conversion provides the transparency as described in Section 4.5.2 of RFC821.
- The [OPEN_DATA Function and Procedure](#), [WRITE_DATA Procedure](#), [WRITE_RAW_DATA Procedure](#) and [CLOSE_DATA Function and Procedure](#) must be called only after [OPEN_CONNECTION Functions](#), [HELO Function and Procedure](#), or [EHLO Function and Procedure](#), [MAIL Function and Procedure](#), and [RCPT Function](#) have been called. The connection to the SMTP server must be open and a mail transaction must be active when this routine is called.
- Note that there is no function form of the [WRITE_DATA Procedure](#) because the SMTP server does not respond until the data-terminator is sent during the call to [CLOSE_DATA Function and Procedure](#).
- Text (`VARCHAR2`) data sent using `WRITE_DATA` is converted to US7ASCII before it is sent. If the text contains multibyte characters, each multibyte character in the text that cannot be converted to US7ASCII is replaced by a '?' character. If 8BITMIME extension is negotiated with the SMTP server using the `EHLO` subprogram, multibyte `VARCHAR2` data can be sent by first converting the text to `RAW` using the `UTL_RAW` package, and then sending the `RAW` data using `WRITE_RAW_DATA`.

WRITE_RAW_DATA Procedure

This procedure writes a portion of the e-mail message. A repeat call to `WRITE_RAW_DATA` appends data to the e-mail message.

Syntax

```
UTL_SMTP.WRITE_RAW_DATA (
  c IN OUT NOCOPY connection
  data  IN RAW);
```

Parameters

Table 236–44 *WRITE_RAW_DATA Procedure Parameters*

Parameter	Description
c	SMTP connection
data	Portion of the text of the message to be sent, including headers, in [RFC822] format

Usage Notes

- The calls to the [OPEN_DATA Function and Procedure](#), [WRITE_DATA Procedure](#), [WRITE_RAW_DATA Procedure](#) and [CLOSE_DATA Function and Procedure](#) must be made in the correct order. A program calls `OPEN_DATA` to send the `DATA` command to the SMTP server. After that, it can call `WRITE_DATA` or `WRITE_RAW_DATA` repeatedly to send the actual data. The data is terminated by calling `CLOSE_DATA`. After `OPEN_DATA` is called, the only subprograms that can be called are `WRITE_DATA`, `WRITE_RAW_DATA`, or `CLOSE_DATA`. A call to other subprograms results in an `INVALID_OPERATION` exception being raised.
- The application must ensure that the contents of the body parameter conform to the MIME(RFC822) specification. The `DATA` routine terminates the message with a `<CR><LF>.<CR><LF>` sequence (a single period at the beginning of a line), as required by RFC821. It also translates any sequence of `<CR><LF>.<CR><LF>` (single period) in the body to `<CR><LF>..<CR><LF>` (double period). This conversion provides the transparency as described in Section 4.5.2 of RFC821.
- The [OPEN_DATA Function and Procedure](#), [WRITE_DATA Procedure](#), [WRITE_RAW_DATA Procedure](#) and [CLOSE_DATA Function and Procedure](#) must be called only after [OPEN_CONNECTION Functions](#), [HELO Function and Procedure](#), or [EHLO Function and Procedure](#), [MAIL Function and Procedure](#), and [RCPT Function](#) have been called. The connection to the SMTP server must be open and a mail transaction must be active when this routine is called.
- Note that there is no function form of the [WRITE_DATA Procedure](#) because the SMTP server does not respond until the data-terminator is sent during the call to [CLOSE_DATA Function and Procedure](#).

The UTL_SPADV package, one of a set of Oracle Streams packages, provides subprograms to collect and analyze statistics for the Oracle Streams components in a distributed database environment. This package uses the Oracle Streams Performance Advisor to gather statistics.

This chapter contains the following topic:

- [Using UTL_SPADV](#)
 - Overview
 - Security Model
 - Operational Notes
- [Summary of UTL_SPADV Subprograms](#)

See Also: *Oracle Streams Concepts and Administration* for more information about this package and the Oracle Streams Performance Advisor

Using UTL_SPADV

- [Overview](#)
- [Security Model](#)
- [Operational Notes](#)

Overview

This package enables you to collect and analyze statistics about the performance of Oracle Streams components. You can either collect statistics on demand or you can create a monitoring job that continually monitors Oracle Streams performance.

When this package is used on an Oracle Database 11g Release 2 (11.2) database, it can monitor Oracle Database 10g Release 2 (10.2) and later databases. It cannot monitor databases before release 10.2.

See Also: *Oracle Streams Concepts and Administration*

Security Model

Security on this package can be controlled in either of the following ways:

- Granting `EXECUTE` on this package to selected users or roles.
- Granting `EXECUTE_CATALOG_ROLE` to selected users or roles.

If subprograms in the package are run from within a stored procedure, then the user who runs the subprograms must be granted `EXECUTE` privilege on the package directly. It cannot be granted through a role.

To ensure that the user who runs the subprograms in this package has the necessary privileges, configure an Oracle Streams administrator and connect as the Oracle Streams administrator when using this package.

See Also: *Oracle Streams Replication Administrator's Guide* for information about configuring an Oracle Streams administrator

Operational Notes

To use this package, you must connect to an Oracle database as an Oracle Streams administrator and run the `utlspadv.sql` script in the `rdbms/admin` directory in `ORACLE_HOME`.

The `utlspadv.sql` script creates the following tables:

- [STREAMS\\$_PA_COMPONENT](#) Table
- [STREAMS\\$_PA_COMPONENT_LINK](#) Table
- [STREAMS\\$_PA_COMPONENT_PROP](#) Table
- [STREAMS\\$_PA_COMPONENT_STAT](#) Table
- [STREAMS\\$_PA_CONTROL](#) Table
- [STREAMS\\$_PA_DATABASE](#) Table
- [STREAMS\\$_PA_DATABASE_PROP](#) Table
- [STREAMS\\$_PA_MONITORING](#) Table
- [STREAMS\\$_PA_PATH_BOTTLENECK](#) Table
- [STREAMS\\$_PA_PATH_STAT](#) Table
- [STREAMS\\$_PA_SHOW_COMP_STAT](#) Table
- [STREAMS\\$_PA_SHOW_PATH_STAT](#) Table

The Oracle Streams Performance Advisor populates these tables when it is run.

See Also: *Oracle Streams Concepts and Administration*

STREAMS\$_PA_COMPONENT Table

The `STREAMS$_PA_COMPONENT` table displays information about the Oracle Streams components at each database.

Table 237–1 *STREAMS\$_PA_COMPONENT Table*

Column	Datatype	NULL	Description
<code>COMPONENT_ID</code>	NUMBER	NOT NULL	Identification number assigned to the component by the Oracle Streams Performance Advisor
<code>COMPONENT_NAME</code>	VARCHAR2 (194)		Name of the component
<code>COMPONENT_DB</code>	VARCHAR2 (128)		Name of the database that contains the component

Table 237–1 (Cont.) STREAMS\$_PA_COMPONENT Table

Column	Datatype	NULL	Description
COMPONENT_TYPE	VARCHAR2 (20)		Type of the component The following types are possible: <ul style="list-style-type: none"> ■ CAPTURE for a capture process ■ PROPAGATION SENDER for a propagation sender ■ PROPAGATION RECEIVER for a propagation receiver ■ APPLY for an apply process ■ QUEUE for a queue
COMPONENT_CHANGED_TIME	DATE		Time when the component was last changed

STREAMS\$_PA_COMPONENT_LINK Table

The STREAMS\$_PA_COMPONENT_LINK table displays information about how information flows between Oracle Streams components.

Table 237–2 STREAMS\$_PA_COMPONENT_LINK Table

Column	Datatype	NULL	Description
PATH_ID	NUMBER	NOT NULL	Identification number assigned to the path by the Oracle Streams Performance Advisor
PATH_KEY	VARCHAR2 (4000)		Unique key assigned to the path by the Oracle Streams Performance Advisor
SOURCE_COMPONENT_ID	NUMBER	NOT NULL	Source component ID for the path The path starts with this component.
DESTINATION_COMPONENT_ID	NUMBER	NOT NULL	Destination component ID for the path The path ends with this component.
POSITION	NUMBER		Position of the component in the path

STREAMS\$_PA_COMPONENT_PROP Table

The STREAMS\$_PA_COMPONENT_PROP table displays information about capture processes and apply processes necessary for analysis by the Streams Performance Advisor.

Table 237-3 STREAMS\$_PA_COMPONENT_PROP Table

Column	Datatype	NULL	Description
COMPONENT_ID	NUMBER	NOT NULL	Identification number assigned to the component by the Oracle Streams Performance Advisor
PROP_NAME	VARCHAR2 (30)		<p>Property name</p> <p>For a capture process, the component properties include the following:</p> <ul style="list-style-type: none"> ▪ SOURCE_DATABASE - The source database for the changes captured by the capture process ▪ PARALLELISM - The setting for the parallelism capture process parameter ▪ OPTIMIZATION_MODE - Indicates whether the capture process uses combined capture and apply (greater than zero) or does not use combined capture and apply (0) <p>For an apply process, the component properties include the following:</p> <ul style="list-style-type: none"> ▪ SOURCE_DATABASE - The source database for the messages applied by the apply process ▪ PARALLELISM - The setting for the parallelism apply process parameter ▪ APPLY_CAPTURED - Indicates whether the apply process applies captured messages (YES) persistent messages (NO) ▪ MESSAGE_DELIVERY_MODE - Either buffered or persistent
PROP_VALUE	VARCHAR2 (30)		Property value

STREAMS\$_PA_COMPONENT_STAT Table

The STREAMS\$_PA_COMPONENT_STAT table displays performance statistics and session statistics about each Oracle Streams component.

Table 237-4 STREAMS\$_PA_COMPONENT_STAT Table

Column	Datatype	NULL	Description
ADVISOR_RUN_ID	NUMBER		Identification number of the Oracle Streams Performance Advisor run

Table 237-4 (Cont.) STREAMS\$_PA_COMPONENT_STAT Table

Column	Datatype	NULL	Description
ADVISOR_RUN_TIME	DATE		Time when the Oracle Streams Performance Advisor was run for the advisor run ID
COMPONENT_ID	NUMBER		Identification number assigned to the component by the Oracle Streams Performance Advisor
STATISTIC_TIME	DATE		Time when the statistic was recorded
STATISTIC_NAME	VARCHAR2 (64)		Name of the statistic
STATISTIC_VALUE	NUMBER		Value recorded for the statistic
STATISTIC_UNIT	VARCHAR2 (64)		Unit of measurement for the statistic
SUB_COMPONENT_TYPE	VARCHAR2 (64)		Type of the subcomponent Only capture processes and apply processes have subcomponents. The following capture process subcomponent types are possible: <ul style="list-style-type: none"> ■ LOGMINER READER for a builder server of a capture process ■ LOGMINER PREPARER for a preparer server of a capture process ■ LOGMINER BUILDER for a reader server of a capture process ■ CAPTURE SESSION for a capture process session The following apply process subcomponent types are possible: <ul style="list-style-type: none"> ■ PROPAGATION SENDER+RECEIVER for sending LCRs from a capture process directly to an apply process in a combined capture and apply configuration in which both the capture process and apply process run on a single database ■ APPLY READER for a reader server of an apply process ■ APPLY COORDINATOR for a coordinator process of an apply process ■ APPLY SERVER for a reader server of an apply process
SESSION_ID	NUMBER		Identification number of the session for the component. Query the V\$SESSION view for information about the session.
SESSION_SERIAL#	NUMBER		Session serial number of the session for the component. Query the V\$SESSION view for information about the session.

STREAMS\$_PA_CONTROL Table

The STREAMS\$_PA_CONTROL table displays the parameters set for the COLLECT_STATS procedure in this package. The parameters control the monitoring behavior.

Table 237-5 STREAMS\$_PA_CONTROL Table

Column	Datatype	NULL	Description
ADVISOR_RUN_ID	NUMBER		Identification number of the Oracle Streams Performance Advisor run
ADVISOR_RUN_TIME	DATE		Time when the Oracle Streams Performance Advisor was last run
PARAM_NAME	VARCHAR2 (30)		The name of the parameter
PARAM_VALUE	VARCHAR2 (4000)		The value set for the parameter
PARAM_UNIT	VARCHAR2 (30)		The unit of the parameter

STREAMS\$_PA_DATABASE Table

The STREAMS\$_PA_DATABASE table displays information about each database that contains Oracle Streams components.

Table 237-6 STREAMS\$_PA_DATABASE Table

Column	Datatype	NULL	Description
GLOBAL_NAME	VARCHAR2 (128)	NOT NULL	Global name of the database analyzed by the Oracle Streams Performance Advisor
LAST_QUERIED	DATE		The time when the Performance Advisor successfully collected information from a database in its last run
ERROR_NUMBER	NUMBER		The error number of the error encountered when the database was last queried
ERROR_MESSAGE	VARCHAR2 (4000)		The error message of the error encountered when the database was last queried

STREAMS\$_PA_DATABASE_PROP Table

The STREAMS\$_PA_DATABASE_PROP table displays Oracle Streams database property information necessary for analysis by the Streams Performance Advisor.

Table 237-7 STREAMS\$_PA_DATABASE_PROP Table

Column	Datatype	NULL	Description
GLOBAL_NAME	VARCHAR2 (128)	NOT NULL	Global name of the database analyzed by the Oracle Streams Performance Advisor

Table 237–7 (Cont.) STREAMS\$_PA_DATABASE_PROP Table

Column	Datatype	NULL	Description
PROP_NAME	VARCHAR2 (30)		Property name The database properties include the following: <ul style="list-style-type: none"> ■ VERSION ■ COMPATIBILITY ■ MANAGEMENT_PACK_ACCESS ■ DB_UNIQUE_NAME
PROP_VALUE	VARCHAR2 (30)		Property value

STREAMS\$_PA_MONITORING Table

The STREAMS\$_PA_MONITORING table displays information about each monitoring job running in a database.

Table 237–8 STREAMS\$_PA_MONITORING Table

Column	Datatype	NULL	Description
JOB_NAME	VARCHAR2 (30)	NOT NULL	Name of the monitoring job
CLIENT_NAME	VARCHAR2 (30)		Name of the client that submitted the job See Also: " Full Monitoring Job Names " on page 237-25
QUERY_USER_NAME	VARCHAR2 (30)		User granted privileges to view the monitoring results
SHOW_STATS_TABLE	VARCHAR2 (30)		Name of the table used by the SHOW_STATS procedure to display statistics
STARTED_TIME	TIMESTAMP		Time the monitoring job started
STOPPED_TIME	TIMESTAMP		Time the monitoring job last stopped
ALTERED_TIME	TIMESTAMP		Time the monitoring job was last altered
STATE	VARCHAR2 (30)		State of the monitoring job, either ENABLED or STOPPED

STREAMS\$_PA_PATH_BOTTLENECK Table

The STREAMS\$_PA_PATH_BOTTLENECK table displays information about Oracle Streams components that might be slowing down the flow of messages.

Table 237–9 STREAMS\$_PA_PATH_BOTTLENECK Table

Column	Datatype	NULL	Description
ADVISOR_RUN_ID	NUMBER		Identification number of the Oracle Streams Performance Advisor run
ADVISOR_RUN_TIME	DATE		Time when the Oracle Streams Performance Advisor was last run
ADVISOR_RUN_REASON	VARCHAR2 (4000)		Reason for the bottleneck
PATH_ID	NUMBER		Identification number assigned to the path by the Oracle Streams Performance Advisor

Table 237–9 (Cont.) STREAMS\$_PA_PATH_BOTTLENECK Table

Column	Datatype	NULL	Description
PATH_KEY	VARCHAR2 (4000)		Unique key assigned to the path by the Oracle Streams Performance Advisor
COMPONENT_ID	NUMBER		Identification number assigned to the component by the Oracle Streams Performance Advisor
TOP_SESSION_ID	NUMBER		Session ID of the top component. Query the V\$SESSION view for information about the session.
TOP_SESSION_SERIAL#	NUMBER		Session serial number of the top component. Query the V\$SESSION view for information about the session.
ACTION_NAME	VARCHAR2 (32)		Action name for the top session
BOTTLENECK_IDENTIFIED	VARCHAR2 (30)		Whether a bottleneck was identified

STREAMS\$_PA_PATH_STAT Table

The STREAMS\$_PA_PATH_STAT table displays performance statistics about each stream path.

Table 237–10 STREAMS\$_PA_PATH_STAT Table

Column	Datatype	NULL	Description
ADVISOR_RUN_ID	NUMBER		Identification number of the Oracle Streams Performance Advisor run
ADVISOR_RUN_TIME	DATE		Time when the Oracle Streams Performance Advisor was run for the advisor run ID
PATH_ID	NUMBER		Identification number assigned to the path by the Oracle Streams Performance Advisor
PATH_KEY	VARCHAR2 (4000)		Unique key assigned to the path by the Oracle Streams Performance Advisor
STATISTIC_TIME	DATE		Time when the statistic was recorded
STATISTIC_NAME	VARCHAR2 (64)		Name of the statistic
STATISTIC_VALUE	NUMBER		Value recorded for the statistic
STATISTIC_UNIT	VARCHAR2 (64)		Unit of measurement for the statistic

STREAMS\$_PA_SHOW_COMP_STAT Table

The STREAMS\$_PA_SHOW_COMP_STAT table displays statistics for Oracle Streams components.

Table 237–11 STREAMS\$_PA_SHOW_COMP_STAT Table

Column	Datatype	NULL	Description
ADVISOR_RUN_ID	NUMBER		Identification number of the Oracle Streams Performance Advisor run

Table 237–11 (Cont.) STREAMS\$_PA_SHOW_COMP_STAT Table

Column	Datatype	NULL	Description
ADVISOR_RUN_TIME	DATE		Time when the Oracle Streams Performance Advisor was last run
PATH_ID	NUMBER		Identification number assigned to the path by the Oracle Streams Performance Advisor
POSITION	NUMBER		Position of the component in the path
COMPONENT_ID	NUMBER		Identification number assigned to the component by the Oracle Streams Performance Advisor
COMPONENT_NAME	VARCHAR2 (194)		Name of the component
COMPONENT_TYPE	VARCHAR2 (30)		Type of the component The following types are possible: <ul style="list-style-type: none"> ■ CAPTURE for a capture process ■ PROPAGATION SENDER for a propagation sender ■ PROPAGATION RECEIVER for a propagation receiver ■ APPLY for an apply process ■ QUEUE for a queue
SUB_COMPONENT_TYPE	VARCHAR2 (30)		Type of the subcomponent Only capture processes and apply processes have subcomponents. The following capture process subcomponent types are possible: <ul style="list-style-type: none"> ■ LOGMINER READER for a builder server of a capture process ■ LOGMINER PREPARER for a preparer server of a capture process ■ LOGMINER BUILDER for a reader server of a capture process ■ CAPTURE SESSION for a capture process session The following apply process subcomponent types are possible: <ul style="list-style-type: none"> ■ PROPAGATION SENDER+RECEIVER for sending LCRs from a capture process directly to an apply process in a combined capture and apply configuration in which both the capture process and apply process run on a single database ■ APPLY READER for a reader server of an apply process ■ APPLY COORDINATOR for a coordinator process of an apply process ■ APPLY SERVER for a reader server of an apply process

Table 237–11 (Cont.) STREAMS\$_PA_SHOW_COMP_STAT Table

Column	Datatype	NULL	Description
SESSION_ID	NUMBER		Identification number of the session for the component. Query the V\$SESSION view for information about the session.
SESSION_SERIAL#	NUMBER		Session serial number of the session for the component. Query the V\$SESSION view for information about the session.
STATISTIC_ALIAS	VARCHAR2 (30)		Name of the statistic
STATISTIC_NAME	VARCHAR2 (128)		Name of the statistic
STATISTIC_VALUE	NUMBER		Value recorded for the statistic
STATISTIC_UNIT	VARCHAR2 (128)		Unit of measurement for the statistic

STREAMS\$_PA_SHOW_PATH_STAT Table

The STREAMS\$_PA_SHOW_PATH_STAT table displays statistics for the stream paths in an Oracle Streams configuration. A monitoring job uses this table as the default table for the statistics collected for stream paths.

Table 237–12 STREAMS\$_PA_SHOW_PATH_STAT Table

Column	Datatype	NULL	Description
PATH_ID	NUMBER		Identification number assigned to the path by the Oracle Streams Performance Advisor
ADVISOR_RUN_ID	NUMBER		Identification number of the Oracle Streams Performance Advisor run
ADVISOR_RUN_TIME	DATE		Time when the Oracle Streams Performance Advisor was last run
SETTING	VARCHAR2 (2000)		Setting for the Oracle Streams Performance Advisor Run
STATISTICS	VARCHAR2 (4000)		Component-level statistics
SESSION_STATISTICS	VARCHAR2 (4000)		Session-level statistics
OPTIMIZATION	NUMBER		Whether the path uses the combined capture and apply optimization 0 (zero) means that the path does not use the combined capture and apply optimization. 1 means that the path uses the combined capture and apply optimization.

Summary of UTL_SPADV Subprograms

Table 237-13 DBMS_STREAMS Package Subprograms

Subprogram	Description
ALTER_MONITORING Procedure on page 237-15	Alters the monitoring job submitted by the current user.
COLLECT_STATS Procedure on page 237-17	Uses the Oracle Streams Performance Advisor to gather statistics about the Oracle Streams components and subcomponents in a distributed database environment.
IS_MONITORING Function on page 237-19	Checks whether a monitoring job is currently running.
SHOW_STATS Procedure on page 237-20	Generates output that includes the statistics gathered by the <code>COLLECT_STATS</code> procedure.
START_MONITORING Procedure on page 237-23	Starts a monitoring job.
STOP_MONITORING Procedure on page 237-26	Stops a monitoring job.

ALTER_MONITORING Procedure

This procedure alters the monitoring job submitted by the current user.

Syntax

```
UTL_SPADV.ALTER_MONITORING(
  interval IN NUMBER  DEFAULT NULL,
  top_event_threshold IN NUMBER  DEFAULT NULL,
  bottleneck_idle_threshold IN NUMBER  DEFAULT NULL,
  bottleneck_flowctrl_threshold IN NUMBER  DEFAULT NULL,
  retention_time IN NUMBER  DEFAULT NULL);
```

Parameters

Table 237–14 ALTER_MONITORING Procedure Parameters

Parameter	Description
interval	The amount of time, in seconds, between each Performance Advisor run. The maximum is 3600 seconds. If NULL, then the current value is not changed.
top_event_threshold	A percentage that determines whether a top wait event statistic is collected. The percentage for a wait event must be greater than the value specified in this parameter for the procedure to collect the wait event statistic. For example, if 15 is specified, then only wait events with a value larger than 15% are collected. If NULL, then the current value is not changed.
bottleneck_idle_threshold	A percentage that determines whether an Oracle Streams component session is eligible for bottleneck analysis based on its IDLE percentage. The IDLE percentage must be less than or equal to the value specified in this parameter for the Oracle Streams component session to be eligible for bottleneck analysis. For example, if 50 is specified, then only components that are idle 50% of the time or less are eligible for bottleneck analysis. If NULL, then the current value is not changed.
bottleneck_flowctrl_threshold	A percentage that determines whether an Oracle Streams component session is eligible for bottleneck analysis based on its FLOW CONTROL percentage. The FLOW CONTROL percentage must be less than or equal to the value specified in this parameter for the Oracle Streams component session to be eligible for bottleneck analysis. For example, if 50 is specified, then only components that are paused for flow control 50% of the time or less are eligible for bottleneck analysis. If NULL, then the current value is not changed.
retention_time	The number of hours to retain monitoring results. If NULL, then the current value is not changed.

Exceptions

Table 237-15 *ALTER_MONITORING Procedure Exceptions*

Exception	Description
ORA-20113	no active monitoring job found

COLLECT_STATS Procedure

This procedure uses the Oracle Streams Performance Advisor to gather statistics about the Oracle Streams components and subcomponents in a distributed database environment.

Note: This procedure commits.

See Also: *Oracle Streams Concepts and Administration* for more information about the Oracle Streams Performance Advisor

Syntax

```
UTL_SPADV.COLLECT_STATS (
 interval IN NUMBER DEFAULT 60,
 num_runs IN NUMBER DEFAULT 10,
 comp_stat_table IN VARCHAR2 DEFAULT 'STREAMS$_ADVISOR_COMP_STAT',
 path_stat_table IN VARCHAR2 DEFAULT 'STREAMS$_ADVISOR_PATH_STAT',
 top_event_threshold IN NUMBER DEFAULT 15,
 bottleneck_idle_threshold IN NUMBER  DEFAULT 50,
 bottleneck_flowctrl_threshold IN NUMBER DEFAULT 50);
```

Parameters

Table 237–16 COLLECT_STATS Procedure Parameters

Parameter	Description
interval	The amount of time, in seconds, between each Performance Advisor run. The maximum is 3600 seconds.
num_runs	The number of times that the Oracle Streams Performance Advisor is run by the procedure.
comp_stat_table	The name of the table that stores the statistics collected for Oracle Streams components and subcomponents. Specify the table name as <i>[schema_name.]object_name</i> . If the schema is not specified, then the current user is the default. The procedure creates the specified table if it does not exist. Oracle recommends that you use the default table STREAMS\$_ADVISOR_COMP_STAT. See "Usage Notes" on page 237-18 for more information about this parameter.
path_stat_table	The name of the table that stores the statistics collected for stream paths. Specify the table name as <i>[schema_name.]object_name</i> . If the schema is not specified, then the current user is the default. The procedure creates the specified table if it does not exist. Oracle recommends that you use the default table STREAMS\$_ADVISOR_PATH_STAT. See "Usage Notes" on page 237-18 for more information about this parameter.

Table 237–16 (Cont.) COLLECT_STATS Procedure Parameters

Parameter	Description
top_event_threshold	<p>A percentage that determines whether a top wait event statistic is collected.</p> <p>The percentage for a wait event must be greater than the value specified in this parameter for the procedure to collect the wait event statistic. For example, if 15 is specified, then only wait events with a value larger than 15% are collected.</p>
bottleneck_idle_threshold	<p>A percentage that determines whether an Oracle Streams component session is eligible for bottleneck analysis based on its IDLE percentage.</p> <p>The IDLE percentage must be less than or equal to the value specified in this parameter for the Oracle Streams component session to be eligible for bottleneck analysis. For example, if 50 is specified, then only components that are idle 50% of the time or less are eligible for bottleneck analysis.</p>
bottleneck_flowctrl_threshold	<p>A percentage that determines whether an Oracle Streams component session is eligible for bottleneck analysis based on its FLOW CONTROL percentage.</p> <p>The FLOW CONTROL percentage must be less than or equal to the value specified in this parameter for the Oracle Streams component session to be eligible for bottleneck analysis. For example, if 50 is specified, then only components that are paused for flow control 50% of the time or less are eligible for bottleneck analysis.</p>

Usage Notes

The table specified in the `path_stat_table` parameter stores stream path statistics. This table also concatenates the component and subcomponent statistics stored in the table specified in the `comp_stat_table` parameter. The `SHOW_STATS` procedure in this package shows only the statistics stored in the table specified in the `path_stat_table` parameter.

IS_MONITORING Function

This function checks whether a monitoring job is currently running. This function either returns `TRUE` if a monitoring job is currently running or `FALSE` if a monitoring job is not currently running.

A monitoring job is submitted using the `START_MONITORING` procedure.

See Also: ["START_MONITORING Procedure"](#) on page 237-23

Syntax

```
UTL_SPADV.IS_MONITORING(  
 job_name IN VARCHAR2  DEFAULT 'STREAMS$_MONITORING_JOB',  
 client_name IN VARCHAR2  DEFAULT NULL)  
RETURN BOOLEAN;
```

Parameters

Table 237-17 IS_MONITORING Function Parameters

Parameter	Description
<code>job_name</code>	The name of the job for which to check.
<code>client_name</code>	The name of the client that submitted the job.

SHOW_STATS Procedure

This procedure generates output that includes the statistics gathered by the `COLLECT_STATS` and `START_MONITORING` procedures.

The output is formatted so that it can be imported into a spreadsheet for analysis.

Note: This procedure does not commit.

See Also:

- ["COLLECT_STATS Procedure"](#) on page 237-17
- ["START_MONITORING Procedure"](#) on page 237-23
- *Oracle Streams Concepts and Administration* for more information about the Oracle Streams Performance Advisor

Syntax

```

UTL_SPADV.SHOW_STATS (
  path_stat_table IN VARCHAR2  DEFAULT 'STREAMS$_ADVISOR_PATH_STAT',
  path_id IN NUMBER DEFAULT NULL,
  bgn_run_id IN NUMBER DEFAULT -1,
  end_run_id IN NUMBER DEFAULT -10,
  show_path_id IN BOOLEAN DEFAULT TRUE,
  show_run_id IN BOOLEAN DEFAULT TRUE,
  show_run_time IN BOOLEAN DEFAULT TRUE,
  show_optimization IN BOOLEAN DEFAULT TRUE,
  show_setting IN BOOLEAN DEFAULT FALSE,
  show_stat IN BOOLEAN DEFAULT TRUE,
  show_sess IN BOOLEAN DEFAULT FALSE,
  show_legend IN BOOLEAN DEFAULT TRUE);

```

Parameters

Table 237–18 *SHOW_STATS Procedure Parameters*

Parameter	Description
<code>path_stat_table</code>	<p>The name of the table that contains the stream path statistics. Specify the table name as <code>[schema_name.]object_name</code>. If the schema is not specified, then the current user is the default.</p> <p>When you gather statistics using the <code>COLLECT_STATS</code> procedure, this table is specified in the <code>path_stat_table</code> parameter in the <code>COLLECT_STATS</code> procedure. The default table is <code>STREAMS\$_ADVISOR_PATH_STAT</code>.</p> <p>When you gather statistics using the <code>START_MONITORING</code> procedure, you can determine the name for this table by querying the <code>SHOW_STATS_TABLE</code> column in the <code>STREAMS\$_PA_MONITORING</code> view. The default table for a monitoring job is <code>STREAMS\$_PA_SHOW_PATH_STAT</code>.</p>
<code>path_id</code>	<p>A stream path ID.</p> <p>If non-NULL, then the procedure shows output for the specified stream path only.</p> <p>If NULL, then the procedure shows output for all active stream paths.</p>

Table 237-18 (Cont.) SHOW_STATS Procedure Parameters

Parameter	Description
bgn_run_id	The first Oracle Streams Performance Advisor run ID to show in the range of runs. See "Usage Notes" on page 237-22 for more information about this parameter.
end_run_id	The last Oracle Streams Performance Advisor run ID to show in the range of runs. See "Usage Notes" on page 237-22 for more information about this parameter.
show_path_id	If TRUE, then the path ID for each stream path is included in the output. If FALSE, then the path ID for each stream path is not included in the output.
show_run_id	If TRUE, then the Oracle Streams Performance Advisor run ID is included in the output. If FALSE, then the Oracle Streams Performance Advisor run ID is not included in the output.
show_run_time	If TRUE, then the Oracle Streams Performance Advisor run time is included in the output. If FALSE, then the Oracle Streams Performance Advisor run time is not included in the output.
show_optimization	If TRUE, then path output includes information pertaining to the combined capture and apply optimization. If FALSE, then path output does not include information pertaining to the combined capture and apply optimization.
show_setting	If TRUE, then the settings for the threshold parameters are included in the output. The threshold parameters are the top_event_threshold, bottleneck_idle_threshold, and bottleneck_flowctrl_threshold parameters in the COLLECT_STATS procedure. If FALSE, then the settings for the threshold parameters are not included in the output.
show_stat	If TRUE, then the component-level and subcomponent-level statistics are included in the output. These components include capture processes, queues, propagation senders, propagation receivers, and apply processes. The subcomponents are the subcomponents for capture processes and apply processes. If FALSE, then the component-level and subcomponent-level statistics are not included in the output.
show_sess	If TRUE, then the session-level statistics are included in the output. Session-level statistics include IDLE, FLOW CONTROL, and EVENT statistics. If FALSE, then the session-level statistics are not included in the output.
show_legend	If TRUE, then the legend is included in the output. The legend describes the abbreviations used in the output. If FALSE, then the legend is not included in the output.

Usage Notes

Use the `bgn_run_id` and `end_run_id` together to specify the range of Oracle Streams Performance Advisor runs to display. Positive numbers show statistics from an earlier run forward. Negative numbers show statistics from a later run backward.

For example, if `bgn_run_id` is set to 1 and `end_run_id` is set to 10, then the procedure shows statistics for the first ten Oracle Streams Performance Advisor runs.

However, if `bgn_run_id` is set to -1 and `end_run_id` is set to -10, then the procedure shows statistics for the last ten Oracle Streams Performance Advisor runs.

See Also: *Oracle Streams Concepts and Administration* for information about the combined capture and apply optimization

START_MONITORING Procedure

This procedure starts a monitoring job.

This procedure runs the `COLLECT_STATS` procedure to gather statistics about the Oracle Streams components and subcomponents in a distributed database environment.

Note: This procedure commits.

See Also:

- ["COLLECT_STATS Procedure"](#) on page 237-17
- *Oracle Streams Concepts and Administration* for more information about the Oracle Streams Performance Advisor

Syntax

```

UTL_SPADV.START_MONITORING (
  job_name IN VARCHAR2  DEFAULT 'STREAMS$_MONITORING_JOB',
  client_name IN VARCHAR2  DEFAULT NULL,
  query_user_name IN VARCHAR2  DEFAULT NULL,
  interval IN NUMBER DEFAULT 60,
  top_event_threshold IN NUMBER DEFAULT 15,
  bottleneck_idle_threshold IN NUMBER DEFAULT 50,
  bottleneck_flowctrl_threshold IN NUMBER DEFAULT 50,
  retention_time IN NUMBER DEFAULT 24);

```

Parameters

Table 237–19 START_MONITORING Procedure Parameters

Parameter	Description
<code>job_name</code>	The name of the monitoring job to create.
<code>client_name</code>	The name of the client.
<code>query_user_name</code>	The user who will query the result tables. This procedure grants privileges to the specified user to enable the user to query the result tables.
<code>interval</code>	The amount of time, in seconds, between each Performance Advisor run. The maximum is 3600 seconds. The specified interval is used for the interval parameter in the <code>COLLECT_STATS</code> procedure.
<code>top_event_threshold</code>	A percentage that determines whether a top wait event statistic is collected. The percentage for a wait event must be greater than the value specified in this parameter for the procedure to collect the wait event statistic. For example, if 15 is specified, then only wait events with a value larger than 15% are collected.

Table 237–19 (Cont.) START_MONITORING Procedure Parameters

Parameter	Description
bottleneck_idle_threshold	<p>A percentage that determines whether an Oracle Streams component session is eligible for bottleneck analysis based on its IDLE percentage.</p> <p>The IDLE percentage must be less than or equal to the value specified in this parameter for the Oracle Streams component session to be eligible for bottleneck analysis. For example, if 50 is specified, then only components that are idle 50% of the time or less are eligible for bottleneck analysis.</p>
bottleneck_flowctrl_threshold	<p>A percentage that determines whether an Oracle Streams component session is eligible for bottleneck analysis based on its FLOW CONTROL percentage.</p> <p>The FLOW CONTROL percentage must be less than or equal to the value specified in this parameter for the Oracle Streams component session to be eligible for bottleneck analysis. For example, if 50 is specified, then only components that are paused for flow control 50% of the time or less are eligible for bottleneck analysis.</p>
retention_time	The number of hours to retain monitoring results.

Exceptions

Table 237–20 START_MONITORING Procedure Exceptions

Exception	Description
ORA-20111	<p>cannot start monitoring due to active EM monitoring job</p> <p>Stop the Oracle Enterprise Manager (EM) monitoring job, and run the START_MONITORING procedure again.</p>
ORA-20112	<p>cannot start monitoring due to active Streams monitoring job</p> <p>Stop the Streams monitoring job, and run the START_MONITORING procedure again.</p>

Usage Notes

The following are usage notes for the START_MONITORING procedure:

- [Requirements for the User Running the Procedure](#)
- [Full Monitoring Job Names](#)
- [Restrictions on Monitoring Jobs](#)

Requirements for the User Running the Procedure

The user who runs the START_MONITORING procedure must meet the following requirements:

- The user must have access to a database link to each database that contains Oracle Streams components.
- The user must have been granted privileges using the DBMS_STREAMS_AUTH.GRANT_ADMIN_PRIVILEGE procedure, and each database link must connect to a user at the remote database that has been granted privileges using the DBMS_STREAMS_AUTH.GRANT_ADMIN_PRIVILEGE procedure.

Full Monitoring Job Names

When you submit a monitoring job, the client name and job name are concatenated to form the full monitoring job name. You specify the client name using the `client_name` parameter and the job name using the `job_name` parameter when you run the `START_MONITORING` procedure. The client name for a monitoring job submitted by Oracle Enterprise Manager is always `EM`.

The following table show examples of full monitoring job names:

Setting for <code>client_name</code> Parameter	Setting for <code>job_name</code> parameter	Full Monitoring Job Name
NULL	STREAMS\$_MONITORING_JOB	STREAMS\$_MONITORING_JOB
EM	STREAMS\$_MONITORING_JOB	EMSTREAMS\$_MONITORING_JOB
strm	STREAMS\$_MONITORING_JOB	strmSTREAMS\$_MONITORING_JOB
strm	mjob1	strmmjob1

Restrictions on Monitoring Jobs

The following restrictions apply to monitoring jobs:

- The limit for the length of the full monitoring job name is 30 bytes.
- Two monitoring jobs cannot have the same full monitoring job name, even if the monitoring jobs were submitted by different schemas. The name check is not case-sensitive. For example, `strmSTREAMS$_MONITORING_JOB` and `STRMSTREAMS$_MONITORING_JOB` are considered to be the same name.
- Oracle Enterprise Manager can have at most one monitoring job for each database.
- Each schema can have at most one monitoring job.

STOP_MONITORING Procedure

This procedure stops a monitoring job that was submitted by the current user.

Syntax

```
UTL_SPADV.STOP_MONITORING(  
 purge IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 237–21 STOP_MONITORING Procedure Parameters

Parameter	Description
purge	If TRUE, then the procedure purges information about the monitoring job from the result tables. If FALSE, then the procedure retains information about the monitoring job in the result tables.

With the `UTL_TCP` package and its procedures and functions, PL/SQL applications can communicate with external TCP/IP-based servers using TCP/IP. Because many Internet application protocols are based on TCP/IP, this package is useful to PL/SQL applications that use Internet protocols and e-mail.

This chapter contains the following topics:

- [Using UTL_TCP](#)
 - Overview
 - Security Model
 - Types
 - Exceptions
 - Rules and Limits
 - Examples
- [Summary of UTL_TCP Subprograms](#)

Using UTL_TCP

- [Overview](#)
- [Security Model](#)
- [Types](#)
- [Exceptions](#)
- [Rules and Limits](#)
- [Examples](#)

Overview

The UTL_TCP package provides TCP/IP client-side access functionality in PL/SQL.

Security Model

This package is an invoker's rights package and the invoking user needs the connect privilege granted in the access control list assigned to the remote network host to which he wants to connect.

Note: For more information about managing fine-grained access, see Oracle Database Security Guide

Types

- [CONNECTION Type](#)
- [CRLF](#)

CONNECTION Type

This is a PL/SQL record type used to represent a TCP/IP connection.

Syntax

```
TYPE connection IS RECORD (
  remote_host  VARCHAR2(255),
  remote_port  PLS_INTEGER,
  local_host VARCHAR2(255),
  local_port PLS_INTEGER,
  charset VARCHAR2(30),
  newline VARCHAR2(2),
  tx_timeout PLS_INTEGER,
  private_sd PLS_INTEGER);
```

Fields

Table 238–1 Connection Record Type Fields

Field	Description
remote_host	Name of the remote host when connection is established. NULL when no connection is established.
remote_port	Port number of the remote host connected. NULL when no connection is established.
local_host	Name of the local host used to establish the connection. NULL when no connection is established.
local_port	Port number of the local host used to establish the connection. NULL when no connection is established.
charset	The on-the-wire character set. Since text messages in the database may be encoded in a character set that is different from the one expected on the wire (that is, the character set specified by the communication protocol, or the one stipulated by the other end of the communication), text messages in the database are converted to and from the on-the-wire character set as they are sent and received on the network.
newline	Newline character sequence. This newline character sequence is appended to the text line sent by <code>WRITE_LINE</code> API.
tx_timeout	Time in seconds that the UTL_TCP package waits before giving up in a read or write operation in this connection. In read operations, this package gives up if no data is available for reading immediately. In write operations, this package gives up if the output buffer is full and no data is to be sent in the network without being blocked. Zero (0) indicates not to wait at all. NULL indicates to wait forever.

Usage Notes

The fields in a connection record are used to return information about the connection, which is often made using `OPEN_CONNECTION`. Changing the values of those fields has

no effect on the connection. The fields `private_XXXX` are for implementation use only. You should not modify the values.

In the current release of the `UTL_TCP` package, the parameters `local_host` and `local_port` are ignored when `open_connection` makes a TCP/IP connection. It does not attempt to use the specified local host and port number when the connection is made. The `local_host` and `local_port` fields are not set in the connection record returned by the function.

Time out on write operations is not supported in the current release of the `UTL_TCP` package.

CRLF

The character sequence carriage-return line-feed. It is the newline sequence commonly used by many communication standards.

Syntax

```
CRLF CONSTANT VARCHAR2(2 CHAR);
```

Usage Notes

This package variable defines the newline character sequence commonly used in many Internet protocols. This is the default value of the newline character sequence for `WRITE_LINE`, specified when a connection is opened. While such protocols use `<CR><LF>` to denote a new line, some implementations may choose to use just line-feed to denote a new line. In such cases, users can specify a different newline character sequence when a connection is opened.

Exceptions

The exceptions raised by the TCP/IP package are listed in [Table 238–2](#).

Table 238–2 TCP/IP Exceptions

Exception	Description
BUFFER_TOO_SMALL	Buffer is too small for input that requires look-ahead
END_OF_INPUT	Raised when no more data is available to read from the connection
NETWORK_ERROR	Generic network error
BAD_ARGUMENT	Bad argument passed in an API call (for example, a negative buffer size)
TRANSFER_TIMEOUT	No data is read and a read time out occurred
PARTIAL_MULTIBYTE_CHAR	No complete character is read and a partial multibyte character is found at the end of the input

Rules and Limits

The interface provided in the package only allows connections to be initiated by the PL/SQL program. It does not allow the PL/SQL program to accept connections initiated outside the program.

Examples

The following code example illustrates how the TCP/IP package can be used to retrieve a Web page over HTTP. It connects to a Web server listening at port 80 (standard port for HTTP) and requests the root document.

```

DECLARE
  c utl_tcp.connection; -- TCP/IP connection to the Web server
  ret_val pls_integer;
BEGIN
  c := utl_tcp.open_connection(remote_host => 'www.acme.com',
 remote_port => 80,
 charset => 'US7ASCII'); -- open connection
  ret_val := utl_tcp.write_line(c, 'GET / HTTP/1.0'); -- send HTTP request
  ret_val := utl_tcp.write_line(c);
  BEGIN
 LOOP
 dbms_output.put_line(utl_tcp.get_line(c, TRUE)); -- read result
 END LOOP;
  EXCEPTION
 WHEN utl_tcp.end_of_input THEN
 NULL; -- end of input
  END;
  utl_tcp.close_connection(c);
END;

```

The following code example illustrates how the TCP/IP package can be used by an application to send e-mail (also known as email from PL/SQL). The application connects to an SMTP server at port 25 and sends a simple text message.

```

PROCEDURE send_mail (sender IN VARCHAR2,
 recipient IN VARCHAR2,
 message IN VARCHAR2)
IS
  mailhost  VARCHAR2(30) := 'mailhost.mydomain.com';
  smtp_error EXCEPTION;
  mail_conn utl_tcp.connection;
  PROCEDURE smtp_command(command IN VARCHAR2,
 ok IN VARCHAR2 DEFAULT '250')
  IS
 response varchar2(3);
 len pls_integer;
  BEGIN
 len := utl_tcp.write_line(mail_conn, command);
 response := substr(utl_tcp.get_line(mail_conn), 1, 3);
 IF (response <> ok) THEN
 RAISE smtp_error;
 END IF;
  END;
END;

BEGIN
  mail_conn := utl_tcp.open_connection(remote_host => mailhost,
 remote_port => 25,
 charset => 'US7ASCII');

  smtp_command('HELO ' || mailhost);
  smtp_command('MAIL FROM: ' || sender);
  smtp_command('RCPT TO: ' || recipient);
  smtp_command('DATA', '354');
  smtp_command(message);
  smtp_command('QUIT', '221');

```

```
 utl_tcp.close_connection(mail_conn);  
EXCEPTION  
 WHEN OTHERS THEN  
 -- Handle the error  
END;
```

Summary of UTL_TCP Subprograms

Table 238–3 UTL_TCP Package Subprograms

Subprogram	Description
AVAILABLE Function on page 238-12	Determines the number of bytes available for reading from a TCP/IP connection
CLOSE_ALL_CONNECTIONS Procedure on page 238-14	Closes all open TCP/IP connections
CLOSE_CONNECTION Procedure on page 238-15	Closes an open TCP/IP connection
FLUSH Procedure on page 238-16	Transmits immediately to the server all data in the output buffer, if a buffer is used
GET_LINE Function on page 238-17	Returns the line of data read
GET_LINE_NCHAR Function on page 238-18	Returns the line of data read in NCHAR form
GET_RAW Function on page 238-19	Return the data read instead of the amount of data read
GET_TEXT Function on page 238-20	Returns the text data read
GET_TEXT_NCHAR Function on page 238-21	Returns the text data read in NCHAR form
OPEN_CONNECTION Function on page 238-22	Opens a TCP/IP connection to a specified service
READ_LINE Function on page 238-25	Receives a text line from a service on an open connection
READ_RAW Function on page 238-27	Receives binary data from a service on an open connection
READ_TEXT Function on page 238-28	Receives text data from a service on an open connection
SECURE_CONNECTION Procedure on page 238-30	Secures a TCP/IP connection using SSL/TLS
WRITE_LINE Function on page 238-31	Transmits a text line to a service on an open connection
WRITE_RAW Function on page 238-32	Transmits a binary message to a service on an open connection
WRITE_TEXT Function on page 238-33	Transmits a text message to a service on an open connection

AVAILABLE Function

This function determines the number of bytes available for reading from a TCP/IP connection. It is the number of bytes that can be read immediately without blocking. Determines if data is ready to be read from the connection.

Syntax

```
UTL_TCP.AVAILABLE (
  c IN OUT NOCOPY connection,
  timeout IN PLS_INTEGER DEFAULT 0)
RETURN PLS_INTEGER;
```

Parameters

Table 238–4 AVAILABLE Function Parameters

Parameter	Description
c	TCP connection to determine the amount of data that is available to be read
timeout	Time in seconds to wait before giving up and reporting that no data is available. Zero (0) indicates not to wait at all. NULL indicates to wait forever.

Return Values

The number of bytes available for reading without blocking

Usage Notes

The connection must have already been opened through a call to `OPEN_CONNECTION`. Users may use this API to determine if data is available to be read before calling the read API so that the program are not blocked because data is not ready to be read from the input.

The number of bytes available for reading returned by this function may be less than what is actually available. On some platforms, this function may only return 1, to indicate that some data is available. If you are concerned about the portability of your application, then assume that this function returns a positive value when data is available for reading, and 0 when no data is available. This function returns a positive value when all the data at a particular connection has been read and the next read result in the `END_OF_INPUT` exception.

The following example illustrates using this function in a portable manner:

```
DECLARE
  c utl_tcp.connection
  data VARCHAR2(256);
  len  PLS_INTEGER;
BEGIN
  c := utl_tcp.open_connection(...);
  LOOP
 IF (utl_tcp.available(c) > 0) THEN
 len := utl_tcp.read_text(c, data, 256);
 ELSE
 ---do some other things
 . . .
 END IF
```


```
 END LOOP;  
END;
```

CLOSE_ALL_CONNECTIONS Procedure

This procedure closes all open TCP/IP connections.

Syntax

```
UTL_TCP.CLOSE_ALL_CONNECTIONS;
```

Usage Notes

This call is provided to close all connections before a PL/SQL program ends to avoid dangling connections.

CLOSE_CONNECTION Procedure

This procedure closes an open TCP/IP connection.

Syntax

```
UTL_TCP.CLOSE_CONNECTION (  
 c IN OUT NOCOPY connection);
```

Parameters

Table 238–5 *CLOSE_CONNECTION Procedure Parameters*

Parameter	Description
c	TCP connection to close

Usage Notes

Connection must have been opened by a previous call to `OPEN_CONNECTION`. The fields `remote_host`, `remote_port`, `local_host`, `local_port` and `charset` of `c` are reset after the connection is closed.

An open connection must be closed explicitly. An open connection remains open when the PL/SQL record variable that stores the connection goes out-of-scope in the PL/SQL program. Failing to close unwanted connections may result in unnecessary tying up of local and remote system resources.

FLUSH Procedure

This procedure transfers immediately to the server all data in the output buffer, if a buffer is used.

Syntax

```
UTL_TCP.FLUSH (  
 c IN OUT NOCOPY connection);
```

Parameters

Table 238–6 *FLUSH Procedure Parameters*

Parameter	Description
c	TCP connection to which to send data

Usage Notes

The connection must have already been opened through a call to `OPEN_CONNECTION`.

GET_LINE Function

This function returns the line of data read.

Syntax

```
UTL_TCP.GET_LINE (
  c IN OUT NOCOPY connection,
  remove_crlf IN BOOLEAN DEFAULT FALSE,
  peek IN BOOLEAN DEFAULT FALSE)
RETURN VARCHAR2;
```

Parameters

Table 238–7 GET_LINE Function Parameters

Parameter	Description
c	TCP connection from which to receive data
remove_crlf	If <code>TRUE</code> , then one or more trailing CRLF characters are removed from the received message.
peek	Normally, you want to read the data and remove it from the input queue, that is, consume it. In some situations, you may just want to look ahead at the data, that is, peek at it, without removing it from the input queue, so that it is still available for reading (or even peeking) in the next call. To keep the data in the input queue, set this flag to <code>TRUE</code> and set up an input buffer before the connection is opened. The amount of data you can peek at (that is, read but keep in the input queue) must be less than the size of input buffer.

Return Values

The text line read

Usage Notes

- The connection must have already been opened through a call to `OPEN_CONNECTION`.
- See `READ_LINE` for the read time out, character set conversion, buffer size, and multibyte character issues.

GET_LINE_NCHAR Function

This function returns the line of data read in NCHAR form.

Syntax

```
UTL_TCP.GET_LINE_NCHAR (
  c IN OUT NOCOPY connection,
  remove_crlf IN BOOLEAN DEFAULT FALSE,
  peek IN BOOLEAN DEFAULT FALSE)
RETURN NVARCHAR2;
```

Parameters

Table 238–8 GET_LINE_NCHAR Function Parameters

Parameter	Description
c	TCP connection from which to receive data
remove_crlf	If TRUE, then one or more trailing CRLF characters are removed from the received message.
peek	Normally, you want to read the data and remove it from the input queue, that is, consume it. In some situations, you may just want to look ahead at the data, that is, peek at it, without removing it from the input queue, so that it is still available for reading (or even peeking) in the next call. To keep the data in the input queue, set this flag to TRUE and set up an input buffer before the connection is opened. The amount of data you can peek at (that is, read but keep in the input queue) must be less than the size of input buffer.

Return Values

The text line read

Usage Notes

- The connection must have already been opened through a call to OPEN_CONNECTION.
- See READ_LINE for the read time out, character set conversion, buffer size, and multibyte character issues.

GET_RAW Function

This function returns the data read instead of the amount of data read.

Syntax

```
UTL_TCP.GET_RAW (
  c IN OUT NOCOPY connection,
  len IN PLS_INTEGER DEFAULT 1,
  peek  IN BOOLEAN DEFAULT FALSE)
RETURN RAW;
```

Parameters

Table 238–9 GET_RAW Function Parameters

Parameter	Description
c	TCP connection from which to receive data
len	The number of bytes (or characters for VARCHAR2) of data to receive. Default is 1.
peek	Normally, you want to read the data and remove it from the input queue, that is, consume it. In some situations, you may just want to look ahead at the data, that is, peek at it, without removing it from the input queue, so that it is still available for reading (or even peeking) in the next call. To keep the data in the input queue, set this flag to <code>TRUE</code> and set up an input buffer before the connection is opened. The amount of data you can peek at (that is, read but keep in the input queue) must be less than the size of input buffer.
remove_crlf	If <code>TRUE</code> , then one or more trailing CRLF characters are removed from the received message.

Return Values

The binary data read

Usage Notes

The connection must have already been opened through a call to `OPEN_CONNECTION`.

For all the `get_*` APIs described in this section, see the corresponding `read_*` API for the read time out issue. For `GET_TEXT` and `GET_LINE`, see the corresponding `read_*` API for character set conversion, buffer size, and multibyte character issues.

GET_TEXT Function

This function returns the text data read.

Syntax

```
UTL_TCP.GET_TEXT (
  c IN OUT NOCOPY connection,
  len IN PLS_INTEGER DEFAULT 1,
  peek  IN BOOLEAN DEFAULT FALSE)
RETURN VARCHAR2;
```

Parameters

Table 238–10 GET_TEXT Function Parameters

Parameter	Description
c	TCP connection from which to receive data
len	Number of bytes (or characters for VARCHAR2) of data to receive. Default is 1.
peek	Normally, you want to read the data and remove it from the input queue, that is, consume it. In some situations, you may just want to look ahead at the data, that is, peek at it, without removing it from the input queue, so that it is still available for reading (or even peeking) in the next call. To keep the data in the input queue, set this flag to <code>TRUE</code> and set up an input buffer before the connection is opened. The amount of data you can peek at (that is, read but keep in the input queue) must be less than the size of input buffer.
remove_crlf	If <code>TRUE</code> , then one or more trailing CRLF characters are removed from the received message.

Return Values

The text data read

Usage Notes

The connection must have already been opened through a call to `OPEN_CONNECTION`.

For all the `get_*` APIs described in this section, see the corresponding `read_*` API for the read time out issue. For `GET_TEXT` and `GET_LINE`, see the corresponding `READ_*` API for character set conversion, buffer size, and multibyte character issues.

GET_TEXT_NCHAR Function

This function returns the text data read in NCHAR form.

Syntax

```
UTL_TCP.GET_TEXT_NCHAR (
  c IN OUT NOCOPY connection,
  len IN PLS_INTEGER DEFAULT 1,
  peek IN BOOLEAN DEFAULT FALSE)
RETURN NVARCHAR2;
```

Parameters

Table 238–11 GET_TEXT_NCHAR Function Parameters

Parameter	Description
c	TCP connection from which to receive data
len	The number of bytes (or characters for VARCHAR2) of data to receive. Default is 1.
peek	Normally, you want to read the data and remove it from the input queue, that is, consume it. In some situations, you may just want to look ahead at the data, that is, peek at it, without removing it from the input queue, so that it is still available for reading (or even peeking) in the next call. To keep the data in the input queue, set this flag to TRUE and set up an input buffer before the connection is opened. The amount of data you can peek at (that is, read but keep in the input queue) must be less than the size of input buffer.
remove_crlf	If TRUE, then one or more trailing CRLF characters are removed from the received message.

Return Values

The text data read

Usage Notes

The connection must have already been opened through a call to OPEN_CONNECTION.

For all the get_* APIs described in this section, see the corresponding read_* API for the read time out issue. For GET_TEXT and GET_LINE, see the corresponding READ_* API for character set conversion, buffer size, and multibyte character issues.

OPEN_CONNECTION Function

This function opens a TCP/IP connection to a specified service.

Note: The functionality associated with `wallet_path` and `wallet_password` is available starting with Oracle Database 11g Release 2 (11.2.0.2).

Syntax

```
UTL_TCP.OPEN_CONNECTION (
  remote_host IN VARCHAR2,
  remote_port IN PLS_INTEGER,
  local_host IN VARCHAR2 DEFAULT NULL,
  local_port IN PLS_INTEGER DEFAULT NULL,
  in_buffer_size  IN PLS_INTEGER DEFAULT NULL,
  out_buffer_size IN PLS_INTEGER DEFAULT NULL,
  charset IN VARCHAR2 DEFAULT NULL,
  newline IN VARCHAR2 DEFAULT CRLF,
  tx_timeout IN PLS_INTEGER DEFAULT NULL,
  wallet_path IN VARCHAR2 DEFAULT NULL,
  wallet_password IN VARCHAR2 DEFAULT NULL,
  RETURN connection;
```

Parameters

Table 238–12 OPEN_CONNECTION Function Parameters

Parameter	Description
<code>remote_host</code>	Name of the host providing the service. When <code>remote_host</code> is <code>NULL</code> , it connects to the local host.
<code>remote_port</code>	Port number on which the service is listening for connections
<code>local_host</code>	Name of the host providing the service. <code>NULL</code> means does not care.
<code>local_port</code>	Port number on which the service is listening for connections. <code>NULL</code> means don't care.
<code>in_buffer_size</code>	The size of input buffer. The use of an input buffer can speed up execution performance in receiving data from the server. The appropriate size of the buffer depends on the flow of data between the client and the server, and the traffic/latency on the network. A zero value means no buffer should be used. A <code>NULL</code> value means the caller does not care if a buffer is used or not. The maximum size of the input buffer is 32767 bytes.
<code>out_buffer_size</code>	The size of output buffer. The use of an output buffer can speed up execution performance in sending data to the server. The appropriate size of buffer depends on the flow of data between the client and the server, and the network condition. A zero value means no buffer should be used. A <code>NULL</code> value means the caller does not care if a buffer is used or not. The maximum size of the output buffer is 32767 bytes.

Table 238–12 (Cont.) OPEN_CONNECTION Function Parameters

Parameter	Description
charset	The on-the-wire character set. Since text messages in the database may be encoded in a character set that is different from the one expected on the wire (that is, the character set specified by the communication protocol, or the one stipulated by the other end of the communication), text messages in the database are converted to and from the on-the-wire character set as they are sent and received on the network using <code>READ_TEXT</code> , <code>READ_LINE</code> , <code>WRITE_TEXT</code> and <code>WRITE_LINE</code> . Set this parameter to <code>NULL</code> when no conversion is needed.
newline	Newline character sequence. This newline character sequence is appended to the text line sent by <code>WRITE_LINE</code> API.
tx_timeout	Time in seconds that the <code>UTL_TCP</code> package should wait before giving up in a read or write operations in this connection. In read operations, this package gives up if no data is available for reading immediately. In write operations, this package gives up if the output buffer is full and no data is to be sent in the network without being blocked. Zero (0) indicates not to wait at all. <code>NULL</code> indicates to wait forever.
wallet_path	Directory path that contains the Oracle wallet for SSL/TLS. The format is <code>file:directory-path</code>
wallet_password	Password to open the wallet. When the wallet is auto-login enabled, the password may be set to <code>NULL</code> .

Return Values

A connection to the targeted TCP/IP service

Usage Notes

- Note that connections opened by this `UTL_TCP` package can remain open and be passed from one database call to another in a shared server configuration. However, the connection must be closed explicitly. The connection remains open when the PL/SQL record variable that stores the connection goes out-of-scope in the PL/SQL program. Failing to close unwanted connections may result in unnecessary tying up of local and remote system resources.
- In the current release of the `UTL_TCP` package, the parameters `local_host` and `local_port` are ignored when `open_connection` makes a TCP/IP connection. It does not attempt to use the specified local host and port number when the connection is made. The `local_host` and `local_port` fields is not set in the connection record returned by the function.
- `tx_timeout` is intended to govern both the read operations and the write operations. However, an implementation restriction prevents `tx_timeout` from governing write operations in the current release.

Examples

```
DECLARE
  c UTL_TCP.CONNECTION;
BEGIN
  c := UTL_TCP.OPEN_CONNECTION(
 host => 'www.example.com',
 port => 443,
 wallet_path  => 'file:/oracle/wallets/smtp_wallet',
 wallet_password => '****');
```

```
 UTL_TCP.SECURE_CONNECTION (c => c);  
END;
```

READ_LINE Function

This function receives a text line from a service on an open connection. A line is terminated by a line-feed, a carriage-return or a carriage-return followed by a line-feed.

Syntax

```
UTL_TCP.READ_LINE (
  c IN OUT NOCOPY connection,
  data IN OUT NOCOPY VARCHAR2 CHARACTER SET ANY_CS,
  peek IN BOOLEAN DEFAULT FALSE)
RETURN PLS_INTEGER;
```

Parameters

Table 238–13 READ_LINE Function Parameters

Parameter	Description
c	TCP connection from which to receive data
data	Data received.
remove_crlf	If TRUE, then one or more trailing CRLF characters are removed from the received message.
peek	Normally, you want to read the data and remove it from the input queue, that is, consume it. In some situations, you may just want to look ahead at the data, that is, peek at it, without removing it from the input queue, so that it is still available for reading (or even peeking) in the next call. To keep the data in the input queue, set this flag to TRUE and set up an input buffer before the connection is opened. The amount of data you can peek at (that is, read but keep in the input queue) must be less than the size of input buffer.

Return Values

The number of characters of data received

Usage Notes

The connection must have already been opened through a call to OPEN_CONNECTION. This function does not return until the end-of-line have been reached, or the end of input has been reached. Text messages is converted from the on-the-wire character set, specified when the connection was opened, to the database character set before they are returned to the caller.

If transfer time out is set when the connection is opened, then this function waits for each data packet to be ready to read until time out occurs. If it occurs, then this function stops reading and returns all the data read successfully. If no data is read successfully, then the `transfer_timeout` exception is raised. The exception can be handled and the read operation can be retried later.

If a partial multibyte character is found at the end of input, then this function stops reading and returns all the complete multibyte characters read successfully. If no complete character is read successfully, then the `partial_multibyte_char` exception is raised. The exception can be handled and the bytes of that partial multibyte character can be read as binary by the READ_RAW function. If a partial multibyte character is seen

in the middle of the input because the remaining bytes of the character have not arrived and read time out occurs, then the `transfer_timeout` exception is raised instead. The exception can be handled and the read operation can be retried later.

READ_RAW Function

This function receives binary data from a service on an open connection.

Syntax

```
UTL_TCP.READ_RAW (
  c IN OUT NOCOPY connection,
  data IN OUT NOCOPY RAW,
  len IN PLS_INTEGER DEFAULT 1,
  peek IN BOOLEAN DEFAULT FALSE)
RETURN PLS_INTEGER;
```

Parameters

Table 238–14 READ_RAW Function Parameters

Parameter	Description
c	TCP connection from which to receive data
data (IN OUT COPY)	Data received
len	Number of bytes of data to receive
peek	Normally, you want to read the data and remove it from the input queue, that is, consume it. In some situations, you may just want to look ahead at the data, that is, peek at it, without removing it from the input queue, so that it is still available for reading (or even peeking) in the next call. To keep the data in the input queue, set this flag to <code>TRUE</code> and set up an input buffer before the connection is opened. The amount of data you can peek at (that is, read but keep in the input queue) must be less than the size of input buffer.

Return Values

The number of bytes of data received

Usage Notes

The connection must have already been opened through a call to `OPEN_CONNECTION`. This function does not return until the specified number of bytes have been read, or the end of input has been reached.

If transfer time out is set when the connection is opened, then this function waits for each data packet to be ready to read until time out occurs. If it occurs, then this function stops reading and returns all the data read successfully. If no data is read successfully, then the `transfer_timeout` exception is raised. The exception can be handled and the read operation can be retried later.

READ_TEXT Function

This function receives text data from a service on an open connection.

Syntax

```
UTL_TCP.READ_TEXT (
  c IN OUT NOCOPY connection,
  data IN OUT NOCOPY VARCHAR2 CHARACTER SET ANY_CS,
  len IN PLS_INTEGER DEFAULT 1,
  peek IN BOOLEAN DEFAULT FALSE)
RETURN PLS_INTEGER;
```

Parameters

Table 238–15 READ_TEXT Function Parameters

Parameter	Description
c	TCP connection from which to receive data
data	Data received
len	Number of characters of data to receive
peek	Normally, users want to read the data and remove it from the input queue, that is, consume it. In some situations, users may just want to look ahead at the data without removing it from the input queue so that it is still available for reading (or even peeking) in the next call. To keep the data in the input queue, set this flag to <code>TRUE</code> and an input buffer must be set up when the connection is opened. The amount of data that you can peek at (that is, read but keep in the input queue) must be less than the size of input buffer.

Return Values

The number of characters of data received

Usage Notes

The connection must have already been opened through a call to `OPEN_CONNECTION`. This function does not return until the specified number of characters has been read, or the end of input has been reached. Text messages is converted from the on-the-wire character set, specified when the connection was opened, to the database character set before they are returned to the caller.

Unless explicitly overridden, the size of a `VARCHAR2` buffer is specified in terms of bytes, while the parameter `len` refers to the maximum number of characters to be read. When the database character set is multibyte, where a single character may consist of more than 1 byte, you should ensure that the buffer can hold the maximum of characters. In general, the size of the `VARCHAR2` buffer should equal the number of characters to be read, multiplied by the maximum number of bytes of a character of the database character set.

If transfer time out is set when the connection is opened, then this function waits for each data packet to be ready to read until time out occurs. If it occurs, then this function stops reading and returns all the data read successfully. If no data is read successfully, then the `transfer_timeout` exception is raised. The exception can be handled and the read operation can be retried later.

If a partial multibyte character is found at the end of input, then this function stops reading and returns all the complete multibyte characters read successfully. If no complete character is read successfully, then the `partial_multibyte_char` exception is raised. The exception can be handled and the bytes of that partial multibyte character can be read as binary by the `READ_RAW` function. If a partial multibyte character is seen in the middle of the input because the remaining bytes of the character have not arrived and read time out occurs, then the `transfer_timeout` exception is raised instead. The exception can be handled and the read operation can be retried later.

SECURE_CONNECTION Procedure

This procedure secures a TCP/IP connection using SSL/TLS. SSL/TLS requires an Oracle wallet which must be specified when the connection was opened by the [OPEN_CONNECTION Function](#).

Syntax

```
UTL_TCP.SECURE_CONNECTION (  
 c IN OUT NOCOPY connection);
```

Parameters

Table 238–16 SECURE_CONNECTION Procedure Parameters

Parameter	Description
c	TCP connection from which to receive data

WRITE_LINE Function

This function transmits a text line to a service on an open connection. The newline character sequence is appended to the message before it is transmitted.

Syntax

```
UTL_TCP.WRITE_LINE (
  c IN OUT NOCOPY connection,
  data IN VARCHAR2 DEFAULT NULL CHARACTER SET ANY_CS)
RETURN PLS_INTEGER;
```

Parameters

Table 238–17 *WRITE_LINE Function Parameters*

Parameter	Description
c	TCP connection to which to send data
data	Buffer containing the data to be sent

Return Values

The actual number of characters of data transmitted

Usage Notes

The connection must have already been opened through a call to `OPEN_CONNECTION`. Text messages are converted to the on-the-wire character set, specified when the connection was opened, before they are transmitted on the wire.

WRITE_RAW Function

This function transmits a binary message to a service on an open connection. The function does not return until the specified number of bytes have been written.

Syntax

```
UTL_TCP.WRITE_RAW (  
  c IN OUT NOCOPY connection,  
  data IN RAW,  
  len IN PLS_INTEGER DEFAULT NULL)  
RETURN PLS_INTEGER;
```

Parameters

Table 238–18 WRITE_RAW Function Parameters

Parameter	Description
c	TCP connection to which to send data
data	Buffer containing the data to be sent
len	The number of bytes of data to transmit. When len is NULL, the whole length of data is written.

Return Values

The number of bytes of data transmitted

Usage Notes

The connection must have already been opened through a call to `OPEN_CONNECTION`.

WRITE_TEXT Function

This function transmits a text message to a service on an open connection.

Syntax

```
UTL_TCP.WRITE_TEXT (
  c IN OUT NOCOPY connection,
  data IN VARCHAR2 CHARACTER SET ANY_CS,
  len IN PLS_INTEGER DEFAULT NULL)
RETURN num_chars PLS_INTEGER;
```

Parameters

Table 238–19 *WRITE_TEXT Function Parameters*

Parameter	Description
c	TCP connection to which to send data
data	Buffer containing the data to be sent
len	The number of characters of data to transmit. When len is NULL, the whole length of data is written. The actual amount of data written may be less because of network condition.

Return Values

The actual number of characters of data transmitted

Usage Notes

The connection must have already been opened through a call to OPEN_CONNECTION. Text messages are converted to the on-the-wire character set, specified when the connection was opened, before they are transmitted on the wire.

The UTL_URL package has two functions: ESCAPE and UNESCAPE.

See Also: [Chapter 225, "UTL_HTTP"](#)

This chapter contains the following topics:

- [Using UTL_URL](#)
 - Overview
 - Exceptions
 - Examples
- [Summary of UTL_URL Subprograms](#)

Using UTL_URL

- [Overview](#)
- [Exceptions](#)
- [Examples](#)

Overview

A Uniform Resource Locator (URL) is a string that identifies a Web resource, such as a page or a picture. Use a URL to access such resources by way of the HyperText Transfer Protocol (HTTP). For example, the URL for Oracle's Web site is:

```
http://www.oracle.com
```

Normally, a URL contains English alphabetic characters, digits, and punctuation symbols. These characters are known as the *unreserved characters*. Any other characters in URLs, including multibyte characters or binary octet codes, must be escaped to be accurately processed by Web browsers or Web servers. Some punctuation characters, such as dollar sign (\$), question mark (?), colon (:), and equals sign (=), are reserved as delimiters in a URL. They are known as the *reserved characters*. To literally process these characters, instead of treating them as delimiters, they must be escaped.

The unreserved characters are:

- A through Z, a through z, and 0 through 9
- Hyphen (-), underscore (_), period (.), exclamation point (!), tilde (~), asterisk (*), accent ('), left parenthesis ((), right parenthesis ())

The reserved characters are:

- Semi-colon (;) slash (/), question mark (?), colon (:), at sign (@), ampersand (&), equals sign (=), plus sign (+), dollar sign (\$), percentage sign (%), and comma (,)

The UTL_URL package has two functions that provide escape and unescape mechanisms for URL characters. Use the escape function to escape a URL before the URL is used to fetch a Web page by way of the UTL_HTTP package. Use the unescape function to unescape an escaped URL before information is extracted from the URL.

For more information, refer to the Request For Comments (RFC) document RFC2396. Note that this URL escape and unescape mechanism is different from the x-www-form-urlencoded encoding mechanism described in the HTML specification:

```
http://www.w3.org/TR/html
```

Exceptions

[Table 239–1](#) lists the exceptions that can be raised when the `UTL_URL` package API is invoked.

Table 239–1 *UTL_URL Exceptions*

Exception	Error Code	Reason
<code>BAD_URL</code>	29262	The URL contains badly formed escape code sequences
<code>BAD_FIXED_WIDTH_CHARSET</code>	29274	Fixed-width multibyte character set is not allowed as a URL character set.

Examples

You can implement the x-www-form-urlencoded encoding using the UTL_URL.ESCAPE function as follows:

```
CREATE OR REPLACE FUNCTION form_url_encode (  
 data IN VARCHAR2,  
 charset IN VARCHAR2) RETURN VARCHAR2 AS  
BEGIN  
 RETURN utl_url.escape(data, TRUE, charset); -- note use of TRUE  
END;
```

For decoding data encoded with the form-URL-encode scheme, the following function implements the decoding scheme:

```
CREATE OR REPLACE FUNCTION form_url_decode(  
 data IN VARCHAR2,  
 charset IN VARCHAR2) RETURN VARCHAR2 AS  
BEGIN  
 RETURN utl_url.unescape(  
 replace(data, '+', ' '),  
 charset);  
END;
```

Summary of UTL_URL Subprograms

Table 239–2 UTL_URL Package Subprograms

Subprogram	Description
ESCAPE Function on page 239-7	Returns a URL with illegal characters (and optionally reserved characters) escaped using the %2-digit-hex-code format
UNESCAPE Function on page 239-9	Unescapes the escape character sequences to their original forms in a URL. Convert the %XX escape character sequences to the original characters

ESCAPE Function

This function returns a URL with illegal characters (and optionally reserved characters) escaped using the %2-digit-hex-code format.

Syntax

```
UTL_URL.ESCAPE (
  url IN VARCHAR2 CHARACTER SET ANY_CS,
  escape_reserved_chars IN BOOLEAN DEFAULT FALSE,
  url_charset IN VARCHAR2 DEFAULT utl_http.body_charset)
RETURN VARCHAR2;
```

Parameters

Table 239–3 ESCAPE Function Parameters

Parameter	Description
url	The original URL
escape_reserved_chars	Indicates whether the URL reserved characters should be escaped. If set to TRUE, both the reserved and illegal URL characters are escaped. Otherwise, only the illegal URL characters are escaped. The default value is FALSE.
url_charset	When escaping a character (single-byte or multibyte), determine the target character set that character should be converted to before the character is escaped in %hex-code format. If url_charset is NULL, the database charset is assumed and no character set conversion will occur. The default value is the current default body character set of the UTL_HTTP package, whose default value is ISO-8859-1. The character set can be named in Internet Assigned Numbers Authority (IANA) or in the Oracle naming convention.

Usage Notes

Use this function to escape URLs that contain illegal characters as defined in the URL specification RFC 2396. The legal characters in URLs are:

- A through Z, a through z, and 0 through 9
- Hyphen (-), underscore (_), period (.), exclamation point (!), tilde (~), asterisk (*), accent ('), left parenthesis ((), right parenthesis ())

The reserved characters consist of:

- Semi-colon (;) slash (/), question mark (?), colon (:), at sign (@), ampersand (&), equals sign (=), plus sign (+), dollar sign (\$), and comma (,)

Many of the reserved characters are used as delimiters in the URL. You should escape characters beyond those listed here by using `escape_url`. Also, to use the reserved characters in the name-value pairs of the query string of a URL, those characters must be escaped separately. An `escape_url` cannot recognize the need to escape those characters because once inside a URL, those characters become indistinguishable from the actual delimiters. For example, to pass a name-value pair `$logon=scott/tiger` into the query string of a URL, escape the `$` and `/` separately as `%24logon=scott%2Ftiger` and use it in the URL.

Normally, you will escape the entire URL, which contains the reserved characters (delimiters) that should not be escaped. For example:

```
utl_url.escape('http://www.acme.com/a url with space.html')
```

Returns:

```
http://www.acme.com/a%20url%20with%20space.html
```

In other situations, you may want to send a query string with a value that contains reserved characters. In that case, escape only the value fully (with `escape_reserved_chars` set to `TRUE`) and then concatenate it with the rest of the URL. For example:

```
url := 'http://www.acme.com/search?check=' || utl_url.escape  
( 'Is the use of the "$" sign okay?', TRUE );
```

This expression escapes the question mark (?), dollar sign (\$), and space characters in 'Is the use of the "\$" sign okay?' but not the ? after search in the URL that denotes the use of a query string.

The Web server that you intend to fetch Web pages from may use a character set that is different from that of your database. In that case, specify the `url_charset` as the Web server character set so that the characters that need to be escaped are escaped in the target character set. For example, a user of an EBCDIC database who wants to access an ASCII Web server should escape the URL using `US7ASCII` so that a space is escaped as `%20` (hex code of a space in ASCII) instead of `%40` (hex code of a space in EBCDIC).

This function does not validate a URL for the proper URL format.

UNESCAPE Function

This function unescapes the escape character sequences to its original form in a URL, to convert the %XX escape character sequences to the original characters.

Syntax

```
UTL_URL.UNESCAPE (
  url IN VARCHAR2 CHARACTER SET ANY_CS,
  url_charset  IN VARCHAR2 DEFAULT utl_http.body_charset)
RETURN VARCHAR2;
```

Parameters

Table 239–4 UNESCAPE Function Parameters

Parameter	Description
url	The URL to unescape
url_charset	After a character is unescaped, the character is assumed to be in the source_charset character set and it will be converted from the source_charset to the database character set before the URL is returned. If source_charset is NULL, the database charset is assumed and no character set conversion occurred. The default value is the current default body character set of the UTL_HTTP package, whose default value is "ISO-8859-1". The character set can be named in Internet Assigned Numbers Authority (IANA) or Oracle naming convention.

Usage Notes

The Web server that you receive the URL from may use a character set that is different from that of your database. In that case, specify the url_charset as the Web server character set so that the characters that need to be unescaped are unescaped in the source character set. For example, a user of an EBCDIC database who receives a URL from an ASCII Web server should unescape the URL using US7ASCII so that %20 is unescaped as a space (0x20 is the hex code of a space in ASCII) instead of a ? (because 0x20 is not a valid character in EBCDIC).

This function does not validate a URL for the proper URL format.

The WPG_DOCLOAD package provides an interface to download files, BLOBs and BFILES.

See Also: For more information about implementation of this package:

- *Oracle Fusion Middleware Administrator's Guide for Oracle HTTP Server*
- *Oracle Fusion Middleware User's Guide for mod_plsql*

The chapter contains the following topics:

- [Using WPG_DOCLOAD](#)
 - Constants
- [Summary of WPG_DOCLOAD Subprograms](#)

Using WPG_DOCLOAD

- [Constants](#)

Constants

- [NAME_COL_LEN](#)
- [MIMET_COL_LEN](#)
- [MAX_DOCTABLE_NAME_LEN](#)

NAME_COL_LEN

The `NAME` column in your document table must be the same as the value of `name_col_len`.

```
name_col_len CONSTANT pls_integer := 64;
```

MIMET_COL_LEN

The `MIME_TYPE` column in your document table must be the same as the value of `mimet_col_len`.

```
mimet_col_len CONSTANT pls_integer := 48;
```

MAX_DOCTABLE_NAME_LEN

The name length of your document table must be less than `max_doctable_name_len`.

```
max_doctable_name_len CONSTANT pls_integer := 256;
```

Summary of WPG_DOCLOAD Subprograms

Table 240-1 WPG_DOCLOAD Package Subprograms

Subprogram	Description
DOWNLOAD_FILE Procedures on page 240-5	Downloads files, BLOBS and BFILES

DOWNLOAD_FILE Procedures

There are three versions of this procedure:

- The first version downloads files and is invoked from within a document download procedure to signal the PL/SQL Gateway that `p_filename` is to be downloaded from the document table to the client's browser.
- The second version can be called from within any procedure to signal the PL/SQL Gateway that `p_blob` is to be downloaded to the client's browser.
- The third version can be called from within any procedure to signal the PL/SQL Gateway that `p_bfile` is to be downloaded to the client's browser.

Syntax

```
WPG_DOCLOAD.DOWNLOAD_FILE(
  p_filename IN VARCHAR2,
  p_bcaching IN BOOLEAN DEFAULT TRUE);
```

```
WPG_DOCLOAD.DOWNLOAD_FILE(
  p_blob IN OUT NOCOPY BLOB);
```

```
WPG_DOCLOAD.DOWNLOAD_FILE(
  p_bfile IN OUT BFILE);
```

Parameters

Table 240–2 *DOWNLOAD_FILE Procedure Parameters*

Parameter	Description
<code>p_filename</code>	The file to download from the document table.
<code>p_blob</code>	The BLOB to download.
<code>p_bfile</code>	The BFILE to download (see Usage Notes).
<code>p_bcaching</code>	Whether browser caching is enabled (see Usage Notes).

Usage Notes

- Normally, a document will be downloaded to the browser unless the browser sends an 'If-Modified-Since' header to the gateway indicating that it has the requested document in its cache. In that case, the gateway will determine if the browser's cached copy is up to date, and if it is, it will send an HTTP 304 status message to the browser indicating that the browser should display the cached copy. However, because a document URL and a document do not necessarily have a one-to-one relationship in the PL/SQL Web Gateway, in some cases it may be undesirable to have the cached copy of a document displayed. In those cases, the `p_bcaching` parameter should be set to `FALSE` to indicate to the gateway to ignore the 'If-Modified-Since' header, and download the document.
- `p_bfile` and `p_blob` are declared as `IN OUT` because the locator is initially opened to check for file accessibility and existence. The open operation can only be performed if the locator is writable and readable.

An `ANYDATA TYPE` contains an instance of a given type, plus a description of the type. In this sense, an `ANYDATA` is self-describing. An `ANYDATA` can be persistently stored in the database.

This chapter contains the following topics:

- [Using ANYDATA TYPE](#)
 - Restrictions
 - Operational Notes
- [Summary of ANYDATA Subprograms](#)

Using ANYDATA TYPE

- [Restrictions](#)
- [Operational Notes](#)

Restrictions

Persistent storage of ANYDATA instances whose type contains embedded LOBs other than BFILES is not currently supported.

Operational Notes

- [Construction](#)
- [Access](#)

Construction

There are 2 ways to construct an ANYDATA. The CONVERT* calls enable construction of the ANYDATA in its entirety with a single call. They serve as explicit CAST functions from any type in the Oracle ORDBMS to ANYDATA.

```

STATIC FUNCTION ConvertBDouble(dbl IN BINARY_DOUBLE) return ANYDATA,
STATIC FUNCTION ConvertBfile(b IN BFILE) RETURN ANYDATA,
STATIC FUNCTION ConvertBFloat(fl IN BINARY_FLOAT) return ANYDATA,
STATIC FUNCTION ConvertBlob(b IN BLOB) RETURN ANYDATA,
STATIC FUNCTION ConvertChar(c IN CHAR) RETURN ANYDATA,
STATIC FUNCTION ConvertClob(c IN CLOB) RETURN ANYDATA,
STATIC FUNCTION ConvertCollection(col IN "collection_type") RETURN ANYDATA,
STATIC FUNCTION ConvertDate(dat IN DATE) RETURN ANYDATA,
STATIC FUNCTION ConvertIntervalDS(inv IN INTERVAL DAY TO SECOND) return ANYDATA,
STATIC FUNCTION ConvertIntervalYM(inv IN INTERVAL YEAR TO MONTH) return ANYDATA,
STATIC FUNCTION ConvertNchar(nc IN NCHAR) return ANYDATA,
STATIC FUNCTION ConvertNClob(nc IN NCLOB) return ANYDATA,
STATIC FUNCTION ConvertNumber(num IN NUMBER) RETURN ANYDATA,
STATIC FUNCTION ConvertNVarchar2(nc IN NVARCHAR2) return ANYDATA,
STATIC FUNCTION ConvertObject(obj IN "<object_type>") RETURN ANYDATA,
STATIC FUNCTION ConvertRaw(r IN RAW) RETURN ANYDATA,
STATIC FUNCTION ConvertRef(rf IN REF "<object_type>") RETURN ANYDATA,
STATIC FUNCTION ConvertTimestamp(ts IN TIMESTAMP) return ANYDATA,
STATIC FUNCTION ConvertTimestampTZ(ts IN TIMESTAMP WITH TIMEZONE) return ANYDATA,
STATIC FUNCTION ConvertTimestampLTZ(ts IN TIMESTAMP WITH LOCAL TIMEZONE) return
ANYDATA,
STATIC FUNCTION ConvertUrowid(rid IN UROWID) return ANYDATA,
STATIC FUNCTION ConvertVarchar(c IN VARCHAR) RETURN ANYDATA,
STATIC FUNCTION ConvertVarchar2(c IN VARCHAR2) RETURN ANYDATA,

```

The second way to construct an ANYDATA is a piece by piece approach. The [BEGINCREATE Static Procedure](#) call begins the construction process and [ENDCREATE Member Procedure](#) call finishes the construction process. In between these two calls, the individual attributes of an object type or the elements of a collection can be set using SET* calls. For piece by piece access of the attributes of objects and elements of collections, the [PIECEWISE Member Procedure](#) should be invoked prior to GET* calls.

Note: The ANYDATA has to be constructed or accessed sequentially starting from its first attribute (or collection element). The BEGINCREATE call automatically begins the construction in a piece-wise mode. There is no need to call PIECEWISE immediately after BEGINCREATE. ENDCREATE should be called to finish the construction process (before which any access calls can be made).

Access

Access functions are available based on SQL. These functions do not throw exceptions on type-mismatch. Instead, they return NULL if the type of the ANYDATA does not correspond to the type of access. If you wish to use only ANYDATA functions of the appropriate types returned in a query, you should use a WHERE clause which uses GETTYPENAME and choose the type you are interested in (say "SYS.NUMBER"). Each of

these functions returns the value of a specified datatype inside a SYS.ANYDATA wrapper.

```
MEMBER FUNCTION AccessBDouble(self IN ANYDATA) return BINARY_DOUBLE
 DETERMINISTIC,
MEMBER FUNCTION AccessBfile(self IN ANYDATA) return BFILE,
MEMBER FUNCTION AccessBFloat(self IN ANYDATA) return BINARY_FLOAT
 DETERMINISTIC,
MEMBER FUNCTION AccessBlob(self IN ANYDATA) return BLOB,
MEMBER FUNCTION AccessChar(self IN ANYDATA) return CHAR,
MEMBER FUNCTION AccessClob(self IN ANYDATA) return CLOB,
MEMBER FUNCTION AccessDate(self IN ANYDATA) return DATE,
MEMBER FUNCTION AccessIntervalYM(self IN ANYDATA) return INTERVAL YEAR TO MONTH,
MEMBER FUNCTION AccessIntervalDS(self IN ANYDATA) return INTERVAL DAY TO SECOND,
MEMBER FUNCTION AccessNchar(self IN ANYDATA) return NCHAR,
MEMBER FUNCTION AccessNClob(self IN ANYDATA) return NCLOB,
MEMBER FUNCTION AccessNumber(self IN ANYDATA) return NUMBER,
MEMBER FUNCTION AccessNVarchar2(self IN ANYDATA) return NVARCHAR2,
MEMBER FUNCTION AccessRaw(self IN ANYDATA) return RAW,
MEMBER FUNCTION AccessTimestamp(self IN ANYDATA) return TIMESTAMP,
MEMBER FUNCTION AccessTimestampLTZ(self IN ANYDATA) return TIMESTAMP WITH LOCAL
 TIMEZONE,
MEMBER FUNCTION AccessTimestampTZ(self IN ANYDATA) return TIMESTAMP WITH
 TIMEZONE,
MEMBER FUNCTION AccessUrowid(self IN ANYDATA) return UROWID DETERMINISTIC
MEMBER FUNCTION AccessVarchar(self IN ANYDATA) return VARCHAR,
MEMBER FUNCTION AccessVarchar2(self IN ANYDATA) return VARCHAR2,
```

Summary of ANYDATA Subprograms

Table 241–1 ANYDATA Type Subprograms

Subprogram	Description
BEGINCREATE Static Procedure on page 241-7	Begins creation process on a new ANYDATA
ENDCREATE Member Procedure on page 241-8	Ends creation of an ANYDATA
GET* Member Functions on page 241-9	Gets the current data value (which should be of appropriate type)
GETTYPE Member Function on page 241-12	Gets the Type of the ANYDATA
GETTYPENAME Member Function on page 241-13	Get the fully qualified type name for the ANYDATA
PIECEWISE Member Procedure on page 241-14	Sets the <code>MODE</code> of access of the current data value to be an attribute at a time (if the data value is of <code>TYPECODE_OBJECT</code>)
SET* Member Procedures on page 241-15	Sets the current data value.

BEGINCREATE Static Procedure

This procedure begins the creation process on a new ANYDATA.

Syntax

```
STATIC PROCEDURE BeginCreate(
 dtype IN OUT NOCOPY AnyType,
 adata OUT NOCOPY ANYDATA);
```

Parameters

Table 241–2 BEGINCREATE Procedure Parameters

Parameter	Description
dtype	The type of the ANYDATA. (Should correspond to OCI_TYPECODE_OBJECT or a Collection typecode.)
adata	ANYDATA being constructed.

Exception

DBMS_TYPES.INVALID_PARAMETERS: dtype is invalid (not fully constructed, and similar deficits.)

Usage Notes

There is no need to call `PIECEWISE` immediately after this call. The construction process begins in a piece-wise manner automatically.

ENDCREATE Member Procedure

This procedure ends creation of an ANYDATA. Other creation functions cannot be called after this call.

Syntax

```
MEMBER PROCEDURE EndCreate(  
 self IN OUT NOCOPY ANYDATA);
```

Parameters

Table 241–3 ENDCREATE Procedure Parameter

Parameter	Description
self	An ANYDATA.

GET* Member Functions

These functions get the current data value (which should be of appropriate type).

The type of the current data value depends on the MODE with which we are accessing (depending on whether we have invoked the `PIECEWISE` call).

If `PIECEWISE` has NOT been called, we are accessing the `ANYDATA` in its entirety and the type of the data value should match the type of the `ANYDATA`.

If `PIECEWISE` has been called, we are accessing the `ANYDATA` piece-wise. The type of the data value should match the type of the attribute (or collection element) at the current position.

Syntax

```
MEMBER FUNCTION GetBDouble(
 self IN ANYDATA,
 dbl OUT NOCOPY BINARY_DOUBLE)
RETURN PLS_INTEGER;

MEMBER FUNCTION GetBfile(
 self IN ANYDATA,
 b OUT NOCOPY BFILE)
RETURN PLS_INTEGER;

MEMBER FUNCTION GetBFloat(
 self IN ANYDATA,
 fl OUT NOCOPY BINARY_FLOAT)
RETURN PLS_INTEGER;

MEMBER FUNCTION GetBlob(
 self IN ANYDATA,
 b OUT NOCOPY BLOB)
RETURN PLS_INTEGER;

MEMBER FUNCTION GetChar(
 self IN ANYDATA,
 c OUT NOCOPY CHAR)
RETURN PLS_INTEGER;

MEMBER FUNCTION GetClob(
 self IN ANYDATA,
 c OUT NOCOPY CLOB)
RETURN PLS_INTEGER;

MEMBER FUNCTION GetCollection(
 self IN ANYDATA,
 col OUT NOCOPY "<collection_type>")
RETURN PLS_INTEGER;

MEMBER FUNCTION GetDate(
 self IN ANYDATA,
 dat OUT NOCOPY DATE)
RETURN PLS_INTEGER;

MEMBER FUNCTION GetIntervals(
 self IN ANYDATA,
 inv OUT NOCOPY INTERVAL DAY TO SECOND)
RETURN PLS_INTEGER;
```

```
MEMBER FUNCTION GetIntervalYM(  
 self IN ANYDATA,  
 inv OUT NOCOPY INTERVAL YEAR TO MONTH)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GetNchar(  
 self IN ANYDATA,  
 nc OUT NOCOPY NCHAR)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GetNClob(  
 self IN ANYDATA,  
 nc OUT NOCOPY NCLOB)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GetNumber(  
 self IN ANYDATA,  
 num OUT NOCOPY NUMBER)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GetNvarchar2(  
 self IN ANYDATA,  
 nc OUT NOCOPY NVARCHAR2)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GetObject(  
 self IN ANYDATA,  
 obj OUT NOCOPY "<object_type>")  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GetRaw(  
 self IN ANYDATA,  
 r OUT NOCOPY RAW)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GetRef(  
 self IN ANYDATA,  
 rf OUT NOCOPY REF "<object_type>")  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GetTimestamp(  
 self IN ANYDATA,  
 ts OUT NOCOPY TIMESTAMP)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GetTimestampTZ(  
 self IN ANYDATA,  
 ts OUT NOCOPY TIMESTAMP WITH TIME ZONE)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GetTimestampLTZ(  
 self IN ANYDATA,  
 ts OUT NOCOPY TIMESTAMP WITH LOCAL TIME ZONE)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GetVarchar(  
 self IN ANYDATA,  
 c OUT NOCOPY VARCHAR)  
RETURN PLS_INTEGER;
```


```
MEMBER FUNCTION GetVarchar2(
  self IN ANYDATA,
  c OUT NOCOPY VARCHAR2)
RETURN PLS_INTEGER;
```

Parameters

Table 241–4 *GET* Function Parameter*

Parameter	Description
self	An ANYDATA.
num	The number to be obtained.

Return Values

DBMS_TYPES.SUCCESS or DBMS_TYPES.NO_DATA

The return value is relevant only if `PIECEWISE` has been already called (for a collection). In such a case, `DBMS_TYPES.NO_DATA` signifies the end of the collection when all elements have been accessed.

Exceptions

`DBMS_TYPES.TYPE_MISMATCH`: When the expected type is different from the passed in type.

`DBMS_TYPES.INVALID_PARAMETERS`: Invalid Parameters (if it is not appropriate to add a number at this point in the creation process).

`DBMS_TYPES.INCORRECT_USAGE`: Incorrect usage.

GETTYPE Member Function

This function gets the typecode of the ANYDATA.

Syntax

```
MEMBER FUNCTION GETTYPE (  
 self IN ANYDATA,  
 typ OUT NOCOPY AnyType)  
RETURN PLS_INTEGER;
```

Parameters

Table 241–5 *GETTYPE Function Parameter*

Parameter	Description
self	An ANYDATA.
typ	The AnyType corresponding to the ANYDATA. May be NULL if it does not represent a user-defined type.

Return Values

The typecode corresponding to the type of the ANYDATA.

GETYPENAME Member Function

This function gets the fully qualified type name for the ANYDATA.

If the ANYDATA is based on a built-in type, this function will return NUMBER and other relevant information.

If it is based on a user defined type, this function will return *schema_name.type_name*, for example, SCOTT.FOO.

If it is based on a transient anonymous type, this function will return NULL.

Syntax

```
MEMBER FUNCTION GETYPENAME (  
 self IN ANYDATA)  
RETURN VARCHAR2;
```

Parameters

Table 241–6 GETYPENAME Function Parameter

Parameter	Description
self	An ANYDATA.

Return Values

Type name of the ANYDATA.

PIECEWISE Member Procedure

This procedure sets the MODE of access of the current data value to be an attribute at a time (if the data value is of TYPECODE_OBJECT).

It sets the MODE of access of the data value to be a collection element at a time (if the data value is of collection type). Once this call has been made, subsequent calls to SET* and GET* will sequentially obtain individual attributes or collection elements.

Syntax

```
MEMBER PROCEDURE PIECEWISE(  
 self IN OUT NOCOPY ANYDATA);
```

Parameters

Table 241–7 *PIECEWISE Procedure Parameters*

Parameter	Description
self	The current data value.

Exceptions

- DBMS_TYPES.INVALID_PARAMETERS
- DBMS_TYPES.INCORRECT_USAGE: On incorrect usage.

Usage Notes

The current data value must be of an OBJECT or COLLECTION type before this call can be made.

Piece-wise construction and access of nested attributes that are of object or collection types is not supported.

SET* Member Procedures

Sets the current data value.

This is a list of procedures that should be called depending on the type of the current data value. The type of the data value should be the type of the attribute at the current position during the piece-wise construction process.

Syntax

```
MEMBER PROCEDURE SETBDOUBLE(
 self IN OUT NOCOPY ANYDATA,
 dbl IN BINARY_DOUBLE,
 last_elem IN boolean DEFAULT FALSE);

MEMBER PROCEDURE SETBFILE(
 self IN OUT NOCOPY ANYDATA,
 b IN BFILE,
 last_elem IN boolean DEFAULT FALSE);

MEMBER PROCEDURE SETBFLOAT(
 self IN OUT NOCOPY ANYDATA,
 fl IN BINARY_FLOAT,
 last_elem IN boolean DEFAULT FALSE);

MEMBER PROCEDURE SETBLOB(
 self IN OUT NOCOPY ANYDATA,
 b IN BLOB,
 last_elem IN boolean DEFAULT FALSE);

MEMBER PROCEDURE SETCHAR(
 self IN OUT NOCOPY ANYDATA,
 c IN CHAR,
 last_elem IN boolean DEFAULT FALSE);

MEMBER PROCEDURE SETCLOB(
 self IN OUT NOCOPY ANYDATA,
 c IN CLOB,
 last_elem IN boolean DEFAULT FALSE);

MEMBER PROCEDURE SETCOLLECTION(
 self IN OUT NOCOPY ANYDATA,
 col IN "<collection_type>",
 last_elem IN boolean DEFAULT FALSE);

MEMBER PROCEDURE SETDATE(
 self IN OUT NOCOPY ANYDATA,
 dat IN DATE,
 last_elem IN boolean DEFAULT FALSE);

MEMBER PROCEDURE SETINTERVALDS(
 self IN OUT NOCOPY ANYDATA,
 inv IN INTERVAL DAY TO SECOND,
 last_elem IN boolean DEFAULT FALSE);

MEMBER PROCEDURE SETINTERVALYM(
 self IN OUT NOCOPY ANYDATA,
 inv IN INTERVAL YEAR TO MONTH,
 last_elem IN boolean DEFAULT FALSE);
```

```
MEMBER PROCEDURE SETNCHAR(  
 self IN OUT NOCOPY ANYDATA,  
 nc IN NCHAR,  
 last_elem IN boolean DEFAULT FALSE);  
  
MEMBER PROCEDURE SETNCLOB(  
 self IN OUT NOCOPY ANYDATA,  
 nc IN NClob,  
 last_elem IN boolean DEFAULT FALSE);  
  
MEMBER PROCEDURE SETNUMBER(  
 self IN OUT NOCOPY ANYDATA,  
 num IN NUMBER,  
 last_elem IN boolean DEFAULT FALSE);  
  
MEMBER PROCEDURE SETNVARCHAR2(  
 self IN OUT NOCOPY ANYDATA,  
 nc IN NVarchar2,  
 last_elem IN boolean DEFAULT FALSE),  
  
MEMBER PROCEDURE SETOBJECT(  
 self IN OUT NOCOPY ANYDATA,  
 obj IN "<object_type>",  
 last_elem IN boolean DEFAULT FALSE);  
  
MEMBER PROCEDURE SETRAW(  
 self IN OUT NOCOPY ANYDATA,  
 r IN RAW,  
 last_elem IN boolean DEFAULT FALSE);  
  
MEMBER PROCEDURE SETREF(  
 self IN OUT NOCOPY ANYDATA,  
 rf IN REF "<object_type>",  
 last_elem IN boolean DEFAULT FALSE);  
  
MEMBER PROCEDURE SETTIMESTAMP(  
 self IN OUT NOCOPY ANYDATA,  
 ts IN TIMESTAMP,  
 last_elem IN BOOLEAN DEFAULT FALSE);  
  
MEMBER PROCEDURE SETTIMESTAMPPTZ(self IN OUT NOCOPY ANYDATA,  
 ts IN TIMESTAMP WITH TIME ZONE,  
 last_elem IN BOOLEAN DEFAULT FALSE);  
  
MEMBER PROCEDURE SETTIMESTAMPPLTZ(  
 self IN OUT NOCOPY ANYDATA,  
 ts IN TIMESTAMP WITH LOCAL TIME ZONE,  
 last_elem IN boolean DEFAULT FALSE),  
  
MEMBER PROCEDURE SETVARCHAR(  
 self IN OUT NOCOPY ANYDATA,  
 c IN VARCHAR,  
 last_elem IN boolean DEFAULT FALSE);  
  
MEMBER PROCEDURE SETVARCHAR2(  
 self IN OUT NOCOPY ANYDATA,  
 c IN VARCHAR2,  
 last_elem IN boolean DEFAULT FALSE);
```

Parameters

Table 241–8 SET* Procedure Parameters

Parameter	Description
self	An ANYDATA.
num	The number, and associated information, that is to be set.
last_elem	Relevant only if ANYDATA represents a collection. Set to TRUE if it is the last element of the collection, FALSE otherwise.

Exceptions

- `DBMS_TYPES.INVALID_PARAMETERS`: Invalid Parameters (if it is not appropriate to add a number at this point in the creation process).
- `DBMS_TYPES.INCORRECT_USAGE`: Incorrect usage.
- `DBMS_TYPES.TYPE_MISMATCH`: When the expected type is different from the passed in type.

Usage Notes

When `BEGINCREATE` is called, construction has already begun in a piece-wise fashion. Subsequent calls to `SET*` will set the successive attribute values.

If the ANYDATA is a standalone collection, the `SET*` call will set the successive collection elements.

ANYDATASET TYPE

An ANYDATASET TYPE contains a description of a given type plus a set of data instances of that type. An ANYDATASET can be persistently stored in the database if desired, or it can be used as interface parameters to communicate self-descriptive sets of data, all of which belong to a certain type.

This chapter contains the following topics:

- [Construction](#)
- [Summary of ANYDATASET TYPE Subprograms](#)

Construction

The ANYDATASET needs to be constructed value by value, sequentially.

For each data instance (of the type of the ANYDATASET), the ADDINSTANCE function must be invoked. This adds a new data instance to the ANYDATASET. Subsequently, SET* can be called to set each value in its entirety.

The MODE of construction/access can be changed to attribute/collection element wise by making calls to PIECEWISE.

- If the type of the ANYDATASET is TYPECODE_OBJECT, individual attributes will be set with subsequent SET* calls. Likewise on access.
- If the type of the current data value is a collection type individual collection elements will be set with subsequent SET* calls. Likewise on access. This call is very similar to ANYDATA.PIECEWISE call defined for the type ANYDATA.

Note that there is no support for piece-wise construction and access of nested (not top level) attributes that are of object types or collection types.

ENDCREATE should be called to finish the construction process (before which no access calls can be made).

Summary of ANYDATASET TYPE Subprograms

Table 242–1 ANYDATASET Type Subprograms

Subprogram	Description
ADDINSTANCE Member Procedure on page 242-4	Adds a new data instance to an ANYDATASET.
BEGINCREATE Static Procedure on page 242-5	Creates a new ANYDATASET which can be used to create a set of data values of the given ANYTYPE.
ENDCREATE Member Procedure on page 242-6	Ends Creation of a ANYDATASET. Other creation functions cannot be called after this call.
GET* Member Functions on page 242-7	Gets the current data value (which should be of appropriate type).
GETCOUNT Member Function on page 242-10	Gets the number of data instances in an ANYDATASET.
GETINSTANCE Member Function on page 242-11	Gets the next instance in an ANYDATASET.
GETTYPE Member Function on page 242-12	Gets the ANYTYPE describing the type of the data instances in an ANYDATASET. current data value (which should be of appropriate type).
GETTYPENAME Member Function on page 242-13	Gets the AnyType describing the type of the data instances in an ANYDATASET.
PIECEWISE Member Procedure on page 242-14	Sets the MODE of construction, access of the data value to be an attribute at a time (if the data value is of TYPECODE_OBJECT).
SET* Member Procedures on page 242-15	Sets the current data value.

ADDINSTANCE Member Procedure

This procedure adds a new data instance to an ANYDATASET.

Syntax

```
MEMBER PROCEDURE AddInstance(  
 self IN OUT NOCOPY ANYDATASET);
```

Parameters

Table 242–2 ADDINSTANCE Procedure Parameter

Parameter	Description
self	The ANYDATASET being constructed.

Exceptions

DBMS_TYPES.invalid_parameters: Invalid parameters.
DBMS_TYPES.incorrect_usage: On incorrect usage.

Usage Notes

The data instances have to be added sequentially. The previous data instance must be fully constructed (or set to NULL) before a new one can be added.

This call DOES NOT automatically set the mode of construction to be piece-wise. The user has to explicitly call PIECEWISE if a piece-wise construction of the instance is intended.

BEGINCREATE Static Procedure

This procedure creates a new ANYDATASET which can be used to create a set of data values of the given ANYTYPE .

Syntax

```
STATIC PROCEDURE BeginCreate(
  typecode IN PLS_INTEGER,
  rtype IN OUT NOCOPY AnyType,
  aset OUT NOCOPY ANYDATASET);
```

Parameters

Table 242–3 BEGINCREATE Procedure Parameter

Parameter	Description
typecode	The typecode for the type of the ANYDATASET.
dtype	The type of the data values. This parameter is a must for user-defined types like TYPECODE_OBJECT, Collection typecodes, and similar others.
aset	The ANYDATASET being constructed.

Exceptions

DBMS_TYPES.invalid_parameters: dtype is invalid (not fully constructed, and like errors.)

ENDCREATE Member Procedure

This procedure ends Creation of a ANYDATASET. Other creation functions cannot be called after this call.

Syntax

```
MEMBER PROCEDURE ENDCREATE(  
 self IN OUT NOCOPY ANYDATASET);
```

Parameters

Table 242–4 *ENDCREATE Procedure Parameter*

Parameter	Description
self	The ANYDATASET being constructed.

GET* Member Functions

These functions get the current data value (which should be of appropriate type).

The type of the current data value depends on the `MODE` with which you are accessing it (depending on how we have invoked the `PIECEWISE` call). If `PIECEWISE` has not been called, we are accessing the instance in its entirety and the type of the data value should match the type of the `ANYDATASET`.

If `PIECEWISE` has been called, we are accessing the instance piece-wise. The type of the data value should match the type of the attribute (or collection element) at the current position.

Syntax

```
MEMBER FUNCTION GETBDOUBLE(
  self IN ANYDATASET,
  dbl OUT NOCOPY BINARY_DOUBLE)
RETURN PLS_INTEGER;

MEMBER FUNCTION GETBFLOAT(
  self IN ANYDATASET,
  fl OUT NOCOPY BINARY_FLOAT)
RETURN PLS_INTEGER;

MEMBER FUNCTION GETBFILE(
  self IN ANYDATASET,
  b OUT NOCOPY BFILE)
RETURN PLS_INTEGER;

MEMBER FUNCTION GETBLOB(
  self IN ANYDATASET,
  b OUT NOCOPY BLOB)
RETURN PLS_INTEGER;

MEMBER FUNCTION GETCHAR(
  self IN ANYDATASET,
  c OUT NOCOPY CHAR)
RETURN PLS_INTEGER;

MEMBER FUNCTION GETCLOB(
  self IN ANYDATASET,
  c OUT NOCOPY CLOB)
RETURN PLS_INTEGER;

MEMBER FUNCTION GETCOLLECTION(
  self IN ANYDATASET,
  col OUT NOCOPY "<collection_type>")
RETURN PLS_INTEGER;

MEMBER FUNCTION GETDATE(
  self IN ANYDATASET,
  dat OUT NOCOPY DATE)
RETURN PLS_INTEGER;

MEMBER FUNCTION GETINTERVALDS(
  self IN ANYDATASET,
  inv IN OUT NOCOPY INTERVAL DAY TO SECOND)
RETURN PLS_INTEGER;
```

```
MEMBER FUNCTION GETINTERVALYM(  
 self IN ANYDATASET,  
 inv IN OUT NOCOPY INTERVAL YEAR TO MONTH)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GETNCHAR(  
 self IN ANYDATASET,  
 nc OUT NOCOPY NCHAR)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GETNCLOB(  
 self IN ANYDATASET,  
 nc OUT NOCOPY NCLOB)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GETNUMBER(  
 self IN ANYDATASET,  
 num OUT NOCOPY NUMBER)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GETNVARCHAR2(  
 self IN ANYDATASET,  
 nc OUT NOCOPY NVARCHAR2)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GETOBJECT(  
 self IN ANYDATASET,  
 obj OUT NOCOPY "<object_type>")  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GETRAW(  
 self IN ANYDATASET,  
 r OUT NOCOPY RAW)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GETREF(  
 self IN ANYDATASET,  
 rf OUT NOCOPY REF "<object_type>")  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GETTIMESTAMP(  
 self IN ANYDATASET,  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GETTIMESTAMPPLTZ(  
 self IN ANYDATASET,  
 ts OUT NOCOPY TIMESTAMP WITH LOCAL TIME ZONE)  
RETURN PLS_INTEGER;  
  
MEMBER FUNCTION GETTIMESTAMPPTZ(  
 self IN ANYDATASET,  
 ts OUT NOCOPY TIMESTAMP WITH TIME ZONE)  
RETURN PLS_INTEGER,  
  
MEMBER FUNCTION GETUROWID(  
 self IN ANYDATASET,  
 rid OUT NOCOPY UROWID)  
RETURN PLS_INTEGER
```


```
MEMBER FUNCTION GETVARCHAR (
  self IN ANYDATASET,
  c OUT NOCOPY VARCHAR)
RETURN PLS_INTEGER;
```

```
MEMBER FUNCTION GETVARCHAR2 (
  self IN ANYDATASET,
  c OUT NOCOPY VARCHAR2)
RETURN PLS_INTEGER;
```

Parameters

Table 242–5 *GET* Function Parameters*

Parameter	Description
self	The ANYDATASET being accessed.
num	The number, and associated information., that is to be obtained.

Return Values

DBMS_TYPES . SUCCESS or DBMS_TYPES . NO_DATA

The return value is relevant only if `PIECEWISE` has been already called (for a collection). In such a case, `DBMS_TYPES.NO_DATA` signifies the end of the collection when all elements have been accessed.

Exceptions

DBMS_TYPES . INVALID_PARAMETERS: Invalid Parameters (if it is not appropriate to add a number at this point in the creation process).

DBMS_TYPES . INCORRECT_USAGE: Incorrect usage

DBMS_TYPES . TYPE_MISMATCH: When the expected type is different from the passed in type.

GETCOUNT Member Function

This function gets the number of data instances in an ANYDATASET.

Syntax

```
MEMBER FUNCTION GetCount (  
 self IN ANYDATASET)  
 RETURN PLS_INTEGER;
```

Parameter

Table 242–6 *GETCOUNT Function Parameter*

Parameter	Description
self	The ANYDATASET being accessed.

Return Values

The number of data instances.

GETINSTANCE Member Function

This function gets the next instance in an ANYDATASET. Only sequential access to the instances in an ANYDATASET is allowed. After this function has been called, the GET* functions can be invoked on the ANYDATASET to access the current instance. If PIECEWISE is called before doing the GET* calls, the individual attributes (or collection elements) can be accessed.

It is an error to invoke this function before the ANYDATASET is fully created.

Syntax

```
MEMBER FUNCTION GETINSTANCE(  
 self IN OUT NOCOPY ANYDATASET)  
 RETURN PLS_INTEGER;
```

Parameters

Table 242–7 *GETINSTANCE Function Parameter*

Parameter	Description
self	The ANYDATASET being accessed.

Return Values

DBMS_TYPES.SUCCESS or DBMS_TYPES.NO_DATA

DBMS_TYPES.NO_DATA signifies the end of the ANYDATASET (all instances have been accessed).

Usage Notes

This function should be called even before accessing the first instance.

GETTYPE Member Function

Gets the AnyType describing the type of the data instances in an ANYDATASET.

Syntax

```
MEMBER FUNCTION GETTYPE (  
 self IN ANYDATASET,  
 typ OUT NOCOPY AnyType)  
RETURN PLS_INTEGER;
```

Parameters

Table 242–8 *GETTYPE Function Parameter*

Parameter	Description
self	The ANYDATASET.
typ	The ANYTYPE corresponding to the AnyData. May be NULL if it does not represent a user-defined function.

Return Values

The typecode corresponding to the type of the ANYDATA.

GETYPENAME Member Function

This procedure gets the fully qualified type name for the ANYDATASET.

If the ANYDATASET is based on a built-in, this function will return NUMBER and associated information.

If it is based on a user defined type, this function will return *schema_name.type_name*. for example, SCOTT.FOO.

If it is based on a transient anonymous type, this function will return NULL.

Syntax

```
MEMBER FUNCTION GETYPENAME(
  self IN ANYDATASET)
RETURN VARCHAR2;
```

Parameter

Table 242–9 *GETYPENAME Function Parameter*

Parameter	Description
self	The ANYDATASET being constructed.

Return Values

Type name of the ANYDATASET.

PIECEWISE Member Procedure

This procedure sets the `MODE` of construction, access of the data value to be an attribute at a time (if the data value is of `TYPECODE_OBJECT`).

It sets the `MODE` of construction, access of the data value to be a collection element at a time (if the data value is of a collection `TYPE`). Once this call has been made, subsequent `SET*` and `GET*` calls will sequentially obtain individual attributes or collection elements.

Syntax

```
MEMBER PROCEDURE PIECEWISE(  
 self IN OUT NOCOPY ANYDATASET);
```

Parameters

Table 242–10 *PIECEWISE Procedure Parameter*

Parameter	Description
<code>self</code>	The ANYDATASET being constructed.

Exceptions

`DBMS_TYPES.INVALID_PARAMETERS`: Invalid parameters.

`DBMS_TYPES.INCORRECT_USAGE`: On incorrect usage.

Usage Notes

The current data value must be of an object or collection type before this call can be made. There is no support for piece-wise construction or access of embedded object type attributes or nested collections.

SET* Member Procedures

This procedure sets the current data value.

The type of the current data value depends on the MODE with which we are constructing (depending on how we have invoked the PIECEWISE call). The type of the current data should be the type of the ANYDATASET if PIECEWISE has NOT been called. The type should be the type of the attribute at the current position if PIECEWISE has been called.

Syntax

```
MEMBER PROCEDURE SETBDOUBLE(
  self IN OUT NOCOPY ANYDATASET,
  dbl IN BINARY_DOUBLE,
  last_elem IN BOOLEAN DEFAULT FALSE);
```

```
MEMBER PROCEDURE SETBFLOAT(
  self IN OUT NOCOPY ANYDATASET,
  fl IN BINARY_FLOAT,
  last_elem IN BOOLEAN DEFAULT FALSE);
```

```
MEMBER PROCEDURE SETBFILE(
  self IN OUT NOCOPY ANYDATASET,
  b IN BFILE,
  last_elem IN BOOLEAN DEFAULT FALSE);
```

```
MEMBER PROCEDURE SETBLOB(
  self IN OUT NOCOPY ANYDATASET,
  b IN BLOB,
  last_elem IN BOOLEAN DEFAULT FALSE);
```

```
MEMBER PROCEDURE SETCHAR(
  self IN OUT NOCOPY ANYDATASET,
  c IN CHAR,
  last_elem IN BOOLEAN DEFAULT FALSE);
```

```
MEMBER PROCEDURE SETCLOB(
  self IN OUT NOCOPY ANYDATASET,
  c IN CLOB,
  last_elem IN BOOLEAN DEFAULT FALSE);
```

```
MEMBER PROCEDURE SETCOLLECTION(
  self IN OUT NOCOPY ANYDATASET,
  col IN "<collection_type>",
  last_elem IN BOOLEAN DEFAULT FALSE);
```

```
MEMBER PROCEDURE SETDATE(
  self IN OUT NOCOPY ANYDATASET,
  dat IN DATE,
  last_elem IN BOOLEAN DEFAULT FALSE);
```

```
MEMBER PROCEDURE SETINTERVALDS(
  self IN OUT NOCOPY ANYDATASET,
  inv IN INTERVAL DAY TO SECOND,
  last_elem IN BOOLEAN DEFAULT FALSE);
```

```
MEMBER PROCEDURE SETINTERVALYM(
  self IN OUT NOCOPY ANYDATASET,
```

```
 inv IN INTERVAL YEAR TO MONTH,
 last_elem IN BOOLEAN DEFAULT FALSE);

MEMBER PROCEDURE SETNCHAR(
 self IN OUT NOCOPY ANYDATASET,
 nc IN NCHAR,
 last_elem IN BOOLEAN DEFAULT FALSE);

MEMBER PROCEDURE SETNCLOB(

s
 self IN OUT NOCOPY ANYDATASET,
 nc IN NClob,
 last_elem IN BOOLEAN DEFAULT FALSE);

MEMBER PROCEDURE SETNUMBER(
 self IN OUT NOCOPY ANYDATASET,
 num IN NUMBER,
 last_elem BOOLEAN DEFAULT FALSE);

MEMBER PROCEDURE SETNVARCHAR2(
 self IN OUT NOCOPY ANYDATASET,
 nc IN NVarchar2,
 last_elem IN BOOLEAN DEFAULT FALSE);

MEMBER PROCEDURE SETOBJECT(
 self IN OUT NOCOPY ANYDATASET,
 obj IN "<object_type>",
 last_elem BOOLEAN DEFAULT FALSE);

MEMBER PROCEDURE SETRAW(
 self IN OUT NOCOPY ANYDATASET,
 r IN RAW,
 last_elem BOOLEAN DEFAULT FALSE);

MEMBER PROCEDURE SETREF(
 self IN OUT NOCOPY ANYDATASET,
 rf IN REF "<object_type>",
 last_elem BOOLEAN DEFAULT FALSE);

MEMBER PROCEDURE SETTIMESTAMP(
 self IN OUT NOCOPY ANYDATASET,
 ts IN TIMESTAMP,
 last_elem IN BOOLEAN DEFAULT FALSE);

MEMBER PROCEDURE SETTIMESTAMPPLTZ(
 self IN OUT NOCOPY ANYDATASET,
 ts IN TIMESTAMP WITH LOCAL TIME ZONE,
 last_elem IN BOOLEAN DEFAULT FALSE);

MEMBER PROCEDURE SETTIMESTAMPPTZ(
 self IN OUT NOCOPY ANYDATASET,
 ts IN TIMESTAMP WITH TIME ZONE,
 last_elem IN BOOLEAN DEFAULT FALSE);

MEMBER PROCEDURE SETUROWID(
 self IN OUT NOCOPY ANYDATASET,
 rid IN UROWID,
 last_elem IN BOOLEAN DEFAULT FALSE);
```


```
MEMBER PROCEDURE SETVARCHAR(
 self IN OUT NOCOPY ANYDATASET,
 c IN VARCHAR,
 last_elem BOOLEAN DEFAULT FALSE);
```

```
MEMBER PROCEDURE SETVARCHAR2(
 self IN OUT NOCOPY ANYDATASET,
 c IN VARCHAR2,
 last_elem BOOLEAN DEFAULT FALSE);
```

Parameters

Table 242–11 *SET* Procedure Parameters*

Parameter	Description
self	The ANYDATASET being accessed.
num	The number, and associated information, that is to be set.
last_elem	Relevant only if <code>PIECEWISE</code> has been already called (for a collection). Set to <code>TRUE</code> if it is the last element of the collection, <code>FALSE</code> otherwise.

Exceptions

- `DBMS_TYPES.INVALID_PARAMETERS`: Invalid parameters (if it is not appropriate to add a number at this point in the creation process).
- `DBMS_TYPES.INCORRECT_USAGE`: Incorrect usage.
- `DBMS_TYPES.TYPE_MISMATCH`: When the expected type is different from the passed in type.

ANYTYPE TYPE

An `ANYTYPE TYPE` can contain a type description of any persistent SQL type, named or unnamed, including object types and collection types. It can also be used to construct new transient type descriptions.

New persistent types can only be created using the `CREATE TYPE` statement. Only new transient types can be constructed using the `ANYTYPE` interfaces.

This chapter discusses the following:

- [Summary of ANYTYPE Subprograms](#)

Summary of ANYTYPE Subprograms

Table 243–1 ANYTYPE Type Subprograms

Subprogram	Description
BEGINCREATE Static Procedure on page 243-3	Creates a new instance of ANYTYPE which can be used to create a transient type description.
SETINFO Member Procedure on page 243-4	Sets any additional information required for constructing a COLLECTION or builtin type.
ADDATTR Member Procedure on page 243-6	Adds an attribute to an ANYTYPE (of typecode DBMS_TYPES.TYPECODE_OBJECT).
ENDCREATE Member Procedure on page 243-7	Ends creation of a transient ANYTYPE. Other creation functions cannot be called after this call.
GETPERSISTENT Static Function on page 243-8	Returns an ANYTYPE corresponding to a persistent type created earlier using the CREATE TYPE SQL statement.
GETINFO Member Function on page 243-9	Gets the type information for the ANYTYPE.
GETATTRELEMINFO Member Function on page 243-10	Gets the type information for an attribute of the type (if it is of TYPECODE_OBJECT). Gets the type information for a collection's element type if the <i>self</i> parameter is of a collection type.

BEGINCREATE Static Procedure

This procedure creates a new instance of ANYTYPE which can be used to create a transient type description.

Syntax

```
STATIC PROCEDURE BEGINCREATE (
  typecode IN PLS_INTEGER,
  atype OUT NOCOPY ANYTYPE);
```

Parameters

Table 243–2 BEGINCREATE Procedure Parameters

Parameter	Description
typecode	Use a constant from DBMS_TYPES package. Typecodes for user-defined type: <ul style="list-style-type: none"> ▪ DBMS_TYPES.TYPECODE_OBJECT ▪ DBMS_TYPES.TYPECODE_VARRAY or ▪ DBMS_TYPES.TYPECODE_TABLE Typecodes for builtin types: <ul style="list-style-type: none"> ▪ DBMS_TYPES.TYPECODE_NUMBER, and similar types.
atype	ANYTYPE for a transient type

SETINFO Member Procedure

This procedure sets any additional information required for constructing a `COLLECTION` or builtin type.

Syntax

```
MEMBER PROCEDURE SETINFO (
  self IN OUT NOCOPY ANYTYPE,
  prec IN PLS_INTEGER,
  scale IN PLS_INTEGER,
  len IN PLS_INTEGER,
  csid IN PLS_INTEGER,
  csfrm IN PLS_INTEGER,
  atype IN ANYTYPE DEFAULT NULL,
  elem_tc IN PLS_INTEGER DEFAULT NULL,
  elem_count IN PLS_INTEGER DEFAULT 0);
```

Parameters

Table 243–3 SETINFO Procedure Parameters

Parameter	Description
<code>self</code>	The transient <code>ANYTYPE</code> that is being constructed.
<code>prec</code>	Optional. Required if typecode represents a <code>NUMBER</code> . Give precision and scale. Ignored otherwise.
<code>scale</code>	Optional. Required if typecode represents a <code>NUMBER</code> . Give precision and scale. Ignored otherwise.
<code>len</code>	Optional. Required if typecode represents a <code>RAW</code> , <code>CHAR</code> , <code>VARCHAR</code> , or <code>VARCHAR2</code> type. Gives length.
<code>csid</code>	Required if typecode represents types requiring character information such as <code>CHAR</code> , <code>VARCHAR</code> , or <code>VARCHAR2</code> .
<code>csfrm</code>	Required if typecode represents types requiring character information such as <code>CHAR</code> , <code>VARCHAR</code> , or <code>VARCHAR2</code> .
<code>atype</code>	Optional. Required if collection element typecode is a user-defined type such as <code>TYPECODE_OBJECT</code> , and similar others. It is also required for a built-in type that needs user-defined type information such as <code>TYPECODE_REF</code> . This parameter is not needed otherwise.

The Following Parameters Are Required For Collection Types

Table 243–4 SETINFO Procedure Parameters - Collection Types

Parameter	Description
<code>elem_tc</code>	Must be of the collection element's typecode (from <code>DBMS_TYPES</code> package).
<code>elem_count</code>	Pass 0 for <code>elem_count</code> if the <code>self</code> represents a nested table (<code>TYPECODE_TABLE</code>). Otherwise pass the collection count if <code>self</code> represents a <code>VARRAY</code> .

Exceptions

- `DBMS_TYPES.INVALID_PARAMETER`: Invalid Parameters (typecode, typeinfo)

- `DBMS_TYPES.INCORRECT_USAGE`: Incorrect usage (cannot call after calling `ENDCREATE`, and similar actions.)

Usage Notes

It is an error to call this function on an `ANYTYPE` that represents a persistent user defined type.

ADDATTR Member Procedure

This procedure adds an attribute to an ANYTYPE (of typecode DBMS_TYPES.TYPECODE_OBJECT).

Syntax

```
MEMBER PROCEDURE ADDATTR (
 self IN OUT NOCOPY ANYTYPE,
 aname IN VARCHAR2,
 typecode IN PLS_INTEGER,
 prec IN PLS_INTEGER,
 scale IN PLS_INTEGER,
 len IN PLS_INTEGER,
 csid IN PLS_INTEGER,
 csfrm IN PLS_INTEGER,
 attr_type IN ANYTYPE DEFAULT NULL);
```

Parameters

Table 243–5 ADDATTR Procedure Parameters

Parameter	Description
self	The transient ANYTYPE that is being constructed. Must be of type DBMS_TYPES.TYPECODE_OBJECT.
aname	Optional. Attribute's name. Could be NULL.
typecode	Attribute's typecode. Can be built-in or user-defined typecode (from DBMS_TYPES package).
prec	Optional. Required if typecode represents a NUMBER. Give precision and scale. Ignored otherwise.
scale	Optional. Required if typecode represents a NUMBER. Give precision and scale. Ignored otherwise.
len	Optional. Required if typecode represents a RAW, CHAR, VARCHAR, or VARCHAR2 type. Give length.
csid	Optional. Required if typecode represents a type requiring character information, such as CHAR, VARCHAR, or VARCHAR2.
csfrm	Optional. Required if typecode represents a type requiring character information, such as CHAR, VARCHAR, or VARCHAR2.
attr_type	Optional. ANYTYPE corresponding to a user-defined type. This parameter is required if the attribute is a user defined type.

Exceptions

- DBMS_TYPES.INVALID_PARAMETERS: Invalid Parameters (typecode, typeinfo)
- DBMS_TYPES.INCORRECT_USAGE: Incorrect usage (cannot call after calling EndCreate, and similar actions.)

ENDCREATE Member Procedure

This procedure ends creation of a transient ANYTYPE. Other creation functions cannot be called after this call.

Syntax

```
MEMBER PROCEDURE ENDCREATE(  
 self IN OUT NOCOPY ANYTYPE);
```

Parameter

Table 243–6 *ENDCREATE Procedure Parameter*

Parameter	Description
self	The transient ANYTYPE that is being constructed.

GETPERSISTENT Static Function

This procedure returns an ANYTYPE corresponding to a persistent type created earlier using the CREATE TYPE SQL statement.

Syntax

```
STATIC FUNCTION GETPERSISTENT(  
 schema_name IN VARCHAR2,  
 type_name IN VARCHAR2,  
 version IN VARCHAR2 DEFAULT NULL)  
 RETURN ANYTYPE;
```

Parameters

Table 243–7 GETPERSISTENT Function Parameters

Parameter	Description
schema_name	Schema name of the type.
type_name	Type name.
version	Type version.

Return Values

An ANYTYPE corresponding to a persistent type created earlier using the CREATE TYPE SQL statement.

GETINFO Member Function

This function gets the type information for the ANYTYPE.

Syntax

```
MEMBER FUNCTION GETINFO (
 self IN ANYTYPE,
 prec OUT PLS_INTEGER,
 scale OUT PLS_INTEGER,
 len OUT PLS_INTEGER,
 csid OUT PLS_INTEGER,
 csfrm OUT PLS_INTEGER,
 schema_name OUT VARCHAR2,
 type_name  OUT VARCHAR2,
 version OUT varchar2,
 numelems  OUT PLS_INTEGER)
RETURN PLS_INTEGER;
```

Parameters

Table 243–8 GETINFO Function Parameters

Parameter	Description
self	The ANYTYPE.
prec	If typecode represents a number. Gives precision and scale. Ignored otherwise.
scale	If typecode represents a number. Gives precision and scale. Ignored otherwise.
len	If typecode represents a RAW, CHAR, VARCHAR, or VARCHAR2 type. Gives length.
csid	If typecode represents a type requiring character information such as: CHAR, VARCHAR, or VARCHAR2.
csid	If typecode represents a type requiring character information such as: CHAR, VARCHAR, or VARCHAR2.
schema_name	Type's schema (if persistent).
type_name	Type's typename.
version	Type's version.
numelems	If <i>self</i> is a TYPECODE_VARRAY, this gives the VARRAY count. If <i>self</i> is of TYPECODE_OBJECT, this gives the number of attributes.

Return Values

The typecode of *self*.

Exceptions

- DBMS_TYPES.INVALID_PARAMETERS: Invalid Parameters (position is beyond bounds or the ANYTYPE is not properly Constructed).

GETATTRELEMINFO Member Function

This function gets the type information for an attribute of the type (if it is of `TYPECODE_OBJECT`). Gets the type information for a collection's element type if the *self* parameter is of a collection type.

Syntax

```
MEMBER FUNCTION GETATTRELEMINFO (
 self IN ANYTYPE,
 pos IN PLS_INTEGER,
 prec OUT PLS_INTEGER,
 scale OUT PLS_INTEGER,
 len OUT PLS_INTEGER,
 csid OUT PLS_INTEGER,
 csfrm OUT PLS_INTEGER,
 attr_elt_type OUT ANYTYPE
 aname OUT VARRCHAR2)
RETURN PLS_INTEGER;
```

Parameters

Table 243–9 GETATTRELEMINFO Function Parameters

Parameter	Description
<code>self</code>	The <code>ANYTYPE</code> .
<code>pos</code>	If <code>self</code> is of <code>TYPECODE_OBJECT</code> , this gives the attribute position (starting at 1). It is ignored otherwise.
<code>prec</code>	If attribute/collection element typecode represents a <code>NUMBER</code> . Gives precision and scale. Ignored otherwise.
<code>scale</code>	If attribute/collection element typecode represents a <code>NUMBER</code> . Gives precision and scale. Ignored otherwise.
<code>len</code>	If typecode represents a <code>RAW</code> , <code>CHAR</code> , <code>VARCHAR</code> , or <code>VARCHAR2</code> type. Gives length.
<code>csid</code> , <code>csfrm</code>	If typecode represents a type requiring character information such as: <code>CHAR</code> , <code>VARCHAR</code> , or <code>VARCHAR2</code> . Gives character set ID, character set form.
<code>attr_elt_type</code>	If attribute/collection element typecode represents a user-defined type, this returns the <code>ANYTYPE</code> corresponding to it. User can subsequently describe the <i>attr_elt_type</i> .
<code>aname</code>	Attribute name (if it is an attribute of an object type, <code>NULL</code> otherwise).

Return Values

The typecode of the attribute or collection element.

Exceptions

`DBMS_TYPES.INVALID_PARAMETERS`: Invalid Parameters (position is beyond bounds or the `ANYTYPE` is not properly constructed).

Oracle Streams AQ TYPEs

This chapter describes the types used with Oracle Streams Advanced Queuing (AQ) packages for PL/SQL, `DBMS_AQ`, and `DBMS_AQADM`.

See Also: *Oracle Streams Advanced Queuing User's Guide* for information about using Oracle Streams AQ.

This chapter contains the following topics:

- [Summary of Types](#)

Summary of Types

- [AQ\\$_AGENT](#) Type
- [AQ\\$_AGENT_LIST_T](#) Type
- [AQ\\$_DESCRIPTOR](#) Type
- [AQ\\$_NTFN_DESCRIPTOR](#) Type
- [AQ\\$_POST_INFO](#) Type
- [AQ\\$_POST_INFO_LIST](#) Type
- [AQ\\$_PURGE_OPTIONS_T](#) Type
- [AQ\\$_RECIPIENT_LIST_T](#) Type
- [AQ\\$_REG_INFO](#) Type
- [AQ\\$_REG_INFO_LIST](#) Type
- [AQ\\$_SUBSCRIBER_LIST_T](#) Type
- [DEQUEUE_OPTIONS_T](#) Type
- [ENQUEUE_OPTIONS_T](#) Type
- [SYS.MSG_PROP_T](#) Type
- [MESSAGE_PROPERTIES_T](#) Type
- [MESSAGE_PROPERTIES_ARRAY_T](#) Type
- [MSGID_ARRAY_T](#) Type

AQ\$_AGENT Type

This type identifies a producer or a consumer of a message.

Syntax

```
TYPE SYS.AQ$_AGENT IS OBJECT (
  name VARCHAR2(30),
  address VARCHAR2(1024),
  protocol  NUMBER DEFAULT 0);
```

Attributes

Table 244–1 AQ\$_AGENT Attributes

Attribute	Description
name	Name of a producer or consumer of a message. The name must follow object name guidelines in the <i>Oracle Database SQL Language Reference</i> with regard to reserved characters.
address	Protocol-specific address of the recipient. If the protocol is 0, then the address is of the form <code>[<i>schema</i>.] <i>queue</i>[@<i>dblink</i>]</code> . For example, a queue named <code>emp_messages</code> in the HR queue at the site <code>db1.net</code> has the address: <code>hr.emp_messages@db1.net</code>
protocol	Protocol to interpret the address and propagate the message. Protocols 1-127 are reserved for internal use. If the protocol number is in the range 128 - 255, the address of the recipient is not interpreted by Oracle Streams AQ.

AQ\$_AGENT_LIST_T Type

This type identifies the list of agents for which DBMS_AQ.LISTEN listens.

See Also: ["AQ\\$_AGENT Type"](#) on page 244-3

Syntax

```
TYPE SYS.AQ$_AGENT_LIST_T IS TABLE OF SYS.AQ$_AGENT  
INDEX BY BINARY INTEGER;
```


AQ\$_DESCRIPTOR Type

This type specifies the Oracle Streams AQ descriptor received by the AQ PL/SQL callbacks upon notification.

See Also: ["MESSAGE_PROPERTIES_T Type"](#) on page 244-24

Syntax

```
TYPE SYS.AQ$_DESCRIPTOR IS OBJECT (
  queue_name VARCHAR2(61),
  consumer_name VARCHAR2(30),
  msg_id RAW(16),
  msg_prop MSG_PROP_T,
  gen_desc AQ$_NTFN_DESCRIPTOR,
  msgid_array SYS.AQ$_NTFN_MSGID_ARRAY,
  ntfnRecdInGrp  NUMBER);
```

Attributes

Table 244–2 AQ\$_DESCRIPTOR Attributes

Attribute	Description
queue_name	Name of the queue in which the message was enqueued which resulted in the notification
consumer_name	Name of the consumer for the multiconsumer queue
msg_id	Identification number of the message
msg_prop	Message properties specified by the MSG_PROP_T type
gen_desc	Indicates the timeout specifications
msgid_array	Group notification message ID list
ntfnRecdInGrp	Notifications received in group

AQ\$_NTFN_DESCRIPTOR Type

This type is for storing a generic notification descriptor regarding PL/SQL notification flags.

Syntax

```
TYPE SYS.AQ$_NTFN_DESCRIPTOR IS OBJECT(  
 ntfn_flags NUMBER)
```

Attributes

Table 244–3 AQ\$_NTFN_DESCRIPTOR Attributes

Attribute	Description
ntfn_flags	Set to 1 if the notifications are already removed after a stipulated timeout. Set 2 to denote grouping. Default is 0.

AQ\$_NTFN_MSGID_ARRAY Type

This type is for storing grouping notification data for AQ namespace, value 2^{30} which is the max varray size.

Syntax

```
TYPE SYS.AQ$_NTFN_MSGID_ARRAY  
AS VARRAY(1073741824) OF RAW(16);
```

AQ\$_POST_INFO Type

Specifies anonymous subscriptions to which you want to post messages.

Syntax

```
TYPE SYS.AQ$_POST_INFO IS OBJECT (  
 name VARCHAR2(128),  
 namespace NUMBER,  
 payload RAW(2000) DEFAULT NULL);
```

Attributes

Table 244–4 AQ\$_POST_INFO Attributes

Attribute	Description
name	Name of the anonymous subscription to which you want to post
namespace	To receive notifications from other applications through <code>DBMS_AQ.POST</code> or <code>OCISubscriptionPost()</code> , the namespace must be <code>DBMS_AQ.NAMESPACE_ANONYMOUS</code>
payload	The payload to be posted to the anonymous subscription

AQ\$_POST_INFO_LIST Type

Identifies the list of anonymous subscriptions to which you want to post messages.

See Also: [AQ\\$_POST_INFO Type](#) on page 244-8

Syntax

```
TYPE SYS.AQ$_POST_INFO_LIST AS VARRAY(1024) OF SYS.AQ$_POST_INFO;
```

AQ\$_PURGE_OPTIONS_T Type

This type specifies the options available for purging a queue table.

See Also: [PURGE_QUEUE_TABLE Procedure](#) on page 23-42.

Syntax

```
TYPE AQ$_PURGE_OPTIONS_T IS RECORD (
 block BOOLEAN DEFAULT FALSE
 delivery_mode  PLS_INTEGER DEFAULT PERSISTENT);
```

Table 244–5 AQ\$_PURGE_OPTIONS_T Type Attributes

Attribute	Description
block	<p>TRUE/FALSE.</p> <ul style="list-style-type: none"> ▪ If <code>block</code> is <code>TRUE</code>, then an exclusive lock on all the queues in the queue table is held while purging the queue table. This will cause concurrent enqueueers and dequeuers to block while the queue table is purged. The purge call always succeeds if <code>block</code> is <code>TRUE</code>. ▪ The default for <code>block</code> is <code>FALSE</code>. This will not block enqueueers and dequeuers, but it can cause the purge to fail with an error during high concurrency times.
delivery_mode	Kind of messages to purge, either <code>DBMS_AQ.BUFFERED</code> or <code>DBMS_AQ.PERSISTENT</code>

AQ\$_RECIPIENT_LIST_T Type

Identifies the list of agents that receive the message. This type can be used only when the queue is enabled for multiple dequeues.

See Also: ["AQ\\$_AGENT Type"](#) on page 244-3

Syntax

```
TYPE SYS.AQ$_RECIPIENT_LIST_T IS TABLE OF SYS.AQ$_AGENT  
INDEX BY BINARY_INTEGER;
```

AQ\$_REG_INFO Type

This type identifies a producer or a consumer of a message.

Syntax

```
TYPE SYS.AQ$_REG_INFO IS OBJECT (
 name VARCHAR2(128),
 namespace NUMBER,
 callback VARCHAR2(4000),
 context RAW(2000) DEFAULT NULL,
 qosflags NUMBER,
 timeout NUMBER,
 ntfn_grouping_class NUMBER,
 ntfn_grouping_value NUMBER DEFAULT 600,
 ntfn_grouping_type NUMBER,
 ntfn_grouping_start_time  TIMESTAMP WITH TIME ZONE,
 ntfn_grouping_repeat_count NUMBER);
```

Attributes

Table 244–6 AQ\$_REG_INFO Type Attributes

Attribute	Description
name	Specifies the name of the subscription. The subscription name is of the form <i>schema.queue</i> if the registration is for a single consumer queue or <i>schema.queue:consumer_name</i> if the registration is for a multiconsumer queues.
namespace	Specifies the namespace of the subscription. To receive notification from Oracle Streams AQ queues, the namespace must be <code>DBMS_AQ.NAMESPACE_AQ</code> . To receive notifications from other applications through <code>DBMS_AQ.POST</code> or <code>OCISubscriptionPost()</code> , the namespace must be <code>DBMS_AQ.NAMESPACE_ANONYMOUS</code> .
callback	Specifies the action to be performed on message notification. For HTTP notifications, use <code>http://www.company.com:8080</code> . For e-mail notifications, use <code>mailto://xyz@company.com</code> . For raw message payload for the <code>PLSQLCALLBACK</code> procedure, use <code>plsql://schema.procedure?PR=0</code> . For user-defined type message payload converted to XML for the <code>PLSQLCALLBACK</code> procedure, use <code>plsql://schema.procedure?PR=1</code> .
context	Specifies the context that is to be passed to the callback function
qosflags	Can be set to one or more of the following values to specify the notification quality of service: <ul style="list-style-type: none"> ▪ <code>NTFN_QOS_RELIABLE</code>- This value specifies that reliable notification is required. Reliable notifications persist across instance and database restarts. ▪ <code>NTFN_QOS_PAYLOAD</code> - This value specifies that payload delivery is required. It is supported only for client notification and only for RAW queues. ▪ <code>NTFN_QOS_PURGE_ON_NTFN</code> - This value specifies that the registration is to be purged automatically when the first notification is delivered to this registration location.

Table 244–6 (Cont.) AQ\$_REG_INFO Type Attributes

Attribute	Description
<code>ntfn_grouping_class</code>	Currently, only the following flag can be set to specify criterion for grouping. The default value will be 0. If <code>ntfn_grouping_class</code> is 0, all other notification grouping attributes must be 0. <ul style="list-style-type: none"> NTFN_GROUPING_CLASS_TIME - Notifications grouped by time, that is, the user specifies a time value and a single notification gets published at the end of that time.
<code>ntfn_grouping_value</code>	Time-period of grouping notifications specified in seconds, meaning the time after which grouping notification would be sent periodically until <code>ntfn_grouping_repeat_count</code> is exhausted.
<code>ntfn_grouping_type</code>	<ul style="list-style-type: none"> NTFN_GROUPING_TYPE_SUMMARY - Summary of all notifications that occurred in the time interval. (Default) NTFN_GROUPING_TYPE_LAST - Last notification that occurred in the interval.
<code>ntfn_grouping_start_time</code>	Notification grouping start time. Notification grouping can start from a user-specified time that should be a valid timestamp with time zone. If <code>ntfn_grouping_start_time</code> is not specified when using grouping, the default is to current timestamp with time zone
<code>ntfn_grouping_repeat_count</code>	Grouping notifications will be sent as many times as specified by the notification grouping repeat count and after that revert to regular notifications. The <code>ntfn_grouping_repeat_count</code> , if not specified, will default to <ul style="list-style-type: none"> NTFN_GROUPING_FOREVER - Keep sending grouping notifications forever.

Usage Notes

You can use the following notification mechanisms:

- OCI callback
- e-mail callback
- PL/SQL callback

[Table 244–7](#) shows the actions performed for nonpersistent queues for different notification mechanisms when RAW presentation is specified. [Table 244–8](#) shows the actions performed when XML presentation is specified.

Table 244–7 Actions Performed for Nonpersistent Queues When RAW Presentation Specified

Queue Payload Type	OCI Callback	E-mail	PL/SQL Callback
RAW	OCI callback receives the RAW data in the payload.	Not supported	PL/SQL callback receives the RAW data in the payload.
Oracle object type	Not supported	Not supported	Not supported

Table 244–8 Actions Performed for Nonpersistent Queues When XML Presentation Specified

Queue Payload Type	OCI Callback	E-mail	PL/SQL Callback
RAW	OCI callback receives the XML data in the payload.	XML data is formatted as a SOAP message and e-mailed to the registered e-mail address.	PL/SQL callback receives the XML data in the payload.
Oracle object type	OCI callback receives the XML data in the payload.	XML data is formatted as a SOAP message and e-mailed to the registered e-mail address.	PL/SQL callback receives the XML data in the payload.

AQ\$ REG_INFO_LIST Type

Identifies the list of registrations to a queue.

See Also: ["AQ\\$ REG_INFO Type"](#) on page 244-12

Syntax

```
TYPE SYS.AQ$ REG_INFO_LIST AS VARRAY(1024) OF SYS.AQ$ REG_INFO;
```

AQ\$_SUBSCRIBER_LIST_T Type

Identifies the list of subscribers that subscribe to a queue.

See Also: ["AQ\\$_AGENT Type"](#) on page 244-3

Syntax

```
TYPE SYS.AQ$_SUBSCRIBER_LIST_T IS TABLE OF SYS.AQ$_AGENT  
INDEX BY BINARY_INTEGER;
```

DEQUEUE_OPTIONS_T Type

Specifies the options available for the dequeue operation.

Syntax

```
TYPE DEQUEUE_OPTIONS_T IS RECORD (
  consumer_name VARCHAR2(30) DEFAULT NULL,
  dequeue_mode BINARY_INTEGER DEFAULT REMOVE,
  navigation BINARY_INTEGER DEFAULT NEXT_MESSAGE,
  visibility BINARY_INTEGER DEFAULT ON_COMMIT,
  wait BINARY_INTEGER DEFAULT FOREVER,
  msgid RAW(16) DEFAULT NULL,
  correlation VARCHAR2(128) DEFAULT NULL,
  deq_condition VARCHAR2(4000) DEFAULT NULL,
  signature aq$_sig_prop DEFAULT NULL,
  transformation VARCHAR2(61) DEFAULT NULL,
  delivery_mode PLS_INTEGER DEFAULT PERSISTENT);
```

Attributes

Table 244–9 DEQUEUE_OPTIONS_T Attributes

Attribute	Description
consumer_name	<p>Name of the consumer. Only those messages matching the consumer name are accessed. If a queue is not set up for multiple consumers, then this field should be set to NULL.</p> <p>For secure queues, consumer_name must be a valid AQ agent name, mapped to the database user performing the dequeue operation, through <code>dbms_aqadm.enable_db_access</code> procedure call.</p>
dequeue_mode	<p>Specifies the locking behavior associated with the dequeue. Possible settings are:</p> <p>BROWSE: Read the message without acquiring any lock on the message. This specification is equivalent to a select statement.</p> <p>LOCKED: Read and obtain a write lock on the message. The lock lasts for the duration of the transaction. This setting is equivalent to a select for update statement.</p> <p>REMOVE: Read the message and delete it. This setting is the default. The message can be retained in the queue table based on the retention properties.</p> <p>REMOVE_NODATA: Mark the message as updated or deleted. The message can be retained in the queue table based on the retention properties.</p>

Table 244–9 (Cont.) DEQUEUE_OPTIONS_T Attributes

Attribute	Description
navigation	<p>Specifies the position of the message that will be retrieved. First, the position is determined. Second, the search criterion is applied. Finally, the message is retrieved. Possible settings are:</p> <p>NEXT_MESSAGE: Retrieve the next message that is available and matches the search criteria. If the previous message belongs to a message group, then AQ retrieves the next available message that matches the search criteria and belongs to the message group. This setting is the default.</p> <p>NEXT_TRANSACTION: Skip the remainder of the current transaction group (if any) and retrieve the first message of the next transaction group. This setting can only be used if message grouping is enabled for the current queue.</p> <p>FIRST_MESSAGE: Retrieves the first message which is available and matches the search criteria. This setting resets the position to the beginning of the queue.</p> <p>FIRST_MESSAGE_MULTI_GROUP: indicates that a call to <code>DBMS_AQ.DEQUEUE_ARRAY</code> will reset the position to the beginning of the queue and dequeue messages (possibly across different transaction groups) that are available and match the search criteria, until reaching the <code>ARRAY_SIZE</code> limit. Refer to the <code>TRANSACTION_GROUP</code> attribute for the message to distinguish between transaction groups.</p> <p>NEXT_MESSAGE_MULTI_GROUP: indicates that a call to <code>DBMS_AQ.DEQUEUE_ARRAY</code> will dequeue the next set of messages (possibly across different transaction groups) that are available and match the search criteria, until reaching the <code>ARRAY_SIZE</code> limit. Refer to the <code>TRANSACTION_GROUP</code> attribute for the message to distinguish between transaction groups.</p>
visibility	<p>Specifies whether the new message is dequeued as part of the current transaction. The visibility parameter is ignored when using the <code>BROWSE</code> dequeue mode. Possible settings are:</p> <p>ON_COMMIT: The dequeue will be part of the current transaction. This setting is the default.</p> <p>IMMEDIATE: The dequeue operation is not part of the current transaction, but an autonomous transaction which commits at the end of the operation.</p>
wait	<p>Specifies the wait time if there is currently no message available which matches the search criteria. Possible settings are:</p> <p>FOREVER: Wait forever. This setting is the default.</p> <p>NO_WAIT: Do not wait.</p> <p>number: Wait time in seconds.</p>
msgid	<p>Specifies the message identifier of the message to be dequeued.</p>
correlation	<p>Specifies the correlation identifier of the message to be dequeued. Special pattern matching characters, such as the percent sign (%) and the underscore (_) can be used. If more than one message satisfies the pattern, then the order of dequeuing is undetermined.</p>

Table 244–9 (Cont.) DEQUEUE_OPTIONS_T Attributes

Attribute	Description
deq_condition	<p>A conditional expression based on the message properties, the message data properties, and PL/SQL functions.</p> <p>A <code>deq_condition</code> is specified as a Boolean expression using syntax similar to the <code>WHERE</code> clause of a SQL query. This Boolean expression can include conditions on message properties, user data properties (object payloads only), and PL/SQL or SQL functions (as specified in the <code>WHERE</code> clause of a SQL query). Message properties include <code>priority</code>, <code>corrid</code> and other columns in the queue table.</p> <p>To specify dequeue conditions on a message payload (object payload), use attributes of the object type in clauses. You must prefix each attribute with <code>tab.user_data</code> as a qualifier to indicate the specific column of the queue table that stores the payload. The <code>deq_condition</code> parameter cannot exceed 4000 characters. If more than one message satisfies the dequeue condition, then the order of dequeuing is undetermined.</p>
signature	Currently not implemented
transformation	Specifies a transformation that will be applied after dequeuing the message. The source type of the transformation must match the type of the queue.
delivery_mode	The dequeuer specifies the delivery mode of the messages it wishes to dequeue in the dequeue options. It can be <code>BUFFERED</code> or <code>PERSISTENT</code> or <code>PERSISTENT_OR_BUFFERED</code> . The message properties of the dequeued message indicate the delivery mode of the dequeued message. Array dequeue is only supported for buffered messages with an array size of '1'.

ENQUEUE_OPTIONS_T Type

Specifies the options available for the enqueue operation.

Syntax

```
TYPE SYS.ENQUEUE_OPTIONS_T IS RECORD (
  visibility BINARY_INTEGER  DEFAULT ON_COMMIT,
  relative_msgid RAW(16) DEFAULT NULL,
  sequence_deviation BINARY_INTEGER  DEFAULT NULL,
  transformation VARCHAR2(61) DEFAULT NULL,
  delivery_mode PLS_INTEGER NOT NULL DEFAULT PERSISTENT);
```

Attributes

Table 244–10 ENQUEUE_OPTIONS_T Attributes

Attribute	Description
visibility	Specifies the transactional behavior of the enqueue request. Possible settings are: ON_COMMIT: The enqueue is part of the current transaction. The operation is complete when the transaction commits. This setting is the default. IMMEDIATE: The enqueue operation is not part of the current transaction, but an autonomous transaction which commits at the end of the operation. This is the only value allowed when enqueueing to a non-persistent queue.
relative_msgid	Specifies the message identifier of the message which is referenced in the sequence deviation operation. This field is valid only if BEFORE is specified in sequence_deviation. This parameter is ignored if sequence deviation is not specified.
sequence_deviation	Specifies whether the message being enqueued should be dequeued before other messages already in the queue. Possible settings are: BEFORE: The message is enqueued ahead of the message specified by relative_msgid. TOP: The message is enqueued ahead of any other messages.
transformation	Specifies a transformation that will be applied before enqueueing the message. The return type of the transformation function must match the type of the queue.
delivery_mode	The enqueuer specifies the delivery mode of the messages it wishes to enqueue in the enqueue options. It can be BUFFERED or PERSISTENT. The message properties of the enqueued message indicate the delivery mode of the enqueued message. Array enqueue is only supported for buffered messages with an array size of '1'.

SYS.MSG_PROP_T Type

This type is used in PL/SQL notification, as one field in `aq$_descriptor`, to pass message properties of an AQ message to the PL/SQL notification client callback.

Syntax

```
CREATE or replace TYPE sys.msg_prop_t AS OBJECT (
  priority NUMBER,
  delay NUMBER,
  expiration NUMBER,
  correlation VARCHAR2(128),
  attempts NUMBER,
  exception_queue VARCHAR2(51),
  enqueue_time DATE,
  state NUMBER,
  sender_id aq$_agent,
  original_msgid RAW(16),
  delivery_mode NUMBER);
```

Parameters

Table 244–11 SYS.MSG_PROP_T Type Attributes

Parameter	Description
<code>priority</code>	Specifies the priority of the message. A smaller number indicates higher priority. The priority can be any number, including negative numbers.
<code>delay</code>	Specifies the delay of the enqueued message. The delay represents the number of seconds after which a message is available for dequeuing. Dequeuing by <code>msgid</code> overrides the delay specification. A message enqueued with <code>delay</code> set is in the <code>WAITING</code> state, and when the delay expires, the message goes to the <code>READY</code> state. <code>DELAY</code> processing requires the queue monitor to be started. However the queue monitor is started automatically by the system if needed. Delay is set by the producer who enqueues the message. The possible settings follow: <code>NO_DELAY</code> : The message is available for immediate dequeuing <code>number</code> : The number of seconds to delay the message
<code>expiration</code>	Specifies the expiration of the message. It determines, in seconds, the duration the message is available for dequeuing. This parameter is an offset from the time the message is ready for dequeue. Expiration processing requires the queue monitor to be running. However the queue monitor is started automatically by the system if needed. The possible settings follow: <code>NEVER</code> : The message does not expire <code>number</code> : The number of seconds message remains in <code>READY</code> state. If the message is not dequeued before it expires, then it is moved to the exception queue in the <code>EXPIRED</code> state.
<code>correlation</code>	Returns the identifier supplied by the producer of the message at enqueue time.
<code>attempts</code>	Returns the number of attempts that have been made to dequeue the message. This parameter cannot be set at enqueue time.

Table 244–11 (Cont.) SYS.MSG_PROP_T Type Attributes

Parameter	Description
exception_queue	<p>Specifies the name of the queue into which the message is moved if it cannot be processed successfully.</p> <p>Messages are moved automatically into the exception queue. Messages are moved into the exception queue in the following cases:</p> <ul style="list-style-type: none"> ■ <code>RETRY_COUNT</code>, the number of unsuccessful dequeue attempts, has exceeded the specification for the <code>MAX_RETRIES</code> parameter in the <code>DBMS_AQADM.CREATE_QUEUE</code> procedure during queue creation. <p>For multiconsumer queues, the message becomes eligible to be moved to the exception queue even if failed dequeue attempts exceeds the <code>MAX_RETRIES</code> parameter for only one of the consumers. But the message will not be moved until either all other consumers have successfully consumed the message or failed more than <code>MAX_RETRIES</code>. You can view <code>MAX_RETRIES</code> for a queue in the <code>ALL_QUEUES</code> data dictionary view.</p> <p>If a dequeue transaction fails because the server process dies (including <code>ALTER SYSTEM KILL SESSION</code>) or <code>SHUTDOWN ABORT</code> on the instance, then <code>RETRY_COUNT</code> is not incremented.</p> <ul style="list-style-type: none"> ■ A message was not dequeued before the expiration time elapsed. ■ Message propagation to the specified destination queue failed with one of the following errors: <ul style="list-style-type: none"> * There were no recipients for the multiconsumer destination queue. * Recipients were specified for a single-consumer destination queue. * Destination queue was an exception queue * There was an error when applying transformation. <p>The default is the exception queue associated with the queue table. If the exception queue specified does not exist at the time of the move, then the message is moved to the default exception queue associated with the queue table, and a warning is logged in the alert log. If the default exception queue is specified, then the parameter returns a <code>NULL</code> value at dequeue time.</p>
enqueue_time	<p>Specifies the time the message was enqueued. This value is determined by the system and cannot be set by the user at enqueue time.</p>
state	<p>Specifies the state of the message at the time of the dequeue. This parameter cannot be set at enqueue time. The possible states follow:</p> <ul style="list-style-type: none"> ■ <code>DBMS_AQ.READY</code>: The message is ready to be processed. ■ <code>DBMS_AQ.WAITING</code>: The message delay has not yet been reached. ■ <code>DBMS_AQ.PROCESSED</code>: The message has been processed and is retained. ■ <code>DBMSAQ.EXPIRED</code>: The message has been moved to the exception queue.

Table 244–11 (Cont.) SYS.MSG_PROP_T Type Attributes

Parameter	Description
sender_id	<p>The application-sender identification specified at enqueue time by the message producer. Sender id is of type aq\$_agent.</p> <p>Sender name is required for secure queues at enqueue time. This must be a valid AQ agent name, mapped to the database user performing the enqueue operation, through <code>dbms_aqadm.enable_db_access</code> procedure call. Sender address and protocol should not be specified.</p> <p>The Sender id in the message properties returned at dequeue time may have a sender address if the message was propagated from another queue. The value of the address is the <code>source_queue</code>, source database name if it was a remote database [format <code>source_queue@source_database_name</code>]</p>
original_msgid	This parameter is used by Oracle Streams AQ for propagating messages.
delivery_mode	DBMS_AQ.BUFFERED or DBMS_AQ.PERSISTENT.

MESSAGE_PROPERTIES_T Type

This type is defined inside the DBMS_AQ package, and describes the information that AQ uses to convey the state of individual messages. These are set at enqueue time, and their values are returned at dequeue time.

See Also: [AQ\\$_RECIPIENT_LIST_T Type](#) on page 244-11

Syntax

```

TYPE message_properties_t IS RECORD (
  priority BINARY_INTEGER NOT NULL DEFAULT 1,
  delay BINARY_INTEGER NOT NULL DEFAULT NO_DELAY,
  expiration BINARY_INTEGER NOT NULL DEFAULT NEVER,
  correlation VARCHAR2(128) DEFAULT NULL,
  attempts BINARY_INTEGER,
  recipient_list AQ$_RECIPIENT_LIST_T,
  exception_queue  VARCHAR2(61) DEFAULT NULL,
  enqueue_time DATE,
  state BINARY_INTEGER,
  sender_id SYS.AQ$_AGENT DEFAULT NULL,
  original_msgid  RAW(16) DEFAULT NULL,
  signature aq$_sig_prop DEFAULT NULL,
  transaction_group VARCHAR2(30)  DEFAULT NULL,
  user_property SYS.ANYDATA DEFAULT NULL,
  delivery_mode PLS_INTEGER NOT NULL DEFAULT DBMS_AQ.PERSISTENT);

```

Attributes

Table 244–12 MESSAGE_PROPERTIES_T Attributes

Attribute	Description
priority	Specifies the priority of the message. A smaller number indicates higher priority. The priority can be any number, including negative numbers.
delay	Specifies the delay of the enqueued message. The delay represents the number of seconds after which a message is available for dequeuing. Dequeuing by <code>msgid</code> overrides the delay specification. A message enqueued with delay set is in the <code>WAITING</code> state, and when the delay expires, the message goes to the <code>READY</code> state. <code>DELAY</code> processing requires the queue monitor to be started. However the queue monitor is started automatically by the system if needed. Delay is set by the producer who enqueues the message. The possible settings follow: <code>NO_DELAY</code> : The message is available for immediate dequeuing number: The number of seconds to delay the message

Table 244–12 (Cont.) MESSAGE_PROPERTIES_T Attributes

Attribute	Description
expiration	<p>Specifies the expiration of the message. It determines, in seconds, the duration the message is available for dequeuing. This parameter is an offset from the time the message is ready for dequeue. Expiration processing requires the queue monitor to be running. However the queue monitor is started automatically by the system if needed.</p> <p>The possible settings follow:</p> <p>NEVER: The message does not expire</p> <p>number: The number of seconds message remains in READY state. If the message is not dequeued before it expires, then it is moved to the exception queue in the EXPIRED state.</p>
correlation	Returns the identifier supplied by the producer of the message at enqueue time.
attempts	Returns the number of attempts that have been made to dequeue the message. This parameter cannot be set at enqueue time.
recipient_list	<p>This parameter is only valid for queues that allow multiple consumers. The default recipients are the queue subscribers. This parameter is not returned to a consumer at dequeue time.</p> <p>For type definition, see the "AQ\$_AGENT Type" on page 244-3.</p>

Table 244–12 (Cont.) MESSAGE_PROPERTIES_T Attributes

Attribute	Description
exception_queue	<p data-bbox="626 262 1317 317">Specifies the name of the queue into which the message is moved if it cannot be processed successfully.</p> <p data-bbox="626 327 1287 407">Messages are moved automatically into the exception queue. Messages are moved into the exception queue in the following cases:</p> <ul data-bbox="626 422 1333 527" style="list-style-type: none"> <li data-bbox="626 422 1333 527">■ <code>RETRY_COUNT</code>, the number of unsuccessful dequeue attempts, has exceeded the specification for the <code>MAX_RETRIES</code> parameter in the <code>DBMS_AQADM.CREATE_QUEUE</code> procedure during queue creation. <p data-bbox="675 541 1333 751">For multiconsumer queues, the message becomes eligible to be moved to the exception queue even if failed dequeue attempts exceeds the <code>MAX_RETRIES</code> parameter for only one of the consumers. But the message will not be moved until either all other consumers have successfully consumed the message or failed more than <code>MAX_RETRIES</code>. You can view <code>MAX_RETRIES</code> for a queue in the <code>ALL_QUEUES</code> data dictionary view.</p> <p data-bbox="675 766 1317 871">If a dequeue transaction fails because the server process dies (including <code>ALTER SYSTEM KILL SESSION</code>) or <code>SHUTDOWN ABORT</code> on the instance, then <code>RETRY_COUNT</code> is not incremented.</p> <ul data-bbox="626 886 1333 1220" style="list-style-type: none"> <li data-bbox="626 886 1268 940">■ A message was not dequeued before the expiration time elapsed. <li data-bbox="626 955 1333 1220">■ Message propagation to the specified destination queue failed with one of the following errors: <ul data-bbox="675 1018 1317 1220" style="list-style-type: none"> <li data-bbox="675 1018 1317 1073">* There were no recipients for the multiconsumer destination queue. <li data-bbox="675 1087 1317 1142">* Recipients were specified for a single-consumer destination queue. <li data-bbox="675 1157 1138 1182">* Destination queue was an exception queue <li data-bbox="675 1197 1219 1220">* There was an error when applying transformation. <p data-bbox="626 1234 1333 1388">The default is the exception queue associated with the queue table. If the exception queue specified does not exist at the time of the move, then the message is moved to the default exception queue associated with the queue table, and a warning is logged in the alert log. If the default exception queue is specified, then the parameter returns a <code>NULL</code> value at dequeue time.</p>
enqueue_time	<p data-bbox="626 1409 1333 1484">Specifies the time the message was enqueued. This value is determined by the system and cannot be set by the user at enqueue time.</p>
state	<p data-bbox="626 1505 1317 1585">Specifies the state of the message at the time of the dequeue. This parameter cannot be set at enqueue time. The possible states follow:</p> <ul data-bbox="626 1600 1333 1820" style="list-style-type: none"> <li data-bbox="626 1600 1252 1625">■ <code>DBMS_AQ.READY</code>: The message is ready to be processed. <li data-bbox="626 1640 1268 1694">■ <code>DBMS_AQ.WAITING</code>: The message delay has not yet been reached. <li data-bbox="626 1709 1333 1764">■ <code>DBMS_AQ.PROCESSED</code>: The message has been processed and is retained. <li data-bbox="626 1778 1252 1820">■ <code>DBMSAQ.EXPIRED</code>: The message has been moved to the exception queue.

Table 244–12 (Cont.) MESSAGE_PROPERTIES_T Attributes

Attribute	Description
sender_id	<p>The application-sender identification specified at enqueue time by the message producer. Sender id is of type aq\$_agent.</p> <p>Sender name is required for secure queues at enqueue time. This must be a valid AQ agent name, mapped to the database user performing the enqueue operation, through dbms_aqadm.enable_db_access procedure call. Sender address and protocol should not be specified.</p> <p>The Sender id in the message properties returned at dequeue time may have a sender address if the message was propagated from another queue. The value of the address is the source_queue, source database name if it was a remote database [format source_queue@source_database_name]</p>
original_msgid	This parameter is used by Oracle Streams AQ for propagating messages.
signature	Currently not implemented
transaction_group	<p>Specifies the transaction_group for the dequeued message. Messages belonging to the same transaction group will have the same value for this attribute. This attribute is only set by the DBMS_AQ.DEQUEUE_ARRAY. This attribute cannot be used to set the transaction group of a message through DBMS_AQ.ENQUEUE or DBMS_AQ.ENQUEUE_ARRAY calls.</p>
user_property	This optional attribute is used to store additional information about the payload.
delivery_mode	<p>The message publisher specifies the delivery mode in the message_properties. This can be DBMS_AQ.BUFFERED or DBMS_AQ.PERSISTENT. Array enqueue is only supported for buffered messages with an array size of '1'.</p>

MESSAGE_PROPERTIES_ARRAY_T Type

This type is used by `dbms_aq.enqueue_array` and `dbms_aq.dequeue_array` calls to hold the set of message properties. Each element in the `payload_array` should have a corresponding element in the `MESSAGE_PROPERTIES_ARRAY_T` VARRAY.

See Also: ["MESSAGE_PROPERTIES_T Type"](#) on page 244-24

Syntax

```
TYPE MESSAGE_PROPERTIES_ARRAY_T IS VARRAY (2147483647)
  OF MESSAGE_PROPERTIES_T;
```


MSGID_ARRAY_T Type

The `msgid_array_t` type is used in `dbms_aq.enqueue_array` and `dbms_aq.dequeue_array` calls to hold the set of message IDs that correspond to the enqueued or dequeued messages.

Syntax

```
TYPE MSGID_ARRAY_T IS TABLE OF RAW(16) INDEX BY BINARY_INTEGER
```

DBFS Content Interface Types

This chapter describes public types defined to support the [DBMS_DBFS_CONTENT](#) interface.

This chapter contains the following topics:

- [Using Content Types](#)
 - Overview
 - Security Model
- [Data Structures](#)

Using Content Types

- [Overview](#)
- [Security Model](#)

Overview

The type definitions described in this chapter support the [DBMS_DBFS_CONTENT](#) interface in implementing metadata tables, packages, views, dependent application-side entities, and service-provider entities.

Security Model

The user can access the content operational and administrative interfaces (packages, types, tables, and so on) by way of the `DBFS_ROLE`. This role can be granted to users as needed.

Data Structures

Types that support the [DBMS_DBFS_CONTENT](#) interface include both Object and Table types.

Object Types

- [DBMS_DBFS_CONTENT_CONTEXT_T](#) Object Type
- [DBMS_DBFS_CONTENT_LIST_ITEM_T](#) Object Type
- [DBMS_DBFS_CONTENT_PROPERTY_T](#) Object Type

Table Types

- [DBMS_DBFS_CONTENT_LIST_ITEMS_T](#) Table Type
- [DBMS_DBFS_CONTENT_PROPERTIES_T](#) Table Type
- [DBMS_DBFS_CONTENT_RAW_T](#) Table Type

DBMS_DBFS_CONTENT_CONTEXT_T Object Type

This type describes the execution context for the providers. It provides the user performing the operation with the Access Control List, the owner of the item(s), a timestamp for doing `asof` queries, and whether or not the item(s) are `read_only`. This type can be used both as input, in the case of path item creation functions, and output, in the case of path item query, or both.

Syntax

```
CREATE OR REPLACE TYPE dbms_dbfs_content_context_t
  AUTHID DEFINER
AS OBJECT (
  principal VARCHAR2(32),
  acl VARCHAR2(1024),
  owner VARCHAR2(32),
  asof TIMESTAMP,
  read_only INTEGER);
```

Fields

Table 245–1 *DBMS_DBFS_CONTENT_CONTEXT_T Fields*

Field	Description
<code>principal</code>	File system user
<code>acl</code>	Access control list
<code>owner</code>	Path item owner
<code>asof</code>	Timestamp
<code>read_only</code>	Nonzero if the path item is read-only

DBMS_DBFS_CONTENT_LIST_ITEM_T Object Type

This type describes a type to assist in listing the contents of a directory.

Syntax

```
CREATE OR REPLACE TYPE dbms_dbfs_content_list_item_t
  AUTHID DEFINER
AS OBJECT (
  path VARCHAR2(1024),
  item_name VARCHAR2(256),
  item_type INTEGER);
```

Fields

Table 245–2 DBMS_DBFS_CONTENT_LIST_ITEM_T Fields

Field	Description
path	Path to the path item
item_name	Name of the path item
item_type	Type of path item. (See DBMS_DBFS_CONTENT Constants - Path Name Types)

DBMS_DBFS_CONTENT_PROPERTY_T Object Type

This type describes a single (name, value, typecode) property tuple. All properties (standard, optional, and user-defined) are described using such tuples.

The type is used by both the client-facing interfaces and by store providers for the DBMS_DBFS_CONTENT interface.

Syntax

```
CREATE OR REPLACE TYPE dbms_dbfs_content_property_t
  AUTHID DEFINER
AS OBJECT (
  propname VARCHAR2(32),
  propvalue VARCHAR2(1024),
  typecode INTEGER);
```

Fields

Table 245–3 DBMS_DBFS_CONTENT_PROPERTY_T Fields

Field	Description
prop_name	Name of property
prop_value	Value of property
typecode	Property type (See Constants in DBMS_TYPES)

DBMS_DBFS_CONTENT_LIST_ITEMS_T Table Type

This type is a variable-sized array of [DBMS_DBFS_CONTENT_LIST_ITEM_T Object Type](#). It is used by both the client-facing interfaces and by store providers for the [DBMS_DBFS_CONTENT](#) interface.

Syntax

```
CREATE OR REPLACE TYPE dbms_dbfs_content_list_items_t AS  
TABLE OF dbms_dbfs_content_list_item_t;
```

DBMS_DBFS_CONTENT_PROPERTIES_T Table Type

This type is a variable-sized array of property tuples of [DBMS_DBFS_CONTENT_PROPERTY_T Object Type](#). It is used by both the client-facing interfaces and by store providers for the DBMS_DBFS_CONTENT interface.

Syntax

```
CREATE OR REPLACE TYPE dbms_dbfs_content_properties_t AS  
TABLE OF dbms_dbfs_content_property_t;
```

DBMS_DBFS_CONTENT_RAW_T Table Type

This type is an array of RAW. It is to enable RAW data transport for batch interfaces in the [DBMS_DBFS_CONTENT](#) interface.

Syntax

```
CREATE OR REPLACE TYPE dbms_dbfs_content_raw_t AS  
TABLE OF RAW(32767);
```

Database URI TYPEs

Oracle supports the `UriType` family of types that can be used to store and query Uri-refs inside the database. The `UriType` itself is an abstract object type and the `HTTPURITYPE`, `XDBURITYPE` and `DBURITYPE` are subtypes of it.

You can create a `UriType` column and store instances of the `DBURITYPE`, `XDBURITYPE` or the `HTTPURITYPE` inside of it. You can also define your own subtypes of the `UriType` to handle different URL protocols.

Oracle also provides a `UriFactory` package that can be used as a factory method to automatically generate various instances of these `UriTypes` by scanning the prefix, such as `http://` or `/oradb`. You can also register your subtype and provide the prefix that you support. For instance, if you have written a subtype to handle the gopher protocol, you can register the prefix `gopher://` to be handled by your subtype. The `UriFactory` will then generate your subtype instance for any URL starting with that prefix.

This chapter contains the following topics:

- [Summary of URITYPE Supertype Subprograms](#)
- [Summary of HTTPURITYPE Subtype Subprograms](#)
- [Summary of DBURITYPE Subtype Subprograms](#)
- [Summary of XDBURITYPE Subtype Subprograms](#)
- [Summary of URIFACTORY Package Subprograms](#)

See Also:

- *Oracle XML DB Developer's Guide*

Summary of URITYPE Supertype Subprograms

The `UriType` is the abstract super type. It provides a standard set of functions to get the value pointed to by the URI. The actual implementation of the protocol must be defined by the subtypes of this type.

Instances of this type cannot be created directly. However, you can create columns of this type and store subtype instances in it, and also select from columns without knowing the instance of the URL stored.

Table 246–1 URITYPE Type Subprograms

Method	Description
GETBLOB on page 246-3	Returns the BLOB located at the address specified by the URL.
GETCLOB on page 246-4	Returns the CLOB located at the address specified by the URL.
GETCONTENTTYPE on page 246-5	Returns the URL, in escaped format, stored inside the <code>UriType</code> instance.
GETEXTERNALURL on page 246-6	Returns the URL, in escaped format, stored inside the <code>UriType</code> instance.
GETURL on page 246-7	Returns the URL, in non-escaped format, stored inside the <code>UriType</code> instance.
GETXML on page 246-8	Returns the <code>XMLType</code> located at the address specified by the URL.

GETBLOB

This function returns the BLOB located at the address specified by the URL. This function can be overridden in the subtype instances. The options are described in the following table.

Syntax	Description
<pre>MEMBER FUNCTION getBlob() RETURN BLOB;</pre>	This function returns the BLOB located at the address specified by the URL.
<pre>MEMBER FUNCTION getBlob(content OUT VARCHAR2) RETURN BLOB;</pre>	This function returns the BLOB located at the address specified by the URL and the content type.
<pre>FUNCTION getBlob(csid IN NUMBER) RETURN BLOB;</pre>	This function returns the BLOB located at the address specified by the URL in the specified character set.

Parameter	IN / OUT	Description
content	(OUT)	Content type of the document to which URI is pointing.
csid	(IN)	Character set id of the document. Must be a valid Oracle id and greater than 0; otherwise returns an error

GETCLOB

This function returns the CLOB located at the address specified by the URL. This function can be overridden in the subtype instances. This function returns either a permanent CLOB or a temporary CLOB. If a temporary CLOB is returned, it must be freed. The options are described in the following table.

Syntax	Description
MEMBER FUNCTION getClob() RETURN clob;	This function returns the CLOB located at the address specified by the URL.
MEMBER FUNCTION getClob(content OUT VARCHAR2) RETURN clob;	This function returns the CLOB located at the address specified by the URL and the content type.

Parameter	IN / OUT	Description
content	(OUT)	Content type of the document to which URI is pointing.

GETCONTENTTYPE

This function returns the content type of the document pointed to by the URI. This function can be overridden in the subtype instances. This function returns the content type as VARCHAR2.

Syntax

```
MEMBER FUNCTION getContentType()  
RETURN VARCHAR2;
```

GETEXTERNALURL

This function returns the URL, in escaped format, stored inside the `UriType` instance. The subtype instances override this member function to provide additional semantics. For instance, the `HTTPURITYPE` function does not store the prefix `http://` in the URL itself. When generating the external URL, it appends the prefix and generates it. For this reason, use the `getExternalUrl` function or the `getUrl` function to get to the URL value instead of using the attribute present in the `UriType` instance.

Syntax

```
MEMBER FUNCTION getExternalUrl()  
RETURN varchar2;
```

GETURL

This function returns the URL, in non-escaped format, stored inside the `UriType` instance. The subtype instances override this member function to provide additional semantics. For instance, the `HTTPURITYPE` function does not store the prefix `http://` in the URL itself. When generating the external URL, it appends the prefix and generates it. For this reason, use the `getExternalUrl` function or the `getUrl` function to get to the URL value instead of using the attribute present in the `UriType` instance.

Syntax

```
MEMBER FUNCTION getUrl()  
RETURN varchar2;
```

GETXML

This function returns the `XMLType` located at the address specified by the URL. This function can be overridden in the subtype instances. The options are described in the following table.

Syntax	Description
<pre>MEMBER FUNCTION getXML() RETURN XMLType;</pre>	This function returns the <code>XMLType</code> located at the address specified by the URL.
<pre>MEMBER FUNCTION getXML(content OUT VARCHAR2) RETURN XMLType;</pre>	This function returns the <code>XMLType</code> located at the address specified by the URL and the content type.

Parameter	IN / OUT	Description
content	(OUT)	Content type of the document to which URI is pointing.

Summary of HTTPURITYPE Subtype Subprograms

The HTTPURITYPE is a subtype of the `UriType` that provides support for the HTTP protocol. This uses the `UTL_HTTP` package underneath to access the HTTP URLs. Proxy and secure wallets are not supported in this release.

Table 246–2 HTTPURITYPE Type Subprograms

Method	Description
CREATEURI on page 246-10	Creates an instance of HTTPURITYPE from the given URI.
GETBLOB on page 246-11	Returns the BLOB located at the address specified by the URL.
GETCLOB on page 246-12	Returns the CLOB located at the address specified by the URL.
GETCONTENTTYPE on page 246-13	Returns the content type of the document pointed to by the URI.
GETEXTERNALURL on page 246-14	Returns the URL, in escaped format, stored inside the <code>UriType</code> instance.
GETURL on page 246-7	Returns the URL, in non-escaped format, stored inside the <code>UriType</code> instance.
GETXML on page 246-16	Returns the XMLType located at the address specified by the URL
HTTPURITYPE on page 246-17	Creates an instance of HTTPURITYPE from the given URI.

CREATEURI

This static function constructs a `HTTPURITYPE` instance. The `HTTPURITYPE` instance does not contain the prefix `http://` in the stored URL.

Syntax

```
STATIC FUNCTION createUri(  
 url IN varchar2)  
RETURN HTTPURITYPE;
```

Parameter	IN / OUT	Description
-----------	----------	-------------

<code>url</code>	(IN)	The URL string containing a valid HTTP URL; escaped format.
------------------	------	---

GETBLOB

This function returns the BLOB located at the address specified by the HTTP URL.

Syntax	Description
<pre>MEMBER FUNCTION getBlob() RETURN blob;</pre>	This function returns the BLOB located at the address specified by the HTTP URL.
<pre>MEMBER FUNCTION getBlob(content OUT VARCHAR2) RETURN blob;</pre>	This function returns the BLOB located at the address specified by the HTTP URL and the content type.
<pre>FUNCTION getBlob(csid IN NUMBER) RETURN BLOB;</pre>	This function returns the BLOB located at the address specified by the URL in the specified character set.

Parameter	IN / OUT	Description
content	(OUT)	Content type of the document to which URI is pointing.
csid	(IN)	Character set id of the document. Must be a valid Oracle id and greater than 0; otherwise returns an error.

GETCLOB

This function returns the CLOB located by the HTTP URL address. If a temporary CLOB is returned, it must be freed.

Syntax	Description
MEMBER FUNCTION getClob() RETURN clob;	Returns the CLOB located at the address specified by the HTTP URL.
MEMBER FUNCTION getClob(content OUT VARCHAR2) RETURN clob;	Returns the CLOB located at the address specified by the HTTP URL and the content type.

Parameter	IN / OUT	Description
content	(OUT)	Content type of the document to which URI is pointing.

GETCONTENTTYPE

Returns the content type of the document pointed to by the URI.

Syntax

```
MEMBER FUNCTION getContentType()  
RETURN VARCHAR2;
```

GETEXTERNALURL

This function returns the URL, in escaped format, stored inside the `HTTPURITYPE` instance. The subtype instances override this member function. The `HTTPURITYPE` function does not store the prefix `http://`, but generates it for the external URL.

Syntax

```
MEMBER FUNCTION getExternalUrl()  
RETURN varchar2;
```

GETURL

This function returns the URL, in non-escaped format, stored inside the `HTTPURITYPE` instance.

Syntax

```
MEMBER FUNCTION getUrl()  
RETURN varchar2;
```

GETXML

This function returns the `XMLType` located at the address specified by the URL. An error is thrown if the address does not point to a valid XML document.

Syntax	Description
<pre>MEMBER FUNCTION getXML() RETURN XMLType;</pre>	This function returns the <code>XMLType</code> located at the address specified by the URL.
<pre>MEMBER FUNCTION getXML(content OUT VARCHAR2) RETURN XMLType;</pre>	This function returns the <code>XMLType</code> located at the address specified by the URL and the content type.

Parameter	IN / OUT	Description
<code>content</code>	(OUT)	Content type of the document to which URI is pointing.

HTTPURITYPE

This constructs a `HTTPURITYPE` instance. The `HTTPURITYPE` instance does not contain the prefix `http://` in the stored URL.

Syntax

```
CONSTRUCTOR FUNCTION HTTPURITYPE(  
 url IN varchar2);
```

Parameter	IN / OUT	Description
url	(IN)	The URL string containing a valid HTTP URL. The URL string is expected in escaped format. For example, non-url characters are represented as the hexadecimal value for the UTF-8 encoding of those characters.

Summary of DBURITYPE Subtype Subprograms

The `DBURITYPE` is a subtype of the `UriType` that provides support for `DBUri`-refs. A `DBUri`-ref is an intra-database URL that can be used to reference any row or row-column data in the database. The URL is specified as an XPath expression over a XML visualization of the database. The schemas become elements which contain tables and views. These tables and view further contain the rows and columns inside them.

Table 246–3 *DBURITYPE Type Subprograms*

Method	Description
CREATEURI on page 246-19	Constructs a <code>DBURITYPE</code> instance.
DBURITYPE on page 246-20	Creates an instance of <code>DBURITYPE</code> from the given URI.
GETBLOB on page 246-21	Returns the <code>BLOB</code> located at the address specified by the <code>DBURITYPE</code> instance.
GETCLOB on page 246-22	Returns the <code>CLOB</code> located at the address specified by the <code>DBURITYPE</code> instance.
GETCONTENTTYPE on page 246-23	Returns the content type of the document pointed to by the URI.
GETEXTERNALURL on page 246-24	Returns the URL, in escaped format, stored inside the <code>DBURITYPE</code> instance.
GETURL on page 246-25	Returns the URL, in non-escaped format, stored inside the <code>DBURITYPE</code> instance.
GETXML on page 246-26	Returns the <code>XMLType</code> located at the address specified by the URL

CREATEURI

This static function constructs a DBURITYPE instance. Parses the URL given and creates a DBURITYPE instance.

Syntax

```
STATIC FUNCTION createUri(  
 url IN varchar2)  
RETURN DBURITYPE;
```

Parameter	IN / OUT	Description
url	(IN)	The URL string, in escaped format, containing a valid DBURITYPE.

DBURITYPE

This constructs a `DBURITYPE` instance.

Syntax

```
CONSTRUCTOR FUNCTION DBURITYPE(  
 url IN varchar2);
```

Parameter	IN / OUT	Description
url	(IN)	The URL string containing a valid <code>DBURITYPE</code> . The URL string is expected in escaped format. For example, non-URL characters are represented as the hexadecimal value for the UTF-8 encoding of those characters.

GETBLOB

This function returns the BLOB located at the address specified by the URL. The options are described in the following table.

Syntax	Description
<pre>MEMBER FUNCTION getBlob() RETURN blob;</pre>	This function returns the BLOB located at the address specified by the URL.
<pre>MEMBER FUNCTION getBlob(content OUT VARCHAR2) RETURN blob;</pre>	This function returns the BLOB located at the address specified by the URL and the content type.
<pre>FUNCTION getBlob(csid IN NUMBER) RETURN BLOB;</pre>	This function returns the BLOB located at the address specified by the URL in the specified character set.

Parameter	IN / OUT	Description
content	(OUT)	Content type of the document to which URI is pointing.
csid	(IN)	Character set id of the document. Must be a valid Oracle id and greater than 0; otherwise returns an error.

GETCLOB

This function returns the CLOB located at the address specified by the `DBURITYPE` instance. If a temporary CLOB is returned, it must be freed. The document returned may be an XML document or a text document. When the `DBUri-ref` identifies an element in the XPath, the result is a well-formed XML document. On the other hand, if it identifies a text node, then what is returned is only the text content of the column or attribute. The options are described in the following table.

Syntax	Description
<pre>MEMBER FUNCTION getClob() RETURN clob;</pre>	Returns the CLOB located at the address specified by the <code>DBURITYPE</code> instance.
<pre>MEMBER FUNCTION getClob(content OUT VARCHAR2) RETURN clob;</pre>	Returns the CLOB located at the address specified by the <code>DBURITYPE</code> instance and the content type.

Parameter	IN / OUT	Description
<code>content</code>	(OUT)	Content type of the document to which URI is pointing.

GETCONTENTTYPE

This function returns the content type of the document pointed to by the URI.

Syntax

```
MEMBER FUNCTION getContentType()  
RETURN VARCHAR2;
```

GETEXTERNALURL

This function returns the URL, in escaped format, stored inside the `DBURITYPE` instance. The `DBUri` servlet URL that processes the `DBURITYPE` has to be appended before using the escaped URL in Web pages.

Syntax

```
MEMBER FUNCTION getExternalUrl()  
RETURN varchar2;
```

GETURL

This function returns the URL, in non-escaped format, stored inside the DBURITYPE instance.

Syntax

```
MEMBER FUNCTION getUrl()  
RETURN varchar2;
```

GETXML

This function returns the `XMLType` located at the address specified by the URL. The options are described in the following table.

Syntax	Description
<pre>MEMBER FUNCTION getXML() RETURN XMLType;</pre>	This function returns the <code>XMLType</code> located at the address specified by the URL.
<pre>MEMBER FUNCTION getXML(content OUT VARCHAR2) RETURN XMLType;</pre>	This function returns the <code>XMLType</code> located at the address specified by the URL and the content type.

Parameter	IN / OUT	Description
<code>content</code>	(OUT)	Content type of the document to which URI is pointing.

Summary of XDBURITYPE Subtype Subprograms

XDBURITYPE is a new subtype of URITYPE. It provides a way to expose documents in the Oracle XML DB hierarchy as URIs that can be embedded in any URITYPE column in a table. The URL part of the URI is the hierarchical name of the XML document it refers to. The optional fragment part uses the XPath syntax, and is separated from the URL part by '#'. The more general XPointer syntax for specifying a fragment is not currently supported.

Table 246–4 XDBURITYPE Type Subprograms

Method	Description
CREATEURI on page 246-28	Returns the <code>UriType</code> corresponding to the specified URL.
GETBLOB on page 246-29	Returns the <code>BLOB</code> corresponding to the contents of the document specified by the <code>XDBURITYPE</code> instance.
GETCLOB on page 246-22	Returns the <code>CLOB</code> corresponding to the contents of the document specified by the <code>XDBURITYPE</code> instance.
GETCONTENTTYPE on page 246-31	Returns the content type of the document pointed to by the URI.
GETEXTERNALURL on page 246-24	Returns the URL, in escaped format, stored inside the <code>XDBURITYPE</code> instance.
GETURL on page 246-25	Returns the URL, in non-escaped format, stored inside the <code>XDBURITYPE</code> instance.
GETXML on page 246-34	Returns the <code>XMLType</code> corresponding to the contents of the document specified by the URL.
XDBURITYPE on page 246-35	Creates an instance of <code>XDBURITYPE</code> from the given URI.

CREATEURI

This static function constructs a `XDBURITYPE` instance. Parses the URL given and creates a `XDBURITYPE` instance.

Syntax

```
STATIC FUNCTION createUri(  
 url IN varchar2)  
RETURN XDBURITYPE
```

Parameter	IN / OUT	Description
url	(IN)	The URL string, in escaped format, containing a valid <code>XDBURITYPE</code> .

GETBLOB

This function returns the BLOB located at the address specified by the XDBURITYPE instance. The options are described in the following table.

Syntax	Description
<pre>MEMBER FUNCTION getBlob() RETURN blob;</pre>	This function returns the BLOB located at the address specified by the URL.
<pre>MEMBER FUNCTION getBlob(content OUT VARCHAR2) RETURN blob;</pre>	This function returns the BLOB located at the address specified by the URL and the content type.
<pre>FUNCTION getBlob(csid IN NUMBER) RETURN BLOB;</pre>	This function returns the BLOB located at the address specified by the URL in the specified character set.

Parameter	IN / OUT	Description
content	(OUT)	Content type of the document to which URI is pointing.
csid	(IN)	Character set id of the document. Must be a valid Oracle id and greater than 0; otherwise returns an error.

GETCLOB

This function returns the CLOB located at the address specified by the `XDBURITYPE` instance. If a temporary CLOB is returned, it must be freed. The options are described in the following table.

Syntax	Description
<pre>MEMBER FUNCTION getClob() RETURN clob;</pre>	Returns the CLOB located at the address specified by the <code>XDBUriType</code> instance.
<pre>MEMBER FUNCTION getClob(content OUT VARCHAR2) RETURN clob;</pre>	Returns the CLOB located at the address specified by the <code>XDBUriType</code> instance and the content type.

Parameter	IN / OUT	Description
<code>content</code>	(OUT)	Content type of the document to which URI is pointing.

GETCONTENTTYPE

This function returns the content type of the document pointed to by the URI. This function returns the content type as VARCHAR2.

Syntax

```
MEMBER FUNCTION getContentType()  
RETURN VARCHAR2;
```

GETEXTERNALURL

This function returns the URL, in escaped format, stored inside the `XDBURITYPE` instance.

Syntax

```
MEMBER FUNCTION getExternalUrl()  
RETURN varchar2;
```

GETURL

This function returns the URL, in non-escaped format, stored inside the XDBURITYPE instance.

Syntax

```
MEMBER FUNCTION getUrl()  
RETURN varchar2;
```

GETXML

This function returns the `XMLType` located at the address specified by the URL. The options are described in the following table.

Syntax	Description
<pre>MEMBER FUNCTION getXML() RETURN XMLType;</pre>	This function returns the <code>XMLType</code> located at the address specified by the URL.
<pre>MEMBER FUNCTION getXML(content OUT VARCHAR2) RETURN XMLType;</pre>	This function returns the <code>XMLType</code> located at the address specified by the URL and the content type.

Parameter	IN / OUT	Description
content	(OUT)	Content type of the document to which URI is pointing.

XDBURITYPE

This constructs a XDBURITYPE instance.

Syntax

```
CONSTRUCTOR FUNCTION XDBURITYPE(
 url IN  VARCHAR2,
 flags IN  RAW := NULL)
RETURN self AS RESULT;
```

Parameter	IN / OUT	Description
url	(IN)	The URL string containing a valid XDBURITYPE. The URL string is expected in escaped format. For example, non-URL characters are represented as the hexadecimal value for the UTF-8 encoding of those characters.
flags	(IN)	Possible values are: <ul style="list-style-type: none"> ■ 1 - Expand all XInclude elements before returning the result contents. If any XInclude element cannot be successfully resolved according to the XInclude fallback semantics, then an error is raised. ■ 2 - Indicates that any errors during document retrieval should be suppressed ■ 3 - Both flag bits (1, 2) are enabled

Summary of URIFACTORY Package Subprograms

The `UriFactory` package contains factory methods that can be used to generate the appropriate instance of the URI types without having to hard code the implementation in the program.

The `UriFactory` package also provides the ability to register new subtypes of the `UriType` to handle various other protocols. For example, you can invent a new protocol `ecom://` and define a subtype of the `UriType` to handle that protocol and register it with `UriFactory`. After that any factory method would generate the new subtype instance if it sees the `ecom://` prefix.

Table 246–5 URIFACTORY Type Subprograms

Method	Description
GETURI on page 246-37	Returns the correct URL handler for the given URL string.
ESCAPEURI on page 246-38	Returns a URL in escaped format.
UNESCAPEURI on page 246-39	Returns a URL in unescaped format.
REGISTERURLHANDLER on page 246-40	Registers a particular type name for handling a particular URL.
UNREGISTERURLHANDLER on page 246-41	Unregisters a URL handler.

GETURI

This factory method returns the correct URI handler for the given URI string. It returns a subtype instance of the `UriType` that can handle the protocol. By default, it always creates an `XDBURITYPE` instance, if it cannot resolve the URL. A URL handler can be registered for a particular prefix using the [REGISTERURLHANDLER](#) function. If the prefix matches, [GETURI](#) would then use that subtype.

Syntax

```
FUNCTION getUri(  
 url IN Varchar2)  
RETURN UriType;
```

Parameter	IN / OUT	Description
uri	(IN)	The URL string, in escaped format, containing a valid HTTP URL.

ESCAPEURI

This function returns a URL in escaped format. The subtype instances override this member function to provide additional semantics. For instance, the `HTTPURITYPE` does not store the prefix `http://` in the URL itself. When generating the external URL, it appends the prefix and generates it. For this reason, use the [GETEXTERNALURL](#) function or the [GETURI](#) function to get to the URL value instead of using the attribute present in the `UriType`.

Syntax

```
MEMBER FUNCTION escapeUri()  
RETURN varchar2;
```

Parameter	IN / OUT	Description
<code>url</code>	(IN)	The URL string to be returned in escaped format.

UNESCAPEURI

This function returns a URL in unescaped format. This function is the reverse of the [ESCAPEURI](#) function. This function scans the string and converts any non-URL hexadecimal characters into the equivalent UTF-8 characters. Since the return type is a `VARCHAR2`, the characters would be converted into the equivalent characters as defined by the database character set.

Syntax

```
FUNCTION unescapeUri()  
RETURN varchar2;
```

Parameter	IN / OUT	Description
url	(IN)	The URL string to be returned in unescaped format.

REGISTERURLHANDLER

Registers a particular type name for handling a particular URL. The type specified must be valid and must be a subtype of the `UriType` or one of its subtypes. It must also implement the `createUrl` static member function. This function is called by the [GETURI](#) function to generate an instance of the type. The `stripprefix` parameter indicates that the prefix must be stripped off before calling this function.

Syntax

```
PROCEDURE registerUrlHandler(  
 prefix IN varchar2,  
 schemaName IN varchar2,  
 typename IN varchar2,  
 ignoreCase IN boolean := true,  
 stripprefix IN boolean := true);
```

Parameter	IN / OUT	Description
<code>prefix</code>	(IN)	The prefix to handle; for example, <code>http://</code> .
<code>schemaName</code>	(IN)	Name of the schema where the type resides; case sensitive.
<code>typename</code>	(IN)	The name of the type to handle the URL; case sensitive.
<code>ignoreCase</code>	(IN)	Ignore case when matching prefixes.
<code>stripprefix</code>	(IN)	Strip prefix before generating the instance of the type.

UNREGISTERURLHANDLER

This procedure unregisters a URL handler. This only unregisters user registered handler prefixes and not predefined system prefixes such as `http://`.

Syntax

```
PROCEDURE unregisterUrlHandler(  
 prefix IN varchar2);
```

Parameter	IN / OUT	Description
prefix	(IN)	The prefix to be unregistered.

PL/SQL users can use the `DBMS_AQ` package to enqueue and dequeue messages from JMS queues. The JMS types member and static functions and procedures in this chapter are needed to populate JMS messages for enqueueing or to interpret a dequeued JMS message.

This chapter contains these topics:

- [Using JMS Types](#)
 - Overview
 - Java Versus PL/SQL Data Types
 - More on Bytes, Stream and Map Messages
 - Upcasting and Downcasting Between General and Specific Messages
 - JMS Types Error Reporting
 - Oracle JMS Type Constants
 - `CONVERT_JMS_SELECTOR`
- [Summary of JMS Types](#)

Using JMS Types

- [Overview](#)
- [Java Versus PL/SQL Data Types](#)
- [More on Bytes, Stream and Map Messages](#)
- [Upcasting and Downcasting Between General and Specific Messages](#)
- [JMS Types Error Reporting](#)
- [Oracle JMS Type Constants](#)
- [JMS Types Error Reporting](#)
- [Oracle JMS Type Constants](#)
- [CONVERT_JMS_SELECTOR](#)

Overview

Java Message Service (JMS) is a well known public standard interface for accessing messaging systems. Oracle JMS (OJMS) implements JMS based on Oracle Streams Advanced Queuing (AQ) and a relational database system (RDBMS). Messages are stored in queues as OJMS specific ADTs. Java clients use OJMS packages to enqueue, dequeue, and manipulate these messages.

PL/SQL users, on the other hand, use the `DBMS_AQ` package to enqueue and dequeue JMS messages and the member functions in this chapter to populate and interpret them. Oracle Streams AQ offers such member functions for the following JMS ADTs:

- `aq$_jms_header`
- `aq$_jms_message`
- `aq$_jms_text_message`
- `aq$_jms_bytes_message`
- `aq$_jms_map_message`
- `aq$_jms_stream_message`

In addition to these populating and interpreting member functions, Oracle Streams AQ offers:

- Casting between `aq$_jms_message` and other message ADTs.
- PL/SQL stored procedures for converting JMS selectors to equivalent Oracle Streams AQ rules

Java Versus PL/SQL Data Types

Data types do not map one-to-one between PL/SQL and Java.

Some Java types, such as `BYTE` and `SHORT`, are not present in PL/SQL. PL/SQL type `INT` was chosen to represent these types. If a PL/SQL `INT` value intended to hold a Java `BYTE` or `SHORT` value exceeds the corresponding range Java enforces, an out-of-range error is thrown.

Other Java types have more than one counterpart in PL/SQL with different capabilities. A Java String can be represented by both `VARCHAR2` and `CLOB`, but `VARCHAR2` has a maximum limit of 4000 bytes. When retrieving `TEXT` data from map, stream, and bytes message types, a `CLOB` is always returned. When updating the map, stream and bytes message types, users can submit either a `VARCHAR2` or `CLOB`.

Similarly, a Java `BYTE ARRAY` can be represented by both `RAW` and `BLOB`, with `RAW` having a maximum size of 32767. When retrieving `BYTE ARRAY` data from map, stream, and bytes message types, a `BLOB` is always returned. When updating the map, stream and bytes message types, users can submit either a `RAW` or `BLOB`.

See Also: JMS specification 3.11.3, Conversion Provided by `StreamMessage` and `MapMessage`

New JMS Support in Oracle Database 10g

In Oracle Database 10g, a new `AQ$_JMS_VALUE` ADT has been added in the `SYS` schema for OJMS PL/SQL users. It is specifically used to implement the `read_object` procedure of `aq$_jms_stream_message` and `get_object` procedure of `aq$_jms_map_message`, to mimic the Java general object class `Object`. `AQ$_JMS_VALUE` ADT can represent any data type that JMS `StreamMessage` and `MapMessage` can hold.

The collection ADT `AQ$_JMS_NAMEARRAY` was added for the `getNames` method of `MapMessage`. It holds an array of names.

In this release the ADT `AQ$_JMS_EXCEPTION` was added to represent a Java exception thrown in an OJMS JAVA stored procedure on the PL/SQL side. Now you can retrieve a Java exception thrown by an OJMS stored procedure and analyze it on the PL/SQL side.

More on Bytes, Stream and Map Messages

Oracle uses Java stored procedure to implement some of the procedures of `AQ$_MAP_MESSAGE`, `AQ$_JMS_STREAM_MESSAGE`, and `AQ$_JMS_BYTES_MESSAGE` types. These types have some common functionalities that are different from `AQ$_JMS_TEXT_MESSAGE` type. This section discusses these common functionalities.

This section contains these topics:

- [Using Java Stored Procedures to Encode and Decode Oracle Streams AQ Messages](#)
- [Read-Only and Write-Only Modes Enforced for Stream and Bytes Messages](#)
- [Differences Between Bytes and Stream Messages](#)
- [Getting and Setting Bytes, Map, and Stream Messages as RAW Bytes](#)

Using Java Stored Procedures to Encode and Decode Oracle Streams AQ Messages

The major difference between map, stream, bytes, and other messages is that the message payload is encoded as a byte stream by JAVA. Retrieving and updating these payloads in PL/SQL therefore requires Oracle JAVA stored procedures.

A message payload is stored in two places during processing. On the PL/SQL side it is stored as the data members of a JMS message ADT, and on the Jserv side it is stored as a static variable. (Jserv is the JVM inside Oracle Database.) When the payload is processed, the payload data is first transformed to a static variable on the Jserv side. Once the static variable is initialized, all later updates on the message payload are performed on this static variable. At the end of processing, payload data is flushed back to the PL/SQL side.

Oracle provides member procedures that maintain the status of the Jserv static variable and enforce rules when calling these member procedures. These procedures are in the following ADTs:

- `aq$_jms_bytes_message`
- `aq$_jms_map_message`
- `aq$_jms_stream_message`

Initialize the Jserv Static Variable

Before you make any other calls to manipulate the payload data, the Jserv static variable must be properly initialized. This is done by calling the `prepare` or `clear_body` procedure. The `prepare` procedure uses the payload data in PL/SQL ADTs to initialize the static variable, while `clear_body` initializes the static variable to an empty payload (empty hashtable or stream).

Note: It is important to call the `prepare` or `clear_body` procedure before any other calls to properly initialize the Jserv static variables. Usually these two methods are called once at the beginning. But they can be called multiple times for one message. Any call of these two methods without first calling the `flush` procedure wipes out all updates made to the messages.

Get the Payload Data Back to PL/SQL

Calling the `flush` procedure synchronizes changes made to the `Jserv` static variable back to the PL/SQL ADTs. The `flush` call is required when you want the changes made to be reflected in the ADT payload. It is important to synchronize the changes back to the ADT, because it is the ADT payload that matters.

Garbage Collect the Static Variable

The `clean` procedure forces garbage collection of the static variable. It is there to do cleanup and free JVM memory. You can avoid memory leaks by doing it immediately after finishing processing the message.

Use a Message Store: A Static Variable Collection

Instead of a single static variable, Oracle uses a collection of static variables to process the message payload on the `Jserv` side. This collection is called the message store. Each `map`, `bytes`, or `stream` message type has its own message store within one session.

Oracle uses the operation ID parameter to locate the correct static variable to work on within the message store. Initialization calls such as `prepare` and `clear_body` give users an operation ID, which is used in later message access.

After users complete message processing, they must call the `clean` procedure with the operation ID to clean up the message store. This avoids possible memory leaks. The `clean_all` static procedures of message ADTs `aq$_jms_bytes_message`, `aq$_jms_map_message`, and `aq$_jms_stream_message` clean up all static variables of their corresponding message stores.

Typical Calling Sequences

This section describes typical procedures for retrieving and populating messages.

Here is a typical procedure for retrieving messages

1. Call `prepare` for a message.
This call also gives you an operation ID if you do not specify one.
2. Call multiple retrieving procedures with the provided operation ID.
3. Call the `clean` procedure with the provided operation ID.

Here is a typical procedure for populating messages:

1. Call `clear_body` for a message.
For `aq$_jms_map_message`, you can also call `prepare` to update the message based on the existing payload. This call also gives you an operation ID if you do not specify one.
2. Call multiple updating procedures with the provided operation ID.
3. Call the `flush` method with the provided operation ID.
4. Call the `clean` procedure with the provided operation ID.

Read-Only and Write-Only Modes Enforced for Stream and Bytes Messages

According to the JMS specification, when a message is received, its body is read-only. Users can call the `clear_body` method to make the body writable. This method erases the current message body and sets the message body to be empty.

The OJMS JAVA API follows the rule set by JMS specification. In updating the JMS message ADTs in PL/SQL, however, Oracle enforces the rule selectively:

- Map messages

The restriction is relaxed, because adding more entries on top of a existing map payload is a convenient way for users to update the payload. Therefore there are no read-only or write-only modes for map messages.

- Stream and bytes messages

The restriction is not relaxed, because these payloads use a stream when reading and writing data. It is difficult to update the payload while in the middle of a stream. Oracle enforces read-only and write-only modes in processing stream and bytes message payloads. Calling the `prepare` procedure initializes the message payload in read-only mode. Calling the `clear_body` procedure initializes the message payload in write-only mode.

Calling the `reset` procedure resets the pointer to the beginning of the stream and switches the mode from write-only to read-only. The `reset` procedure keeps the updates made to the message payload in the `Jserv` static variable.

The `prepare` procedure, on the other hand, overwrites the message payload in the `Jserv` static variable with the payload in the PL/SQL ADT.

Oracle provides member function `get_mode` for users to query the mode.

Differences Between Bytes and Stream Messages

Member functions of bytes messages are not exactly the same as those of stream messages. Stream messages are encoded using `Java ObjectOutputStream` and bytes messages are encoded using `Java DataOutputStream`. In stream messages each primitive type is written and read as a `Java Object`, but in a bytes message they are written and read as raw bytes according to the encoding mechanism of `DataOutputStream`.

For stream messages, the `read_bytes` method works on a stream of bytes to the end of the byte array field written by the corresponding `write_bytes` method. The `read_bytes` method of bytes message works on a stream of bytes to the end of the whole byte stream. This is why the `read_bytes` member procedure of `aq$_bytes_message` also requires a `length` parameter to tell how long it is to read.

You will not see a type conversion error raised by bytes message, because bytes messages do not support type conversion.

Methods `get_unsigned_byte` and `get_unsigned_short` are available for bytes messages, but not for stream messages. This is because stream messages read `Java` objects, and there are no `Java` objects as unsigned bytes or unsigned shorts.

Methods `read_string` and `write_string` methods are not available for bytes messages. The bytes message ADT must enforce some character encoding. It has methods `read_utf` and `write_utf` which support `utf-8` encoding.

Note: All data written by bytes messages use `DataOutputStream` as the basis. See JDK API documentation JavaSoft.com for details on how the data is encoded into bytes.

Getting and Setting Bytes, Map, and Stream Messages as RAW Bytes

The payloads of bytes, map, and stream message types are stored as either RAW or BLOB in the database. In this release Oracle Streams AQ provides the following member functions to set and get these payloads as raw bytes without interpreting them:

```
set_bytes(payload IN BLOB)
set_bytes(payload IN RAW)
get_bytes(payload OUT BLOB)
get_bytes(payload OUT RAW)
```

These functions were provided for bytes messages in Oracle9i Release 2 (9.2).

Upcasting and Downcasting Between General and Specific Messages

OJMS ADT `aq$_jms_message` is used to represent a general message, so that different types of messages can reside on the same Oracle Streams AQ queue. Oracle Streams AQ supports retrieving and populating of `aq$_jms_message` by supporting upcasting and downcasting between this ADT and ADTs of specific message types.

To read an `aq$_jms_message`, you must first downcast it to a specific message type according to its `message_type` field

To populate an `aq$_jms_message`, you must first populate a specific message and upcast it to `aq$_jms_message`. This avoids copying all member functions of other specific message ADTs to this ADT. It also guarantees that the manipulation of this ADT is consistent with other specific message ADTs.

JMS Types Error Reporting

Table 247–1 lists Oracle JMS types related errors.

Table 247–1 Oracle JMS Types Errors

ORA error number	dbms_jms_plsql package constants	Explanation
ORA-24190	ERROR_DATA_OVERFLOW	The payload data exceeds the size that an out parameter can hold. For example, the <code>get_text</code> procedure with a <code>VARCHAR2</code> parameter of <code>aq\$_jms_text_message</code> or <code>get_bytes</code> procedure with a <code>RAW</code> parameter of <code>aq\$_jms_bytes_message</code> .
ORA-24191	ERROR_PROP_NAME_EXIST	Setting a property that is previous set
ORA-24192	ERROR_PROP_NAME_NULL	Occurs when setting a property with null property name.
ORA-24193	ERROR_EXCEED_RANGE	PL/SQL number type exceeds the valid range of the respective Java type. For example <code>set_byte_property</code> , <code>set_short_property</code> of <code>aq\$_jms_head</code> ADT; <code>set_byte</code> and <code>set_short</code> of <code>aq\$_jms_map_message</code> ADT; <code>write_byte</code> and <code>write_short</code> of <code>aq\$_jms_stream_message</code> and <code>aq\$_jms_bytes_message</code> ADT.
ORA-24194	ERROR_TYPE_MISMATCH	The type conversion between the Java type of the retrieving method and the Java type of a field of the payload is not valid.
ORA-24195	ERROR_MAP_TOO_LARGE	The size of the map exceeds the <code>aq\$_jms_namearray</code> ADT capacity. The current size limit is 1024. You can use the <code>get_names</code> function with <code>offset</code> and <code>length</code> parameters to retrieve the name array in multiple small chunks.
ORA-24196	ERROR_WRONG_MODE	The message payload is being accessed with a wrong access mode. For example, trying to read a message payload with write-only mode or trying to write a message payload with the read-only mode.
ORA-24197	ERROR_JAVA_EXCEPTION	ORA-24197 error is raised when a Java exception is raised that does not fit in any of the other error categories. You can use the <code>get_exception</code> static procedure of <code>aq\$_jms_map_message</code> , <code>aq\$_jms_bytes_message</code> , and <code>aq\$_jms_stream_message</code> to retrieve the exception information last thrown by the Java stored procedure. A single static variable is used to store the last exception and is overwritten if another exception is thrown before you retrieve it. A new ADT <code>aq\$_jms_exception</code> is created to represent the exception information on the PL/SQL side.
ORA-24198	ERROR_INVALID_ID	An invalid operation ID is being provided to access a message.
ORA-24199	ERROR_STORE_OVERFLOW	The number of messages (with the same type) that users are trying to manipulate exceeds the size of the message store on the Java stored procedure side. The current size of the store is 20. It unusual to need to manipulate more than 20 messages at the same time. A common mistake is to forget to call the <code>clean</code> procedure after using one message. The <code>clean</code> procedure frees the message slot for use by other messages attempting access.

Oracle JMS Type Constants

This section lists some useful constants when dealing with message type functions.

DBMS_AQ Package Constants

DBMS_AQ package constants specify different types of JMS messages. They are useful when dealing with general message types during upcasting and downcasting or constructing a general message with a specific message type:

```
JMS_TEXT_MESSAGE CONSTANT BINARY_INTEGER;
JMS_BYTES_MESSAGE CONSTANT BINARY_INTEGER;
JMS_STREAM_MESSAGE  CONSTANT BINARY_INTEGER;
JMS_MAP_MESSAGE CONSTANT BINARY_INTEGER;
JMS_OBJECT_MESSAGE  CONSTANT BINARY_INTEGER;
```

SYS.DBMS_JMS_PLSQL Package Constants

SYS.DBMS_JMS_PLSQL package constants are new in Oracle Database 10g.

These constants specify the mode of message payload. They are useful when interpreting the mode of the message payload returned from the `get_mode` function:

```
MESSAGE_ACCESS_READONLY  CONSTANT PLS_INTEGER;
MESSAGE_ACCESS_WRITEONLY CONSTANT PLS_INTEGER;
```

These constants specify the ADT type of an Oracle Streams AQ queue. They are useful during the conversion of JMS selectors to Oracle Streams AQ rules:

```
DESTPLOAD_JMSTYPE  CONSTANT PLS_INTEGER;
DESTPLOAD_USERADT  CONSTANT PLS_INTEGER;
DESTPLOAD_ANYDATA  CONSTANT PLS_INTEGER;
```

These constants specify the type of data that can be held by a `aq$_jms_value` type. They are useful when interpreting the `aq$_jms_value` returned by the `get_object` method of `AQ$_JMS_MAP_MESSAGE` or `read_object` method of `AQ$_JMS_STREAM_MESSAGE`:

```
DATA_TYPE_BYTE CONSTANT PLS_INTEGER;
DATA_TYPE_SHORT CONSTANT PLS_INTEGER;
DATA_TYPE_INTEGER CONSTANT PLS_INTEGER;
DATA_TYPE_LONG CONSTANT PLS_INTEGER;
DATA_TYPE_FLOAT CONSTANT PLS_INTEGER;
DATA_TYPE_DOUBLE CONSTANT PLS_INTEGER;
DATA_TYPE_BOOLEAN CONSTANT PLS_INTEGER;
DATA_TYPE_CHARACTER CONSTANT PLS_INTEGER;
DATA_TYPE_STRING CONSTANT PLS_INTEGER;
DATA_TYPE_BYTES CONSTANT PLS_INTEGER;
DATA_TYPE_UNSIGNED_BYTE CONSTANT PLS_INTEGER;
DATA_TYPE_UNSIGNED_SHORT CONSTANT PLS_INTEGER;
```

These constants specify the error number of the ORA errors that can be raised by the functions of message type ADTs. They are useful in user error handlers:

```
ERROR_DATA_OVERFLOW CONSTANT PLS_INTEGER := -24190;
ERROR_PROP_NAME_EXIST  CONSTANT PLS_INTEGER := -24191;
ERROR_PROP_NAME_NULL CONSTANT PLS_INTEGER := -24192;
ERROR_EXCEED_RANGE CONSTANT PLS_INTEGER := -24193;
ERROR_TYPE_MISMATCH CONSTANT PLS_INTEGER := -24194;
ERROR_MAP_TOO_LARGE CONSTANT PLS_INTEGER := -24195;
ERROR_WRONG_MODE CONSTANT PLS_INTEGER := -24196;
```

```
ERROR_JAVA_EXCEPTION CONSTANT PLS_INTEGER := -24197;  
ERROR_INVALID_ID CONSTANT PLS_INTEGER := -24198;  
ERROR_STORE_OVERFLOW  CONSTANT PLS_INTEGER := -24199;
```

CONVERT_JMS_SELECTOR

Oracle Database includes three stored procedures to help users convert JMS selectors into Oracle Streams AQ rules. These rules can be used in `ADD_SUBSCRIBER` operations as subscriber rules or in `DEQUEUE` operations as dequeue conditions. These procedures are in the `SYS.dbms_jms_plsql` package.

Convert with Minimal Specification

The first procedure assumes the destination payload type is one of the JMS ADTs whose corresponding constant is `dbms_jms_plsql.DESTPLOAD_JMSTYPE` and also assumes that the J2EE compliant mode is true.

Syntax

```
Function convert_jms_selector(selector IN VARCHAR2) RETURN VARCHAR2
```

Returns

The converted Oracle Streams AQ rule or null if there is any conversion error.

Exceptions

ORA-24197 if the Java stored procedure throws an exception during execution.

Convert with Destination Payload Type Specified

The second procedure takes one more parameter: `dest_pload_type`. The conversion of a JMS selector to an Oracle Streams AQ rule happens only if this parameter is `SYS.dbms_jms_plsql.DESTPLOAD_JMSTYPE` or `SYS.dbms_jms_plsql.DESTPLOAD_ANYDATA`. The function returns exactly the same `VARCHAR2` value as the selector parameter if the `dest_pload_type` parameter is `SYS.dbms_jms_plsql.DESTPLOAD_USERADT`. The function returns null if `dest_pload_type` parameter is none of these three constants.

This function assumes that the J2EE compliant mode is true.

Syntax

```
Function convert_jms_selector(
 selector IN VARCHAR2,
 dest_pload_type IN PLS_INTEGER)
RETURN VARCHAR2
```

Returns

The converted Oracle Streams AQ rule or null if there is any conversion error.

Exceptions

ORA-24197 if the Java stored procedure throws an exception during execution.

Convert with Destination Payload Type and Compliant Mode Specified

The third procedure takes a `dest_pload_type` parameter and a `compliant` parameter. The conversion of a JMS selector to an Oracle Streams AQ rule happens only if the `dest_pload_type` parameter is `SYS.dbms_jms_plsql.DESTPLOAD_JMSTYPE` or `SYS.dbms_jms_plsql.DESTPLOAD_ANYDATA`. The function returns exactly the same `VARCHAR2` value as the selector parameter if the `dest_pload_type`

parameter is `SYS.dbms_jms_plsql.DESTPLOAD_USERADT`. The function returns null if the `dest_pload_type` parameter is none of these three constants.

The `compliant` parameter controls if the conversion is in J2EE compliant mode or not. The noncompliant conversion of a JMS selector is for backward compatibility.

Syntax

```
Function convert_jms_selector(  
 selector IN  VARCHAR2,  
 dest_pload_type  IN  PLS_INTEGER,  
 compliant IN  BOOLEAN )
```

Returns

The converted Oracle Streams AQ rule or null if there is any conversion error.

Exceptions

ORA-24197 if the Java stored procedure throws an exception during execution.

Summary of JMS Types

- [SYS.AQ\\$_JMS_MESSAGE](#) Type
- [SYS.AQ\\$_JMS_TEXT_MESSAGE](#) Type
- [SYS.AQ\\$_JMS_BYTES_MESSAGE](#) Type
- [SYS.AQ\\$_JMS_MAP_MESSAGE](#) Type
- [SYS.AQ\\$_JMS_STREAM_MESSAGE](#) Type
- [SYS.AQ\\$_JMS_OBJECT_MESSAGE](#) Type
- [SYS.AQ\\$_JMS_NAMESARRAY](#) Type
- [SYS.AQ\\$_JMS_VALUE](#) Type
- [SYS.AQ\\$_JMS_EXCEPTION](#) Type

SYS.AQ\$_JMS_MESSAGE Type

This ADT type can represent any of five different JMS message types: text message, bytes message, stream message, map message, or object message. Queues created using this ADT can therefore store all five types of JMS messages.

This section contains these topics:

- [CONSTRUCT Static Functions](#)
- [Cast Methods](#)
- [JMS Header Methods](#)
- [System Properties Methods](#)
- [User Properties Methods](#)
- [Payload Methods](#)

Syntax

```

TYPE AQ$_JMS_MESSAGE AS OBJECT(
  header aq$_jms_header,
  senderid varchar2(100),
  message_type INT,
  text_len INT,
  bytes_len INT,
  text_vc varchar2(4000),
  bytes_raw raw(2000),
  text_lob clob,
  bytes_lob blob,
  STATIC FUNCTION construct (mtype IN INT)
 RETURN aq$_jms_message,
  STATIC FUNCTION construct (text_msg IN aq$_jms_text_message)
 RETURN aq$_jms_message,
  STATIC FUNCTION construct (bytes_msg  IN aq$_jms_bytes_message)
 RETURN aq$_jms_message,
  STATIC FUNCTION construct (stream_msg IN aq$_jms_stream_message)
 RETURN aq$_jms_message,
  STATIC FUNCTION construct (map_msg IN aq$_jms_map_message)
 RETURN aq$_jms_message,
  STATIC FUNCTION construct (object_msg IN aq$_jms_object_message)
 RETURN aq$_jms_message,
  MEMBER FUNCTION cast_to_bytes_msg RETURN aq$_jms_bytes_message,
  MEMBER FUNCTION cast_to_map_msg RETURN aq$_jms_map_message,
  MEMBER FUNCTION cast_to_object_msg RETURN aq$_jms_object_message,
  MEMBER FUNCTION cast_to_stream_msg RETURN aq$_jms_stream_message,
  MEMBER FUNCTION cast_to_text_msg RETURN aq$_jms_text_message,
  MEMBER PROCEDURE set_replyto (replyto IN sys.aq$_agent),
  MEMBER PROCEDURE set_type (type IN VARCHAR),
  MEMBER PROCEDURE set_userid (userid  IN VARCHAR),
  MEMBER PROCEDURE set_appid (appid IN VARCHAR),
  MEMBER PROCEDURE set_groupid  (groupid  IN VARCHAR),
  MEMBER PROCEDURE set_groupseq (groupseq IN INT),
  MEMBER FUNCTION get_replyto RETURN sys.aq$_agent,
  MEMBER FUNCTION get_type RETURN VARCHAR,
  MEMBER FUNCTION get_userid RETURN VARCHAR,
  MEMBER FUNCTION get_appid RETURN VARCHAR,
  MEMBER FUNCTION get_groupid RETURN VARCHAR,
  MEMBER FUNCTION get_groupseq  RETURN INT,
  MEMBER PROCEDURE clear_properties,

```


```

MEMBER PROCEDURE set_boolean_property (property_name IN VARCHAR,
 property_value IN BOOLEAN),
MEMBER PROCEDURE set_byte_property (property_name IN VARCHAR,
 property_value IN INT),
MEMBER PROCEDURE set_double_property  (property_name IN VARCHAR,
 property_value IN DOUBLE PRECISION),
MEMBER PROCEDURE set_float_property (property_name IN VARCHAR,
 property_value IN FLOAT),
MEMBER PROCEDURE set_int_property (property_name IN VARCHAR,
 property_value IN INT),
MEMBER PROCEDURE set_long_property (property_name IN VARCHAR,
 property_value IN NUMBER),
MEMBER PROCEDURE set_short_property (property_name IN VARCHAR,
 property_value IN INT),
MEMBER PROCEDURE set_string_property  (property_name IN VARCHAR,
 property_value IN VARCHAR),
MEMBER FUNCTION get_boolean_property  (property_name IN VARCHAR) RETURN BOOLEAN,
MEMBER FUNCTION get_byte_property (property_name IN VARCHAR) RETURN INT,
MEMBER FUNCTION get_double_property (property_name IN VARCHAR)
 RETURN DOUBLE PRECISION,
MEMBER FUNCTION get_float_property (property_name IN VARCHAR) RETURN FLOAT,
MEMBER FUNCTION get_int_property (property_name IN VARCHAR) RETURN INT,
MEMBER FUNCTION get_long_property (property_name IN VARCHAR) RETURN NUMBER,
MEMBER FUNCTION get_short_property (property_name IN VARCHAR) RETURN INT,
MEMBER FUNCTION get_string_property (property_name IN VARCHAR) RETURN VARCHAR,
MEMBER PROCEDURE set_text (payload IN VARCHAR2),
MEMBER PROCEDURE set_text (payload IN CLOB),
MEMBER PROCEDURE set_bytes (payload IN RAW),
MEMBER PROCEDURE set_bytes (payload IN BLOB),
MEMBER PROCEDURE get_text (payload OUT VARCHAR2),
MEMBER PROCEDURE get_text (payload OUT CLOB),
MEMBER PROCEDURE get_bytes (payload OUT RAW),
MEMBER PROCEDURE get_bytes (payload OUT BLOB);

```

CONSTRUCT Static Functions

There are six CONSTRUCT static functions in this type.

STATIC FUNCTION construct (mtype IN INT) RETURN aq\$_jms_message

Creates an instance of `aq$_jms_message`, which can hold a specific type of JMS message (`TextMessage`, `BytesMessage`, `MapMessage`, `StreamMessage` or `ObjectMessage`). The message type of the created `aq$_jms_message` instance depends on the `mtype` parameter passed to the `construct` method. Once a message has been constructed, it can be used to store JMS messages of the type it has been constructed to hold.

The `mtype` parameter must be one of the following constants described in "[Oracle JMS Type Constants](#)" on page 247-11:

```

DBMS_AQ.JMS_TEXT_MESSAGE
DBMS_AQ.JMS_BYTES_MESSAGE
DBMS_AQ.JMS_STREAM_MESSAGE
DBMS_AQ.JMS_MAP_MESSAGE
DBMS_AQ.JMS_OBJECT_MESSAGE

```

STATIC FUNCTION construct (text_msg IN aq\$_jms_text_message) RETURN aq\$_jms_message

Creates an `aq$_jms_message` from an `aq$_jms_text_message`.

STATIC FUNCTION construct (bytes_msg IN aq\$_jms_bytes_message) RETURN

aq\$_jms_message;

Creates an aq\$_jms_message from an aq\$_jms_bytes_message.

STATIC FUNCTION construct (stream_msg IN aq\$_jms_stream_message) RETURN aq\$_jms_message;

Creates an aq\$_jms_message from an aq\$_jms_stream_message.

STATIC FUNCTION construct (map_msg IN aq\$_jms_map_message) RETURN aq\$_jms_message;

Creates an aq\$_jms_message from an aq\$_jms_map_message.

STATIC FUNCTION construct (object_msg IN aq\$_jms_object_message) RETURN aq\$_jms_message;

Creates an aq\$_jms_message from an aq\$_jms_object_message.

Cast Methods

cast_to_bytes_msg RETURN aq\$_jms_bytes_message

Casts an aq\$_jms_message to an aq\$_jms_bytes_message. Returns an aq\$_jms_bytes_message or null if the message_type attribute of the aq\$_jms_message is not DBMS_AQ.JMS_BYTES_MESSAGE. This function raises ORA-24198 if the message_type field of the aq\$_jms_message is not DBMS_AQJMS.JMS_BYTES_MESSAGE.

cast_to_map_msg RETURN aq\$_jms_map_message

Casts an aq\$_jms_message to an aq\$_jms_map_message. Returns an aq\$_jms_map_message or null if the message_type attribute of the aq\$_jms_message is not DBMS_AQ.JMS_MAP_MESSAGE. This function raises ORA-24198 if the message_type field of the aq\$_jms_message is not DBMS_AQJMS.JMS_MAP_MESSAGE.

cast_to_object_msg RETURN aq\$_jms_object_message

Casts an aq\$_jms_message to an aq\$_jms_object_message. Returns an aq\$_jms_object_message or null if the message_type attribute of the aq\$_jms_message is not DBMS_AQ.JMS_OBJECT_MESSAGE. This function raises ORA-24198 if the message_type field of the aq\$_jms_message is not DBMS_AQJMS.JMS_OBJECT_MESSAGE.

cast_to_stream_msg RETURN aq\$_jms_stream_message

Casts an aq\$_jms_message to an aq\$_jms_stream_message. Returns an aq\$_jms_stream_message or null if the message_type attribute of the aq\$_jms_message is not DBMS_AQ.JMS_STREAM_MESSAGE. This function raises ORA-24198 if the message_type field of the aq\$_jms_message is not DBMS_AQJMS.JMS_STREAM_MESSAGE.

cast_to_text_msg RETURN aq\$_jms_text_message

Casts an aq\$_jms_message to an aq\$_jms_text_message. Returns an aq\$_jms_text_message or null if the message_type attribute of the aq\$_jms_message is not DBMS_AQ.JMS_TEXT_MESSAGE. This function raises ORA-24198 if the message_type field of the aq\$_jms_message is not DBMS_AQJMS.JMS_TEXT_MESSAGE.

JMS Header Methods

set_replyto (replyto IN sys.aq\$_agent)

Sets the replyto parameter, which corresponds to JMSReplyTo.

get_replyto RETURN sys.aq\$_agent

Returns `replyto`, which corresponds to `JMSReplyTo`.

set_type (type IN VARCHAR)

Sets the JMS type, which can be any text and corresponds to `JMSType`.

get_type RETURN VARCHAR

Returns `type`, which corresponds to `JMSType`.

System Properties Methods**set_userid (userid IN VARCHAR)**

Sets `userid`, which corresponds to `JMSXUserID`.

set_appid (appid IN VARCHAR)

Sets `appid`, which corresponds to `JMSXAppID`.

set_groupid (groupid IN VARCHAR)

Sets `groupid`, which corresponds to `JMSXGroupID`.

set_groupseq (groupseq IN INT)

Sets `groupseq`, which corresponds to `JMSXGroupSeq`.

get_userid RETURN VARCHAR

Returns `userid`, which corresponds to `JMSXUserID`.

get_appid RETURN VARCHAR

Returns `appid`, which corresponds to `JMSXAppID`.

get_groupid RETURN VARCHAR

Returns `groupid`, which corresponds to `JMSXGroupID`.

get_groupseq RETURN VARCHAR

Returns `groupseq`, which corresponds to `JMSXGroupSeq`.

User Properties Methods**clear_properties**

Clears all user properties. This procedure does not affect system properties.

set_boolean_property (property_name IN VARCHAR, property_value IN BOOLEAN)

Checks whether `property_name` is null or exists. If it is not null, the procedure stores `property_value` in an internal representation (a `NUMBER` type). Raises exception `ORA-24191` if the property name exists or `ORA-24192` if the property name is null.

set_byte_property (property_name IN VARCHAR, property_value IN INT)

Checks whether `property_name` is null or exists. If it is not null, the procedure checks whether `property_value` is within -128 to 127 (8-bits). This check is necessary because neither PL/SQL nor RDBMS defines the `byte` datatype. Raises exception `ORA-24191` if the property name exists, `ORA-24192` if the property name is null, or `ORA-24193` if the property value exceeds the valid range.

set_double_property (property_name IN VARCHAR, property_value IN DOUBLE PRECISION)

Checks whether `property_name` is null or exists. If it is not null, the procedure stores `property_value`. Raises exception `ORA-24191` if the property name exists or `ORA-24192` if the property name is null.

set_float_property (property_name IN VARCHAR, property_value IN FLOAT)

Checks whether `property_name` is null or exists. If it is not null, the procedure stores `property_value`. Raises exception ORA-24191 if the property name exists or ORA-24192 if the property name is null.

set_int_property (property_name IN VARCHAR, property_value IN INT)

Checks whether `property_name` is null or exists. If it is not null, the procedure checks whether `property_value` is within -2147483648 to 2147483647 (32-bits). This check is necessary because the `INT` datatype is 38 bits in PL/SQL and Oracle Database. Raises exception ORA-24191 if the property name exists, ORA-24192 if the property name is null, or ORA-24193 if the property value exceeds the valid range.

set_long_property (property_name IN VARCHAR, property_value IN NUMBER)

Checks whether `property_name` is null or exists. If it is not null, the procedure stores `property_value`. In PL/SQL and Oracle Database, the `NUMBER` datatype is 38 bits. In Java, the long datatype is 64 bits. Therefore, no range check is needed. Raises exception ORA-24191 if the property name exists or ORA-24192 if the property name is null.

set_short_property (property_name IN VARCHAR, property_value IN INT)

Checks whether `property_name` is null or exists. If it is not null, the procedure checks whether `property_value` is within -32768 to 32767 (16-bits). This check is necessary because neither PL/SQL nor RDBMS defines the `short` datatype. Raises exception ORA-24191 if the property name exists, ORA-24192 if the property name is null, or ORA-24193 if the property value exceeds the valid range.

set_string_property (property_name IN VARCHAR, property_value IN VARCHAR)

Checks whether `property_name` is null or exists. If it is not null, the procedure stores `property_value`. Raises exception ORA-24191 if the property name exists or ORA-24192 if the property name is null.

get_boolean_property (property_name IN VARCHAR) RETURN BOOLEAN

If the property with the corresponding property name passed in exists, and if it is a `BOOLEAN` property, then this function returns the value of the property. Otherwise it returns a null.

get_byte_property (property_name IN VARCHAR) RETURN INT

If the property with the corresponding property name passed in exists, and if it is a `BYTE` property, then this function returns the value of the property. Otherwise it returns a null.

get_double_property (property_name IN VARCHAR) RETURN DOUBLE PRECISION

If the property with the corresponding property name passed in exists, and if it is a `DOUBLE` property, then this function returns the value of the property. Otherwise it returns a null.

get_float_property (property_name IN VARCHAR) RETURN FLOAT

If the property with the corresponding property name passed in exists, and if it is a `FLOAT` property, then this function returns the value of the property. Otherwise it returns a null.

get_int_property (property_name IN VARCHAR) RETURN INT

If the property with the corresponding property name passed in exists, and if it is a `Integer` property, then this function returns the value of the property. Otherwise it returns a null.

get_long_property (property_name IN VARCHAR) RETURN NUMBER

If the property with the corresponding property name passed in exists, and if it is a long property, then this function returns the value of the property. Otherwise it returns a null.

get_short_property (property_name IN VARCHAR) RETURN INT

If the property with the corresponding property name passed in exists, and if it is a short property, then this function returns the value of the property. Otherwise it returns a null.

get_string_property (property_name IN VARCHAR) RETURN VARCHAR

If the property with the corresponding property name passed in exists, and if it is a STRING property, then this function returns the value of the property. Otherwise it returns a null.

Payload Methods

set_text (payload IN VARCHAR2)

Sets the payload, a VARCHAR2 value, to an internal representation.

set_text (payload IN CLOB),

Sets the payload, a CLOB value, to an internal representation.

set_bytes (payload IN RAW)

Sets the payload, a RAW value, to an internal representation.

set_bytes (payload IN BLOB)

Sets the payload, a BLOB value, to an internal representation.

get_text (payload OUT VARCHAR2)

Puts the internal representation of the payload into a VARCHAR2 variable payload.

get_text (payload OUT CLOB)

Puts the internal representation of the payload into a CLOB variable payload.

get_bytes (payload OUT RAW)

Puts the internal representation of the payload into a RAW variable payload.

get_bytes (payload OUT BLOB)

Puts the internal representation of the payload into a BLOB variable payload.

SYS.AQ\$_JMS_TEXT_MESSAGE Type

This type is the ADT used to store a `TextMessage` in an Oracle Streams AQ queue.

This section contains these topics:

- [CONSTRUCT Function](#)
- [JMS Header Methods](#)
- [System Properties Methods](#)
- [User Properties Methods](#)
- [Payload Methods](#)

Syntax

```

TYPE AQ$_JMS_TEXT_MESSAGE AS OBJECT(
  header aq$_jms_header,
  text_len INT,
  text_vc varchar2(4000),
  text_lob clob,
  STATIC FUNCTION construct RETURN aq$_jms_text_message,
  MEMBER PROCEDURE set_replyto  (replyto IN sys.aq$_agent),
  MEMBER PROCEDURE set_type (type IN VARCHAR),
  MEMBER FUNCTION  get_replyto  RETURN sys.aq$_agent,
  MEMBER FUNCTION  get_type RETURN VARCHAR,
  MEMBER PROCEDURE set_userid (userid  IN VARCHAR),
  MEMBER PROCEDURE set_appid (appid IN VARCHAR),
  MEMBER PROCEDURE set_groupid  (groupid IN VARCHAR),
  MEMBER PROCEDURE set_groupseq (groupseq IN INT),
  MEMBER FUNCTION  get_userid RETURN VARCHAR,
  MEMBER FUNCTION  get_appid RETURN VARCHAR,
  MEMBER FUNCTION  get_groupid  RETURN VARCHAR,
  MEMBER FUNCTION  get_groupseq RETURN INT,
  MEMBER PROCEDURE clear_properties,
  MEMBER PROCEDURE set_boolean_property(property_name IN VARCHAR,
 property_value IN BOOLEAN),
  MEMBER PROCEDURE set_byte_property  (property_name IN VARCHAR,
 property_value IN INT),
  MEMBER PROCEDURE set_double_property (property_name IN VARCHAR,
 property_value IN DOUBLE PRECISION),
  MEMBER PROCEDURE set_float_property  (property_name IN VARCHAR,
 property_value IN FLOAT),
  MEMBER PROCEDURE set_int_property (property_name IN VARCHAR,
 property_value IN INT),
  MEMBER PROCEDURE set_long_property (property_name IN VARCHAR,
 property_value IN NUMBER),
  MEMBER PROCEDURE set_short_property  (property_name IN VARCHAR,
 property_value IN INT),
  MEMBER PROCEDURE set_string_property (property_name IN VARCHAR,
 property_value IN VARCHAR),
  MEMBER FUNCTION  get_boolean_property (property_name IN VARCHAR)
 RETURN BOOLEAN,
  MEMBER FUNCTION  get_byte_property (property_name IN VARCHAR) RETURN INT,
  MEMBER FUNCTION  get_double_property  (property_name IN VARCHAR)
 RETURN DOUBLE PRECISION,
  MEMBER FUNCTION  get_float_property (property_name IN VARCHAR) RETURN FLOAT,
  MEMBER FUNCTION  get_int_property (property_name IN VARCHAR) RETURN INT,
  MEMBER FUNCTION  get_long_property (property_name IN VARCHAR) RETURN NUMBER,
  MEMBER FUNCTION  get_short_property (property_name IN VARCHAR) RETURN INT,

```

```

MEMBER FUNCTION get_string_property (property_name IN VARCHAR)
RETURN VARCHAR,
MEMBER PROCEDURE set_text (payload IN VARCHAR2),
MEMBER PROCEDURE set_text (payload IN CLOB),
MEMBER PROCEDURE get_text (payload OUT VARCHAR2),
MEMBER PROCEDURE get_text (payload OUT CLOB);

```

CONSTRUCT Function

STATIC FUNCTION construct RETURN aq\$_jms_text_message

Creates an empty aq\$_jms_text_message.

JMS Header Methods

set_replyto (replyto IN sys.aq\$_agent)

Sets the replyto parameter, which corresponds to JMSReplyTo in JMS.

set_type (type IN VARCHAR)

Sets the JMS type, which can be any text, and which corresponds to JMSType in JMS.

get_replyto RETURN sys.aq\$_agent

Returns replyto, which corresponds to JMSReplyTo.

get_type RETURN VARCHAR

Returns type, which corresponds to JMSType.

System Properties Methods

set_userid (userid IN VARCHAR)

Sets userid, which corresponds to JMSXUserID in JMS.

set_appid (appid IN VARCHAR)

Sets appid, which corresponds to JMSXAppID in JMS.

set_groupid (groupid IN VARCHAR)

Sets groupid, which corresponds to JMSXGroupID in JMS.

set_groupseq (groupseq IN INT)

Sets groupseq, which corresponds to JMSXGroupSeq in JMS.

get_userid RETURN VARCHAR

Returns userid, which corresponds to JMSXUserID.

get_appid RETURN VARCHAR

Returns appid, which corresponds to JMSXAppID.

get_groupid RETURN VARCHAR

Returns groupid, which corresponds to JMSXGroupID.

get_groupseq RETURN INT

Returns groupseq, which corresponds to JMSXGroupSeq.

User Properties Methods

clear_properties

Clears all user properties. This procedure does not affect system properties.

set_boolean_property (property_name IN VARCHAR, property_value IN BOOLEAN)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value` in an internal representation. Raises exception ORA-24191 if the `property_value` exists or ORA-24192 if the `property_name` is null.

set_byte_property (property_name IN VARCHAR, property_value IN INT)

Checks whether `property_name` is null or exists. If not, the procedure checks whether `property_value` is within -128 to 127 (8-bits). This check is necessary because neither PL/SQL nor RDBMS defines the `BYTE` datatype. Raises exception ORA-24191 if the `property_name` exists, ORA-24192 if the `property_name` is null, or ORA-24193 if the `property_value` exceeds the valid range.

set_double_property (property_name IN VARCHAR, property_value IN DOUBLE PRECISION)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. Raises exception ORA-24191 if the `property_name` exists or ORA-24192 if the `property_name` is null.

set_float_property (property_name IN VARCHAR, property_value IN FLOAT)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. Raises exception ORA-24191 if the `property_name` exists or ORA-24192 if the `property_name` is null.

set_int_property (property_name IN VARCHAR, property_value IN INT)

Checks whether `property_name` is null or exists. If not, the procedure checks whether `property_value` is within -2147483648 to 2147483647 (32-bits). This check is necessary because in PL/SQL and Oracle Database, the `INT` datatype is 38 bits. Raises exception ORA-24191 if the `property_name` exists, ORA-24192 if the `property_name` is null, or ORA-24193 if the `property_value` exceeds the valid range.

set_long_property (property_name IN VARCHAR, property_value IN NUMBER)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. In PL/SQL and Oracle Database, the `NUMBER` datatype is 38 bits. In Java, the `long` datatype is 64 bits. Therefore, no range check is needed. Raises exception ORA-24191 if the `property_name` exists or ORA-24192 if the `property_name` is null.

set_short_property property_name IN VARCHAR, property_value IN INT)

Checks whether `property_name` is null or exists. If not, the procedure checks whether `property_value` is within -32768 to 32767 (16-bits). This check is necessary because neither PL/SQL nor RDBMS defines the `short` datatype. Raises exception ORA-24191 if the `property_name` exists, ORA-24192 if the `property_name` is null, or ORA-24193 if the `property_value` exceeds the valid range.

set_string_property (property_name IN VARCHAR, property_value IN VARCHAR)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. Raises exception ORA-24191 if the `property_name` exists or ORA-24192 if the `property_name` is null.

get_boolean_property (property_name IN VARCHAR) RETURN BOOLEAN

If the property with the corresponding `property_name` passed in exists, and if it is a `BOOLEAN` property, then this function returns the value of the property. Otherwise it returns a null.

get_byte_property (property_name IN VARCHAR) RETURN INT

If the property with the corresponding property name passed in exists, and if it is a BYTE property, then this function returns the value of the property. Otherwise it returns a null.

get_double_property (property_name IN VARCHAR) RETURN DOUBLE PRECISION

If the property with the corresponding property name passed in exists, and if it is a DOUBLE property, then this function returns the value of the property. Otherwise it returns a null.

get_float_property (property_name IN VARCHAR) RETURN FLOAT

If the property with the corresponding property name passed in exists, and if it is a FLOAT property, then this function returns the value of the property. Otherwise it returns a null.

get_int_property (property_name IN VARCHAR) RETURN INT

If the property with the corresponding property name passed in exists, and if it is a Integer property, then this function returns the value of the property. Otherwise it returns a null.

get_long_property (property_name IN VARCHAR) RETURN NUMBER

If the property with the corresponding property name passed in exists, and if it is a long property, then this function returns the value of the property. Otherwise it returns a null.

get_short_property (property_name IN VARCHAR) RETURN INT

If the property with the corresponding property name passed in exists, and if it is a short property, then this function returns the value of the property. Otherwise it returns a null.

get_string_property (property_name IN VARCHAR) RETURN VARCHAR

If the property with the corresponding property name passed in exists, and if it is a STRING property, then this function returns the value of the property. Otherwise it returns a null.

Payload Methods

set_text (payload IN VARCHAR2)

Sets the payload, a VARCHAR2 value, to an internal representation.

set_text (payload IN CLOB)

Sets the payload, a CLOB value, to an internal representation.

get_text (payload OUT VARCHAR2)

Puts the internal representation of the payload into a VARCHAR2 variable payload.

get_text (payload OUT CLOB)

Puts the internal representation of the payload into a CLOB variable payload.

SYS.AQ\$_JMS_BYTES_MESSAGE Type

This type is the ADT used to store a BytesMessage in an Oracle Streams AQ queue.

This section contains these topics:

- [CONSTRUCT Function](#)
- [JMS Header Methods](#)
- [System Properties Methods](#)
- [User Properties Methods](#)
- [Payload Methods](#)

Syntax

```

TYPE AQ$_JMS_BYTES_MESSAGE AS OBJECT(
  header aq$_jms_header,
  bytes_len INT,
  bytes_raw raw(2000),
  bytes_lob blob,
  STATIC FUNCTION construct RETURN aq$_jms_bytes_message,
  MEMBER PROCEDURE set_replyto (replyto IN sys.aq$_agent),
  MEMBER PROCEDURE set_type (type IN VARCHAR),
  MEMBER FUNCTION get_replyto  RETURN sys.aq$_agent,
  MEMBER FUNCTION get_type RETURN VARCHAR,
  MEMBER PROCEDURE set_userid  (userid  IN VARCHAR),
  MEMBER PROCEDURE set_appid (appid IN VARCHAR),
  MEMBER PROCEDURE set_groupid (groupid  IN VARCHAR),
  MEMBER PROCEDURE set_groupseq (groupseq IN INT),
  MEMBER FUNCTION get_userid RETURN VARCHAR,
  MEMBER FUNCTION get_appid RETURN VARCHAR,
  MEMBER FUNCTION get_groupid  RETURN VARCHAR,
  MEMBER FUNCTION get_groupseq RETURN INT,
  MEMBER PROCEDURE clear_properties,
  MEMBER PROCEDURE set_boolean_property(property_name IN VARCHAR,
 property_value IN BOOLEAN),
  MEMBER PROCEDURE set_byte_property (property_name IN VARCHAR,
 property_value IN INT),
  MEMBER PROCEDURE set_double_property (property_name IN VARCHAR,
 property_value IN DOUBLE PRECISION),
  MEMBER PROCEDURE set_float_property (property_name IN VARCHAR,
 property_value IN FLOAT),
  MEMBER PROCEDURE set_int_property (property_name IN VARCHAR,
 property_value IN INT),
  MEMBER PROCEDURE set_long_property (property_name IN VARCHAR,
 property_value IN NUMBER),
  MEMBER PROCEDURE set_short_property (property_name IN VARCHAR,
 property_value IN INT),
  MEMBER PROCEDURE set_string_property (property_name IN VARCHAR,
 property_value IN VARCHAR),
  MEMBER FUNCTION get_boolean_property (property_name IN VARCHAR) RETURN BOOLEAN,
  MEMBER FUNCTION get_byte_property (property_name IN VARCHAR) RETURN INT,
  MEMBER FUNCTION get_double_property (property_name IN VARCHAR)
 RETURN DOUBLE PRECISION,
  MEMBER FUNCTION get_float_property (property_name IN VARCHAR) RETURN FLOAT,
  MEMBER FUNCTION get_int_property (property_name IN VARCHAR) RETURN INT,
  MEMBER FUNCTION get_long_property (property_name IN VARCHAR) RETURN NUMBER,
  MEMBER FUNCTION get_short_property (property_name IN VARCHAR) RETURN INT,
  MEMBER FUNCTION get_string_property (property_name IN VARCHAR) RETURN VARCHAR,

```

```

MEMBER PROCEDURE set_bytes (payload IN RAW),
MEMBER PROCEDURE set_bytes (payload IN BLOB),
MEMBER PROCEDURE get_bytes (payload OUT RAW),
MEMBER PROCEDURE get_bytes (payload OUT BLOB),
MEMBER FUNCTION  prepare (id IN PLS_INTEGER) RETURN PLS_INTEGER,
MEMBER PROCEDURE reset (id IN PLS_INTEGER),
MEMBER PROCEDURE flush (id IN PLS_INTEGER),
MEMBER PROCEDURE clear_body (id IN PLS_INTEGER),
MEMBER PROCEDURE clean (id IN PLS_INTEGER),
STATIC PROCEDURE clean_all,
MEMBER FUNCTION  get_mode (id IN PLS_INTEGER) RETURN PLS_INTEGER,
MEMBER FUNCTION  read_boolean (id IN PLS_INTEGER) RETURN BOOLEAN,
MEMBER FUNCTION  read_byte (id IN PLS_INTEGER) RETURN PLS_INTEGER,
MEMBER FUNCTION  read_bytes (id IN PLS_INTEGER,
value OUT NOCOPY BLOB, length IN PLS_INTEGER) RETURN PLS_INTEGER,
MEMBER FUNCTION  read_char (id IN PLS_INTEGER) RETURN CHAR,
MEMBER FUNCTION  read_double (id IN PLS_INTEGER) RETURN DOUBLE PRECISION,
MEMBER FUNCTION  read_float (id IN PLS_INTEGER) RETURN FLOAT,
MEMBER FUNCTION  read_int (id IN PLS_INTEGER) RETURN INT,
MEMBER FUNCTION  read_long (id IN PLS_INTEGER) RETURN NUMBER,
MEMBER FUNCTION  read_short (id IN PLS_INTEGER) RETURN PLS_INTEGER,
MEMBER FUNCTION  read_unsigned_byte  (id IN PLS_INTEGER) RETURN PLS_INTEGER,
MEMBER FUNCTION  read_unsigned_short (id IN PLS_INTEGER) RETURN PLS_INTEGER,
MEMBER PROCEDURE read_utf (id IN PLS_INTEGER, value OUT NOCOPY CLOB),
MEMBER PROCEDURE write_boolean (id IN PLS_INTEGER, value IN BOOLEAN),
MEMBER PROCEDURE write_byte (id IN PLS_INTEGER, value IN PLS_INTEGER),
MEMBER PROCEDURE write_bytes (id IN PLS_INTEGER, value IN RAW),
MEMBER PROCEDURE write_bytes (id IN PLS_INTEGER, value IN BLOB),
MEMBER PROCEDURE write_bytes (id IN PLS_INTEGER, value IN RAW,
offset IN PLS_INTEGER, length IN PLS_INTEGER),
MEMBER PROCEDURE write_bytes (id IN PLS_INTEGER, value IN BLOB,
offset IN INT, length IN INT),
MEMBER PROCEDURE write_char (id IN PLS_INTEGER, value IN CHAR),
MEMBER PROCEDURE write_double (id IN PLS_INTEGER,
value IN DOUBLE PRECISION),
MEMBER PROCEDURE write_float (id IN PLS_INTEGER, value IN FLOAT),
MEMBER PROCEDURE write_int (id IN PLS_INTEGER, value IN PLS_INTEGER),
MEMBER PROCEDURE write_long (id IN PLS_INTEGER, value IN NUMBER),
MEMBER PROCEDURE write_short (id IN PLS_INTEGER, value IN PLS_INTEGER),
MEMBER PROCEDURE write_utf (id IN PLS_INTEGER, value IN VARCHAR2),
MEMBER PROCEDURE write_utf (id IN PLS_INTEGER, value IN CLOB));

```

CONSTRUCT Function

STATIC FUNCTION construct RETURN aq\$_jms_bytes_message

Creates an empty aq\$_jms_bytes_message.

JMS Header Methods

set_replyto (replyto IN sys.aq\$_agent)

Sets the replyto parameter, which corresponds to JMSReplyTo in JMS.

set_type (type IN VARCHAR)

Sets the JMS type, which can be any text, and which corresponds to JMSType in JMS.

get_replyto RETURN sys.aq\$_agent

Returns replyto, which corresponds to JMSReplyTo.

get_type RETURN VARCHAR

Returns `type`, which corresponds to `JMSType`.

System Properties Methods**set_userid (userid IN VARCHAR)**

Sets `userid`, which corresponds to `JMSXUserID` in JMS.

set_appid (appid IN VARCHAR)

Sets `appid`, which corresponds to `JMSXAppID` in JMS.

set_groupid (groupid IN VARCHAR)

Sets `groupid`, which corresponds to `JMSXGroupID` in JMS.

set_groupseq (groupseq IN INT)

Sets `groupseq`, which corresponds to `JMSXGroupSeq` in JMS.

get_userid RETURN VARCHAR

Returns `userid`, which corresponds to `JMSXUserID`.

get_appid RETURN VARCHAR

Returns `appid`, which corresponds to `JMSXAppID`.

get_groupid RETURN VARCHAR

Returns `groupid`, which corresponds to `JMSXGroupID`.

get_groupseq RETURN NUMBER

Returns `groupseq`, which corresponds to `JMSXGroupSeq`.

User Properties Methods**clear_properties**

Clears all user properties. This procedure does not affect system properties.

set_boolean_property (property_name IN VARCHAR, property_value IN BOOLEAN)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value` in an internal representation. Raises exception ORA-24191 if the property name exists or ORA-24192 if the property name is null.

set_byte_property (property_name IN VARCHAR, property_value IN INT)

Checks whether `property_name` is null or exists. If not, the procedure checks whether `property_value` is within -128 to 127 (8-bits). This check is necessary because neither PL/SQL nor RDBMS defines the `BYTE` datatype. Raises exception ORA-24191 if the property name exists, ORA-24192 if the property name is null, or ORA-24193 if the property value exceeds the valid range.

set_double_property (property_name IN VARCHAR, property_value IN DOUBLE PRECISION)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. Raises exception ORA-24191 if the property name exists or ORA-24192 if the property name is null.

set_float_property (property_name IN VARCHAR, property_value IN FLOAT)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. Raises exception ORA-24191 if the property name exists or ORA-24192 if the property name is null.

set_int_property (property_name IN VARCHAR, property_value IN INT)

Checks whether `property_name` is null or exists. If not, the procedure checks whether `property_value` is within -2147483648 to 2147483647 (32-bits). This check is necessary because in PL/SQL and Oracle Database, the `INT` datatype is 38 bits. Raises exception ORA-24191 if the property name exists, ORA-24192 if the property name is null, or ORA-24193 if the property value exceeds the valid range.

set_long_property (property_name IN VARCHAR, property_value IN NUMBER)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. In PL/SQL and Oracle Database, the `NUMBER` datatype is 38 bits. In Java, the `long` datatype is 64 bits. Therefore, no range check is needed. Raises exception ORA-24191 if the property name exists or ORA-24192 if the property name is null.

set_short_property (property_name IN VARCHAR, property_value IN INT)

Checks whether `property_name` is null or exists. If not, the procedure checks whether `property_value` is within -32768 to 32767 (16-bits). This check is necessary because neither PL/SQL nor RDBMS defines the `short` datatype. Raises exception ORA-24191 if the property name exists, ORA-24192 if the property name is null, or ORA-24193 if the property value exceeds the valid range.

set_string_property (property_name IN VARCHAR, property_value IN VARCHAR)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. Raises exception ORA-24191 if the property name exists or ORA-24192 if the property name is null.

get_boolean_property (property_name IN VARCHAR) RETURN BOOLEAN

If the property with the corresponding property name passed in exists, and if it is a `BOOLEAN` property, then this function returns the value of the property. Otherwise it returns a null.

get_byte_property (property_name IN VARCHAR) RETURN INT

If the property with the corresponding property name passed in exists, and if it is a `BYTE` property, then this function returns the value of the property. Otherwise it returns a null.

get_double_property (property_name IN VARCHAR) RETURN DOUBLE PRECISION

If the property with the corresponding property name passed in exists, and if it is a `DOUBLE` property, then this function returns the value of the property. Otherwise it returns a null.

get_float_property (property_name IN VARCHAR) RETURN FLOAT

If the property with the corresponding property name passed in exists, and if it is a `FLOAT` property, then this function returns the value of the property. Otherwise it returns a null.

get_int_property (property_name IN VARCHAR) RETURN INT

If the property with the corresponding property name passed in exists, and if it is a `Integer` property, then this function returns the value of the property. Otherwise it returns a null.

get_long_property (property_name IN VARCHAR) RETURN NUMBER

If the property with the corresponding property name passed in exists, and if it is a `Long` property, then this function returns the value of the property. Otherwise it returns a null.

get_short_property (property_name IN VARCHAR) RETURN INT

If the property with the corresponding property name passed in exists, and if it is a `short` property, then this function returns the value of the property. Otherwise it returns a null.

get_string_property (property_name IN VARCHAR) RETURN VARCHAR

If the property with the corresponding property name passed in exists, and if it is a `STRING` property, then this function returns the value of the property. Otherwise it returns a null.

Payload Methods

set_bytes (payload in RAW)

Sets the payload, a `RAW` value, to an internal representation.

set_bytes (payload in BLOB)

Sets the payload, a `BLOB` value, to an internal representation.

get_bytes (payload out RAW)

Puts the internal representation of the payload into a `RAW` variable payload. Raises exception ORA-24190 if the length of the internal payload is more than 32767 (the maximum length of `RAW` in PL/SQL).

get_bytes (payload out BLOB)

Puts the internal representation of the payload into a `BLOB` variable payload.

prepare (id IN PLS_INTEGER) RETURN PLS_INTEGER

Takes the byte array stored in `aq$_jms_bytes_message` and decodes it as a Java object in the Java stored procedure. The result of the decoding is stored as a static variable in Jserv session memory. Parameter `id` is used to identify the slot where the Java object is stored in the Oracle Database JVM session memory. If `id` is null, then a new slot is created for this PL/SQL object. Subsequent JMS operations on the payload need to provide this operation ID.

This function also sets the message access mode to `MESSAGE_ACCESS_READONLY`. Subsequent calls of `write_XXX` procedure raise an ORA-24196 error. Users can call the `clear_body` procedure to set the message access mode to `MESSAGE_ACCESS_READONLY`.

This function raises ORA-24197 if the Java stored procedure throws an exception during execution, ORA-24198 if the operation ID is invalid, or ORA-24199 if the Java stored procedure message store overflows.

reset (id IN PLS_INTEGER)

Resets the starting position of the stream to the beginning and puts the bytes message in read-only mode. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

flush (id IN PLS_INTEGER)

Takes the static variable in Jserv and synchronizes the content back to the `aq$_jms_bytes_message`. This procedure will not affect the underlying access mode. This procedure raises ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

clear_body (id IN PLS_INTEGER)

Sets the Java stored procedure static variable to empty payload. Parameter `id` is used to identify the slot where the Java object is stored in the Oracle Database JVM session

memory. If `id` is null, a new slot is created for this PL/SQL object. Subsequent JMS operations on the payload need to provide this operation ID.

It also sets the message access mode to `MESSAGE_ACCESS_WRITEONLY`. Later calls of `read_XXX` procedure raise ORA-24196 error. Users can call the `reset` or `prepare` procedures to set the message access mode to `MESSAGE_ACCESS_READONLY`. Write-only and read-only modes affect only the payload functions of `AQ$_JMS_BYTES_MESSAGE`. They do not affect the header functions.

This function raises ORA-24197 if the Java stored procedure throws an exception during execution, ORA-24198 if the operation ID is invalid, or ORA-24199 if the Java stored procedure message store overflows.

clean (id IN PLS_INTEGER)

Closes and cleans up the `DataInputStream` or `DataOutputStream` at the Java stored procedure side corresponding to the operation ID. It is very important to call this procedure to avoid memory leaks. This procedure raises ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

clean_all

Closes and cleans up all the messages in the corresponding type of message store at the Java stored procedure side. This procedure raises ORA-24197 if the Java stored procedure throws an exception during execution.

get_mode (id IN PLS_INTEGER) RETURN PLS_INTEGER

Returns the current mode of this message. The return value is either `SYS.dbms_jms.plsql.MESSAGE_ACCESS_READONLY` or `SYS.dbms_jms.plsql.MESSAGE_ACCESS_WRITEONLY`. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

read_boolean (id IN PLS_INTEGER) RETURN BOOLEAN

Reads a Boolean value from the bytes message and returns the Boolean value read. Null is returned if the end of the message stream has been reached. Parameter `id` is the operation ID. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_byte (id IN PLS_INTEGER) RETURN PLS_INTEGER

Reads a `BYTE` value from the bytes message and returns the `BYTE` value read. Null is returned if the end of the stream has been reached. Because there is no `BYTE` type in PL/SQL, Oracle Database uses `PLS_INTEGER` to represent a `BYTE`. Although PL/SQL users get a `PLS_INTEGER`, they are guaranteed that the value is in the Java `BYTE` value range. If this value is issued with a `write_byte` function, then there will not be an out of range error. Parameter `id` is the operation ID. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_bytes (id IN PLS_INTEGER, value OUT NO COPY BLOB, length IN PLS_INTEGER) RETURN PLS_INTEGER

Reads length of the bytes from bytes message stream into `value` and returns the total number of bytes read. If there is no more data (because the end of the stream has been reached), then it returns -1. Raises exceptions ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_char (id IN PLS_INTEGER) RETURN CHAR

Reads a character value from the bytes message and returns the character value read. Null is returned if the end of the stream has been reached. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_double (id IN PLS_INTEGER) RETURN DOUBLE PRECISION

Reads a double from the bytes message and returns the character value read. Null is returned if the end of the stream has been reached. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_float (id IN PLS_INTEGER) RETURN FLOAT

Reads a float from the bytes message and returns the float read. Null is returned if the end of the stream has been reached. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_int (id IN PLS_INTEGER) RETURN INT

Reads an `INT` from the bytes message and returns the `INT` read. Null is returned if the end of the stream has been reached. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_long (id IN PLS_INTEGER) RETURN NUMBER

Reads a long from the bytes message and returns the long read. Null is returned if the end of the stream has been reached. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_short (id IN PLS_INTEGER) RETURN PLS_INTEGER

Reads a short value from the bytes message and returns the short value read. Null is returned if the end of the stream has been reached. Because there is no short type in PL/SQL, `PLS_INTEGER` is used to represent a `BYTE`. Although PL/SQL users get an `PLS_INTEGER`, they are guaranteed that the value is in the Java short value range. If this value is issued with a `write_short` function, then there will not be an out of range error. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_unsigned_byte (id IN PLS_INTEGER) RETURN PLS_INTEGER

Reads an unsigned 8-bit number from the bytes message stream and returns the next byte from the bytes message stream, interpreted as an unsigned 8-bit number. Null is returned if the end of the stream has been reached. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_unsigned_short (id IN PLS_INTEGER) RETURN PLS_INTEGER

Reads an unsigned 16-bit number from the bytes message stream and returns the next two bytes from the bytes message stream, interpreted as an unsigned 16-bit integer. Null is returned if the end of the stream has been reached. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_utf (id IN PLS_INTEGER, value OUT NOCOPY CLOB)

Reads a string that has been encoded using a UTF-8 format from the bytes message. Null is returned if the end of the stream has been reached. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_boolean (id IN PLS_INTEGER, value IN BOOLEAN)

Writes a Boolean to the bytes message stream as a 1-byte value. The value `true` is written as the value (byte)1. The value `false` is written as the value (byte)0. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_byte (id IN PLS_INTEGER, value IN PLS_INTEGER)

Writes a byte to the bytes message. Because there is no `BYTE` type in PL/SQL, `PLS_INTEGER` is used to represent a `BYTE`. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_bytes (id IN PLS_INTEGER, value IN RAW)

Writes an array of bytes to the bytes message. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_bytes (id IN PLS_INTEGER, value IN BLOB)

Writes an array of bytes to the bytes message. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_bytes (id IN PLS_INTEGER, value IN RAW, offset IN PLS_INTEGER, length IN PLS_INTEGER)

Writes a portion of a byte array to the bytes message stream. Parameter `offset` is the initial offset within the byte array. If the range [`offset`, `offset+length`] exceeds the boundary of the byte array value, then a Java `IndexOutOfBoundsException` exception is thrown in the Java stored procedure and this procedure raises error ORA-24197. The index starts from 0. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_bytes (id IN PLS_INTEGER, value IN BLOB, offset IN INT, length IN INT)

Writes a portion of a byte array to the bytes message stream. Parameter `offset` is the initial offset within the byte array. If the range [`offset`, `offset+length`] exceeds the boundary of the byte array value, then a Java `IndexOutOfBoundsException` exception is thrown in the Java stored procedure and this procedure raises error ORA-24197. The index starts from 0. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_char (id IN PLS_INTEGER, value IN CHAR)

Writes a character value to the bytes message. If this value has multiple characters, it is the first character that is written. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_double (id IN PLS_INTEGER, value IN DOUBLE PRECISION)

Writes a double to the bytes message. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_float (id IN PLS_INTEGER, value IN FLOAT)

Writes a float to the bytes message. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_int (id IN PLS_INTEGER, value IN PLS_INTEGER)

Writes an `INT` to the bytes message. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_long (id IN PLS_INTEGER, value IN NUMBER)

Writes a long to the bytes message. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_short (id IN PLS_INTEGER, value IN PLS_INTEGER)

Writes a short to the bytes message as two bytes, high byte first. Because there is no short type in PL/SQL, `INT` is used to represent a short. Raises exception ORA-24193 if the parameter value exceeds the valid range, ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_utf (id IN PLS_INTEGER, value IN VARCHAR2)

Writes a string to the bytes message stream using UTF-8 encoding in a machine-independent manner. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_utf (id IN PLS_INTEGER, value IN CLOB)

Writes a string to the bytes message stream using UTF-8 encoding in a machine-independent manner. Raises exception ORA-24196 if the bytes message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

SYS.AQ\$_JMS_MAP_MESSAGE Type

This type is the ADT used to store a MapMessage in an Oracle Streams AQ queue.

This section contains these topics:

- [CONSTRUCT Function](#)
- [JMS Header Methods](#)
- [System Properties Methods](#)
- [User Properties Methods](#)
- [Payload Methods](#)

Syntax

```

TYPE aq$_jms_map_message AS object(
  header aq$_jms_header,
  bytes_len  int,
  bytes_raw  raw(2000),
  bytes_lob  blob,
  STATIC FUNCTION construct RETURN aq$_jms_map_message,
  MEMBER PROCEDURE set_replyto (replyto IN sys.aq$_agent),
  MEMBER PROCEDURE set_type (type IN VARCHAR),
  MEMBER FUNCTION get_replyto RETURN sys.aq$_agent,
  MEMBER FUNCTION get_type RETURN VARCHAR,
  MEMBER PROCEDURE set_userid (userid IN VARCHAR),
  MEMBER PROCEDURE set_appid (appid IN VARCHAR),
  MEMBER PROCEDURE set_groupid (groupid IN VARCHAR),
  MEMBER PROCEDURE set_groupseq (groupseq IN INT),
  MEMBER FUNCTION get_userid RETURN VARCHAR,
  MEMBER FUNCTION get_appid RETURN VARCHAR,
  MEMBER FUNCTION get_groupid RETURN VARCHAR,
  MEMBER FUNCTION get_groupseq RETURN INT,
  MEMBER PROCEDURE clear_properties,
  MEMBER PROCEDURE set_boolean_property(property_name IN VARCHAR,
 property_value IN BOOLEAN),
  MEMBER PROCEDURE set_byte_property (property_name IN VARCHAR,
 property_value IN INT),
  MEMBER PROCEDURE set_double_property (property_name IN VARCHAR,
 property_value IN DOUBLE PRECISION),
  MEMBER PROCEDURE set_float_property (property_name IN VARCHAR,
 property_value IN FLOAT),
  MEMBER PROCEDURE set_int_property (property_name IN VARCHAR,
 property_value IN INT),
  MEMBER PROCEDURE set_long_property (property_name IN VARCHAR,
 property_value IN NUMBER),
  MEMBER PROCEDURE set_short_property (property_name IN VARCHAR,
 property_value IN INT),
  MEMBER PROCEDURE set_string_property (property_name IN VARCHAR,
 property_value IN VARCHAR),
  MEMBER FUNCTION get_boolean_property (property_name IN VARCHAR) RETURN BOOLEAN,
  MEMBER FUNCTION get_byte_property (property_name IN VARCHAR) RETURN INT,
  MEMBER FUNCTION get_double_property (property_name IN VARCHAR)
 RETURN DOUBLE PRECISION,
  MEMBER FUNCTION get_float_property (property_name IN VARCHAR) RETURN FLOAT,
  MEMBER FUNCTION get_int_property (property_name IN VARCHAR) RETURN INT,
  MEMBER FUNCTION get_long_property (property_name IN VARCHAR) RETURN NUMBER,
  MEMBER FUNCTION get_short_property (property_name IN VARCHAR) RETURN INT,
  MEMBER FUNCTION get_string_property (property_name IN VARCHAR) RETURN VARCHAR,

```

```

MEMBER PROCEDURE set_bytes (payload IN RAW),
MEMBER PROCEDURE set_bytes (payload IN BLOB),
MEMBER PROCEDURE get_bytes (payload OUT RAW),
MEMBER PROCEDURE get_bytes (payload OUT BLOB),
MEMBER FUNCTION prepare (id IN PLS_INTEGER) RETURN PLS_INTEGER,
MEMBER PROCEDURE flush (id IN PLS_INTEGER),
MEMBER PROCEDURE clear_body (id IN PLS_INTEGER),
MEMBER PROCEDURE clean (id IN PLS_INTEGER),
STATIC PROCEDURE clean_all,
MEMBER PROCEDURE set_boolean (id IN PLS_INTEGER, name IN VARCHAR2,
value IN BOOLEAN),
MEMBER PROCEDURE set_byte (id IN PLS_INTEGER, name IN VARCHAR2,
value IN PLS_INTEGER),
MEMBER PROCEDURE set_bytes (id IN PLS_INTEGER, name IN VARCHAR2,
value IN RAW),
MEMBER PROCEDURE set_bytes (id IN PLS_INTEGER, name IN VARCHAR2,
value IN RAW, offset IN INT, length IN INT),
MEMBER PROCEDURE set_bytes (id IN PLS_INTEGER, name IN VARCHAR2,
value IN BLOB),
MEMBER PROCEDURE set_bytes (id IN PLS_INTEGER, name IN VARCHAR2,
value IN BLOB, offset IN INT, length IN INT),
MEMBER PROCEDURE set_char (id IN PLS_INTEGER, name IN VARCHAR2,
value IN CHAR),
MEMBER PROCEDURE set_double (id IN PLS_INTEGER, name IN VARCHAR2,
value IN DOUBLE PRECISION),
MEMBER PROCEDURE set_float (id IN PLS_INTEGER, name IN VARCHAR2,
value IN FLOAT),
MEMBER PROCEDURE set_int (id IN PLS_INTEGER, name IN VARCHAR2,
value IN PLS_INTEGER),
MEMBER PROCEDURE set_long (id IN PLS_INTEGER, name IN VARCHAR2,
value IN NUMBER),
MEMBER PROCEDURE set_short (id IN PLS_INTEGER, name IN VARCHAR2,
value IN PLS_INTEGER),
MEMBER PROCEDURE set_string (id IN PLS_INTEGER, name IN VARCHAR2,
value IN VARCHAR2),
MEMBER PROCEDURE set_string (id IN PLS_INTEGER, name IN VARCHAR2,
value IN CLOB),
MEMBER FUNCTION get_boolean (id IN PLS_INTEGER, name IN VARCHAR2)
RETURN BOOLEAN,
MEMBER FUNCTION get_byte (id IN PLS_INTEGER, name IN VARCHAR2)
RETURN PLS_INTEGER,
MEMBER PROCEDURE get_bytes (id IN PLS_INTEGER, name IN VARCHAR2,
value OUT NOCOPY BLOB),
MEMBER FUNCTION get_char (id IN PLS_INTEGER, name IN VARCHAR2) RETURN CHAR,
MEMBER FUNCTION get_double (id IN PLS_INTEGER, name IN VARCHAR2)
RETURN DOUBLE PRECISION,
MEMBER FUNCTION get_float (id IN PLS_INTEGER, name IN VARCHAR2) RETURN FLOAT,
MEMBER FUNCTION get_int (id IN PLS_INTEGER, name IN VARCHAR2)
RETURN PLS_INTEGER,
MEMBER FUNCTION get_long (id IN PLS_INTEGER, name IN VARCHAR2)
RETURN NUMBER,
MEMBER FUNCTION get_short (id IN PLS_INTEGER, name IN VARCHAR2)
RETURN PLS_INTEGER,
MEMBER PROCEDURE get_string (id IN PLS_INTEGER, name IN VARCHAR2,
value OUT NOCOPY CLOB),
MEMBER FUNCTION get_names (id IN PLS_INTEGER) RETURN aq$_jms_namearray,
MEMBER FUNCTION get_names (id IN PLS_INTEGER, names OUT aq$_jms_namearray,
offset IN PLS_INTEGER, length IN PLS_INTEGER) RETURN PLS_INTEGER,
MEMBER PROCEDURE get_object (id IN PLS_INTEGER, name IN VARCHAR2,
value OUT NOCOPY AQ$_JMS_VALUE),

```

```

MEMBER FUNCTION get_size (id IN PLS_INTEGER) RETURN PLS_INTEGER,
MEMBER FUNCTION item_exists (id IN PLS_INTEGER, name IN VARCHAR2)
RETURN BOOLEAN);

```

CONSTRUCT Function

STATIC FUNCTION construct RETURN aq\$_jms_map_message

Creates an empty aq\$_jms_map_message object.

JMS Header Methods

set_replyto (replyto IN sys.aq\$_agent)

Sets the replyto parameter, which corresponds to JMSReplyTo in JMS.

set_type (type IN VARCHAR)

Sets the JMS type, which can be any text, and which corresponds to JMSType in JMS.

get_replyto RETURN sys.aq\$_agent

Returns replyto, which corresponds to JMSReplyTo.

get_type RETURN VARCHAR

Returns type, which corresponds to JMSType.

System Properties Methods

set_userid (userid IN VARCHAR)

Sets userid, which corresponds to JMSXUserID in JMS.

set_appid (appid IN VARCHAR)

Sets appid, which corresponds to JMSXAppID in JMS.

set_groupid (groupid IN VARCHAR)

Sets groupid, which corresponds to JMSXGroupID in JMS.

set_groupseq (groupseq IN INT)

Sets groupseq, which corresponds to JMSXGroupSeq in JMS.

get_userid RETURN VARCHAR

Returns userid, which corresponds to JMSXUserID.

get_appid RETURN VARCHAR

Returns appid, which corresponds to JMSXAppID.

get_groupid RETURN VARCHAR

Returns groupid, which corresponds to JMSXGroupID.

get_groupseq RETURN NUMBER

Returns groupseq, which corresponds to JMSXGroupSeq.

User Properties Methods

clear_properties

Clears all user properties. This procedure does not affect system properties.

set_boolean_property (property_name IN VARCHAR, property_value IN BOOLEAN)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value` in an internal representation. Raises exception ORA-24191 if the `property_value` exists or ORA-24192 if the `property_name` is null.

set_byte_property (property_name IN VARCHAR, property_value IN INT)

Checks whether `property_name` is null or exists. If not, the procedure checks whether `property_value` is within -128 to 127 (8-bits). This check is necessary because neither PL/SQL nor RDBMS defines the `BYTE` datatype. Raises exception ORA-24191 if the `property_name` exists, ORA-24192 if the `property_name` is null, or ORA-24193 if the `property_value` exceeds the valid range.

set_double_property (property_name IN VARCHAR, property_value IN DOUBLE PRECISION)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. Raises exception ORA-24191 if the `property_name` exists or ORA-24192 if the `property_name` is null.

set_float_property (property_name IN VARCHAR, property_value IN FLOAT)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. Raises exception ORA-24191 if the `property_name` exists or ORA-24192 if the `property_name` is null.

set_int_property (property_name IN VARCHAR, property_value IN INT)

Checks whether `property_name` is null or exists. If not, the procedure checks whether `property_value` is within -2147483648 to 2147483647 (32-bits). This check is necessary because in PL/SQL and Oracle Database, the `INT` datatype is 38 bits. Raises exception ORA-24191 if the `property_name` exists, ORA-24192 if the `property_name` is null, or ORA-24193 if the `property_value` exceeds the valid range.

set_long_property (property_name IN VARCHAR, property_value IN NUMBER)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. In PL/SQL and Oracle Database, the `NUMBER` datatype is 38 bits. In Java, the `long` datatype is 64 bits. Therefore, no range check is needed. Raises exception ORA-24191 if the `property_name` exists or ORA-24192 if the `property_name` is null.

set_short_property (property_name IN VARCHAR, property_value IN INT)

Checks whether `property_name` is null or exists. If not, the procedure checks whether `property_value` is within -32768 to 32767 (16-bits). This check is necessary because neither PL/SQL nor RDBMS defines the `short` datatype. Raises exception ORA-24191 if the `property_name` exists, ORA-24192 if the `property_name` is null, or ORA-24193 if the `property_value` exceeds the valid range.

set_string_property (property_name IN VARCHAR, property_value IN VARCHAR)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. Raises exception ORA-24191 if the `property_name` exists or ORA-24192 if the `property_name` is null.

get_boolean_property (property_name IN VARCHAR) RETURN BOOLEAN

If the property with the corresponding `property_name` passed in exists, and if it is a `BOOLEAN` property, then this function returns the value of the property. Otherwise it returns a null.

get_byte_property (property_name IN VARCHAR) RETURN INT

If the property with the corresponding property name passed in exists, and if it is a BYTE property, then this function returns the value of the property. Otherwise it returns a null.

get_double_property (property_name IN VARCHAR) RETURN DOUBLE PRECISION

If the property with the corresponding property name passed in exists, and if it is a DOUBLE property, then this function returns the value of the property. Otherwise it returns a null.

get_float_property (property_name IN VARCHAR) RETURN FLOAT

If the property with the corresponding property name passed in exists, and if it is a FLOAT property, then this function returns the value of the property. Otherwise it returns a null.

get_int_property (property_name IN VARCHAR) RETURN INT

If the property with the corresponding property name passed in exists, and if it is a Integer property, then this function returns the value of the property. Otherwise it returns a null.

get_long_property (property_name IN VARCHAR) RETURN NUMBER

If the property with the corresponding property name passed in exists, and if it is a long property, then this function returns the value of the property. Otherwise it returns a null.

get_short_property (property_name IN VARCHAR) RETURN INT

If the property with the corresponding property name passed in exists, and if it is a short property, then this function returns the value of the property. Otherwise it returns a null.

get_string_property (property_name IN VARCHAR) RETURN VARCHAR

If the property with the corresponding property name passed in exists, and if it is a STRING property, then this function returns the value of the property. Otherwise it returns a null.

Payload Methods

set_bytes (payload IN RAW)

Sets the internal payload as a RAW variable without any interpretation. The payload of `aq$_jms_map_message` is stored as either RAW or BLOB in the database. This member function sets a payload as a RAW variable without interpreting it.

set_bytes (payload IN BLOB)

Sets the internal payload as a BLOB variable without any interpretation. The payload of `aq$_jms_map_message` is stored as either RAW or BLOB in the database. This member function sets a payload as a BLOB variable without interpreting it.

get_bytes (payload OUT RAW)

Puts the internal payload into a RAW variable without any interpretation. The payload of `aq$_jms_map_message` is stored as either RAW or BLOB in the database. This member function gets a payload as raw bytes without interpreting it. Raises exceptions ORA-24190 if the length of internal payload is more than 32767.

get_bytes (payload OUT BLOB)

Puts the internal payload into a BLOB variable without any interpretation. The payload of `aq$_jms_map_message` is stored as either RAW or BLOB in the database. This member function gets a payload as a BLOB without interpreting it.

prepare (id IN PLS_INTEGER) RETURN PLS_INTEGER

Takes the byte array stored in `aq$_jms_map_message` and decodes it as a Java object in the Java stored procedure. The result of the decoding is stored as a static variable in Jserv session memory. Parameter `id` is used to identify the slot where the Java object is stored in the Oracle Database JVM session memory. If `id` is null, then a new slot is created for this PL/SQL object. Subsequent JMS operations on the payload need to provide this operation ID.

This function raises ORA-24197 if the Java stored procedure throws an exception during execution, ORA-24198 if the operation ID is invalid, or ORA-24199 if the Java stored procedure message store overflows.

flush (id IN PLS_INTEGER)

Takes the static variable in Jserv and synchronizes the content back to `aq$_jms_map_message`. This procedure raises ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

clear_body (id IN PLS_INTEGER)

Sets the Java stored procedure static variable to empty payload. Parameter `id` is used to identify the slot where the Java object is stored in the Oracle Database JVM session memory. If `id` is null, a new slot is created for this PL/SQL object. Subsequent JMS operations on the payload need to provide this operation ID.

This function raises ORA-24197 if the Java stored procedure throws an exception during execution, ORA-24198 if the operation ID is invalid, or ORA-24199 if the Java stored procedure message store overflows.

clean (id IN PLS_INTEGER)

Closes and cleans up the `DataInputStream` or `DataOutputStream` at the Java stored procedure side corresponding to the operation ID. It is very important to call this procedure to avoid memory leaks. This procedure raises ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

clean_all

Closes and cleans up all the messages in the corresponding type of message store at the Java stored procedure side. This procedure raises ORA-24197 if the Java stored procedure throws an exception during execution.

set_boolean (id IN PLS_INTEGER, name IN VARCHAR2, value IN BOOLEAN)

Sets the Boolean value with the specified name in the map. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

set_byte (id IN PLS_INTEGER, name IN VARCHAR2, value IN PLS_INTEGER)

Sets the BYTE value with the specified name in the map. Because there is no BYTE type in PL/SQL, `PLS_INTEGER` is used to represent a byte. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

set_bytes (id IN PLS_INTEGER, name IN VARCHAR2, value IN RAW)

Sets the byte array value with the specified name in the map. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

set_bytes (id IN PLS_INTEGER, name IN VARCHAR2, value IN RAW, offset IN INT,

length IN INT)

Sets a portion of the byte array value with the specified name in the map. Parameter `offset` is the initial offset within the byte array, and parameter `length` is the number of bytes to use. If the range [`offset ... offset+length`] exceeds the boundary of the byte array value, then a `Java IndexOutOfBoundsException` exception is thrown in the Java stored procedure and this procedure raises an ORA-24197 error. The index starts from 0. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

set_bytes (id IN PLS_INTEGER, name IN VARCHAR2, value IN BLOB)

Sets the byte array value with the specified name in the map. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

set_bytes (id IN PLS_INTEGER, name IN VARCHAR2, value IN BLOB, offset IN INT, length IN INT)

Sets a portion of the byte array value with the specified name in the map. Parameter `offset` is the initial offset within the byte array, and parameter `length` is the number of bytes to use. If the range [`offset ... offset+length`] exceeds the boundary of the byte array value, then a `Java IndexOutOfBoundsException` exception is thrown in the Java stored procedure, and this procedure raises an ORA-24197 error. The index starts from 0. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

set_char (id IN PLS_INTEGER, name IN VARCHAR2, value IN CHAR)

Sets the character value with the specified name in the map. If this value has multiple characters, then it is the first character that is used. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

set_double (id IN PLS_INTEGER, name IN VARCHAR2, value IN DOUBLE PRECISION)

Sets the double value with the specified name in the map. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

set_float (id IN PLS_INTEGER, name IN VARCHAR2, value IN FLOAT)

This procedure is to set the float value with the specified name in the map. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

set_int (id IN PLS_INTEGER, name IN VARCHAR2, value IN PLS_INTEGER)

Sets the int value with the specified name in the map. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

set_long (id IN PLS_INTEGER, name IN VARCHAR2, value IN NUMBER)

Sets the long value with the specified name in the map. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

set_short (id IN PLS_INTEGER, name IN VARCHAR2, value IN PLS_INTEGER)

Sets the short value with the specified name in the map. Because there is no short type in PL/SQL, `PLS_INTEGER` is used to represent a short. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

set_string (id IN PLS_INTEGER, name IN VARCHAR2, value IN VARCHAR2)

Sets the string value with the specified name in the map. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

set_string (id IN PLS_INTEGER, name IN VARCHAR2, value IN CLOB)

Sets the string value with the specified name in the map. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

get_boolean (id IN PLS_INTEGER, name IN VARCHAR2) RETURN BOOLEAN

Retrieves the Boolean value with the specified name. If there is no item by this name, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

get_byte (id IN PLS_INTEGER, name IN VARCHAR2) RETURN PLS_INTEGER

Retrieves the BYTE value with the specified name. If there is no item by this name, then null is returned. Because there is no BYTE type in PL/SQL, PLS_INTEGER is used to represent a byte. Although the PL/SQL users get an PLS_INTEGER, they are guaranteed that the value is in the Java BYTE value range. If this value is issued with a set_byte function, then there will not be an out of range error. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

get_bytes (id IN PLS_INTEGER, name IN VARCHAR2, value OUT NOCOPY BLOB)

Retrieves the byte array value with the specified name. If there is no item by this name, then null is returned. Because the size of the array might be larger than the limit of PL/SQL RAW type, a BLOB is always returned here. The BLOB returned is a copy, which means it can be modified without affecting the message payload. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

get_char (id IN PLS_INTEGER, name IN VARCHAR2) RETURN CHAR

Retrieves and returns the character value with the specified name. If there is no item by this name, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid.

get_double (id IN PLS_INTEGER, name IN VARCHAR2) RETURN DOUBLE PRECISION

Retrieves and returns the double value with the specified name. If there is no item by this name, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid.

get_float (id IN PLS_INTEGER, name IN VARCHAR2) RETURN FLOAT

Retrieves the float value with the specified name. If there is no item by this name, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

get_int (id IN PLS_INTEGER, name IN VARCHAR2) RETURN PLS_INTEGER

Retrieves the INT value with the specified name. If there is no item by this name, then null is returned. Raises exception ORA-24194 if the type conversion between the type

of real value and the expected type is invalid, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

get_long (id IN PLS_INTEGER, name IN VARCHAR2) RETURN NUMBER

Retrieves the long value with the specified name. If there is no item by this name, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

get_short (id IN PLS_INTEGER, name IN VARCHAR2) RETURN PLS_INTEGER

Retrieves the short value with the specified name. If there is no item by this name, then null is returned. Because there is no `short` type in PL/SQL, `INT` is used to represent a `short`. Although the PL/SQL users get an `PLS_INTEGER`, they are guaranteed that the value is in the Java short value range. If this value is issued with a `set_short` function, then there will not be an out of range error. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

get_string (id IN PLS_INTEGER, name IN VARCHAR2, value OUT NOCOPY CLOB)

Retrieves the string value with the specified name. If there is no item by this name, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

get_names (id IN PLS_INTEGER) RETURN aq\$_jms_namearray

Retrieves all the names within the map message and returns them in a varray. Because `aq$_jms_namearray` has a size as 1024 and each element is a `VARCHAR(200)`, this function will return an error if the size of the name array of the payload exceeds the limit. Raises exception ORA-24195 if the size of the name array or the size of a name exceeds the limit.

get_names (id IN PLS_INTEGER, names OUT aq\$_jms_namearray, offset IN PLS_INTEGER, length IN PLS_INTEGER) RETURN PLS_INTEGER

Retrieves a portion of the names within the map message. Because `aq$_jms_namearray` has a size as 1024 and each element is a `VARCHAR(200)`, this function will return an error if either limits are exceeded during the retrieval. (This means there is no sense to put a `length` parameter greater than 1024.) The index of the names of a map messages begins from 0. Parameter `offset` is the offset from which to start retrieving.

The function returns the number of names that have been retrieved. The names retrieved is the intersection of the interval `[offset, offset+length-1]` and interval `[0, size-1]` where `size` is the size of this map message. If the intersection is an empty set, then names will be returned as null and the function returns 0 as the number of names retrieved. If users iterate the names by retrieving in small steps, then this can be used to test that there are no more names to read from map message.

Raises exception ORA-24195 if the size of the name array or the size of a name exceed the limit, ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

get_object (id IN PLS_INTEGER, name IN VARCHAR2, value OUT NOCOPY AQ\$_JMS_VALUE)

Returns a general value ADT `AQ$_JMS_VALUE`. If there is no item by this name, then null is returned. Users can use the `type` attribute of this ADT to interpret the data. See

the map in the AQ\$_JMS_VALUE ADT for the correspondence among `dbms_jms_` `plssql` package constants, Java data type and AQ\$_JMS_VALUE attribute. Note this member procedure might bring additional overhead compared to other `get` member procedures or functions. It is used only if the user does not know the data type of the fields within a message before hand. Otherwise it is a good idea to use a specific `get` member procedure or function. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

get_size (id IN PLS_INTEGER) RETURN PLS_INTEGER

Retrieves the size of the map message. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

item_exists (id IN PLS_INTEGER, name IN VARCHAR2) RETURN BOOLEAN

Indicates that an item exists in this map message by returning `TRUE`. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

SYS.AQ\$_JMS_STREAM_MESSAGE Type

This type is the ADT used to store a `StreamMessage` in an Oracle Streams AQ queue.

This section contains these topics:

- [CONSTRUCT Function](#)
- [JMS Header Methods](#)
- [System Properties Methods](#)
- [User Properties Methods](#)
- [Payload Methods](#)

Syntax

```

TYPE aq$_jms_stream_message AS object(
  header aq$_jms_header,
  bytes_len int,
  bytes_raw raw(2000),
  bytes_lob blob,
  STATIC FUNCTION construct RETURN aq$_jms_stream_message,
  MEMBER PROCEDURE set_replyto (replyto IN sys.aq$_agent),
  MEMBER PROCEDURE set_type (type IN VARCHAR),
  MEMBER FUNCTION get_replyto  RETURN sys.aq$_agent,
  MEMBER FUNCTION get_type RETURN VARCHAR,
  MEMBER PROCEDURE set_userid  (userid  IN VARCHAR),
  MEMBER PROCEDURE set_appid (appid IN VARCHAR),
  MEMBER PROCEDURE set_groupid (groupid IN VARCHAR),
  MEMBER PROCEDURE set_groupseq (groupseq IN INT),
  MEMBER FUNCTION get_userid RETURN VARCHAR,
  MEMBER FUNCTION get_appid RETURN VARCHAR,
  MEMBER FUNCTION get_groupid  RETURN VARCHAR,
  MEMBER FUNCTION get_groupseq RETURN INT,
  MEMBER PROCEDURE clear_properties,
  MEMBER PROCEDURE set_boolean_property(property_name IN VARCHAR,
 property_value IN BOOLEAN),
  MEMBER PROCEDURE set_byte_property (property_name IN VARCHAR,
 property_value IN INT),
  MEMBER PROCEDURE set_double_property (property_name IN VARCHAR,
 property_value IN DOUBLE PRECISION),
  MEMBER PROCEDURE set_float_property (property_name IN VARCHAR,
 property_value IN FLOAT),
  MEMBER PROCEDURE set_int_property (property_name IN VARCHAR,
 property_value IN INT),
  MEMBER PROCEDURE set_long_property (property_name IN VARCHAR,
 property_value IN NUMBER),
  MEMBER PROCEDURE set_short_property (property_name IN VARCHAR,
 property_value IN INT),
  MEMBER PROCEDURE set_string_property (property_name IN VARCHAR,
 property_value IN VARCHAR),
  MEMBER FUNCTION get_boolean_property (property_name IN VARCHAR) RETURN BOOLEAN,
  MEMBER FUNCTION get_byte_property (property_name IN VARCHAR) RETURN INT,
  MEMBER FUNCTION get_double_property (property_name IN VARCHAR)
 RETURN DOUBLE PRECISION,
  MEMBER FUNCTION get_float_property (property_name IN VARCHAR) RETURN FLOAT,
  MEMBER FUNCTION get_int_property (property_name IN VARCHAR) RETURN INT,
  MEMBER FUNCTION get_long_property (property_name IN VARCHAR) RETURN NUMBER,
  MEMBER FUNCTION get_short_property (property_name IN VARCHAR) RETURN INT,
  MEMBER FUNCTION get_string_property (property_name IN VARCHAR) RETURN VARCHAR,

```

```

MEMBER PROCEDURE set_bytes (payload IN RAW),
MEMBER PROCEDURE set_bytes (payload IN BLOB),
MEMBER PROCEDURE get_bytes (payload OUT RAW),
MEMBER PROCEDURE get_bytes (payload OUT BLOB),
MEMBER FUNCTION  prepare (id IN PLS_INTEGER) RETURN PLS_INTEGER,
MEMBER PROCEDURE reset (id IN PLS_INTEGER),
MEMBER PROCEDURE flush (id IN PLS_INTEGER),
MEMBER PROCEDURE clear_body (id IN PLS_INTEGER),
MEMBER PROCEDURE clean (id IN PLS_INTEGER),
STATIC PROCEDURE clean_all,
MEMBER FUNCTION  get_mode (id IN PLS_INTEGER) RETURN PLS_INTEGER,
MEMBER FUNCTION  read_boolean (id IN PLS_INTEGER) RETURN BOOLEAN,
MEMBER FUNCTION  read_byte (id IN PLS_INTEGER) RETURN PLS_INTEGER,
MEMBER FUNCTION  read_bytes (id IN PLS_INTEGER) RETURN BLOB,
MEMBER PROCEDURE read_bytes (id IN PLS_INTEGER, value OUT NOCOPY BLOB),
MEMBER FUNCTION  read_char (id IN PLS_INTEGER) RETURN CHAR,
MEMBER FUNCTION  read_double (id IN PLS_INTEGER) RETURN DOUBLE PRECISION,
MEMBER FUNCTION  read_float (id IN PLS_INTEGER) RETURN FLOAT,
MEMBER FUNCTION  read_int (id IN PLS_INTEGER) RETURN PLS_INTEGER,
MEMBER FUNCTION  read_long (id IN PLS_INTEGER) RETURN NUMBER,
MEMBER FUNCTION  read_short (id IN PLS_INTEGER) RETURN PLS_INTEGER,
MEMBER FUNCTION  read_string RETURN CLOB,
MEMBER PROCEDURE read_string (id IN PLS_INTEGER, value OUT NOCOPY CLOB),
MEMBER PROCEDURE read_object (id IN PLS_INTEGER,
value OUT NOCOPY AQ$_JMS_VALUE),
MEMBER PROCEDURE write_boolean (id IN PLS_INTEGER, value IN BOOLEAN),
MEMBER PROCEDURE write_byte (id IN PLS_INTEGER, value IN INT),
MEMBER PROCEDURE write_bytes (id IN PLS_INTEGER, value IN RAW),
MEMBER PROCEDURE write_bytes (id IN PLS_INTEGER, value IN RAW,
offset IN INT, length IN INT),
MEMBER PROCEDURE write_bytes (id IN PLS_INTEGER, value IN BLOB),
MEMBER PROCEDURE write_bytes (id IN PLS_INTEGER, value IN BLOB,
offset IN INT, length IN INT),
MEMBER PROCEDURE write_char (id IN PLS_INTEGER, value IN CHAR),
MEMBER PROCEDURE write_double (id IN PLS_INTEGER, value IN DOUBLE PRECISION),
MEMBER PROCEDURE write_float (id IN PLS_INTEGER, value IN FLOAT),
MEMBER PROCEDURE write_int (id IN PLS_INTEGER, value IN PLS_INTEGER),
MEMBER PROCEDURE write_long (id IN PLS_INTEGER, value IN NUMBER),
MEMBER PROCEDURE write_short (id IN PLS_INTEGER, value IN PLS_INTEGER),
MEMBER PROCEDURE write_string (id IN PLS_INTEGER, value IN VARCHAR2),
MEMBER PROCEDURE write_string (id IN PLS_INTEGER, value IN CLOB));

```

CONSTRUCT Function

STATIC FUNCTION construct RETURN aq\$_jms_stream_message

Creates an empty aq\$_jms_stream_message object.

JMS Header Methods

set_replyto (replyto IN sys.aq\$_agent)

Sets the replyto parameter, which corresponds to JMSReplyTo in JMS.

set_type (type IN VARCHAR)

Sets the JMS type, which can be any text, and which corresponds to JMSType in JMS.

get_replyto RETURN sys.aq\$_agent

Returns replyto, which corresponds to JMSReplyTo.

get_type RETURN VARCHAR

Returns `type`, which corresponds to `JMSType`.

System Properties Methods**set_userid (userid IN VARCHAR)**

Sets `userid`, which corresponds to `JMSXUserID` in JMS.

set_appid (appid IN VARCHAR)

Sets `appid`, which corresponds to `JMSXAppID` in JMS.

set_groupid (groupid IN VARCHAR)

Sets `groupid`, which corresponds to `JMSXGroupID` in JMS.

set_groupseq (groupseq IN INT)

Sets `groupseq`, which corresponds to `JMSXGroupSeq` in JMS.

get_userid RETURN VARCHAR

Returns `userid`, which corresponds to `JMSXUserID`.

get_appid RETURN VARCHAR

Returns `appid`, which corresponds to `JMSXAppID`.

get_groupid RETURN VARCHAR

Returns `groupid`, which corresponds to `JMSXGroupID`.

get_groupseq RETURN NUMBER

Returns `groupseq`, which corresponds to `JMSXGroupSeq`.

User Properties Methods**clear_properties**

Clears all user properties. This procedure does not affect system properties.

set_boolean_property (property_name IN VARCHAR, property_value IN BOOLEAN)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value` in an internal representation. Raises exception ORA-24191 if the `property_name` exists or ORA-24192 if the `property_name` is null.

set_byte_property (property_name IN VARCHAR, property_value IN INT)

Checks whether `property_name` is null or exists. If not, the procedure checks whether `property_value` is within -128 to 127 (8-bits). This check is necessary because neither PL/SQL nor RDBMS defines the `BYTE` datatype. Raises exception ORA-24191 if the `property_name` exists, ORA-24192 if the `property_name` is null, or ORA-24193 if the `property_value` exceeds the valid range.

set_double_property (property_name IN VARCHAR, property_value IN DOUBLE PRECISION)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. Raises exception ORA-24191 if the `property_name` exists or ORA-24192 if the `property_name` is null.

set_float_property (property_name IN VARCHAR, property_value IN FLOAT)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. Raises exception ORA-24191 if the `property_name` exists or ORA-24192 if the `property_name` is null.

set_int_property (property_name IN VARCHAR, property_value IN INT)

Checks whether `property_name` is null or exists. If not, the procedure checks whether `property_value` is within -2147483648 to 2147483647 (32-bits). This check is necessary because in PL/SQL and Oracle Database, the `INT` datatype is 38 bits. Raises exception ORA-24191 if the property name exists, ORA-24192 if the property name is null, or ORA-24193 if the property value exceeds the valid range.

set_long_property (property_name IN VARCHAR, property_value IN NUMBER)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. In PL/SQL and Oracle Database, the `NUMBER` datatype is 38 bits. In Java, the `long` datatype is 64 bits. Therefore, no range check is needed. Raises exception ORA-24191 if the property name exists or ORA-24192 if the property name is null.

set_short_property (property_name IN VARCHAR, property_value IN INT)

Checks whether `property_name` is null or exists. If not, the procedure checks whether `property_value` is within -32768 to 32767 (16-bits). This check is necessary because neither PL/SQL nor RDBMS defines the `short` datatype. Raises exception ORA-24191 if the property name exists, ORA-24192 if the property name is null, or ORA-24193 if the property value exceeds the valid range.

set_string_property (property_name IN VARCHAR, property_value IN VARCHAR)

Checks whether `property_name` is null or exists. If not, the procedure stores `property_value`. Raises exception ORA-24191 if the property name exists or ORA-24192 if the property name is null.

get_boolean_property (property_name IN VARCHAR) RETURN BOOLEAN

If the property with the corresponding property name passed in exists, and if it is a `BOOLEAN` property, then this function returns the value of the property. Otherwise it returns a null.

get_byte_property (property_name IN VARCHAR) RETURN INT

If the property with the corresponding property name passed in exists, and if it is a `BYTE` property, then this function returns the value of the property. Otherwise it returns a null.

get_double_property (property_name IN VARCHAR) RETURN DOUBLE PRECISION

If the property with the corresponding property name passed in exists, and if it is a `DOUBLE` property, then this function returns the value of the property. Otherwise it returns a null.

get_float_property (property_name IN VARCHAR) RETURN FLOAT

If the property with the corresponding property name passed in exists, and if it is a `FLOAT` property, then this function returns the value of the property. Otherwise it returns a null.

get_int_property (property_name IN VARCHAR) RETURN INT

If the property with the corresponding property name passed in exists, and if it is a `Integer` property, then this function returns the value of the property. Otherwise it returns a null.

get_long_property (property_name IN VARCHAR) RETURN NUMBER

If the property with the corresponding property name passed in exists, and if it is a `long` property, then this function returns the value of the property. Otherwise it returns a null.

get_short_property (property_name IN VARCHAR) RETURN INT

If the property with the corresponding property name passed in exists, and if it is a `short` property, then this function returns the value of the property. Otherwise it returns a null.

get_string_property (property_name IN VARCHAR) RETURN VARCHAR

If the property with the corresponding property name passed in exists, and if it is a `STRING` property, then this function returns the value of the property. Otherwise it returns a null.

Payload Methods**get_bytes (payload OUT RAW)**

Puts the internal payload into a `RAW` variable without any interpretation. The payload of type `aq$_jms_stream_message` is stored as either `RAW` or `BLOB` in the database. This member function gets a payload as raw bytes without interpreting it. Raises exception `ORA-24190` if the length of internal payload is more than 32767.

get_bytes (payload OUT BLOB)

Puts the internal payload into a `BLOB` variable without any interpretation. The payload of type `aq$_jms_stream_message` is stored as either `RAW` or `BLOB` in the database. This member function gets a payload as a `BLOB` variable without interpreting it.

set_bytes (payload IN RAW)

Sets the internal payload as the `RAW` variable without any interpretation. The payload of type `aq$_jms_stream_message` is stored as either `RAW` or `BLOB` in the database. This member function sets a payload as raw bytes without interpreting it.

set_bytes (payload IN BLOB)

Sets the internal payload as the `BLOB` variable without any interpretation. The payload of type `aq$_jms_stream_message` is stored as either `RAW` or `BLOB` in the database. This member function sets a payload as a `BLOB` variable without interpreting it.

prepare (id IN PLS_INTEGER) RETURN PLS_INTEGER

Takes the byte array stored in `aq$_jms_stream_message` and decodes it as a Java object in the Java stored procedure. The result of the decoding is stored as a static variable in `Jserv` session memory. Parameter `id` is used to identify the slot where the Java object is stored in the Oracle Database JVM session memory. If `id` is null, then a new slot is created for this PL/SQL object. Subsequent JMS operations on the payload need to provide this operation ID.

This function also sets the message access mode to `MESSAGE_ACCESS_READONLY`. Subsequent calls of `write_XXX` procedure raise an `ORA-24196` error. Users can call the `clear_body` procedure to set the message access mode to `MESSAGE_ACCESS_READONLY`.

This function raises `ORA-24197` if the Java stored procedure throws an exception during execution, `ORA-24198` if the operation ID is invalid, or `ORA-24199` if the Java stored procedure message store overflows.

reset (id IN PLS_INTEGER)

Resets the starting position of the stream to the beginning and puts the stream message in `MESSAGE_ACCESS_READONLY` mode.

flush (id IN PLS_INTEGER)

Takes the static variable in `Jserv` and synchronizes the content back to `aq$_jms_stream_message`. This procedure will not affect the underlying access mode. This procedure raises ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

clear_body (id IN PLS_INTEGER)

Sets the Java stored procedure static variable to empty payload. Parameter `id` is used to identify the slot where the Java object is stored in the Oracle Database JVM session memory. If `id` is null, a new slot is created for this PL/SQL object. Subsequent JMS operations on the payload need to provide this operation ID.

It also sets the message access mode to `MESSAGE_ACCESS_WRITEONLY`. Later calls of `read_XXX` procedure raise ORA-24196 error. Users can call the `reset` or `prepare` procedures to set the message access mode to `MESSAGE_ACCESS_READONLY`. Write-only and read-only modes affect only the payload functions of `AQ$_JMS_BYTES_MESSAGE`. They do not affect the header functions.

This function raises ORA-24197 if the Java stored procedure throws an exception during execution, ORA-24198 if the operation ID is invalid, or ORA-24199 if the Java stored procedure message store overflows.

clean (id IN PLS_INTEGER)

Closes and cleans up the `DataInputStream` or `DataOutputStream` at the Java stored procedure side corresponding to the operation ID. It is very important to call this procedure to avoid memory leaks. This procedure raises ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

clean_all

Closes and cleans up all the messages in the corresponding type of message store at the Java stored procedure side. This procedure raises ORA-24197 if the Java stored procedure throws an exception during execution.

get_mode (id IN PLS_INTEGER) RETURN PLS_INTEGER

Returns the current mode of this message. The return value is either `SYS.dbms_aqjms.READ_ONLY` or `SYS.dbms_aqjms.WRITE_ONLY`. Raises exception ORA-24197 if the Java stored procedure throws an exception during execution or ORA-24198 if the operation ID is invalid.

read_boolean (id IN PLS_INTEGER) RETURN BOOLEAN

Reads and returns a Boolean value from the stream message. If the end of the message stream has been reached, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24196 if the stream message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_byte (id IN PLS_INTEGER) RETURN PLS_INTEGER

Reads and returns a byte value from the stream message. If the end of the message stream has been reached, then null is returned. Because there is no `BYTE` type in PL/SQL, `INT` is used to represent a byte. Although PL/SQL users get an `INT`, they are guaranteed that the value is in the Java `BYTE` value range. If this value is issued with a `write_byte` function, then there will not be an out of range error. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24196 if the stream message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_bytes (id IN PLS_INTEGER) RETURN BLOB

Reads and returns a byte array from the stream message. If the end of the message stream has been reached, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid or ORA-24196 if the stream message is in write-only mode.

read_bytes (id IN PLS_INTEGER, value OUT NOCOPY BLOB)

Reads a byte array from the stream message. If the end of the message stream has been reached, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24196 if the stream message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_char (id IN PLS_INTEGER) RETURN CHAR

Reads and returns a character value from the stream message. If the end of the message stream has been reached, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24196 if the stream message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_double (id IN PLS_INTEGER) RETURN DOUBLE PRECISION

Reads and returns a double from the stream message. If the end of the message stream has been reached, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24196 if the stream message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_float (id IN PLS_INTEGER) RETURN FLOAT

Reads and returns a float from the stream message. If the end of the message stream has been reached, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24196 if the stream message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_int (id IN PLS_INTEGER) RETURN PLS_INTEGER

Reads and returns an `INT` from the stream message. If the end of the message stream has been reached, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24196 if the stream message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_long (id IN PLS_INTEGER) RETURN NUMBER

Reads and returns a long from the stream message. If the end of the message stream has been reached, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24196 if the stream message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_short (id IN PLS_INTEGER) RETURN PLS_INTEGER

Reads and returns a short value from the stream message. If the end of the message stream has been reached, then null is returned. Because there is no short type in PL/SQL, `INT` is used to represent a byte. Although PL/SQL users get an `INT`, they are guaranteed that the value is in the Java short value range. If this value is issued with a `write_short` function, then there will not be an out of range error. Raises exception ORA-24194 if the type conversion between the type of real value and the expected

type is invalid, ORA-24196 if the stream message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_string RETURN CLOB

Reads and returns a string from the stream message. If the end of the message stream has been reached, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid or ORA-24196 if the stream message is in write-only mode.

read_string (id IN PLS_INTEGER, value OUT NOCOPY CLOB)

Reads a string from the stream message. If the end of the message stream has been reached, then null is returned. Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24196 if the stream message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

read_object (id IN PLS_INTEGER, value OUT NOCOPY AQ\$_JMS_VALUE)

Returns a general value ADT AQ\$_JMS_VALUE. Users can use the type attribute of this ADT to interpret the data. See [Table 247-2](#) on page 247-57 for the correspondence among `dbms_jms_plsql` package constants, Java data type and AQ\$_JMS_VALUE attribute. This member procedure might bring additional overhead compared to other read member procedures or functions. It is used only if the user does not know the data type of the fields within a message beforehand. Otherwise it is a good idea to use a specific read member procedure or function.

Raises exception ORA-24194 if the type conversion between the type of real value and the expected type is invalid, ORA-24196 if the stream message is in write-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_boolean (id IN PLS_INTEGER, value IN BOOLEAN)

Writes a Boolean to the stream message. Raises exceptions ORA-24196 if the stream message is in read-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_byte (id IN PLS_INTEGER, value IN INT)

Writes a byte to the stream message. Because there is no `BYTE` type in PL/SQL, `INT` is used to represent a byte. Raises exceptions ORA-24196 if the stream message is in read-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_bytes (id IN PLS_INTEGER, value IN RAW)

Writes a byte array field to the stream message. Consecutively written byte array fields are treated as two distinct fields when the fields are read. Raises exceptions ORA-24196 if the stream message is in read-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_bytes (id IN PLS_INTEGER, value IN RAW, offset IN INT, length IN INT)

Writes a portion of a byte array as a byte array field to the stream message. Consecutively written byte array fields are treated as two distinct fields when the fields are read. Parameter `offset` is the initial offset within the byte array, and parameter `length` is the number of bytes to use. If the range [`offset`, `offset+length`] exceeds the boundary of the byte array value, then a Java `IndexOutOfBoundsException` exception is thrown in the Java stored procedure. The index starts from 0.

Raises exceptions ORA-24196 if the stream message is in read-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_bytes (id IN PLS_INTEGER, value IN BLOB)

Writes a byte array field to the stream message. Consecutively written byte array fields are treated as two distinct fields when the fields are read. Raises exceptions ORA-24196 if the stream message is in read-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_bytes (id IN PLS_INTEGER, value IN BLOB, offset IN INT, length IN INT)

Writes a portion of a byte array as a byte array field to the stream message. Consecutively written byte array fields are treated as two distinct fields when the fields are read. Parameter `offset` is the initial offset within the byte array, and parameter `length` is the number of bytes to use. If the range `[offset, offset+length]` exceeds the boundary of the byte array value, then a Java `IndexOutOfBoundsException` exception is thrown in the Java stored procedure. The index starts from 0.

Raises exceptions ORA-24196 if the stream message is in read-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_char (id IN PLS_INTEGER, value IN CHAR)

Writes a character value to the stream message. If this value has multiple characters, then it is the first character that is written. Raises exceptions ORA-24196 if the stream message is in read-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_double (id IN PLS_INTEGER, value IN DOUBLE PRECISION)

Writes a double to the stream message. Raises exceptions ORA-24196 if the stream message is in read-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_float (id IN PLS_INTEGER, value IN FLOAT)

Writes a float to the stream message. Raises exceptions ORA-24196 if the stream message is in read-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_int (id IN PLS_INTEGER, value IN PLS_INTEGER)

Writes an `INT` to the stream message. Raises exceptions ORA-24196 if the stream message is in read-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_long (id IN PLS_INTEGER, value IN NUMBER)

Writes a long to the stream message. Raises exceptions ORA-24196 if the stream message is in read-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_short (id IN PLS_INTEGER, value IN PLS_INTEGER)

Writes a short to the stream message. Because there is no short type in PL/SQL, `INT` is used to represent a short. Raises exceptions ORA-24196 if the stream message is in read-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_string (id IN PLS_INTEGER, value IN VARCHAR2)

Writes a string to the stream message. Raises exceptions ORA-24196 if the stream message is in read-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

write_string (id IN PLS_INTEGER, value IN CLOB)

Writes a string to the stream message. Raises exceptions ORA-24196 if the stream message is in read-only mode, ORA-24197 if the Java stored procedure throws an exception during execution, or ORA-24198 if the operation ID is invalid.

SYS.AQ\$_JMS_OBJECT_MESSAGE Type

This type is the ADT used to store an `ObjectMessage` in an Oracle Streams AQ queue.

Syntax

```
TYPE aq$_jms_object_message AS object(  
 header aq$_jms_header,  
 bytes_len int,  
 bytes_raw raw(2000),  
 bytes_lob blob);
```

SYS.AQ\$_JMS_NAMESARRAY Type

This type represents the name array returned by the `get_names` procedure of `aq$_jms_map_message`. The maximum number of names this type can hold is 1024. The maximum length of each name is 200 characters.

Syntax

```
CREATE OR REPLACE TYPE AQ$_JMS_NAMESARRAY AS VARRAY(1024) OF VARCHAR(100);
```

Usage Notes

If the names array in the message payload is greater than 1024, then use the following function to retrieve the names in multiple portions:

```
MEMBER FUNCTION get_names(id IN PLS_INTEGER, names OUT aq$_jms_namearray,  
 offset IN PLS_INTEGER, length IN PLS_INTEGER) RETURN PLS_INTEGER;
```


SYS.AQ\$_JMS_VALUE Type

This type represents the general data returned by the `get_object` procedure of `aq$_jms_map_message` and the `read_object` procedure of `aq$_jms_stream_message`. The `type` field in this ADT is used to decide which type of data this object is really holding. Table 247-2 lists the mapping between the `sys.dbms_jms_plsql` type constants, the corresponding Java type, and the data field of ADT `aq$_jms_value` which effectively holds the data.

Syntax

```
CREATE OR REPLACE TYPE AQ$_JMS_VALUE AS object (
  type number(2),
  num_val number,
  char_val  char(1),
  text_val  clob,
  bytes_val blob);
```

Table 247-2 *AQ\$_JMS_VALUE Type Fields and Java Fields*

Type	Java Type	aq\$_jms_value Data Field
DBMS_JMS_PLSQL.DATA_TYPE_BYTE	byte	num_val
DBMS_JMS_PLSQL.DATA_TYPE_SHORT	short	num_val
DBMS_JMS_PLSQL.DATA_TYPE_INTEGER	int	num_val
DBMS_JMS_PLSQL.DATA_TYPE_LONG	long	num_val
DBMS_JMS_PLSQL.DATA_TYPE_FLOAT	float	num_val
DBMS_JMS_PLSQL.DATA_TYPE_DOUBLE	double	num_val
DBMS_JMS_PLSQL.DATA_TYPE_BOOLEAN	boolean	num_val: 0 FALSE, 1 TRUE
DBMS_JMS_PLSQL.DATA_TYPE_CHARACTER	char	char_val
DBMS_JMS_PLSQL.DATA_TYPE_STRING	java.lang.String	text_val
DBMS_JMS_PLSQL.DATA_TYPE_BYTES	byte[]	bytes_val

SYS.AQ\$_JMS_EXCEPTION Type

This type represents a Java exception thrown on the Java stored procedure side. The `id` field is reserved for future use. The `exp_name` stores the Java exception name, the `err_msg` field stores the Java exception error message, and the `stack` field stores the stack trace of the Java exception.

Syntax

```
CREATE OR REPLACE TYPE AQ$_JMS_EXCEPTION AS OBJECT (  
 id number, -- Reserved and not used. Right now always return 0.  
 exp_name varchar(200),  
 err_msg varchar(500),  
 stack varchar(4000));
```

Expression Filter Types

Note: This functionality is deprecated with Oracle Database Release 11.2 and obsoleted with Release 12.1. For details regarding obsolescence, see My Oracle Support Note ID 1244535.1

The Expression Filter feature provides a set of predefined types and public synonyms for these types. Most of these types are used for configuring index parameters with the Expression Filter procedural APIs. The `EXF$TABLE_ALIAS` type is used to support expressions defined on one or more database tables.

See Also: *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information.

This chapter contains the following topics:

- [Using Expression Filter Types](#)
- [Summary of Expression Filter Types](#)

Using Expression Filter Types

This section contains topics that relate to using the Expression Filter Types.

- [Security Model](#)

Security Model

The Oracle Database installation runs the `catexf.sql` script to load the `DBMS_EXPFIL` package and create the required Expression Filter schema objects in the `EXFSYS` schema.

Summary of Expression Filter Types

Table 248–1 describes the Expression Filter object types.

All the values and names passed to the types defined in this chapter are not case sensitive. To preserve the case, enclose the values with double quotation marks.

Table 248–1 Expression Filter Object Types

Object Type Name	Description
EXF\$ATTRIBUTE	Specifies the stored and indexed attributes for the Expression Filter indexes
EXF\$ATTRIBUTE_LIST	Specifies a list of stored and indexed attributes when configuring index parameters
EXF\$INDEXOPER	Specifies a list of common operators in predicates with a stored or an indexed attribute
EXF\$TABLE_ALIAS	Indicates a special form of elementary attribute used to manage expressions defined on one or more database tables
EXF\$TEXT	Associates preferences to a text attribute in an attribute set or an event structure
EXF\$XPATH_TAG	Configures an XML element or an XML attribute for indexing a set of XPath predicates
EXF\$XPATH_TAGS	Specifies a list of XML tags when configuring the Expression Filter index parameters

EXF\$ATTRIBUTE

The EXF\$ATTRIBUTE type is used to handle stored and indexed attributes for the Expression Filter indexes.

Syntax

```
CREATE or REPLACE TYPE EXF$ATTRIBUTE AS OBJECT attr_name VARCHAR2(350),
 attr_oper EXF$INDEXOPER,
 attr_indexed VARCHAR2(5);
```

Attributes

Table 248–2 EXF\$ATTRIBUTE Attributes

Attribute	Description
attr_name	The arithmetic expression that constitutes the stored or indexed attribute
attr_oper	The list of common operators in the predicates with the attribute. Default value: EXF\$INDEXOPER('all')
attr_indexed	TRUE if the attribute is indexed, else FALSE. Default value: FALSE.

Usage Notes

- The EXF\$ATTRIBUTE type is used to specify the stored and indexed attributes for an Expression Filter index using the DBMS_EXPFIL.DEFAULT_INDEX_PARAMETERS procedure. When values for attr_oper and attr_indexed fields are omitted during EXF\$ATTRIBUTE instantiation, it is considered a stored attribute with a default value for common operators (EXF\$INDEXOPER('all')).

Examples

A stored attribute with no preference on the list of common operators is represented as follows:

```
exf$attribute (attr_name => 'HorsePower(Model, Year)')
```

An indexed attribute is represented as follows:

```
exf$attribute (attr_name => 'HorsePower(Model, Year)',
 attr_indexed => 'TRUE')
```

An indexed attribute with a list of common operators is represented as follows:

```
exf$attribute (attr_name => 'HorsePower(Model, Year)',
 attr_oper => exf$indexoper('=', '<', '>', '>=', '<='),
 attr_indexed => 'TRUE')
```

EXF\$ATTRIBUTE_LIST

The EXF\$ATTRIBUTE_LIST type specifies a list of stored and indexed attributes while configuring the index parameters.

Syntax

```
CREATE or REPLACE TYPE EXF$ATTRIBUTE_LIST as VARRAY(490) of exf$attribute;
```

Attributes

None.

Usage Notes

- Also see the [DEFAULT_INDEX_PARAMETERS Procedure](#) for more information

Examples

A list of stored and indexed attributes can be represented as follows:

```
exf$attribute_list (  
 exf$attribute (attr_name => 'Model',  
 attr_oper => exf$indexoper('='),  
 attr_indexed => 'TRUE'),  
 exf$attribute (attr_name => 'Price',  
 attr_oper => exf$indexoper('all'),  
 attr_indexed => 'TRUE'),  
 exf$attribute (attr_name => 'HorsePower(Model, Year)',  
 attr_oper => exf$indexoper('=', '<', '>', '>=', '<='),  
 attr_indexed => 'FALSE')  
)
```


EXF\$INDEXOPER

The EXF\$INDEXOPER type specifies the list of common operators in predicates with a stored or an indexed attribute.

Syntax

```
CREATE or REPLACE TYPE EXFSYS.EXF$INDEXOPER as VARRAY(20) of VARCHAR2(15);
```

The values for the EXF\$INDEXOPER array are expected to be from the list in the following table:

Value	Predicate Description
=	Equality predicates
>	Greater than predicates
<	Less than predicates
>=	Greater than or equal to predicates
<=	Less than or equal to predicates
!= or <> or ^=	Not equal to predicates
IS NULL	IS NULL predicates
IS NOT NULL	IS NOT NULL predicates
ALL	All the operators listed in this table starting with the equality predicate through the IS NOT NULL predicate
NVL	Predicates with NVL (equality) operator
LIKE	Predicates with LIKE operator
BETWEEN	BETWEEN predicates

Attributes

None.

Usage Notes

- A value of ALL for one of the EXF\$INDEXOPER items implies that all the simple operators (=,>,<,>=,<=,!=, IS NULL, IS NOT NULL) are common in the predicates with an attribute. This value can be used along with one or more complex operators (NVL, LIKE and BETWEEN).
- A predicate with a BETWEEN operator is treated as two predicates with binary operators, one with '>=' operator and another with '<=' operator. By default, only one of these operators is indexed, and the other operator is evaluated by value substitution. However, if predicates with the BETWEEN operator are common for an attribute (stored or indexed), both the binary operators resulting from the BETWEEN operator can be indexed by specifying BETWEEN in the EXF\$INDEXOPER VARRAY. However, because this uses additional space in the predicate table, this operator should be used only when majority of predicates with an attribute use the BETWEEN operator.
- When the LIKE operator is chosen as one of the common operators for an attribute, LIKE predicates on that attributes are indexed. Indexing a LIKE operator is beneficial only if the VARCHAR2 constant on the right-hand side of the

predicate does not lead with a wild-card character. For example, indexing a LIKE operator will filter the following predicates efficiently:

```
company LIKE 'General%'  
company LIKE 'Proctor%'
```

But, the following predicates are evaluated as sparse predicates in the last stage:

```
company LIKE '%Electric'  
company LIKE "%Gamble"
```

Examples

An attribute with a list of common operators is represented as follows:

```
exf$attribute (attr_name => 'HorsePower(Model, Year)',  
 attr_oper => exf$indexoper('=', '<', '>', '>=', '<=', 'between'),  
 attr_indexed => 'TRUE')
```

EXF\$TABLE_ALIAS

A EXF\$TABLE_ALIAS type is a special form of elementary attribute that can be included in the attribute set. These attributes manage expressions defined on one or more database tables.

Syntax

```
CREATE or REPLACE TYPE EXF$TABLE_ALIAS AS OBJECT table_name VARCHAR2(70);
```

Attributes

Table 248–3 EXF\$TABLE_ALIAS Attribute

Attribute	Description
table_name	Name of the table with a possible schema extension

Usage Notes

- The concept of a table alias attribute is captured in the Expression Filter dictionary and the corresponding attribute in the attribute set's object type is created with a VARCHAR2 data type. (Also see Oracle Database Rules Manager and Expression Filter Developer's Guide and [ADD_ELEMENTARY_ATTRIBUTE Procedures](#).)

Examples

For a set of expressions defined on database tables, the corresponding table alias attributes are configured as follows:

```
BEGIN
  DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE (
 attr_set => 'HRAttrSet',
 attr_name => 'EMP',
 tab_alias => exf$table_alias('SCOTT.EMP'));
  DBMS_EXPFIL.ADD_ELEMENTARY_ATTRIBUTE (
 attr_set => 'HRAttrSet',
 attr_name => 'DEPT',
 tab_alias => exf$table_alias('DEPT'));
END;
/
```

The Expression column using the previous attribute set can store expressions of form EMP.JOB = 'Clerk' and EMP.NAME = 'Joe', where JOB and NAME are the names of the columns in the SCOTT.EMP table.

EXF\$TEXT

A `EXF$TEXT` type associates preferences to a text attribute in an attribute set or an event structure.

Syntax

```
CREATE or REPLACE TYPE EXFSYS.EXF$TEXT AS OBJECT(preferences VARCHAR2(1000));
```

Attributes

Table 248–4 *EXF\$TEXT Attribute*

Attribute	Description
preferences	Text preference specification, such as LEXER, CLASSIFIER, and WORDLIST

Usage Notes

- The `EXF$TEXT` attribute is used to specify the preferences for a text attribute at the time of creation. The preferences specified through the instance of `EXF$TEXT` type are used in creation of the `CTXRULE` index for the text predicates. The syntax for the text preference specification is similar to the `PARAMETERS` clause specified for a `CTXRULE` `Indextype`. [See `CREATE INDEX` syntax for `CTXRULE` `Indextype` in *Oracle Text Reference*, Release 10g Release 2.]

Examples

A text predicate with a `LEXER` and `WORDLIST` preferences can be created using the following instance of `EXF$TEXT` object as follows:

```
EXF$TEXT ('LEXER insrpt_lexer WORDLIST insrpt_wordlist');
```

EXF\$XPATH_TAG

The EXF\$XPATH_TAG type configures an XML element or an XML attribute for indexing a set of XPath predicates.

Syntax

```
CREATE or REPLACE TYPE EXF$XPATH_TAG AS OBJECT tag_name VARCHAR2(350),
 tag_indexed  VARCHAR2(5),
 tag_type VARCHAR2(30);
```

Attributes

Table 248–5 EXF\$XPATH_TAG Attributes

Attribute	Description
tag_name	Name of the XML element or attribute. The name for an XML attribute is formatted as: <ElementName>@<AttributeName>. Optionally, the element name can be prefixed with its namespace URL as in <Namespace URL>:<ElementName>@<AttributeName>.
tag_indexed	TRUE if XML tag is indexed; otherwise FALSE. Default: TRUE if the tag is a positional filter. FALSE if the tag is a value filter.
tag_type	Datatype for the value in the case of value filter. NULL for positional filters.

Usage Notes

- EXF\$XPATH_TAG type configures an XML element or an attribute as a positional or a value filter for an Expression Filter index (see the section on index tuning for XPath predicates in *Oracle Database Rules Manager and Expression Filter Developer's Guide*). An instance of the EXF\$XPATH_TAG type with NULL value for tag_type configures the XML tag as a positional filter. In the current release, the only other possible values for the tag_type attribute are strings (CHAR or VARCHAR) and such tags are configured as value filters. By default, all positional filters are indexed and the value filters are not indexed. This behavior can be overridden by setting a TRUE or FALSE value for the tag_indexed attribute accordingly.

Examples

An XML element can be configured as a positional filter and be indexed using the following instance of the EXF\$XPATH_TAG type.

```
exf$xpath_tag(tag_name => 'stereo', --- XML element
 tag_indexed => 'TRUE', --- indexed predicate group
 tag_type => null) --- positional filter
```

An XML attribute can be configured as a value filter and be indexed using the following type instance.

```
exf$xpath_tag(tag_name => 'stereo@make', --- XML attribute
 tag_indexed => 'TRUE', --- indexed predicate group
 tag_type => 'VARCHAR(15)') --- value filter
```

The following commands configure the two filters shown previously using the namespace URL for the corresponding elements.

```
exf$xpath_tag(tag_name => 'http://www.auto.com/car.xsd:stereo',
```

```
tag_indexed => 'TRUE', --- indexed predicate group
tag_type => null) --- positional filter

exf$xpath_tag(tag_name => 'http://www.auto.com/car.xsd:stereo@make'
tag_indexed => 'TRUE', --- indexed predicate group
tag_type => 'VARCHAR(15)') --- value filter
```

EXF\$XPATH_TAGS

The EXF\$XPATH_TAGS type specifies a list of XML tags while configuring the Expression Filter index parameters.

Syntax

```
CREATE or REPLACE TYPE EXF$XPATH_TAGS as VARRAY(490) of EXF$XPATH_TAG;
```

Attributes

None.

Usage Notes

- EXF\$XPATH_TAGS type specifies a list of XML tags while configuring the Expression Filter index parameters. (See [DEFAULT_INDEX_PARAMETERS Procedure](#).)

Examples

A list of XML tags configured as positional and value filters can be represented as follows:

```
exf$xpath_tags(
  exf$xpath_tag(tag_name => 'stereo@make',  --- XML attribute
 tag_indexed => 'TRUE',
 tag_type => 'VARCHAR(15)'), --- value filter
  exf$xpath_tag(tag_name => 'stereo', --- XML element
 tag_indexed => 'FALSE',
 tag_type => null), --- positional filter
  exf$xpath_tag(tag_name => 'memory', --- XML element
 tag_indexed => 'TRUE',
 tag_type => 'VARCHAR(10)') --- value filter
)
```

Logical Change Record TYPEs

This chapter describes the logical change record (LCR) types.

This chapter contains these topics:

- [Using Logical Change Record Types](#)
 - Overview
 - Security Model
- [Summary of Logical Change Record Types](#)
- [Common Subprograms for LCR\\$_DDL_RECORD and LCR\\$_ROW_RECORD](#)

Using Logical Change Record Types

This section contains topics that relate to using the logical change record (LCR) types.

- [Overview](#)
- [Security Model](#)

Overview

In Oracle Streams, logical change records (LCRs) are message payloads that contain information about changes to a database. These changes can include changes to the data, which are data manipulation language (DML) changes, and changes to database objects, which are data definition language (DDL) changes.

When you use Oracle Streams, the capture process captures changes in the form of LCRs and enqueues them into a queue. These LCRs can be propagated from a queue in one database to a queue in another database. Finally, the apply process can apply LCRs at a destination database. You also have the option of creating, enqueueing, and dequeuing LCRs manually.

See Also: *Oracle Streams Concepts and Administration* for more information about LCRs

Security Model

PUBLIC is granted EXECUTE privilege on the types described in this chapter.

Summary of Logical Change Record Types

Table 249–1 Logical Change Record (LCR) Types

Type	Description
LCR\$_DDL_RECORD Type on page 249-6	Represents a data definition language (DDL) change to a database object
LCR\$_ROW_RECORD Type on page 249-15	Represents a data manipulation language (DML) change to a database object
LCR\$_ROW_LIST Type on page 249-47	Identifies a list of column values for a row in a table
LCR\$_ROW_UNIT Type on page 249-48	Identifies the value for a column in a row

These logical change record (LCR) types can be used with the following Oracle-supplied PL/SQL packages:

- DBMS_APPLY_ADM
- DBMS_AQ
- DBMS_AQADM
- DBMS_CAPTURE_ADM
- DBMS_PROPAGATION_ADM
- DBMS_RULE
- DBMS_RULE_ADM
- DBMS_STREAMS
- DBMS_STREAMS_ADM
- DBMS_TRANSFORM

LCR\$_DDL_RECORD Type

This type represents a data definition language (DDL) change to a database object.

If you create or modify a DDL logical change record (DDL LCR), then make sure the `ddl_text` is consistent with the `base_table_name`, `base_table_owner`, `object_type`, `object_owner`, `object_name`, and `command_type` attributes.

This section contains information about the constructor for DDL LCRs and information about the member subprograms for this type:

- [LCR\\$_DDL_RECORD Constructor](#)
- [Summary of LCR\\$_DDL_RECORD Subprograms](#), which also include the subprograms described in "Common Subprograms for LCR\$_DDL_RECORD and LCR\$_ROW_RECORD" on page 249-36

Note:

- When passing a name as a parameter to an LCR constructor, you can enclose the name in double quotes to handle names that use mixed case or lower case for database objects. For example, if a name contains any lower case characters, then you must enclose it in double quotes.
 - The application does not need to specify a transaction identifier or SCN when it creates an LCR because the apply process generates these values and stores them in memory. If a transaction identifier or SCN is specified in the LCR, then the apply process ignores it and assigns a new value.
-
-

LCR\$_DDL_RECORD Constructor

Creates a `SYS.LCR$_DDL_RECORD` object with the specified information.

```

STATIC FUNCTION CONSTRUCT(
 source_database_name IN VARCHAR2,
 command_type IN VARCHAR2,
 object_owner IN VARCHAR2,
 object_name IN VARCHAR2,
 object_type IN VARCHAR2,
 ddl_text IN CLOB,
 logon_user IN VARCHAR2,
 current_schema IN VARCHAR2,
 base_table_owner IN VARCHAR2,
 base_table_name IN VARCHAR2,
 tag IN RAW DEFAULT NULL,
 transaction_id IN VARCHAR2 DEFAULT NULL,
 scn IN NUMBER DEFAULT NULL,
 position IN RAW DEFAULT NULL,
 edition_name IN VARCHAR2 DEFAULT NULL)
RETURN SYS.LCR$_DDL_RECORD;
```

LCR\$_DDL_RECORD Constructor Function Parameters

Table 249–2 Constructor Function Parameters for LCR\$_DDL_RECORD

Parameter	Description
source_database_name	<p>The database where the DDL statement occurred</p> <p>If you do not include the domain name, then the function appends the local domain to the database name automatically. For example, if you specify DBS1 and the local domain is EXAMPLE.COM, then the function specifies DBS1.EXAMPLE.COM automatically. Set this parameter to a non-NULL value.</p>
command_type	<p>The type of command executed in the DDL statement</p> <p>Set this parameter to a non-NULL value.</p> <p>See Also: The "SQL Command Codes" table in the <i>Oracle Call Interface Programmer's Guide</i> for a complete list of command types</p> <p>The following command types <i>are not supported</i> in DDL LCRs:</p> <p>ALTER MATERIALIZED VIEW ALTER MATERIALIZED VIEW LOG ALTER SUMMARY CREATE SCHEMA CREATE MATERIALIZED VIEW CREATE MATERIALIZED VIEW LOG CREATE SUMMARY DROP MATERIALIZED VIEW DROP MATERIALIZED VIEW LOG DROP SUMMARY RENAME</p> <p>The snapshot equivalents of the materialized view command types are also not supported.</p>
object_owner	The user who owns the object on which the DDL statement was executed
object_name	The database object on which the DDL statement was executed
object_type	<p>The type of object on which the DDL statement was executed</p> <p>The following are valid object types:</p> <p>CLUSTER FUNCTION INDEX LINK OUTLINE PACKAGE PACKAGE BODY PROCEDURE SEQUENCE SYNONYM TABLE TRIGGER TYPE USER VIEW</p> <p>LINK represents a database link.</p> <p>NULL is also a valid object type. Specify NULL for all object types not listed. The GET_OBJECT_TYPE member procedure returns NULL for object types not listed.</p>

Table 249–2 (Cont.) Constructor Function Parameters for LCR\$_DDL_RECORD

Parameter	Description
ddl_text	The text of the DDL statement Set this parameter to a non-NULL value.
logon_user	The user whose session executed the DDL statement
current_schema	The schema that is used if no schema is specified explicitly for the modified database objects in <code>ddl_text</code> If a schema is specified in <code>ddl_text</code> that differs from the one specified for <code>current_schema</code> , then the function uses the schema specified in <code>ddl_text</code> . Set this parameter to a non-NULL value.
base_table_owner	If the DDL statement is a table-related DDL (such as <code>CREATE TABLE</code> and <code>ALTER TABLE</code>), or if the DDL statement involves a table (such as creating a trigger on a table), then <code>base_table_owner</code> specifies the owner of the table involved. Otherwise, <code>base_table_owner</code> is NULL.
base_table_name	If the DDL statement is a table-related DDL (such as <code>CREATE TABLE</code> and <code>ALTER TABLE</code>), or if the DDL statement involves a table (such as creating a trigger on a table), then <code>base_table_name</code> specifies the name of the table involved. Otherwise, <code>base_table_name</code> is NULL.
tag	A binary tag that enables tracking of the LCR For example, this tag can be used to determine the original source database of the DDL statement if apply forwarding is used. See Also: <i>Oracle Streams Replication Administrator's Guide</i>
transaction_id	The identifier of the transaction
scn	The SCN at the time when the change record for a captured LCR was written to the redo log The SCN value is meaningless for a user-created LCR.
position	The position of the LCR LCR position is commonly used in XStream configurations. Using XStream requires purchasing a license for the Oracle GoldenGate product. See Also: <i>Oracle Database XStream Guide</i>
edition_name	The name of the edition in which the DDL statement was executed

Summary of LCR\$_DDL_RECORD Subprograms

Table 249–3 LCR\$_DDL_RECORD Type Subprograms

Subprogram	Description
EXECUTE Member Procedure on page 249-9	Executes the LCR under the security domain of the current user
GET_BASE_TABLE_NAME Member Function on page 249-9	Gets the base (dependent) table name
GET_BASE_TABLE_OWNER Member Function on page 249-10	Gets the base (dependent) table owner
GET_CURRENT_SCHEMA Member Function on page 249-10	Gets the default schema (user) name

Table 249-3 (Cont.) LCR\$_DDL_RECORD Type Subprograms

Subprogram	Description
GET_DDL_TEXT Member Procedure on page 249-10	Gets the DDL text in a CLOB
GET_EDITION_NAME Member Function on page 249-11	Gets the name of the edition in which the DDL statement was executed
GET_LOGON_USER Member Function on page 249-11	Gets the logon user name
GET_OBJECT_TYPE Member Function on page 249-11	Gets the type of the object involved for the DDL
SET_BASE_TABLE_NAME Member Procedure on page 249-11	Sets the base (dependent) table name
SET_BASE_TABLE_OWNER Member Procedure on page 249-11	Sets the base (dependent) table owner
SET_CURRENT_SCHEMA Member Procedure on page 249-12	Sets the default schema (user) name
SET_DDL_TEXT Member Procedure on page 249-12	Sets the DDL text
SET_EDITION_NAME Member Procedure on page 249-12	Sets the name of the edition in which the DDL statement was executed
SET_LOGON_USER Member Procedure on page 249-13	Sets the logon user name
SET_OBJECT_TYPE Member Procedure on page 249-13	Sets the object type
Common Subprograms	See " Common Subprograms for LCR\$_DDL_RECORD and LCR\$_ROW_RECORD " on page 249-36 for a list of subprograms common to the SYS.LCR\$_ROW_RECORD and SYS.LCR\$_DDL_RECORD types

EXECUTE Member Procedure

Executes the DDL LCR under the security domain of the current user. Apply handlers are not run when the LCR is applied using this procedure.

Note: The EXECUTE member procedure can be invoked only in an apply handler for an Oracle Streams apply process.

Syntax

```
MEMBER PROCEDURE EXECUTE;
```

GET_BASE_TABLE_NAME Member Function

Gets the base (dependent) table name.

Syntax

```
MEMBER FUNCTION GET_BASE_TABLE_NAME()
RETURN VARCHAR2;
```

GET_BASE_TABLE_OWNER Member Function

Gets the base (dependent) table owner.

Syntax

```
MEMBER FUNCTION GET_BASE_TABLE_OWNER()  
RETURN VARCHAR2;
```

GET_CURRENT_SCHEMA Member Function

Gets the current schema name.

Syntax

```
MEMBER FUNCTION GET_CURRENT_SCHEMA()  
RETURN VARCHAR2;
```

GET_DDL_TEXT Member Procedure

Gets the DDL text in a CLOB.

For example, the following PL/SQL code uses this procedure to get the DDL text in a DDL LCR:

```
CREATE OR REPLACE PROCEDURE ddl_in_lcr (ddl_lcr in SYS.LCR$_DDL_RECORD)  
IS  
 ddl_text CLOB;  
BEGIN  
 DBMS_OUTPUT.PUT_LINE( ' -----' );  
 DBMS_OUTPUT.PUT_LINE( '  Displaying DDL text in a DDL LCR: ' );  
 DBMS_OUTPUT.PUT_LINE( ' -----' );  
 DBMS_LOB.CREATETEMPORARY(ddl_text, true);  
 ddl_lcr.GET_DDL_TEXT(ddl_text);  
 DBMS_OUTPUT.PUT_LINE('DDL text:' || ddl_text);  
 DBMS_LOB.FREETEMPORARY(ddl_text);  
END;  
/
```

Note: GET_DDL_TEXT is a member procedure and not a member function to make it easier for you to manage the space used by the CLOB. Notice that the previous example creates temporary space for the CLOB and then frees the temporary space when it is no longer needed.

Syntax

```
MEMBER FUNCTION GET_DDL_TEXT(  
 ddl_text IN/OUT CLOB);
```

Parameter

Table 249–4 GET_DDL_TEXT Procedure Parameter

Parameter	Description
ddl_text	The DDL text in the DDL LCR

GET_EDITION_NAME Member Function

Gets the name of the edition in which the DDL statement was executed.

See Also: *Oracle Database Advanced Application Developer's Guide*

Syntax

```
MEMBER FUNCTION GET_EDITION_NAME()
RETURN VARCHAR2;
```

GET_LOGON_USER Member Function

Gets the logon user name.

Syntax

```
MEMBER FUNCTION GET_LOGON_USER()
RETURN VARCHAR2;
```

GET_OBJECT_TYPE Member Function

Gets the type of the object involved for the DDL.

Syntax

```
MEMBER FUNCTION GET_OBJECT_TYPE()
RETURN VARCHAR2;
```

SET_BASE_TABLE_NAME Member Procedure

Sets the base (dependent) table name.

Syntax

```
MEMBER PROCEDURE SET_BASE_TABLE_NAME(
 base_table_name IN VARCHAR2);
```

Parameter

Table 249–5 SET_BASE_TABLE_NAME Procedure Parameter

Parameter	Description
base_table_name	The name of the base table

SET_BASE_TABLE_OWNER Member Procedure

Sets the base (dependent) table owner.

Syntax

```
MEMBER PROCEDURE SET_BASE_TABLE_OWNER(
 base_table_owner IN VARCHAR2);
```

Parameter

Table 249–6 SET_BASE_TABLE_OWNER Procedure Parameter

Parameter	Description
base_table_owner	The name of the base owner

SET_CURRENT_SCHEMA Member Procedure

Sets the default schema (user) name.

Syntax

```
MEMBER PROCEDURE SET_CURRENT_SCHEMA(  
 current_schema IN VARCHAR2);
```

Parameter

Table 249–7 SET_CURRENT_SCHEMA Procedure Parameter

Parameter	Description
current_schema	The name of the schema to set as the current schema Set this parameter to a non-NULL value.

SET_DDL_TEXT Member Procedure

Sets the DDL text.

Syntax

```
MEMBER PROCEDURE SET_DDL_TEXT(  
 ddl_text IN CLOB);
```

Parameter

Table 249–8 SET_DDL_TEXT Procedure Parameter

Parameter	Description
ddl_text	The DDL text Set this parameter to a non-NULL value.

SET_EDITION_NAME Member Procedure

Sets the name of the edition in which the DDL statement was executed.

See Also: *Oracle Database Advanced Application Developer's Guide*

Syntax

```
MEMBER PROCEDURE SET_EDITION_NAME(  
 edition_name IN VARCHAR2);
```

Parameter**Table 249–9** *SET_EDITION_NAME Procedure Parameter*

Parameter	Description
edition_name	Name of the edition

SET_LOGON_USER Member Procedure

Sets the logon user name.

Syntax

```
MEMBER PROCEDURE SET_LOGON_USER(
 logon_user IN VARCHAR2);
```

Parameter**Table 249–10** *SET_LOGON_USER Procedure Parameter*

Parameter	Description
logon_user	The name of the schema to set as the logon user

SET_OBJECT_TYPE Member Procedure

Sets the object type.

Syntax

```
MEMBER PROCEDURE SET_OBJECT_TYPE(
 object_type IN VARCHAR2);
```

Parameter

Table 249–11 *SET_OBJECT_TYPE Procedure Parameter*

Parameter	Description
object_type	<p>The object type</p> <p>The following are valid object types:</p> <ul style="list-style-type: none">CLUSTERFUNCTIONINDEXLINKOUTLINEPACKAGEPACKAGE BODYPROCEDURESEQUENCESYNONYMTABLETRIGGERTYPEUSERVIEW <p>LINK represents a database link.</p> <p>NULL is also a valid object type. Specify NULL for all object types not listed. The GET_OBJECT_TYPE member procedure returns NULL for object types not listed.</p>

LCR\$_ROW_RECORD Type

This type represents a data manipulation language (DML) change to a row in a table. This type uses the `LCR$_ROW_LIST` type.

If you create or modify a row logical change record (row LCR), then make sure the `command_type` attribute is consistent with the presence or absence of old column values and the presence or absence of new column values.

This section contains information about the constructor for DDL LCRs and information about the member subprograms for this type:

- [LCR\\$_ROW_RECORD Constructor](#)
- [Summary of LCR\\$_ROW_RECORD Subprograms](#), which also include the subprograms described in [Common Subprograms for LCR\\$_DDL_RECORD and LCR\\$_ROW_RECORD](#) on page 249-36

Note:

- When passing a name as a parameter to an LCR constructor, you can enclose the name in double quotes to handle names that use mixed case or lower case for database objects. For example, if a name contains any lower case characters, then you must enclose it in double quotes.
 - The application does not need to specify a transaction identifier or SCN when it creates an LCR because the apply process generates these values and stores them in memory. If a transaction identifier or SCN is specified in the LCR, then the apply process ignores it and assigns a new value.
-
-

See Also: [LCR\\$_ROW_LIST Type](#) on page 249-47

LCR\$_ROW_RECORD Constructor

Creates a `SYS.LCR$_ROW_RECORD` object with the specified information.

```

STATIC FUNCTION CONSTRUCT(
  source_database_name  IN  VARCHAR2,
  command_type IN  VARCHAR2,
  object_owner IN  VARCHAR2,
  object_name IN  VARCHAR2,
  tag IN  RAW DEFAULT NULL,
  transaction_id IN  VARCHAR2 DEFAULT NULL,
  scn IN  NUMBER DEFAULT NULL,
  old_values IN  SYS.LCR$_ROW_LIST DEFAULT NULL,
  new_values IN  SYS.LCR$_ROW_LIST DEFAULT NULL,
  position IN  RAW DEFAULT NULL,
  statement IN  VARCHAR2 DEFAULT NULL,
  bind_variables IN  SYS.LCR$_ROW_LIST DEFAULT NULL,
  bind_by_position IN  VARCHAR2 DEFAULT 'N')
RETURN SYS.LCR$_ROW_RECORD;

```

LCR\$_ROW_RECORD Constructor Function Parameters

Table 249–12 Constructor Function Parameters for LCR\$_ROW_RECORD

Parameter	Description
source_database_name	<p>The database where the row change occurred</p> <p>If you do not include the domain name, then the function appends the local domain to the database name automatically. For example, if you specify DBS1 and the local domain is EXAMPLE.COM, then the function specifies DBS1.EXAMPLE.COM automatically. Set this parameter to a non-NULL value.</p>
command_type	<p>The type of command executed in the DML statement</p> <p>Set this parameter to a non-NULL value.</p> <p>Valid values are the following:</p> <p>INSERT UPDATE DELETE LOB ERASE LOB WRITE LOB TRIM</p> <p>If INSERT, then ensure that the LCR has a new_values collection that is not empty and an empty or NULL old_values collection.</p> <p>If UPDATE, then ensure that the LCR has a new_values collection that is not empty and an old_values collection that is not empty.</p> <p>If DELETE, then ensure that the LCR has a NULL or empty new_values collection and an old_values collection that is not empty.</p> <p>If LOB ERASE, LOB WRITE, or LOB TRIM, then ensure that the LCR has a new_values collection that is not empty and an empty or NULL old_values collection.</p>
object_owner	<p>The user who owns the table on which the row change occurred</p> <p>Set this parameter to a non-NULL value.</p>
object_name	<p>The table on which the DML statement was executed</p> <p>Set this parameter to a non-NULL value.</p>
tag	<p>A binary tag that enables tracking of the LCR</p> <p>For example, this tag can be used to determine the original source database of the DML change when apply forwarding is used.</p> <p>See Also: <i>Oracle Streams Replication Administrator's Guide</i></p>
transaction_id	The identifier of the transaction
scn	<p>The SCN at the time when the change record was written to the redo log</p> <p>The SCN value is meaningless for a user-created LCR.</p>
old_values	<p>The column values for the row before the DML change</p> <p>If the DML statement is an UPDATE or a DELETE statement, then this parameter contains the values of columns in the row before the DML statement. If the DML statement is an INSERT statement, then there are no old values.</p>

Table 249–12 (Cont.) Constructor Function Parameters for LCR\$_ROW_RECORD

Parameter	Description
<code>new_values</code>	The column values for the row after the DML change If the DML statement is an <code>UPDATE</code> or an <code>INSERT</code> statement, then this parameter contains the values of columns in the row after the DML statement. If the DML statement is a <code>DELETE</code> statement, then there are no new values. If the LCR reflects a LOB operation, then this parameter contains the supplementally logged columns and any relevant LOB information.
<code>position</code>	The position of the LCR LCR position is commonly used in XStream configurations. Using XStream requires purchasing a license for the Oracle GoldenGate product. See Also: <i>Oracle Database XStream Guide</i>
<code>statement</code>	This parameter is reserved for internal use only.
<code>bind_variables</code>	This parameter is reserved for internal use only.
<code>bind_by_position</code>	This parameter is reserved for internal use only.

Note: Starting with Oracle Database 11g Release 2 (11.2.0.2), this constructor function includes the following new parameters: `statement`, `bind_variables`, and `bind_by_position`.

Summary of LCR\$_ROW_RECORD Subprograms

Table 249–13 LCR\$_ROW_RECORD Type Subprograms

Subprogram	Description
ADD_COLUMN Member Procedure on page 249-18	Adds the value as old or new, depending on the value type specified, for the column
CONVERT_LONG_TO_LOB_CHUNK Member Procedure on page 249-20	Converts <code>LONG</code> data in a row LCR into fixed width <code>CLOB</code> , or converts <code>LONG RAW</code> data in a row LCR into a <code>BLOB</code>
DELETE_COLUMN Member Procedure on page 249-20	Deletes the old value, the new value, or both, for the specified column, depending on the value type specified
EXECUTE Member Procedure on page 249-20	Executes the LCR under the security domain of the current user
GET_LOB_INFORMATION Member Function on page 249-22	Gets the LOB information for the column
GET_LOB_OFFSET Member Function on page 249-22	Gets the LOB offset for the specified column
GET_LOB_OPERATION_SIZE Member Function on page 249-23	Gets the operation size for the LOB column
GET_LONG_INFORMATION Member Function on page 249-23	Gets the <code>LONG</code> information for the column
GET_ROW_TEXT Member Procedure on page 249-24	Gets the SQL statement for the change that is encapsulated in the LCR

Table 249–13 (Cont.) LCR\$_ROW_RECORD Type Subprograms

Subprogram	Description
GET_VALUE Member Function on page 249-25	Gets the old or new value for the specified column, depending on the value type specified
GET_VALUES Member Function on page 249-26	Gets a list of old or new values, depending on the value type specified
GET_WHERE_CLAUSE Member Procedure on page 249-26	Gets a WHERE clause for the change that is encapsulated in the row LCR
GET_XML_INFORMATION Member Function on page 249-28	Gets the XML information for the specified column
IS_STATEMENT_LCR Member Function on page 249-28	Reserved for internal use only
KEEP_COLUMNS Member Procedure on page 249-28	Keeps a list of columns a row LCR
RENAME_COLUMN Member Procedure on page 249-29	Renames a column in an LCR
SET_LOB_INFORMATION Member Procedure on page 249-29	Sets LOB information for the column
SET_LOB_OFFSET Member Procedure on page 249-30	Sets the LOB offset for the specified column
SET_LOB_OPERATION_SIZE Member Procedure on page 249-31	Sets the operation size for the LOB column
SET_ROW_TEXT Member Procedure on page 249-31	Reserved for internal use only
SET_VALUE Member Procedure on page 249-31	Overwrites the value of the specified column
SET_VALUES Member Procedure on page 249-33	Replaces the existing old or new values for the LCR, depending on the value type specified
SET_XML_INFORMATION Member Procedure on page 249-35	Sets the XML information for the column
Common Subprograms	See Common Subprograms for LCR\$_DDL_RECORD and LCR\$_ROW_RECORD on page 249-36 for a list of subprograms common to the SYS.LCR\$_ROW_RECORD and SYS.LCR\$_DDL_RECORD types

ADD_COLUMN Member Procedure

Adds the value as old or new, depending on the value type specified, for the column. An error is raised if a value of the same type already exists for the column.

Note: To set a column value that already exists, run [SET_VALUE](#).

See Also: [SET_VALUE Member Procedure](#) on page 249-31

Considerations for LOB Columns

When processing a row LCR with LOB columns with a procedure DML handler or error handler and the handler is using LOB assembly (the `assemble_lob` parameter is set to `TRUE` for the handler), you use this member procedure in the handler procedure to add a LOB column to a row LCR. If `assemble_lob` is set to `FALSE` for

the handler, then you cannot use this member procedure to add a LOB column to a row LCR.

To use a DML or error handler to add a LOB column, specify the LOB locator for the `column_value` parameter in the member procedure. The `ADD_COLUMN` member procedure verifies that an `ANYDATA` encapsulated LOB locator is processed with a DML or error handler that is using LOB assembly. An error is raised under the following conditions:

- The handler attempts to enqueue a row LCR with an `ANYDATA` encapsulated LOB locator.
- An attempt is made to add an LOB column that is set incorrectly.

If an error is raised because of one of these conditions, then the transaction that includes the row LCR is moved to the error queue, and the LOB is represented by the original (nonassembled) row LCRs.

Note:

- Database compatibility must be 10.2.0 or higher to use LOB assembly.
 - When you are processing a row LCR with a rule-based transformation, you cannot use this member procedure to add a LOB column.
 - When you are processing a row LCR with a rule-based transformation, procedure DML handler, or error handler, you cannot use this member procedure to add a `LONG` or `LONG RAW` column.
-
-

Syntax

```
MEMBER PROCEDURE ADD_COLUMN(
 value_type IN VARCHAR2,
 column_name IN VARCHAR2,
 column_value  IN ANYDATA);
```

Parameters

Table 249–14 *ADD_COLUMN Procedure Parameters*

Parameter	Description
<code>value_type</code>	The type of value to add for the column Specify <code>old</code> to add the old value of the column. Specify <code>new</code> to add the new value of the column.
<code>column_name</code>	The column name This name is not validated. An error can be raised during application of the LCRs if an invalid name is specified.
<code>column_value</code>	The value of the column If <code>NULL</code> , then this procedure raises an error. If the member procedure is used in a procedure DML handler or error handler that uses LOB assembly, then a LOB locator can be specified. A <code>NULL</code> column value can be specified by encapsulating the <code>NULL</code> value in an <code>ANYDATA</code> wrapper.

CONVERT_LONG_TO_LOB_CHUNK Member Procedure

Converts LONG data in a row LCR into a CLOB, or converts LONG RAW data in a row LCR into a BLOB.

This procedure can change the operation code from LONG WRITE to LOB WRITE for the row LCR.

This member procedure can be used in rule-based transformations.

The following restrictions apply to this member procedure:

- This member procedure cannot be used in apply handlers.
- LONG data can be sent as a part of a row LCR with one of the following operation codes: INSERT, UPDATE, or LONG_WRITE. Because LONG data can be sent in multiple pieces, make sure that this method is invoked on either none or all LONG pieces.
- LOB to LONG conversion is not supported.
- A row LCR on which this procedure is executed must have been created by a capture process. That is, this procedure does not support persistent row LCRs.

See Also: *Oracle Streams Replication Administrator's Guide*

Syntax

```
MEMBER PROCEDURE CONVERT_LONG_TO_LOB_CHUNK;
```

DELETE_COLUMN Member Procedure

Deletes the old value, the new value, or both, for the specified column, depending on the value type specified.

Syntax

```
MEMBER PROCEDURE DELETE_COLUMN(
 column_name IN VARCHAR2,
 value_type  IN VARCHAR2 DEFAULT '*');
```

Parameters

Table 249–15 *DELETE_COLUMN Procedure Parameters*

Parameter	Description
column_name	The column name An error is raised if the column does not exist in the LCR.
value_type	The type of value to delete for the column Specify old to delete the old value of the column. Specify new to delete the new value of the column. If * is specified, then the procedure deletes both the old and new values.

EXECUTE Member Procedure

Executes the row LCR under the security domain of the current user. Any apply handlers that would be run for an LCR are not run when the LCR is applied using this procedure.

This member procedure can be run on a row LCR under any of the following conditions:

- The LCR is being processed by an apply handler.
- The LCR is in a queue and was last enqueued by a mechanism other than an Oracle Streams capture process, such as an Oracle Streams apply process or an application.
- The LCR has been constructed using the `LCR$_ROW_RECORD` constructor function but has not been enqueued.
- The LCR is in the error queue.

Note: Do not run this member procedure in a custom rule-based transformation on a row LCR. Doing so could execute the row LCR outside of its transactional context.

Considerations for LOB Columns

When processing a row LCR with LOB columns with a procedure DML handler or error handler, and the handler is using LOB assembly (the `assemble_lob` parameter is set to `TRUE` for the handler), this member procedure executes the assembled row LCR. An assembled row LCR represents a LOB value with a LOB locator or `NULL`.

If `assemble_lob` is set to `FALSE` for the handler, then this member procedure executes the nonassembled row LCRs. Nonassembled row LCRs represent LOB values with `VARCHAR2` and `RAW` data types. These nonassembled row LCRs might have been modified by the handler.

An error is raised under the following conditions:

- A DML or error handler configured with `assemble_lob` set to `FALSE` attempts to execute a row LCR that contains a LOB locator.
- A DML or error handler configured with `assemble_lob` set to `TRUE` attempts to execute a row LCR that contains one or more LOB values represented with `VARCHAR2` or `RAW` data types.

If an error is raised because of one of these conditions, then the transaction that includes the row LCR is moved to the error queue, and the LOB is represented by the original (nonassembled) row LCRs.

Syntax

```
MEMBER PROCEDURE EXECUTE(
 conflict_resolution IN BOOLEAN);
```

Parameters

Table 249–16 EXECUTE Procedure Parameters

Parameter	Description
<code>conflict_resolution</code>	<p>If <code>TRUE</code>, then any conflict resolution defined for the table using the <code>SET_UPDATE_CONFLICT_HANDLER</code> procedure in the <code>DBMS_APPLY_ADM</code> package is used to resolve conflicts resulting from the execution of the LCR.</p> <p>If <code>FALSE</code>, then conflict resolution is not used.</p> <p>An error is raised if this parameter is not specified or is set to <code>NULL</code>.</p>

GET_LOB_INFORMATION Member Function

Gets the LOB information for the column.

The return value can be one of the following:

```
DBMS_LCR.NOT_A_LOB CONSTANT NUMBER := 1;
DBMS_LCR.NULL_LOB CONSTANT NUMBER := 2;
DBMS_LCR.INLINE_LOB CONSTANT NUMBER := 3;
DBMS_LCR.EMPTY_LOB CONSTANT NUMBER := 4;
DBMS_LCR.LOB_CHUNK CONSTANT NUMBER := 5;
DBMS_LCR.LAST_LOB_CHUNK CONSTANT NUMBER := 6;
```

Returns NULL if the specified column does not exist.

If the command type of the row LCR is UPDATE, then specifying 'Y' for the `use_old` parameter is a convenient way to get the value of the columns.

Syntax

```
MEMBER FUNCTION GET_LOB_INFORMATION(
  value_type  IN VARCHAR2,
  column_name IN VARCHAR2,
  use_old IN VARCHAR2 DEFAULT 'Y')
RETURN NUMBER;
```

Parameters

Table 249–17 GET_LOB_INFORMATION Function Parameters

Parameter	Description
<code>value_type</code>	The type of value to return for the column, either <code>old</code> or <code>new</code>
<code>column_name</code>	The name of the column
<code>use_old</code>	<p>If Y and <code>value_type</code> is <code>new</code>, and no new value exists, then the function returns the corresponding old value. If N and <code>value_type</code> is <code>new</code>, then the function does not return the old value if no new value exists.</p> <p>If <code>value_type</code> is <code>old</code> or if the <code>command_type</code> of the row LCR is not UPDATE, then the function ignores the value of the <code>use_old</code> parameter.</p> <p>NULL is not a valid specification for the <code>use_old</code> parameter.</p>

GET_LOB_OFFSET Member Function

Gets the LOB offset for the specified column in the number of characters for CLOB columns and the number of bytes for BLOB columns. Returns a non-NULL value only if all of the following conditions are met:

- The value exists for the column
- The column value is an out-of-line LOB. That is, the information is `DBMS_LCR.LAST_LOB_CHUNK` or `DBMS_LCR.LOB_CHUNK`
- The command type is LOB ERASE or LOB WRITE

Otherwise, returns NULL.

Syntax

```
GET_LOB_OFFSET(
  value_type  IN VARCHAR2,
```

```

column_name IN VARCHAR2)
RETURN NUMBER;

```

Parameters

Table 249–18 *GET_LOB_OFFSET Procedure Parameters*

Parameter	Description
value_type	The type of value to return for the column Currently, only new can be specified.
column_name	The name of the LOB column

GET_LOB_OPERATION_SIZE Member Function

Gets the operation size for the LOB column in the number of characters for CLOB columns and the number of bytes for BLOB columns. Returns a non-NULL value only if all of the following conditions are met:

- The value exists for the column
- The column value is an out-of-line LOB
- The command type is LOB ERASE or LOB TRIM
- The information is DBMS_LCR.LAST_LOB_CHUNK

Otherwise, returns NULL.

Syntax

```

MEMBER FUNCTION GET_LOB_OPERATION_SIZE(
  value_type IN VARCHAR2,
  column_name IN VARCHAR2)
RETURN NUMBER,

```

Parameters

Table 249–19 *GET_LOB_OPERATION_SIZE Function Parameters*

Parameter	Description
value_type	The type of value to return for the column Currently, only new can be specified.
column_name	The name of the LOB column

GET_LONG_INFORMATION Member Function

Gets the LONG information for the column.

The return value can be one of the following:

```

DBMS_LCR.NOT_A_LONG CONSTANT NUMBER := 1;
DBMS_LCR.NULL_LONG CONSTANT NUMBER := 2;
DBMS_LCR.INLINE_LONG CONSTANT NUMBER := 3;
DBMS_LCR.LONG_CHUNK CONSTANT NUMBER := 4;
DBMS_LCR.LAST_LONG_CHUNK CONSTANT NUMBER := 5;

```

Returns NULL if the specified column does not exist.

If the command type of the row LCR is UPDATE, then specifying 'Y' for the `use_old` parameter is a convenient way to get the value of the columns.

Syntax

```
MEMBER FUNCTION GET_LONG_INFORMATION(
 value_type IN VARCHAR2,
 column_name IN VARCHAR2,
 use_old IN VARCHAR2 DEFAULT 'Y')
RETURN NUMBER;
```

Parameters

Table 249–20 GET_LONG_INFORMATION Function Parameters

Parameter	Description
<code>value_type</code>	The type of value to return for the column, either <code>old</code> or <code>new</code>
<code>column_name</code>	The name of the column
<code>use_old</code>	<p>If Y and <code>value_type</code> is new, and no new value exists, then the function returns the corresponding old value. If N and <code>value_type</code> is new, then the function does not return the old value if no new value exists.</p> <p>If <code>value_type</code> is old or if the <code>command_type</code> of the row LCR is not UPDATE, then the function ignores the value of the <code>use_old</code> parameter.</p> <p>NULL is not a valid specification for the <code>use_old</code> parameter.</p>

GET_ROW_TEXT Member Procedure

Gets the SQL statement for the change that is encapsulated in the row LCR. This method performs SQL generation in PL/SQL.

This method is overloaded. The different functionality of each form of syntax is presented along with the definitions.

Syntax

The following procedure returns the SQL statement in a CLOB data type.

```
MEMBER PROCEDURE GET_ROW_TEXT(
 row_text IN/OUT CLOB);
```

The following procedure returns the SQL statement with bind variables in a CLOB data type.

```
MEMBER PROCEDURE GET_ROW_TEXT(
 row_text IN/OUT CLOB,
 variable_list IN/OUT LCR$_ROW_LIST,
 bind_var_syntax IN VARCHAR2 DEFAULT ':');
```

See Also: ["LCR\\$_ROW_LIST Type"](#) on page 249-47

Parameters

Table 249–21 GET_ROW_TEXT Procedure Parameters

Parameter	Description
row_text	The SQL statement for the change that is encapsulated in the LCR
variable_list	The values for the bind variables in the order of the bind variables
bind_var_syntax	The syntax for the bind variables One of the following values is valid: <ul style="list-style-type: none"> ■ Specify :, the default, for bind values to be in the form :1, :2, and so on. ■ Specify ? for bind values to be in the form ?.

GET_VALUE Member Function

Gets the old or new value for the specified column, depending on the value type specified.

If the command type of the row LCR is UPDATE, then specifying 'Y' for the use_old parameter is a convenient way to get the value of a column.

Syntax

```
MEMBER FUNCTION GET_VALUE(
 value_type IN VARCHAR2,
 column_name IN VARCHAR2,
 use_old IN VARCHAR2 DEFAULT 'Y')
RETURN ANYDATA;
```

Parameters

Table 249–22 GET_VALUE Function Parameters

Parameter	Description
value_type	The type of value to return for the column Specify old to get the old value for the column. Specify new to get the new value for the column.
column_name	The column name If the column is present and has a NULL value, then the function returns an ANYDATA instance containing a NULL value. If the column value is absent, then the function returns a NULL.
use_old	If Y and value_type is new, and no new value exists, then the function returns the corresponding old value. If N and value_type is new, then the function returns NULL if no new value exists. If value_type is old or if the command_type of the row LCR is not UPDATE, then the function ignores the value of the use_old parameter. NULL is not a valid specification for the use_old parameter.

GET_VALUES Member Function

Gets a list of old or new values, depending on the value type specified.

If the command type of the row LCR is UPDATE, then specifying 'Y' for the `use_old` parameter is a convenient way to get the values of all columns.

Syntax

```
MEMBER FUNCTION GET_VALUES (
 value_type IN VARCHAR2,
 use_old IN VARCHAR2 DEFAULT 'Y')
RETURN SYS.LCR$_ROW_LIST;
```

Parameters

Table 249–23 GET_VALUES Function Parameters

Parameter	Description
<code>value_type</code>	The type of values to return Specify <code>old</code> to return a list of old values. Specify <code>new</code> to return a list of new values.
<code>use_old</code>	If Y and <code>value_type</code> is <code>new</code> , then the function returns a list of all new values in the LCR. If a new value does not exist in the list, then the function returns the corresponding old value. Therefore, the returned list contains all existing new values and the old values where there are no new values. If N and <code>value_type</code> is <code>new</code> , then the function returns a list of all new values in the LCR without returning any old values. If <code>value_type</code> is <code>old</code> or if the <code>command_type</code> of the row LCR is not UPDATE, then the function ignores the value of the <code>use_old</code> parameter. NULL is not a valid specification for the <code>use_old</code> parameter.

GET_WHERE_CLAUSE Member Procedure

Gets a WHERE clause for the change that is encapsulated in the row LCR.

Use the WHERE clause returned by `GET_WHERE_CLAUSE` instead of using the ROWID, because the ROWID is not ANSI compatible. The generated WHERE clause might not match the WHERE clause in the original DML operation.

The ROWID of an INSERT statement is the ROWID of the new row created by the INSERT. The WHERE clause generated for an INSERT operation identifies the new row. Therefore, the generated WHERE clause includes all of the new values inserted.

For example, consider the following insert into the `hr.departments` table:

```
INSERT INTO hr.departments (
 department_id, department_name, manager_id, location_id)
VALUES (10, 'HR', 20, 40);
```

The generated WHERE clause represents the row with the values 10, 'HR', 20, and 40. Hence, the generated WHERE clause is the following:

```
WHERE "DEPARTMENT_ID" = 10 AND "DEPARTMENT_NAME" = 'HR' AND
 "MANAGER_ID" = 20 AND "LOCATION_ID" = 40
```

The ROWID of an UPDATE statement is the ROWID of the row that was updated. The WHERE clause generated for an UPDATE operation identifies the row after the UPDATE

executes. The generated WHERE clause is based on the old and new values of the UPDATE.

For example, consider the following update to the `hr.departments` table:

```
UPDATE hr.departments SET department_name='Management'
WHERE department_name='Administration' AND location_id = 20 AND
 manager_id = 30 AND department_id = 10;
```

The values of the row after the UPDATE are 10, 'Management', 30, and 20. Hence, the generated WHERE clause to identify the row is the following:

```
WHERE "DEPARTMENT_ID" = 10 AND "DEPARTMENT_NAME" = 'MANAGEMENT' AND
 "MANAGER_ID" = 30 AND "LOCATION_ID" = 20
```

Notice that the new value is used for "DEPARTMENT_NAME", because the new value is the value of the column after the UPDATE. For the rest of the columns, the old values are used.

The ROWID of a DELETE operation is the row that existed before it was deleted. The generated WHERE clause consists of all the old column values present in the DELETE operation.

LOB columns do not appear in generated WHERE clauses. The generated WHERE clause is not affected by the presence of LOB columns in the LCR.

This method is overloaded. The different functionality of each form of syntax is presented along with the definitions.

Syntax

The following procedure returns the WHERE clause of a SQL statement in a CLOB data type.

```
MEMBER PROCEDURE GET_WHERE_CLAUSE(
  where_clause IN/OUT CLOB);
```

The following procedure returns the WHERE clause of a SQL statement with bind variables in a CLOB data type.

```
MEMBER PROCEDURE GET_WHERE_CLAUSE(
  where_clause IN/OUT CLOB,
  variable_list IN/OUT LCR$_ROW_LIST,
  bind_var_syntax IN VARCHAR2 DEFAULT ':');
```

See Also:

- [LCR\\$_ROW_LIST Type](#) on page 249-47
- *Oracle Streams Concepts and Administration*

Parameters

Table 249–24 GET_WHERE_CLAUSE Procedure Parameters

Parameter	Description
<code>where_clause</code>	The WHERE clause of the SQL statement for the change that is encapsulated in the LCR
<code>variable_list</code>	The values for the bind variables in the order of the bind variables

Table 249–24 (Cont.) GET_WHERE_CLAUSE Procedure Parameters

Parameter	Description
bind_var_syntax	The syntax for the bind variables One of the following values is valid: <ul style="list-style-type: none"> ■ Specify :, the default, for bind values to be in the form :1, :2, and so on. ■ Specify ? for bind values to be in the form ?.

GET_XML_INFORMATION Member Function

Gets the XML information for the specified column.

The return value can be one of the following:

```
DBMS_LCR.NOT_XML CONSTANT NUMBER := 1;
DBMS_LCR.XML_DOC CONSTANT NUMBER := 2;
DBMS_LCR.XML_DIFF  CONSTANT NUMBER := 3;
```

DBMS_LCR.NOT_XML indicates that the column is not an XMLType column. DBMS_LCR.XML_DOC indicates that the column contains an XML document. DBMS_LCR.XML_DIFF indicates that the column contains differences between old and new XML documents for an update operation.

Returns NULL if the specified column does not exist.

Syntax

```
MEMBER FUNCTION GET_XML_INFORMATION(
 column_name IN VARCHAR2)
RETURN NUMBER;
```

Parameter

Table 249–25 GET_XML_INFORMATION Function Parameter

Parameter	Description
column_name	The column name

IS_STATEMENT_LCR Member Function

This function is reserved for internal use only.

Note: This functionality is available starting with Oracle Database 11g Release 2 (11.2.0.2).

KEEP_COLUMNS Member Procedure

This procedure keeps a list of columns in a row LCR. The procedure deletes columns that are not in the list from the row LCR.

Syntax

```
MEMBER PROCEDURE KEEP_COLUMNS(
 column_list IN VARCHAR2,
 value_type IN VARCHAR2 DEFAULT '*');
```

Parameters

Table 249–26 *KEEP_COLUMNS Procedure Parameters*

Parameter	Description
column_list	The names of the columns kept for the row LCR Specify a comma-delimited list of type VARCHAR2. This procedure removes columns that are not in the list from the current row LCR.
value_type	The type of value for which to keep the columns Specify <code>old</code> to keep the old values of the columns. An error is raised if the old values do not exist in the LCR. Specify <code>new</code> to keep the new values of the columns. An error is raised if the new values do not exist in the LCR. If <code>*</code> is specified, then the procedure keeps both the old and the new columns.

RENAME_COLUMN Member Procedure

Renames a column in a row LCR.

Syntax

```
MEMBER PROCEDURE RENAME_COLUMN(
 from_column_name IN VARCHAR2,
 to_column_name IN VARCHAR2,
 value_type IN VARCHAR2 DEFAULT '*');
```

Parameters

Table 249–27 *RENAME_COLUMN Procedure Parameters*

Parameter	Description
from_column_name	The existing column name
to_column_name	The new column name An error is raised if a column with the specified name already exists.
value_type	The type of value for which to rename the column Specify <code>old</code> to rename the old value of the column. An error is raised if the old value does not exist in the LCR. Specify <code>new</code> to rename the new value of the column. An error is raised if the new value does not exist in the LCR. If <code>*</code> is specified, then the procedure renames the column names for both old and new value. The procedure raises an error if either column value does not exist in the LCR.

SET_LOB_INFORMATION Member Procedure

Sets LOB information for the column.

Note: When you are processing a row LCR with a rule-based transformation, procedure DML handler, or error handler, you cannot use this member procedure.

Syntax

```
MEMBER PROCEDURE SET_LOB_INFORMATION(
  value_type IN  VARCHAR2,
  column_name IN  VARCHAR2,
  lob_information IN  NUMBER);
```

Parameters

Table 249–28 SET_LOB_INFORMATION Procedure Parameters

Parameter	Description												
value_type	The type of value to set for the column, either old or new Specify old only if lob_information is set to DBMS_LCR.NOT_A_LOB.												
column_name	The name of the column. An exception is raised if the column value does not exist. You might need to set this parameter for non-LOB columns.												
lob_information	Specify one of the following values: <table border="0" style="margin-left: 20px;"> <tr> <td>DBMS_LCR.NOT_A_LOB</td> <td>CONSTANT NUMBER := 1;</td> </tr> <tr> <td>DBMS_LCR.NULL_LOB</td> <td>CONSTANT NUMBER := 2;</td> </tr> <tr> <td>DBMS_LCR.INLINE_LOB</td> <td>CONSTANT NUMBER := 3;</td> </tr> <tr> <td>DBMS_LCR.EMPTY_LOB</td> <td>CONSTANT NUMBER := 4;</td> </tr> <tr> <td>DBMS_LCR.LOB_CHUNK</td> <td>CONSTANT NUMBER := 5;</td> </tr> <tr> <td>DBMS_LCR.LAST_LOB_CHUNK</td> <td>CONSTANT NUMBER := 6;</td> </tr> </table>	DBMS_LCR.NOT_A_LOB	CONSTANT NUMBER := 1;	DBMS_LCR.NULL_LOB	CONSTANT NUMBER := 2;	DBMS_LCR.INLINE_LOB	CONSTANT NUMBER := 3;	DBMS_LCR.EMPTY_LOB	CONSTANT NUMBER := 4;	DBMS_LCR.LOB_CHUNK	CONSTANT NUMBER := 5;	DBMS_LCR.LAST_LOB_CHUNK	CONSTANT NUMBER := 6;
DBMS_LCR.NOT_A_LOB	CONSTANT NUMBER := 1;												
DBMS_LCR.NULL_LOB	CONSTANT NUMBER := 2;												
DBMS_LCR.INLINE_LOB	CONSTANT NUMBER := 3;												
DBMS_LCR.EMPTY_LOB	CONSTANT NUMBER := 4;												
DBMS_LCR.LOB_CHUNK	CONSTANT NUMBER := 5;												
DBMS_LCR.LAST_LOB_CHUNK	CONSTANT NUMBER := 6;												

SET_LOB_OFFSET Member Procedure

Sets the LOB offset for the specified column in the number of characters for CLOB columns and the number of bytes for BLOB columns.

Note: When you are processing a row LCR with a rule-based transformation, procedure DML handler, or error handler, you cannot use this member procedure.

Syntax

```
MEMBER PROCEDURE SET_LOB_OFFSET(
  value_type IN  VARCHAR2,
  column_name IN  VARCHAR2,
  lob_offset IN  NUMBER);
```

Parameters

Table 249–29 SET_LOB_OFFSET Procedure Parameters

Parameter	Description
value_type	The type of value to set for the column Currently, only new can be specified.
column_name	The column name An error is raised if the column value does not exist in the LCR.

Table 249–29 (Cont.) SET_LOB_OFFSET Procedure Parameters

Parameter	Description
lob_offset	The LOB offset number Valid values are NULL or a positive integer less than or equal to DBMS_LOB.LOBMAXSIZE.

SET_LOB_OPERATION_SIZE Member Procedure

Sets the operation size for the LOB column in the number of characters for CLOB columns and bytes for BLOB columns.

Note: When you are processing a row LCR with a rule-based transformation, procedure DML handler, or error handler, you cannot use this member procedure.

Syntax

```
MEMBER PROCEDURE SET_LOB_OPERATION_SIZE(
  value_type IN  VARCHAR2,
  column_name IN  VARCHAR2,
  lob_operation_size IN NUMBER);
```

Parameters**Table 249–30 SET_LOB_OPERATION_SIZE Procedure Parameters**

Parameter	Description
value_type	The type of value to set for the column Currently, only new can be specified.
column_name	The name of the LOB column An exception is raised if the column value does not exist in the LCR.
lob_operation_size	If lob_information for the LOB is or will be DBMS_LOB.LAST_LOB_CHUNK, then this parameter can be set to either a valid LOB ERASE value or a valid LOB TRIM value. A LOB ERASE value must be a positive integer less than or equal to DBMS_LOB.LOBMAXSIZE. A LOB TRIM value must be a nonnegative integer less than or equal to DBMS_LOB.LOBMAXSIZE. Otherwise, set to NULL.

SET_ROW_TEXT Member Procedure

This procedure is reserved for internal use only.

Note: This functionality is available starting with Oracle Database 11g Release 2 (11.2.0.2).

SET_VALUE Member Procedure

Overwrites the old or new value of the specified column.

One reason to overwrite an old value for a column is to resolve an error that resulted from a conflict.

Note: To add a column to a row LCR, run `ADD_COLUMN`.

See Also: [ADD_COLUMN Member Procedure](#) on page 249-18

Considerations for LOB Columns

When processing a row LCR with LOB columns with a procedure DML handler or error handler, and the handler is using LOB assembly (the `assemble_lob` parameter is set to `TRUE` for the handler), you can use this member procedure in the handler procedure on a LOB column in a row LCR. If `assemble_lob` is set to `FALSE` for the handler, then you cannot use this member procedure on a LOB column.

To use a DML or error handler to set the value of a LOB column, specify the LOB locator for the `column_value` parameter in the member procedure. The `SET_VALUE` member procedure verifies that an `ANYDATA` encapsulated LOB locator is processed with a DML or error handler that is using LOB assembly. An error is raised under the following conditions:

- The handler attempts to enqueue a row LCR with an `ANYDATA` encapsulated LOB locator.
- An attempt is made to set a LOB column incorrectly.

If an error is raised because of one of these conditions, then the transaction that includes the row LCR is moved to the error queue, and the LOB is represented by the original (nonassembled) row LCRs.

Note:

- Database compatibility must be 10.2.0 or higher to use LOB assembly.
 - When you are processing a row LCR with a rule-based transformation, you cannot use this member procedure on a LOB column.
 - When you are processing a row LCR with a rule-based transformation, procedure DML handler, or error handler, you cannot use this member procedure on a `LONG` or `LONG RAW` column.
-
-

Considerations for XMLType Columns

When processing a row LCR with `XMLType` columns with a procedure DML handler or error handler, any `XMLType` columns and LOB columns in the LCR are always assembled using LOB assembly. You can use this member procedure in the handler procedure on a row LCR that contains one or more `XMLType` columns.

To use a DML or error handler to set the value an `XMLType` column, specify the `XMLType` for the `column_value` parameter. The `SET_VALUE` member procedure verifies that an `ANYDATA` encapsulated `XMLType` is processed with a DML or error handler. An error is raised under the following conditions:

- The handler attempts to enqueue a row LCR with an `ANYDATA` encapsulated `XMLType`.
- An attempt is made to set a `XMLType` column incorrectly.

If an error is raised because of one of these conditions, then the transaction that includes the row LCR is moved to the error queue, and the `XMLType` column is represented by the original (nonassembled) row LCRs.

Note:

- Database compatibility must be 11.1.0 or higher to process row LCRs with `XMLType` columns.
 - When you are processing a row LCR with a rule-based transformation, you cannot use this member procedure on `XMLType` columns.
-
-

Syntax

```
MEMBER PROCEDURE SET_VALUE(
  value_type  IN  VARCHAR2,
  column_name IN  VARCHAR2,
  column_value IN ANYDATA);
```

Parameters

Table 249–31 *SET_VALUE Procedure Parameters*

Parameter	Description
<code>value_type</code>	The type of value to set Specify <code>old</code> to set the old value of the column. Specify <code>new</code> to set the new value of the column.
<code>column_name</code>	The column name An error is raised if the specified <code>column_value</code> does not exist in the LCR for the specified <code>column_type</code> .
<code>column_value</code>	The new value of the column If <code>NULL</code> is specified, then this procedure raises an error. To set the value to <code>NULL</code> , encapsulate the <code>NULL</code> in an <code>ANYDATA</code> instance. If the member procedure is used in a procedure DML handler or error handler that uses LOB assembly, then specify a LOB locator for LOB columns.

SET_VALUES Member Procedure

Replaces all old values or all new values for the LCR, depending on the value type specified.

Considerations for LOB Columns

You can use this procedure when processing a row LCR with LOB columns with a procedure DML handler or error handler. If the handler is using LOB assembly (the `assemble_lob` parameter is set to `TRUE` for the handler), then you can use this member procedure in the handler procedure. If `assemble_lob` is set to `FALSE` for the handler, then you cannot use this member procedure on a row LCR.

To use a DML or error handler to set the value of one or more LOB columns in a row LCR, specify a LOB locator for each LOB column in the `value_list` parameter. The `SET_VALUES` member procedure verifies that an `ANYDATA` encapsulated LOB locator

is processed with a DML or error handler that is using LOB assembly. An error is raised under the following conditions:

- The handler attempts to enqueue a row LCR with an `ANYDATA` encapsulated LOB locator.
- An attempt is made to set a LOB column incorrectly.

If an error is raised because of one of these conditions, then the transaction that includes the row LCR is moved to the error queue, and the LOB columns are represented by the original (nonassembled) row LCRs.

Note:

- Database compatibility must be 10.2.0 or higher to use LOB assembly.
 - When you are processing a row LCR with a rule-based transformation, you cannot use this member procedure on LOB columns.
 - When you are processing a row LCR with a rule-based transformation, procedure DML handler, or error handler, you cannot use this member procedure on `LONG` or `LONG RAW` columns.
-
-

Considerations for XMLType Columns

When processing a row LCR with `XMLType` columns with a procedure DML handler or error handler, any `XMLType` and LOB columns in the LCR are always assembled using LOB assembly. You can use this member procedure in the handler procedure on a row LCR that contains one or more `XMLType` columns.

To use a DML or error handler to set the value of one or more `XMLType` columns in a row LCR, specify an `XMLType` for each `XMLType` column in the `value_list` parameter. The `SET_VALUES` member procedure verifies that an `ANYDATA` encapsulated `XMLType` is processed with a DML or error handler. An error is raised under the following conditions:

- The handler attempts to enqueue a row LCR with an `ANYDATA` encapsulated `XMLType`.
- An attempt is made to set a `XMLType` incorrectly.

If an error is raised because of one of these conditions, then the transaction that includes the row LCR is moved to the error queue, and the `XMLType` columns are represented by the original (nonassembled) row LCRs.

Note:

- Database compatibility must be 11.1.0 or higher to process row LCRs with `XMLType` columns.
 - When you are processing a row LCR with a rule-based transformation, you cannot use this member procedure on `XMLType` columns.
-
-

Syntax

```
MEMBER PROCEDURE SET_VALUES (
```

```
value_type IN VARCHAR2,
value_list IN SYS.LCR$_ROW_LIST);
```

Parameters

Table 249–32 SET_VALUES Procedure Parameters

Parameter	Description
value_type	The type of values to replace Specify old to replace the old values. Specify new to replace the new values.
value_list	List of values to replace the existing list Use a NULL or an empty list to remove all values. If the member procedure is used in a procedure DML handler or error handler that uses LOB assembly, then specify one or more LOB locators for LOB columns.

SET_XML_INFORMATION Member Procedure

Sets the XML information for the column.

Syntax

```
MEMBER PROCEDURE SET_XML_INFORMATION(
 column_name IN VARCHAR2,
 xml_information IN NUMBER);
```

Parameters

Table 249–33 SET_XML_INFORMATION Procedure Parameters

Parameter	Description
column_name	The name of the column An exception is raised if the column value does not exist in the LCR.
xml_information	Specify one of the following values: <pre>DBMS_LCR.NOT_XML CONSTANT NUMBER := 1; DBMS_LCR.XML_DOC CONSTANT NUMBER := 2; DBMS_LCR.XML_DIFF CONSTANT NUMBER := 3;</pre> DBMS_LCR.NOT_XML indicates that the column is not an XMLType column. DBMS_LCR.XML_DOC indicates that the column contains an XML document. DBMS_LCR.XML_DIFF indicates that the column contains differences between old and new XML documents for an update operation.

Common Subprograms for LCR\$_DDL_RECORD and LCR\$_ROW_RECORD

The following functions and procedures are common to both the LCR\$_DDL_RECORD and LCR\$_ROW_RECORD type.

See Also: For descriptions of the subprograms for these types that are exclusive to each type:

- ["Summary of LCR\\$_DDL_RECORD Subprograms"](#) on page 249-8
- ["Summary of LCR\\$_ROW_RECORD Subprograms"](#) on page 249-17

Table 249–34 Summary of Common Subprograms for DDL and Row LCR Types

Subprogram	Description
GET_COMMAND_TYPE Member Function on page 249-37	Gets the command type of the logical change record (LCR)
GET_COMMIT_SCN Member Function on page 249-37	Gets the commit system change number (SCN) of the transaction to which the current LCR belongs
GET_COMMIT_SCN_FROM_POSITION Static Function on page 249-37	Gets the commit SCN of a transaction from the input position, which is generated by an XStream outbound server
GET_COMMIT_TIME on page 249-38	Gets the commit time of the transaction to which the current LCR belongs
GET_COMPATIBLE Member Function on page 249-38	Gets the minimal database compatibility required to support the LCR
GET_EXTRA_ATTRIBUTE Member Function on page 249-39	Gets the value for the specified extra attribute in the LCR
GET_OBJECT_NAME Member Function on page 249-40	Gets the name of the object that is changed by the LCR
GET_OBJECT_OWNER Member Function on page 249-40	Gets the owner of the object that is changed by the LCR
GET_POSITION Member Function on page 249-41	Gets the position of the current LCR
GET_SCN Member Function on page 249-41	Gets the SCN of the LCR
GET_SCN_FROM_POSITION Static Function on page 249-41	Gets the SCN from the input position, which is generated by an XStream outbound server
GET_SOURCE_DATABASE_NAME Member Function on page 249-41	Gets the source database name.
GET_SOURCE_TIME Member Function on page 249-42	Gets the time when the change in an LCR captured by a capture process was generated in the redo log of the source database, or the time when a persistent LCR was created
GET_TAG Member Function on page 249-42	Gets the tag for the LCR
GET_THREAD_NUMBER Member Function on page 249-42	Gets the thread number of the database instance that made the change that is encapsulated in the LCR

Table 249–34 (Cont.) Summary of Common Subprograms for DDL and Row LCR Types

Subprogram	Description
GET_TRANSACTION_ID Member Function on page 249-42	Gets the transaction identifier of the LCR
IS_NULL_TAG Member Function on page 249-42	Returns Y if the tag for the LCR is NULL, or returns N if the tag for the LCR is not NULL
SET_COMMAND_TYPE Member Procedure on page 249-43	Sets the command type in the LCR
SET_EXTRA_ATTRIBUTE Member Procedure on page 249-43	Sets the value for the specified extra attribute in the LCR
SET_OBJECT_NAME Member Procedure on page 249-44	Sets the name of the object that is changed by the LCR
SET_OBJECT_OWNER Member Procedure on page 249-45	Sets the owner of the object that is changed by the LCR
SET_SOURCE_DATABASE_NAME Member Procedure on page 249-45	Sets the source database name of the object that is changed by the LCR
SET_TAG Member Procedure on page 249-45	Sets the tag for the LCR

GET_COMMAND_TYPE Member Function

Gets the command type of the LCR.

See Also: The "SQL Command Codes" table in the *Oracle Call Interface Programmer's Guide* for a complete list of command types

Syntax

```
MEMBER FUNCTION GET_COMMAND_TYPE ()
RETURN VARCHAR2;
```

GET_COMMIT_SCN Member Function

Gets the commit system change number (SCN) of the transaction to which the current LCR belongs.

The commit SCN for a transaction is available only during apply or during error transaction execution. This function can be used only in a procedure DML handler, DDL handler, or error handler.

The commit SCN might not be available for an LCR that is part of an incomplete transaction. For example, persistent LCRs might not have a commit SCN. If the commit SCN is not available for an LCR, then this function returns NULL.

Syntax

```
MEMBER FUNCTION GET_COMMIT_SCN()
RETURN NUMBER;
```

GET_COMMIT_SCN_FROM_POSITION Static Function

Gets the commit system change number (SCN) of a transaction from the input position, which is generated by an XStream outbound server.

Syntax

```
STATIC FUNCTION GET_COMMIT_SCN_FROM_POSITION(
```

```

 position IN RAW)
RETURN NUMBER;

```

Parameters

Table 249–35 *GET_COMMIT_SCN_FROM_POSITION Function Parameter*

Parameter	Description
position	The position You can obtain the position by using the GET_POSITION member function or by querying the DBA_XSTREAM_OUTBOUND_PROGRESS data dictionary view.

Note: Using XStream requires purchasing a license for the Oracle GoldenGate product. See *Oracle Database XStream Guide*.

GET_COMMIT_TIME

Gets the commit time of the transaction to which the current LCR belongs.

The commit time for a transaction is available only during apply or during error transaction execution. This function can be used only in a procedure DML handler, DDL handler, or error handler.

The commit time might not be available for an LCR that is part of an incomplete transaction. For example, persistent LCRs might not have a commit time. If the commit time is not available for an LCR, then this function returns NULL.

Syntax

```

MEMBER FUNCTION GET_COMMIT_TIME()
RETURN DATE;

```

GET_COMPATIBLE Member Function

Gets the minimal database compatibility required to support the LCR. You control the compatibility of an Oracle database using the COMPATIBLE initialization parameter.

The return value for this function can be one of the following:

Return Value	COMPATIBLE Initialization Parameter Equivalent
DBMS_STREAMS.COMPATIBLE_9_2	9.2.0
DBMS_STREAMS.COMPATIBLE_10_1	10.1.0
DBMS_STREAMS.COMPATIBLE_10_2	10.2.0
DBMS_STREAMS.COMPATIBLE_11_1	11.1.0
DBMS_STREAMS.COMPATIBLE_11_2	11.2.0

DDL LCRs always return DBMS_STREAMS.COMPATIBLE_9_2.

You can use the following functions in the DBMS_STREAMS package for constant compatibility return values:

- The COMPATIBLE_9_2 function returns the DBMS_STREAMS.COMPATIBLE_9_2 constant.

- The COMPATIBLE_10_1 function returns DBMS_STREAMS.COMPATIBLE_10_1 constant.
- The COMPATIBLE_10_2 function returns DBMS_STREAMS.COMPATIBLE_10_2 constant.
- The COMPATIBLE_11_1 function returns DBMS_STREAMS.COMPATIBLE_11_1 constant.
- The COMPATIBLE_11_2 function returns DBMS_STREAMS.COMPATIBLE_11_2 constant.
- The MAX_COMPATIBLE function returns an integer that is greater than the highest possible compatibility constant for the current release of Oracle Database.

You can use these functions with the GET_COMPATIBLE member function for an LCR in rule conditions and apply handlers.

Note: You can determine which database objects in a database are not supported by Oracle Streams by querying the DBA_STREAMS_UNSUPPORTED data dictionary view.

See Also:

- *Oracle Streams Concepts and Administration* for examples of rules that discard changes that are not supported by Oracle Streams
- [Chapter 144, "DBMS_STREAMS"](#) and [Chapter 145, "DBMS_STREAMS_ADM"](#)
- *Oracle Database Reference* and *Oracle Database Upgrade Guide* for more information about the COMPATIBLE initialization parameter

Syntax

```
MEMBER FUNCTION GET_COMPATIBLE()
RETURN NUMBER;
```

GET_EXTRA_ATTRIBUTE Member Function

Gets the value for the specified extra attribute in the LCR. The returned extra attribute is contained within an ANYDATA instance. You can use the INCLUDE_EXTRA_ATTRIBUTE procedure in the DBMS_CAPTURE_ADM package to instruct a capture process to capture one or more extra attributes.

See Also: [INCLUDE_EXTRA_ATTRIBUTE Procedure](#) on page 32-33

Syntax

```
MEMBER FUNCTION GET_EXTRA_ATTRIBUTE(
 attribute_name IN VARCHAR2)
RETURN ANYDATA;
```

Parameters

Table 249–36 *GET_EXTRA_ATTRIBUTE Function Parameter*

Parameter	Description
<code>attribute_name</code>	<p>The name of the extra attribute to return</p> <p>Valid names are:</p> <ul style="list-style-type: none"> ■ <code>row_id</code> The rowid of the row changed in a row LCR. This attribute is not included in DDL LCRs, nor in row LCRs for index-organized tables. The type is <code>UROWID</code>. ■ <code>serial#</code> The serial number of the session that performed the change captured in the LCR. The type is <code>NUMBER</code>. ■ <code>session#</code> The identifier of the session that performed the change captured in the LCR. The type is <code>NUMBER</code>. ■ <code>thread#</code> The thread number of the instance in which the change captured in the LCR was performed. Typically, the thread number is relevant only in an Oracle Real Application Clusters (Oracle RAC) environment. The type is <code>NUMBER</code>. ■ <code>tx_name</code> The name of the transaction that includes the LCR. The type is <code>VARCHAR2</code>. ■ <code>username</code> The name of the current user who performed the change captured in the LCR. The type is <code>VARCHAR2</code>. <p>An error is raised if the specified <code>attribute_name</code> is not valid.</p> <p>If no value exists for the specified extra attribute, then the function returns a <code>NULL</code>.</p> <p>See Also: <i>Oracle Database PL/SQL Language Reference</i> for more information about the current user</p>

GET_OBJECT_NAME Member Function

Gets the name of the object that is changed by the LCR.

Syntax

```
MEMBER FUNCTION GET_OBJECT_NAME ()
RETURN VARCHAR2;
```

GET_OBJECT_OWNER Member Function

Gets the owner of the object that is changed by the LCR.

Syntax

```
MEMBER FUNCTION GET_OBJECT_OWNER ()
RETURN VARCHAR2;
```


GET_POSITION Member Function

Gets the position of the current LCR. The position uniquely identifies each LCR. The position strictly increases within each transaction and across transactions.

LCR position is commonly used in XStream configurations.

Syntax

```
MEMBER FUNCTION GET_POSITION()
RETURN RAW;
```

Note: Using XStream requires purchasing a license for the Oracle GoldenGate product. See *Oracle Database XStream Guide*.

GET_SCN Member Function

Gets the system change number (SCN) of the LCR.

Syntax

```
MEMBER FUNCTION GET_SCN()
RETURN NUMBER;
```

GET_SCN_FROM_POSITION Static Function

Gets the system change number (SCN) from the input position, which is generated by an XStream outbound server.

Syntax

```
STATIC FUNCTION GET_SCN_FROM_POSITION(
 position IN RAW)
RETURN NUMBER;
```

Parameters

Table 249–37 GET_SCN_FROM_POSITION Function Parameter

Parameter	Description
position	The position You can obtain the position by using the GET_POSITION member function or by querying the DBA_XSTREAM_OUTBOUND_PROGRESS data dictionary view.

Note: Using XStream requires purchasing a license for the Oracle GoldenGate product. See *Oracle Database XStream Guide*.

GET_SOURCE_DATABASE_NAME Member Function

Gets the global name of the source database. The source database is the database where the change occurred.

Syntax

```
MEMBER FUNCTION GET_SOURCE_DATABASE_NAME()
RETURN VARCHAR2;
```

GET_SOURCE_TIME Member Function

Gets the time when the change in an LCR captured by a capture process was generated in the redo log of the source database, or the time when a persistent LCR was created.

Syntax

```
MEMBER FUNCTION GET_SOURCE_TIME()  
RETURN DATE;
```

GET_TAG Member Function

Gets the tag for the LCR. An LCR tag is a binary tag that enables tracking of the LCR. For example, this tag can be used to determine the original source database of the DML or DDL change when apply forwarding is used.

See Also: *Oracle Streams Replication Administrator's Guide* for more information about tags

Syntax

```
MEMBER FUNCTION GET_TAG()  
RETURN RAW;
```

GET_THREAD_NUMBER Member Function

Gets the thread number of the database instance that made the change that is encapsulated in the LCR. Typically, the thread number is relevant in an Oracle Real Application Clusters configuration.

See Also: *Oracle Real Application Clusters Administration and Deployment Guide*

Syntax

```
MEMBER FUNCTION GET_THREAD_NUMBER()  
RETURN NUMBER;
```

GET_TRANSACTION_ID Member Function

Gets the transaction identifier of the LCR.

Syntax

```
MEMBER FUNCTION GET_TRANSACTION_ID()  
RETURN VARCHAR2;
```

IS_NULL_TAG Member Function

Returns Y if the tag for the LCR is NULL, or returns N if the tag for the LCR is not NULL.

See Also: *Oracle Streams Replication Administrator's Guide* for more information about tags

Syntax

```
MEMBER FUNCTION IS_NULL_TAG()  
RETURN VARCHAR2;
```

SET_COMMAND_TYPE Member Procedure

Sets the command type in the LCR. If the command type specified cannot be interpreted, then this procedure raises an error. For example, changing INSERT to GRANT would raise an error.

See Also:

- The description of the `command_type` parameter in [LCR\\$_DDL_RECORD Constructor Function Parameters](#) on page 249-7
- The description of the `command_type` parameter in [LCR\\$_ROW_RECORD Type](#) on page 249-15
- The "SQL Command Codes" table in the *Oracle Call Interface Programmer's Guide* for a complete list of command types

Syntax

```
MEMBER PROCEDURE SET_COMMAND_TYPE(
 command_type IN VARCHAR2);
```

Parameter

Table 249–38 SET_COMMAND_TYPE Procedure Parameter

Parameter	Description
<code>command_type</code>	The command type Set this parameter to a non-NULL value.

SET_EXTRA_ATTRIBUTE Member Procedure

Sets the value for the specified extra attribute in the LCR. You can use the `INCLUDE_EXTRA_ATTRIBUTE` procedure in the `DBMS_CAPTURE_ADM` package to instruct a capture process to capture one or more extra attributes.

See Also: [INCLUDE_EXTRA_ATTRIBUTE Procedure](#) on page 32-33

Syntax

```
MEMBER PROCEDURE SET_EXTRA_ATTRIBUTE(
 attribute_name IN VARCHAR2,
 attribute_value IN ANYDATA);
```

Parameters

Table 249–39 SET_EXTRA_ATTRIBUTE Procedure Parameter

Parameter	Description
attribute_name	<p>The name of the extra attribute to set</p> <p>Valid names are:</p> <ul style="list-style-type: none"> ▪ row_id The rowid of the row changed in a row LCR. This attribute is not included in DDL LCRs, nor in row LCRs for index-organized tables. The type is VARCHAR2. ▪ serial# The serial number of the session that performed the change captured in the LCR. The type is NUMBER. ▪ session# The identifier of the session that performed the change captured in the LCR. The type is NUMBER. ▪ thread# The thread number of the instance in which the change captured in the LCR was performed. Typically, the thread number is relevant only in an Oracle Real Application Clusters (Oracle RAC) environment. The type is NUMBER. ▪ tx_name The name of the transaction that includes the LCR. The type is VARCHAR2. ▪ username The name of the current user who performed the change captured in the LCR. The type is VARCHAR2. <p>An error is raised if the specified attribute_name is not valid.</p> <p>See Also: <i>Oracle Database PL/SQL Language Reference</i> for more information about the current user</p>
attribute_value	<p>The value to which the specified extra attribute is set</p> <p>If set to NULL, then this procedure removes the specified extra attribute from the LCR. To set to NULL, encapsulate the NULL in an ANYDATA instance.</p>

SET_OBJECT_NAME Member Procedure

Sets the name of the object that is changed by the LCR.

Syntax

```
MEMBER PROCEDURE SET_OBJECT_NAME (
 object_name IN VARCHAR2);
```

Parameter

Table 249–40 SET_OBJECT_NAME Procedure Parameter

Parameter	Description
object_name	The name of the object

SET_OBJECT_OWNER Member Procedure

Sets the owner of the object that is changed by the LCR.

Syntax

```
MEMBER PROCEDURE SET_OBJECT_OWNER(
 object_owner IN VARCHAR2);
```

Parameter**Table 249–41 SET_OBJECT_OWNER Procedure Parameter**

Parameter	Description
object_owner	The schema that contains the object

SET_SOURCE_DATABASE_NAME Member Procedure

Sets the source database name of the object that is changed by the LCR.

Syntax

```
MEMBER PROCEDURE SET_SOURCE_DATABASE_NAME(
 source_database_name IN VARCHAR2);
```

Parameter**Table 249–42 SET_SOURCE_DATABASE_NAME Procedure Parameter**

Parameter	Description
source_database_name	The source database of the change If you do not include the domain name, then the procedure appends the local domain to the database name automatically. For example, if you specify DBS1 and the local domain is EXAMPLE.COM, then the procedure specifies DBS1.EXAMPLE.COM automatically. Set this parameter to a non-NULL value.

SET_TAG Member Procedure

Sets the tag for the LCR. An LCR tag is a binary tag that enables tracking of the LCR. For example, this tag can be used to determine the original source database of the change when apply forwarding is used.

See Also: *Oracle Streams Replication Administrator's Guide* for more information about tags

Syntax

```
MEMBER PROCEDURE SET_TAG(
 tag IN RAW);
```

Parameter**Table 249–43** *SET_TAG Procedure Parameter*

Parameter	Description
tag	The binary tag for the LCR The size limit for a tag value is two kilobytes.

LCR\$_ROW_LIST Type

Identifies a list of column values for a row in a table.

This type uses the LCR\$_ROW_UNIT type and is used in the LCR\$_ROW_RECORD type.

See Also:

- [LCR\\$_ROW_UNIT Type](#) on page 249-48
- [LCR\\$_ROW_RECORD Type](#) on page 249-15

Syntax

```
CREATE TYPE SYS.LCR$_ROW_LIST AS TABLE OF SYS.LCR$_ROW_UNIT  
/
```

LCR\$_ROW_UNIT Type

Identifies the value for a column in a row.

This type is used in the LCR\$_ROW_LIST type.

See Also: [LCR\\$_ROW_LIST Type](#) on page 249-47

Syntax

```
CREATE TYPE LCR$_ROW_UNIT AS OBJECT (
  column_name VARCHAR2(4000),
  data ANYDATA,
  lob_information  NUMBER,
  lob_offset NUMBER,
  lob_operation_size NUMBER,
  long_information NUMBER);
/
```

Attributes

Table 249-44 LCR\$_ROW_UNIT Attributes

Attribute	Description												
column_name	The name of the column												
data	The data contained in the column												
lob_information	Contains the LOB information for the column and contains one of the following values: <table border="0" style="margin-left: 20px;"> <tr> <td>DBMS_LCR.NOT_A_LOB</td> <td>CONSTANT NUMBER := 1;</td> </tr> <tr> <td>DBMS_LCR.NULL_LOB</td> <td>CONSTANT NUMBER := 2;</td> </tr> <tr> <td>DBMS_LCR.INLINE_LOB</td> <td>CONSTANT NUMBER := 3;</td> </tr> <tr> <td>DBMS_LCR.EMPTY_LOB</td> <td>CONSTANT NUMBER := 4;</td> </tr> <tr> <td>DBMS_LCR.LOB_CHUNK</td> <td>CONSTANT NUMBER := 5;</td> </tr> <tr> <td>DBMS_LCR.LAST_LOB_CHUNK</td> <td>CONSTANT NUMBER := 6;</td> </tr> </table>	DBMS_LCR.NOT_A_LOB	CONSTANT NUMBER := 1;	DBMS_LCR.NULL_LOB	CONSTANT NUMBER := 2;	DBMS_LCR.INLINE_LOB	CONSTANT NUMBER := 3;	DBMS_LCR.EMPTY_LOB	CONSTANT NUMBER := 4;	DBMS_LCR.LOB_CHUNK	CONSTANT NUMBER := 5;	DBMS_LCR.LAST_LOB_CHUNK	CONSTANT NUMBER := 6;
DBMS_LCR.NOT_A_LOB	CONSTANT NUMBER := 1;												
DBMS_LCR.NULL_LOB	CONSTANT NUMBER := 2;												
DBMS_LCR.INLINE_LOB	CONSTANT NUMBER := 3;												
DBMS_LCR.EMPTY_LOB	CONSTANT NUMBER := 4;												
DBMS_LCR.LOB_CHUNK	CONSTANT NUMBER := 5;												
DBMS_LCR.LAST_LOB_CHUNK	CONSTANT NUMBER := 6;												
lob_offset	The LOB offset specified in the number of characters for CLOB columns and the number of bytes for BLOB columns Valid values are NULL or a positive integer less than or equal to DBMS_LOB.LOBMAXSIZE.												
lob_operation_size	If lob_information for the LOB is DBMS_LCR.LAST_LOB_CHUNK, then this parameter can be set to either a valid LOB ERASE value or a valid LOB TRIM value. A LOB ERASE value must be a positive integer less than or equal to DBMS_LOB.LOBMAXSIZE. A LOB TRIM value must be a nonnegative integer less than or equal to DBMS_LOB.LOBMAXSIZE. If lob_information is not DBMS_LCR.LAST_LOB_CHUNK and for all other operations, is NULL.												
long_information	Contains the LONG information for the column and contains one of the following values: <table border="0" style="margin-left: 20px;"> <tr> <td>DBMS_LCR.not_a_long</td> <td>CONSTANT NUMBER := 1;</td> </tr> <tr> <td>DBMS_LCR.null_long</td> <td>CONSTANT NUMBER := 2;</td> </tr> <tr> <td>DBMS_LCR.inline_long</td> <td>CONSTANT NUMBER := 3;</td> </tr> <tr> <td>DBMS_LCR.long_chunk</td> <td>CONSTANT NUMBER := 4;</td> </tr> <tr> <td>DBMS_LCR.last_long_chunk</td> <td>CONSTANT NUMBER := 5;</td> </tr> </table>	DBMS_LCR.not_a_long	CONSTANT NUMBER := 1;	DBMS_LCR.null_long	CONSTANT NUMBER := 2;	DBMS_LCR.inline_long	CONSTANT NUMBER := 3;	DBMS_LCR.long_chunk	CONSTANT NUMBER := 4;	DBMS_LCR.last_long_chunk	CONSTANT NUMBER := 5;		
DBMS_LCR.not_a_long	CONSTANT NUMBER := 1;												
DBMS_LCR.null_long	CONSTANT NUMBER := 2;												
DBMS_LCR.inline_long	CONSTANT NUMBER := 3;												
DBMS_LCR.long_chunk	CONSTANT NUMBER := 4;												
DBMS_LCR.last_long_chunk	CONSTANT NUMBER := 5;												

Oracle Multimedia ORDAudio TYPE

The Oracle Multimedia ORDAudio object type supports the storage and management of audio data.

Audio data can have different formats, encoding types, compression types, numbers of channels, sampling rates, sample sizes, and playing times (duration) depending upon how the audio data is digitally recorded. Oracle Multimedia ORDAudio can store and retrieve audio data of any data format. Oracle Multimedia ORDAudio can extract metadata from audio data of a variety of popular audio formats. Oracle Multimedia ORDAudio can also extract application attributes and store them in the `comments` attribute of the object in XML form.

- [Documentation of ORDAudio](#)

Documentation of ORDAudio

For a complete description of this type within the context of Oracle Multimedia, see `ORDAudio` in the *Oracle Multimedia Reference*.

Oracle Multimedia ORDDicom TYPE

The Oracle Multimedia ORDDicom object type supports the storage, management, and manipulation of Digital Imaging and Communications in Medicine (DICOM) data.

The DICOM standard is the dominant standard for radiology imaging and communication, to which all major manufacturers of radiological devices must conform. Oracle Multimedia DICOM provides native support for DICOM format medical images and other objects. These include objects such as single frame and multiframe images, waveforms, slices of 3-D volumes, video segments, and structured reports.

Oracle Multimedia ORDDicom provides methods to extract standard and private DICOM metadata from DICOM content into customizable XML documents, to perform image processing operations such as format conversion and thumbnail image generation, and to create new DICOM objects. Oracle Multimedia ORDDicom also provides methods to check DICOM objects for conformance based on a set of user-specified conformance rules, and to make DICOM objects anonymous based on user-defined rules that specify the set of attributes to be made anonymous and the actions to be taken to make those attributes anonymous.

- [Documentation of ORDDicom](#)

Documentation of ORDDicom

For a complete description of this type within the context of Oracle Multimedia, see `ORDDicom` in the *Oracle Multimedia DICOM Developer's Guide*.

Oracle Multimedia ORDDoc TYPE

The Oracle Multimedia ORDDoc object type supports the storage and management of heterogeneous media data including image, audio, and video.

Heterogeneous media data can have different formats depending upon the application generating the media data. Oracle Multimedia can store and retrieve media data of any data format. Oracle Multimedia ORDDoc data type can be used in applications that require you to store different types of heterogeneous media data in the same column so you can build a common metadata index on all the different types of media data. Using this index, you can search across all the different types of heterogeneous media data. However, you cannot use this same search technique if the different types of heterogeneous media data are stored in different types of objects in different columns of relational tables.

- [Documentation of ORDDoc](#)

Documentation of ORDDoc

For a complete description of this type within the context of Oracle Multimedia, see ORDDoc in the *Oracle Multimedia Reference*.

Oracle Multimedia ORDIImage TYPE

The Oracle Multimedia ORDIImage object type supports the storage, management, and manipulation of image data.

Digitized images consist of the image data (digitized bits) and attributes that describe and characterize the image data.

The image data (pixels) can have varying depths (bits for each pixel) depending on how the image was captured, and can be organized in various ways. The organization of the image data is known as the data format. Oracle Multimedia ORDIImage can store and retrieve image data of any data format. Oracle Multimedia ORDIImage can process (cut, scale, and generate thumbnails) of images, convert the format of images, extract properties of images of a variety of popular data formats, and extract and embed application metadata in images.

- [Documentation of ORDIImage](#)

Documentation of ORDImage

For a complete description of this type within the context of Oracle Multimedia, see ORDImage in the *Oracle Multimedia Reference*.

Oracle Multimedia SQL/MM Still Image TYPES

Oracle Multimedia provides support for the SQL/MM Still Image Standard, which supports the storage, retrieval, and modification of images in the database and the ability to locate images using visual predicates.

The following object relational types for images and image characteristics are included in this support:

SI_StillImage
SI_AverageColor
SI_Color
SI_ColorHistogram
SI_FeatureList
SI_PositionalColor
SI_Texture

- [Documentation of SQL/MM Still Image](#)

Documentation of SQL/MM Still Image

For a complete description of this type within the context of Oracle Multimedia, see `SQL/MM Still Image` in the *Oracle Multimedia Reference*.

Oracle Multimedia ORDVideO TYPE

The Oracle Multimedia ORDVideO object type supports the storage and management of video data.

Digitized video consists of the video data (digitized bits) and the attributes that describe and characterize the video data. Video applications sometimes associate application-specific information, such as the description of the video training tape, date recorded, instructor's name, producer's name, and so on, within the video data.

The video data can have different formats, compression types, frame rates, frame sizes, frame resolutions, playing times, compression types, number of colors, and bit rates depending upon how the video data was digitally recorded. Oracle Multimedia ORDVideO can store and retrieve video data of any data format. Oracle Multimedia ORDVideO can extract metadata from video data of a variety of popular video formats. Oracle Multimedia ORDVideO can also extract application attributes and store them in the `comments` attribute of the object in XML form.

- [Documentation of ORDVideO](#)

Documentation of ORDVide

For a complete description of this type within the context of Oracle Multimedia, see ORDVide in the *Oracle Multimedia Reference*.

MGD_ID Package Types

The MGD_ID package provides an extensible framework that supports current radio-frequency ID (RFID) tags with the standard family of EPC bit encodings for the supported encoding types. The MGD_ID Package also supports new and evolving tag encodings that are not included in the current EPC standard (EPC v1.1 specification). The MGD_ID package contains several predefined types.

See Also: *Oracle Database Advanced Application Developer's Guide* for more information.

This chapter contains the following topics:

- [Using MGD_ID Package Object Types](#)
- [Summary of Types](#)
- [Summary of MGD_ID Subprograms](#)

The method described in this reference chapter show examples based on the examples shown in the constructor functions.

The examples in this chapter assume that the you have run the following set of commands before running the contents of each script:

```
SQL> connect / as sysdba;
Connected.
SQL> create user mgduser identified by mgduser;
SQL> grant connect, resource to mgduser;
SQL> connect mgduser
Enter password: mgduserpassword
Connected.
SQL> set serveroutput on;
```

Using MGD_ID Package Object Types

This section contains topics that relate to using the MGD_ID package object types.

- [Security Model](#)

Security Model

You must run the `catmgd.sql` script to load the `DBMS_MGD_ID_UTL` package and create the required Identity Code Package schema objects in the `MGDSYS` schema.

`MGD_ID` is a `MGDSYS`-owned object type. Any `MGD_ID` subprogram called from an anonymous PL/SQL block is run using the privileges of the current user.

A user must be granted connect and resource roles to use the `MGD_ID` object type and its subprograms.

`EXECUTE` privilege is granted to `PUBLIC` for this ADT: `MGD_ID`.

A public synonym, by the same name, is created for this ADT: `MGD_ID`.

Summary of Types

Table 256–1 describes the MGD_ID Package object types.

Table 256–1 MGD_ID Package Object Types

Object Type Name	Description
MGD_ID_COMPONENT Object Type	Datatype that specifies the name and value pair attributes that define a component
MGD_ID_COMPONENT_VARRAY Object Type	Datatype that specifies a list of up to 128 components as name-value attribute pairs used in two constructor functions for creating an identity code type object
MGD_ID Object Type	Represents an MGD_ID object that specifies the category identifier for the code category for this identity code and its list of components

MGD_ID_COMPONENT Object Type

The `MGD_ID_COMPONENT` type is a datatype that specifies the name and value pair attributes that define a component.

Syntax

```
CREATE OR REPLACE TYPE MGD_ID_COMPONENT as object (name VARCHAR2(256),  
 value VARCHAR2(1024));
```

Attributes

Table 256–2 *MGD_ID_COMPONENT Attributes*

Attribute	Description
<code>name</code>	Name of component
<code>value</code>	Value of the component as a character

Usage Notes

None.

Examples

See the [MGD_ID Constructor Function](#) for an example.

MGD_ID_COMPONENT_VARRAY Object Type

The `MGD_ID_COMPONENT_VARRAY` type is a datatype that specifies a list of up to 128 components as name-value attribute pairs for use in two constructor functions for creating a product code type object with its list of components.

Syntax

```
CREATE OR REPLACE TYPE MGD_ID_COMPONENT_VARRAY is VARRAY (128) of MGD_ID_
COMPONENT;
```

Attributes

None.

Usage Notes

None.

Examples

See the [MGD_ID Constructor Function](#) for an example.

MGD_ID Object Type

The MGD_ID type represents an identity code in an RFID application. This type represents RFID tags with standard EPC bit encoding as well as tag encodings that are not included in the EPC standard.

Syntax

```
CREATE OR REPLACE TYPE MGD_ID as object (category_id VARCHAR2(256),
 components MGD_ID_COMPONENT_VARRAY);
```

Attributes

Table 256–3 MGD_ID Object Type Attributes

Attribute	Description
category_id	Category identifier for the code category of this code
components	List of components as name-value attributes

Methods

[Table 256–5](#) describes the methods of the MGD_ID object type.

Table 256–4 MGD_ID Methods

Method	Description
MGD_ID constructor function	Creates an MGD_ID object based on the parameters passed in and returns self as a result
FORMAT function	Returns the string representation of the MGD_ID in the specified format
GET_COMPONENT function	Returns the string value of the specified MGD_ID component
TO_STRING function	Returns the string value of semicolon (;) separated component name value pairs of the MGD_ID object
TRANSLATE function	Returns the result of the conversion of the identifier from one format to the specified format

Usage Notes

None.

Examples

See the [Summary of MGD_ID Subprograms](#) section and the section about using the Identity Code package in *Oracle Database Advanced Application Developer's Guide* for examples.

Summary of MGD_ID Subprograms

Table 256–5 describes the subprograms in the MGD_ID object type.

All the values and names passed to the procedures defined in the MGD_ID object type are case insensitive unless otherwise mentioned. To preserve the case, enclose the values with double quotation marks.

Table 256–5 MGD_ID Object Type Subprograms

Subprogram	Description
MGD_ID Constructor Function	Creates an MGD_ID object based on the parameters passed in and returns self as a result
FORMAT Function	Returns the string representation of the MGD_ID object in the specified format
GET_COMPONENT Function	Returns the string value of the specified MGD_ID component
TO_STRING Function	Returns the string value of semicolon (;) separated component name value pairs of the MGD_ID object
TRANSLATE Function	Returns the result of the conversion of the identifier from one format to the specified format

MGD_ID Constructor Function

This constructor function constructs an identity code type object, `MGD_ID`. The constructor function is overloaded. The different functionality of each form of syntax is presented along with the definitions.

Syntax

Constructs an `MGD_ID` object type based on the category ID and a list of components.

```
constructor function MGD_ID (
 category_id IN VARCHAR2,
 components IN MGD_ID_COMPONENT_VARRAY)
RETURN SELF AS RESULT DETERMINISTIC;
```

Constructs an `MGD_ID` object type based on the category ID, the identifier string, and the list of additional parameters required to create it.

```
constructor function MGD_ID (
 category_id VARCHAR2,
 identifier VARCHAR2,
 parameter_list VARCHAR2)
RETURN SELF AS RESULT DETERMINISTIC;
```

Constructs an `MGD_ID` object type based on the category name, category version, and a list of components.

```
constructor function MGD_ID (
 category_name VARCHAR2,
 category_version VARCHAR2,
 components MGD_ID_COMPONENT_VARRAY)
RETURN SELF AS RESULT DETERMINISTIC;
```

Constructs an `MGD_ID` object type based on the category name, category version, the identifier string, and the list of additional parameters required to create it.

```
constructor function MGD_ID (
 category_name VARCHAR2,
 category_version VARCHAR2,
 identifier VARCHAR2,
 parameter_list VARCHAR2)
RETURN SELF AS RESULT DETERMINISTIC;
```

Parameters

Table 256–6 MGD_ID Constructor Function Parameters

Parameter	Description
<code>category_id</code>	Category identifier
<code>components</code>	List of component name value pairs
<code>category_name</code>	Category name, such as EPC
<code>category_version</code>	Category version. If NULL, the latest version for the specified category name will be used.

Table 256–6 (Cont.) MGD_ID Constructor Function Parameters

Parameter	Description
identifier	<p>Identifier string in any format of an encoding scheme in the specified category. For example, for SGTIN-96 encoding, the identifier can be in the format of BINARY, PURE_IDENTITY, TAG_ENCODING, or LEGACY.</p> <p>Express this identifier as a string according to the appropriate grammar or pattern in the tag data translation (TDT) markup file. For example, a binary string consisting of characters 0 and 1, a URI (either tag-encoding or pure-identity formats), or a serialized legacy code expressed as a string format for input, such as <code>gtin=00037000302414;serial=10419703</code> for a SGTIN coding scheme.</p>
parameter_list	<p>List of additional parameters required to create the object in the representation. The list is expressed as a parameter string containing key-value pairs, separated by the semicolon (;) as a delimiter between key-value pairs. For example, for a GTIN code, the parameter string would look as follows:</p> <p><code>filter=3;companyprefixlength=7;taglength=96</code></p>

Usage Notes

- Use `MGD_ID_UTL.EPC_ENCODING_CATEGORY_ID` as `category_id`.
- If the category is not already registered, an error is raised.
- If the `bit_length` parameter is NULL, the `bit_length` is 8* the length of `bit_encoding`.
- If the component list does not contain all required components, an exception `MGD_ID_UTL.e_LackComponent` will be thrown.

Examples

The following examples construct identity code type objects.

Construct an `MGD_ID` object (SGTIN-64) passing in the category ID and a list of components.

```
--Contents of constructor11.sql
call DBMS_MGD_ID_UTL.set_proxy('www-proxy.us.oracle.com', '80');
call DBMS_MGD_ID_UTL.refresh_category('1');
select MGD_ID('1',
 MGD_ID_COMPONENT_VARRAY (
 MGD_ID_COMPONENT('companyprefix','0037000'),
 MGD_ID_COMPONENT('itemref','030241'),
 MGD_ID_COMPONENT('serial','1041970'),
 MGD_ID_COMPONENT('schemes','SGTIN-64')
 )
) from dual;
call DBMS_MGD_ID_UTL.remove_proxy();

SQL> @constructor11.sql
.
.
.
MGD_ID('1', MGD_ID_COMPONENT_VARRAY(MGD_ID_COMPONENT('companyprefix', '0037000'),
 MGD_ID_COMPONENT('itemref', '030241'),
 MGD_ID_COMPONENT('serial', '1041970'),
 MGD_ID_COMPONENT('schemes', 'SGTIN-64')))
```

.
.
.

Constructs an MGD_ID object (SGTIN-64) passing in the category ID, the tag identifier, and the list of additional parameters that may be required to create it.

```
--Contents of constructor22.sql
call DBMS_MGD_ID_UTL.set_proxy('www-proxy.us.oracle.com', '80');
call DBMS_MGD_ID_UTL.refresh_category('1');
select MGD_ID('1',
 'urn:epc:id:sgtin:0037000.030241.1041970',
 'filter=3;scheme=SGTIN-64') from dual;
call DBMS_MGD_ID_UTL.remove_proxy();
```

```
SQL> @constructor22.sql
```

.
.
.

```
MGD_ID('1', MGD_ID_COMPONENT_VARRAY (MGD_ID_COMPONENT('filter', '3'),
 MGD_ID_COMPONENT('schemes', 'SGTIN-64'),
 MGD_ID_COMPONENT('companyprefixlength', '7'),
 MGD_ID_COMPONENT('companyprefix', '0037000'),
 MGD_ID_COMPONENT('scheme', 'SGTIN-64'),
 MGD_ID_COMPONENT('serial', '1041970'),
 MGD_ID_COMPONENT('itemref', '030241')))
```

.
.
.

Construct an MGD_ID object (SGTIN-64) passing in the category name, category version (if NULL, then the latest version will be used), and a list of components.

```
--Contents of constructor33.sql
call DBMS_MGD_ID_UTL.set_proxy('www-proxy.us.oracle.com', '80');
call DBMS_MGD_ID_UTL.refresh_category(DBMS_MGD_ID_UTL.get_category_id('EPC', NULL));
select MGD_ID('EPC', NULL,
 MGD_ID_COMPONENT_VARRAY (
 MGD_ID_COMPONENT('companyprefix', '0037000'),
 MGD_ID_COMPONENT('itemref', '030241'),
 MGD_ID_COMPONENT('serial', '1041970'),
 MGD_ID_COMPONENT('schemes', 'SGTIN-64')
 )
 ) from dual;
call DBMS_MGD_ID_UTL.remove_proxy();
```

```
SQL> @constructor33.sql
```

.
.
.

```
MGD_ID('1', MGD_ID_COMPONENT_VARRAY (MGD_ID_COMPONENT('companyprefix', '0037000'),
 MGD_ID_COMPONENT('itemref', '030241'),
 MGD_ID_COMPONENT('serial', '1041970'),
 MGD_ID_COMPONENT('schemes', 'SGTIN-64')))
```

.
.
.

Constructs an MGD_ID object (SGTIN-64) passing in the category name and category version, the tag identifier, and the list of additional parameters that may be required to create it.

```
--Contents of constructor44.sql
call DBMS_MGD_ID_UTL.set_proxy('www-proxy.us.oracle.com', '80');
call DBMS_MGD_ID_UTL.refresh_category(DBMS_MGD_ID_UTL.get_category_id('EPC', NULL));
select MGD_ID('EPC', NULL,
 'urn:epc:id:sgtin:0037000.030241.1041970',
 'filter=3;scheme=SGTIN-64') from dual;
call DBMS_MGD_ID_UTL.remove_proxy();
```

```
SQL> @constructor4.sql
```

```
.
.
.
MGD_ID('1', MGD_ID_COMPONENT_VARRAY(MGD_ID_COMPONENT('filter', '3'),
 MGD_ID_COMPONENT('schemes', 'SGTIN-64'),
 MGD_ID_COMPONENT('companyprefixlength', '7'),
 MGD_ID_COMPONENT('companyprefix', '0037000'),
 MGD_ID_COMPONENT('scheme', 'SGTIN-64'),
 MGD_ID_COMPONENT('serial', '1041970'),
 MGD_ID_COMPONENT('itemref', '030241')))
.
.
.
```


FORMAT Function

This function returns the string representation of the MGD_ID object in the specified format.

Syntax

```
function FORMAT (parameter_list IN VARCHAR2,
 output_format  IN VARCHAR2)
RETURN VARCHAR2 DETERMINISTIC;
```

Parameters

Table 256–7 *FORMAT Function Parameters*

Parameter	Description
parameter_list	List of additional parameters required to create the object in the representation. The list is expressed as a parameter string containing key-value pairs, separated by the semicolon (;) as a delimiter between key-value pairs. For example, for a GTIN code, the parameter string would look as follows: filter=3;companyprefixlength=7;taglength=96
output_format	One of the supported output formats into which an MGD_ID component is formatted: <ul style="list-style-type: none"> ■ BINARY ■ LEGACY ■ TAG_ENCODING ■ PURE_IDENTITY ■ ONS_HOSTNAME

Usage Notes

None.

Examples

See the example for the [GET_COMPONENT Function](#).

GET_COMPONENT Function

This function returns the value of the specified MGD_ID component.

Syntax

```
function GET_COMPONENT (
 component_name IN VARCHAR2)
RETURN VARCHAR2 DETERMINISTIC;
```

Parameters

Table 256–8 GET_COMPONENT Function Parameter

Parameter	Description
component_name	Name of component

Usage Notes

- If the code is an invalid code, meaning its structure is not defined in the metadata table, an error is raised.
- If the code is valid, but it does not contain the required component, NULL is returned.

Examples

The following example returns the general manager, object class, and serial number components for this GID-96 identity component:

```
--Contents of get_components.sql file
call DBMS_MGD_ID_UTL.set_proxy('www-proxy.us.oracle.com', '80');
DECLARE
id MGD_ID;
BEGIN
  DBMS_MGD_ID_UTL.set_java_logging_level(DBMS_MGD_ID_UTL.LOGGING_LEVEL_OFF);
  DBMS_MGD_ID_UTL.refresh_category(DBMS_MGD_ID_UTL.get_category_id('EPC', NULL));
  -----
  --PURE_IDENTIT
  -----
  dbms_output.put_line('..Testing constructor with pure identity');
  -----
  -- PURE_IDENTITY representation can be translated to BINARY and
  -- TAG_ENCODING ONLY when BOTH scheme and filer are provided.
  -----
  id := MGD_ID('EPC', NULL, 'urn:epc:id:sgtin:0037000.030241.1041970',
'scheme=SGTIN-64;filter=3');
  dbms_output.put_line(id.to_string);
  dbms_output.put_line('filter = ' || id.get_component('filter'));
  dbms_output.put_line('company prefix = ' || id.get_component('companyprefix'));
  dbms_output.put_line('itemref = ' || id.get_component('itemref'));
  dbms_output.put_line('serial = ' || id.get_component('serial'));
  dbms_output.put_line('BINARY format = ' || id.format(NULL, 'BINARY'));
  dbms_output.put_line('PURE_IDENTITY format = ' || id.format(NULL, 'PURE_IDENTITY'));
  dbms_output.put_line('TAG_ENCODING format = ' || id.format(NULL, 'TAG_ENCODING'));
END;
/
SHOW ERRORS;
call DBMS_MGD_ID_UTL.remove_proxy();
```

```
SQL> @get_component.sql
.
.
.
..Testing constructor with pure identity
category_id =1;filter = 3;schemes = SGTIN-64;companyprefixlength =
7;companyprefix = 0037000;scheme = SGTIN-64;serial = 1041970;itemref = 030241
filter = 3
company prefix = 0037000
itemref = 030241
serial = 1041970
BINARY format  =1001100000000000001000001110110001000010000011111110011000110010
PURE_IDENTITY format = urn:epc:id:sgtin:0037000.030241.1041970
TAG_ENCODING format = urn:epc:tag:sgtin-64:3.0037000.030241.1041970
PL/SQL procedure successfully completed.
.
.
.
```

TO_STRING Function

This function returns the semicolon (;) separated component name value pairs of the MGD_ID object.

Syntax

```
function TO_STRING
RETURN VARCHAR2;
```

Parameters

None.

Usage Notes

None.

Examples

The following example converts the MGD_ID object into a string value:

```
-- Contents of tostring3.sql file
call DBMS_MGD_ID_UTL.set_proxy('www-proxy.us.oracle.com', '80');
DECLARE
id MGD_ID;
BEGIN
  DBMS_MGD_ID_UTL.refresh_category(DBMS_MGD_ID_UTL.get_category_id('EPC', NULL));
  dbms_output.put_line('..Testing to_string');
  id := mgd_id('EPC', NULL, 'urn:epc:id:gid:0037000.30241.1041970', 'scheme=GID-96');
  DBMS_OUTPUT.PUT_LINE('mgd_id object as a string');
  DBMS_OUTPUT.PUT_LINE(id.to_string);
END;
/
SHOW ERRORS;
call DBMS_MGD_ID_UTL.remove_proxy();
connect / as sysdba;
drop user mgduser cascade;

SQL> @tostring3.sql
.
.
.
..Testing to_string
mgd_id object as a string
category_id =1;schemes = GID-96;objectclass = 30241;generalmanager =
0037000;scheme = GID-96;1 = 1;serial = 1041970
PL/SQL procedure successfully completed.
.
.
```

TRANSLATE Function

This static function translates between different representations directly without first constructing an MGD_ID object. This method is overloaded. The different functionality of each form of syntax is presented along with the definitions.

Syntax

Converts the identifier in one format to another given the category name, the tag identifier, the parameter list, and the output format.

```
function TRANSLATE (
 category_name IN VARCHAR2,
 identifier IN VARCHAR2,
 parameter_list IN VARCHAR2,
 output_format IN VARCHAR2)
RETURN VARCHAR2 DETERMINISTIC;
```

Converts the identifier in one format to another given the category name, category version, the tag identifier, the parameter list, and the output format.

```
function TRANSLATE (
 category_name IN VARCHAR2,
 category_version IN VARCHAR2,
 identifier IN VARCHAR2,
 parameter_list IN VARCHAR2,
 output_format IN VARCHAR2)
RETURN VARCHAR2 DETERMINISTIC;
```

Parameters

Table 256–9 TRANSLATE Function Parameters

Parameter	Description
category_name	Name of category
category_version	Category version. If NULL, the latest version of the specified category name will be used.
identifier	EPC identifier, expressed as a string in accordance with one of the grammars or patterns in the TDT markup file. For example, a binary string consisting of characters 0 and 1, a URI (either tag-encoding or pure-identity formats), or a serialized legacy code expressed as a string format for input, such as gtin=00037000302414;serial=10419703 for a SGTIN coding scheme.
parameter_list	List of additional parameters required to create the object in the representation. The list is expressed as a parameter string containing key-value pairs, separated by the semicolon (;) as a delimiter between key-value pairs. For example, for a GTIN code, the parameter string would look as follows: filter=3;companyprefixlength=7;taglength=96

Table 256–9 (Cont.) TRANSLATE Function Parameters

Parameter	Description
output_format	One of the supported output formats into which an MGD_ID component shall be converted: <ul style="list-style-type: none"> ▪ BINARY ▪ LEGACY ▪ TAG_ENCODING ▪ PURE_IDENTITY ▪ ONS_HOSTNAME

Usage Notes

When converting from a pure identity representation to a binary representation, the filter value must be supplied as a value using the `parameter_list` parameter.

Examples

The following examples translates one GID-96 representation into another:

```
-- Contents of translate1.sql file
call DBMS_MGD_ID_UTL.set_proxy('www-proxy.us.oracle.com', '80');
DECLARE
id MGD_ID;
BEGIN
  DBMS_MGD_ID_UTL.refresh_category(DBMS_MGD_ID_UTL.get_category_id('EPC', NULL));
  dbms_output.put_line('Category ID is EPC, Identifier is BINARY, Output format is BINARY');
  dbms_output.put_line(
 mgd_id.translate('EPC',
NULL, '00110101000000000000100100001000100000000000011101100010000100000000000000011111110011000110
010'
, NULL, 'BINARY'));
  dbms_output.put_line('Category ID is EPC, Identifier is BINARY, Output format is PURE_IDENTITY');
  dbms_output.put_line(
 mgd_id.translate('EPC',
NULL, '00110101000000000000100100001000100000000000011101100010000100000000000000011111110011000110
010'
, NULL, 'PURE_IDENTITY'));
  dbms_output.put_line('Category ID is EPC, Identifier is BINARY, Output format is TAG_ENCODING');
  dbms_output.put_line(
 mgd_id.translate('EPC',
NULL, '00110101000000000000100100001000100000000000011101100010000100000000000000011111110011000110
010'
, NULL, 'TAG_ENCODING'));
  dbms_output.put_line('Category ID is EPC, Identifier is TAG_ENCODING, Output format is BINARY');
  dbms_output.put_line(
 mgd_id.translate('EPC', NULL,
'urn:epc:tag:gid-96:0037000.30241.1041970',
NULL, 'BINARY'));
  dbms_output.put_line('Category ID is EPC, Identifier is TAG_ENCODING, Output format is
PURE_IDENTITY');
  dbms_output.put_line(
 mgd_id.translate('EPC', NULL,
'urn:epc:tag:gid-96:0037000.30241.1041970',
NULL, 'PURE_IDENTITY'));
  dbms_output.put_line('Category ID is EPC, Identifier is TAG_ENCODING, Output format is TAG_
ENCODING');
  dbms_output.put_line(
 mgd_id.translate('EPC', NULL,
```

```

 'urn:epc:tag:gid-96:0037000.30241.1041970',
 NULL, 'TAG_ENCODING'));
dbms_output.put_line('Category ID is EPC, Identifier is PURE_IDENTITY, Output format is BINARY');
dbms_output.put_line(
 mgd_id.translate('EPC', NULL,
 'urn:epc:id:gid:0037000.30241.1041970',
 NULL, 'BINARY'));
dbms_output.put_line('Category ID is EPC, Identifier is PURE_IDENTITY, Output format is PURE_
IDENTITY');
dbms_output.put_line(
 mgd_id.translate('EPC', NULL,
 'urn:epc:id:gid:0037000.30241.1041970',
 NULL, 'PURE_IDENTITY'));
dbms_output.put_line('Category ID is EPC, Identifier is PURE_IDENTITY, Output format is TAG_
ENCODING');
dbms_output.put_line(
 mgd_id.translate('EPC', NULL,
 'urn:epc:id:gid:0037000.30241.1041970',
 NULL, 'TAG_ENCODING'));
END;
/
SHOW ERRORS;
call DBMS_MGD_ID_UTL.remove_proxy();

SQL> @translate1.sql
.
.
.
Category ID is EPC, Identifier is BINARY, Output format is BINARY
001101010000000000001001000010001000000000000111011000100001000000000000000011111110011000110010
Category ID is EPC, Identifier is BINARY, Output format is PURE_IDENTITY
urn:epc:id:gid:37000.30241.1041970
Category ID is EPC, Identifier is BINARY, Output format is TAG_ENCODING
urn:epc:tag:gid-96:37000.30241.1041970
Category ID is EPC, Identifier is TAG_ENCODING, Output format is BINARY
001101010000000000001001000010001000000000000111011000100001000000000000000011111110011000110010
Category ID is EPC, Identifier is TAG_ENCODING, Output format is PURE_IDENTITY
urn:epc:id:gid:0037000.30241.1041970
Category ID is EPC, Identifier is TAG_ENCODING, Output format is TAG_ENCODING
urn:epc:tag:gid-96:0037000.30241.1041970
Category ID is EPC, Identifier is PURE_IDENTITY, Output format is BINARY
001101010000000000001001000010001000000000000111011000100001000000000000000011111110011000110010
Category ID is EPC, Identifier is PURE_IDENTITY, Output format is PURE_IDENTITY
urn:epc:id:gid:0037000.30241.1041970
Category ID is EPC, Identifier is PURE_IDENTITY, Output format is TAG_ENCODING
urn:epc:tag:gid-96:0037000.30241.1041970
PL/SQL procedure successfully completed.
.
.
.

```


This chapter describes the types used with rules, rule sets, and evaluation contexts.

This chapter contains the following topics:

- [Using Rule Types](#)
 - Overview
 - Security Model
- [Summary of Rule Types](#)

Using Rule Types

This section contains topics that relate to using the types used with rules, rule sets, and evaluation contexts.

- [Overview](#)
- [Security Model](#)

Overview

This types in this chapter are used in rules and enable clients to evaluate rules with the rules engine.

See Also:

- [Chapter 127, "DBMS_RULE"](#)
- [Chapter 128, "DBMS_RULE_ADM"](#)
- *Oracle Streams Extended Examples* for examples that use rule types

Security Model

PUBLIC is granted EXECUTE privilege on the types described in this chapter.

See Also: *Oracle Database Security Guide* for more information about user group PUBLIC

Summary of Rule Types

Table 257–1 Rule Types

Type	Description
RE\$ATTRIBUTE_VALUE Type on page 257-7	Specifies the value of a variable attribute
RE\$ATTRIBUTE_VALUE_LIST Type on page 257-8	Identifies a list of attribute values
RE\$COLUMN_VALUE Type on page 257-9	Specifies the value of a table column
RE\$COLUMN_VALUE_LIST Type on page 257-10	Identifies a list of column values
RE\$NAME_ARRAY Type on page 257-11	Identifies a list of names
RE\$NAME_ARRAY Type on page 257-11	Identifies a list of name-value pairs
RE\$NV_LIST Type on page 257-13	Identifies an object containing a list of name-value pairs and methods that operate on this list. This object type is used to represent the event context and the action context for a rule
RE\$NV_NODE Type on page 257-15	Identifies a name-value pair
RE\$RULE_HIT Type on page 257-16	Specifies a rule found because of evaluation
RE\$RULE_HIT_LIST Type on page 257-17	Identifies a list of rules found because of evaluation
RE\$TABLE_ALIAS Type on page 257-18	Provides the table corresponding to an alias used in a rule evaluation context
RE\$TABLE_ALIAS_LIST Type on page 257-19	Identifies a list of table aliases used in a rule evaluation context
RE\$TABLE_VALUE Type on page 257-20	Specifies the value of a table row using a ROWID
RE\$TABLE_VALUE_LIST Type on page 257-21	Identifies a list of table values
RE\$VARIABLE_TYPE Type on page 257-22	Provides the type of a variable used in a rule evaluation context
RE\$VARIABLE_TYPE_LIST Type on page 257-24	Identifies a list of variables and their types used in a rule evaluation context
RE\$VARIABLE_VALUE Type on page 257-25	Specifies the value of a variable
RE\$VARIABLE_VALUE_LIST Type on page 257-26	Identifies a list of variable values

Rule types are used with the following Oracle-supplied PL/SQL packages:

- DBMS_RULE
- DBMS_RULE_ADM

You can use the DBMS_RULE_ADM package to create and administer rules, rule sets, and evaluation contexts, and you can use the DBMS_RULE package to evaluate rules.

When you use Oracle Streams, rules determine which changes are captured by a capture process, which messages are propagated by a propagation, which messages are applied by an apply process, and which messages are dequeued by a messaging client. The following Oracle Streams packages use rules:

- DBMS_APPLY_ADM
- DBMS_CAPTURE_ADM
- DBMS_PROPAGATION_ADM
- DBMS_STREAMS
- DBMS_STREAMS_ADM
- DBMS_STREAMS_AUTH

See Also: *Oracle Streams Concepts and Administration*

RE\$ATTRIBUTE_VALUE Type

Specifies the value of a variable attribute.

Note: Enclose the variable name and attribute name in double quotation marks (") if the name contains special characters.

Syntax

```
TYPE SYS.RE$ATTRIBUTE_VALUE (
  variable_name  VARCHAR2(32),
  attribute_name VARCHAR2(4000),
  attribute_value ANYDATA);
```

Attributes

Table 257–2 RE\$ATTRIBUTE_VALUE Attributes

Attribute	Description
variable_name	Specifies the variable used in a rule
attribute_name	Specifies the attribute name. The attribute name can be a multi-component name, such as a1.b2.c3.
attribute_value	Specifies the attribute value

RE\$ATTRIBUTE_VALUE_LIST Type

Identifies a list of attribute values.

Syntax

```
TYPE SYS.RE$ATTRIBUTE_VALUE_LIST AS VARRAY(1024) OF SYS.RE$ATTRIBUTE_VALUE;
```


RE\$COLUMN_VALUE Type

Specifies the value of a table column.

Note: Enclose the column name in double quotation marks (") if the name contains special characters.

Syntax

```
TYPE SYS.RE$COLUMN_VALUE (
  table_alias  VARCHAR2(32),
  column_name  VARCHAR2(4000),
  column_value ANYDATA);
```

Attributes

Table 257-3 RE\$COLUMN_VALUE Attributes

Attribute	Description
table_alias	Specifies the alias used for the table in a rule
column_name	Specifies the column name
column_value	Specifies the column value

RE\$COLUMN_VALUE_LIST Type

Identifies a list of column values.

Syntax

```
TYPE SYS.RE$COLUMN_VALUE_LIST AS VARRAY(1024) OF SYS.RE$COLUMN_VALUE;
```

RE\$NAME_ARRAY Type

Identifies a list of names.

Syntax

```
TYPE SYS.RE$NAME_ARRAY AS VARRAY(1024) OF VARCHAR2(30);
```

RE\$NV_ARRAY Type

Identifies a list of name-value pairs.

Syntax

```
TYPE SYS.RE$NV_ARRAY AS VARRAY(1024) OF SYS.RE$NV_NODE;
```

RE\$NV_LIST Type

Identifies an object containing a list of name-value pairs and methods that operate on this list. This object type is used to represent the event context for rule set evaluation and the action context for a rule.

Syntax

```
TYPE SYS.RE$NV_LIST AS OBJECT(
  actx_list SYS.RE$NV_ARRAY);
```

Attributes

Table 257–4 RE\$NV_LIST Attributes

Attribute	Description
actx_list	The list of name-value pairs

RE\$NV_LIST Subprograms

This section describes the following member procedures and member functions of the SYS.RE\$NV_LIST type:

- [ADD_PAIR Member Procedure](#)
- [GET_ALL_NAMES Member Function](#)
- [GET_VALUE Member Function](#)
- [REMOVE_PAIR Member Procedure](#)

ADD_PAIR Member Procedure

Adds a name-value pair to the list of name-value pairs.

Note: Enclose the name in double quotation marks (") if the name contains special characters.

Syntax

```
MEMBER PROCEDURE ADD_PAIR(
  name IN VARCHAR2,
  value IN ANYDATA);
```

Parameters

Table 257–5 ADD_PAIR Procedure Parameters

Parameter	Description
name	The name in the name-value pair being added to the list. If the name exists in the list, then this procedure raises an error.
value	The value in the name-value pair being added to the list

GET_ALL_NAMES Member Function

Returns a list of all the names in the name-value pair list.

Syntax

```
MEMBER FUNCTION GET_ALL_NAMES()  
RETURN SYS.RE$NAME_ARRAY;
```

GET_VALUE Member Function

Returns the value for the specified name in a name-value pair list.

Note: Enclose the name in double quotation marks (") if the name contains special characters.

Syntax

```
MEMBER FUNCTION GET_VALUE(  
 name IN VARCHAR2)  
RETURN ANYDATA;
```

Parameters

Table 257–6 *GET_VALUE Procedure Parameters*

Parameter	Description
name	The name whose value to return

REMOVE_PAIR Member Procedure

Removes the name-value pair with the specified name from the name-value pair list.

Note: Enclose the name in double quotation marks (") if the name contains special characters.

Syntax

```
MEMBER PROCEDURE REMOVE_PAIR(  
 name IN VARCHAR2);
```

Parameters

Table 257–7 *REMOVE_PAIR Procedure Parameters*

Parameter	Description
name	The name of the pair to remove

RE\$NV_NODE Type

Identifies a name-value pair.

Note: Enclose the name in double quotation marks (") if the name contains special characters.

Syntax

```
TYPE SYS.RE$NV_NODE (
  nvn_name  VARCHAR2(30),
  nvn_value ANYDATA);
```

Attributes

Table 257–8 RE\$NV_NODE Attributes

Attribute	Description
nvn_name	Specifies the name in the name-value pair
nvn_value	Specifies the value in the name-value pair

RE\$RULE_HIT Type

Specifies a rule found because of an evaluation.

See Also:

- [CREATE_RULE Procedure](#) on page 128-15
- [ALTER_RULE Procedure](#) on page 128-11

Syntax

```
TYPE SYS.RE$RULE_HIT (
 rule_name VARCHAR2(65),
 rule_action_context RE$NV_LIST);
```

Attributes

Table 257–9 RE\$RULE_HIT Attributes

Attribute	Description
rule_name	The rule name in the form <i>schema_name.rule_name</i> . For example, a rule named <code>employee_rule</code> in the <code>hr</code> schema is returned in the form "hr"."employee_rule".
rule_action_context	The rule action context as specified in the <code>CREATE_RULE</code> or <code>ALTER_RULE</code> procedure of the <code>DBMS_RULE_ADM</code> package

RE\$RULE_HIT_LIST Type

Identifies a list of rules found because of an evaluation.

Syntax

```
TYPE SYS.RE$RULE_HIT_LIST AS VARRAY(1024) OF SYS.RE$RULE_HIT;
```

RE\$TABLE_ALIAS Type

Provides the table corresponding to an alias used in a rule evaluation context. A specified table name must satisfy the schema object naming rules.

Note: Enclose the table name in double quotation marks (") if the name contains special characters.

See Also: *Oracle Database SQL Language Reference* for information about schema object naming rules

Syntax

```
TYPE SYS.RE$TABLE_ALIAS IS OBJECT(  
 table_alias VARCHAR2(32),  
 table_name  VARCHAR2(194));
```

Attributes

Table 257–10 RE\$TABLE_ALIAS Attributes

Attribute	Description
table_alias	The alias used for the table in a rule
table_name	The table name referred to by the alias. A synonym can be specified. The table name is resolved in the evaluation context schema. The format is one of the following: <i>schema_name.table_name</i> <i>table_name</i> For example, if the <i>schema_name</i> is <i>hr</i> and the <i>table_name</i> is <i>employees</i> , then enter the following: <i>hr.employees</i>

RE\$TABLE_ALIAS_LIST Type

Identifies a list of table aliases used in a rule evaluation context.

Syntax

```
TYPE SYS.RE$TABLE_ALIAS_LIST AS VARRAY(1024) OF SYS.RE$TABLE_ALIAS;
```

RE\$TABLE_VALUE Type

Specifies the value of a table row using a ROWID.

Syntax

```
TYPE SYS.RE$TABLE_VALUE(  
 table_alias VARCHAR2(32),  
 table_rowid VARCHAR2(18));
```

Attributes

Table 257–11 RE\$TABLE_VALUE Attributes

Attribute	Description
table_alias	Specifies the alias used for the table in a rule
table_rowid	Specifies the rowid for the table row

RE\$TABLE_VALUE_LIST Type

Identifies a list of table values.

Note: Each table alias in the list in the list must be unique.

Syntax

```
TYPE SYS.RE$TABLE_VALUE_LIST AS VARRAY(1024) OF SYS.RE$TABLE_VALUE;
```

RE\$VARIABLE_TYPE Type

Provides the type of a variable used in a rule evaluation context. A specified variable name must satisfy the schema object naming rules.

Note: Enclose the variable name in double quotation marks (") if the name contains special characters.

See Also: *Oracle Database SQL Language Reference* for information about schema object naming rules

Syntax

```
TYPE SYS.RE$VARIABLE_TYPE (
 variable_name VARCHAR2 (32) ,
 variable_type VARCHAR2 (4000) ,
 variable_value_function VARCHAR2 (228) ,
 variable_method_function VARCHAR2 (228) );
```

Attributes

Table 257–12 RE\$VARIABLE_TYPE Attributes

Attribute	Description
variable_name	The variable name used in a rule
variable_type	The type that is resolved in the evaluation context schema. Any valid Oracle built-in data type, user-defined type, or Oracle-supplied type can be specified. See the <i>Oracle Database SQL Language Reference</i> for more information about these types.
variable_value_function	A value function that can be specified for implicit variables. A synonym can be specified. The function name is resolved in the evaluation context schema. It is executed on behalf of the owner of a rule set using the evaluation context or containing a rule that uses the evaluation context. See the "Usage Notes" for more information.
variable_method_function	Specifies a value function, which can return the result of a method invocation. Specifying such a function can speed up evaluation, if there are many simple rules that invoke the method on the variable. The function can be a synonym or a remote function. The function name is resolved in the evaluation context schema. It is executed on behalf of the owner of a rule set using the evaluation context or containing a rule that uses the evaluation context. See the "Usage Notes" for more information.

Usage Notes

The functions for both the for the `variable_value_function` parameter and `variable_method_function` parameter have the following format:

```
schema_name.package_name.function_name@dblink
```

Any of the following parts of the format can be omitted: *schema_name*, *package_name*, and *@dblink*.

For example, if the *schema_name* is *hr*, the *package_name* is *var_pac*, the *function_name* is *func_value*, and the *dblink* is *dbs1.net*, then enter the following:

```
hr.var_pac.func_value@dbs1.net
```

The following sections describe the signature of the functions.

Signature for variable_value_function

The function must have the following signature:

```
FUNCTION variable_value_function_name(
  evaluation_context_schema  IN VARCHAR2,
  evaluation_context_name IN VARCHAR2,
  variable_name IN VARCHAR2,
  event_context IN SYS.RE$NV_LIST )
RETURN SYS.RE$VARIABLE_VALUE;
```

Signature for variable_method_function

This function must have the following signature:

```
FUNCTION variable_method_function_name(
  evaluation_context_schema  IN VARCHAR2,
  evaluation_context_name IN VARCHAR2,
  variable_value IN SYS.RE$VARIABLE_VALUE,
  method_name IN VARCHAR2,
  event_context IN SYS.RE$NV_LIST)
RETURN SYS.RE$ATTRIBUTE_VALUE;
```

RE\$VARIABLE_TYPE_LIST Type

Identifies a list of variables and their types used in a rule evaluation context.

Syntax

```
TYPE SYS.RE$VARIABLE_TYPE_LIST AS VARRAY(1024) OF SYS.RE$VARIABLE_TYPE;
```


RE\$VARIABLE_VALUE Type

Specifies the value of a variable.

Note: Enclose the variable name in double quotation marks (") if the name contains special characters.

Syntax

```
TYPE SYS.RE$VARIABLE_VALUE (
  variable_name VARCHAR2(32),
  variable_data ANYDATA);
```

Attributes

Table 257–13 RE\$VARIABLE_VALUE Attributes

Attribute	Description
variable_name	Specifies the variable name used in a rule
variable_data	Specifies the data for the variable value

RE\$VARIABLE_VALUE_LIST Type

Identifies a list of variable values.

Syntax

```
TYPE SYS.RE$VARIABLE_VALUE_LIST AS VARRAY(1024) OF SYS.RE$VARIABLE_VALUE;
```

Rules Manager Types

Note: This functionality is deprecated with Oracle Database Release 11.2 and obsoleted with Release 12.1. For details regarding obsolescence, see My Oracle Support Note ID 1244535.1

Rules Manager contains one predefined type and a public synonym for this type.

See Also: *Oracle Database Rules Manager and Expression Filter Developer's Guide* for more information.

This chapter contains the following topics:

- [Using Rules Manager Types](#)
- [Summary of Rule Manager Types](#)

Using Rules Manager Types

This section contains topics that relate to using the Rules Manager Types.

- [Security Model](#)

Security Model

The Oracle Database installation runs the `catrul.sql` script to load the `DBMS_RLMGR` package and create the required Rules Manager schema objects in the `EXFSYS` schema.

Summary of Rule Manager Types

[Table 258–1](#) describes the Rules Manager object type.

Table 258–1 Rules Manager Object Types

Object Type Name	Description
RLM\$EVENTIDS Object Type	Specifies a list of event identifiers to the CONSUME_PRIM_EVENTS procedure

RLM\$EVENTIDS Object Type

The RLM\$EVENTIDS defines a table of VARCHAR2 values.

Syntax

```
CREATE OR REPLACE TYPE RLM$EVENTIDS is table of VARCHAR2(38);
```

Attributes

None.

Usage Notes

- RLM\$EVENTIDS type passes a list of event identifiers to the CONSUME_PRIM_EVENTS procedure. These event identifiers are ROWIDS for the corresponding events in the database and their values are available through the arguments of the action callback procedure and rule class results view columns, when the rule class is configured for RULE consumption policy

Examples

The following commands show the body of the action callback procedure for a rule class configured for RULE consumption policy. This demonstrates the use of RLM\$EVENTDIDS type to consume the events before executing the action for the matched rules.

```
CREATE OR REPLACE PROCEDURE PromoAction (
 Flt AddFlight,
 Flt_EvtId ROWID, --- rowid for the fligt primitive event
 Car AddRentalCar,
 Car_EvtId ROWID,
 rlm$rule TravelPromotions%ROWTYPE) is
 evtcnsmd NUMBER;
BEGIN
 evtcnsmd := dbms_rlmgr.consume_prim_events(
 rule_class => 'TravelPromotions',
 event_idents => RLM$EVENTIDS(Flt_EvtId, Car_EvtId));

 IF (evtcnsmd = 1) THEN
 -- consume operation was successful; perform the action ---
 OfferPromotion (Flt.CustID, rlm$rule.PromoType, rlm$rule.OfferedBy);
 END IF;
END;
/
```

UTL Streams Types

UTL Streams Types describes abstract types used with Oracle XML functionality.

Four abstract PL/SQL streams are introduced and defined within the 'SYS' schema. The streams may be referenced by PUBLIC and are described in the following sections.

See Also: For more information, see Oracle XML DB Developer's Guide

This chapter contains the following topics:

- [Summary of UTL Binary Streams Types](#)

Summary of UTL Binary Streams Types

Table 259–1 UTL Binary Streams Types

Type	Description
UTL_BINARYINPUTSTREAM Type on page 259-3	Reads bytes and closes a stream.
UTL_BINARYOUTPUTSTREAM Type on page 259-4	Writes bytes and closes a stream.
UTL_CHARACTERINPUTSTREAM Type on page 259-5	Reads chars and closes a stream.
UTL_CHARACTEROUTPUTSTREAM Type on page 259-6	Writes chars and closes a stream.

UTL_BINARYINPUTSTREAM Type

This type is similar to java.io.InputStream in that it can only read and close a stream.

Syntax

```

CREATE OR REPLACE TYPE Utl_BinaryInputStream AS OBJECT (

  MEMBER FUNCTION available (
 self IN OUT NOCOPY Utl_BinaryInputStream)
 RETURN INTEGER,

  MEMBER FUNCTION read ( -- #1
 self IN OUT NOCOPY Utl_BinaryInputStream,
 numBytes  IN INTEGER DEFAULT 1)
 RETURN RAW,

  MEMBER PROCEDURE read ( -- #2
 self IN OUT NOCOPY Utl_BinaryInputStream,
 bytes IN OUT NOCOPY RAW,
 numBytes  IN OUT INTEGER),

  MEMBER PROCEDURE read ( -- #3
 self IN OUT NOCOPY Utl_BinaryInputStream,
 bytes IN OUT NOCOPY RAW,
 offset IN INTEGER,
 numBytes  IN OUT INTEGER),

  member function close (
 self In Out Nocopy Utl_BinaryInputStream)

) NOT FINAL;

```

Attributes

Table 259–2 UTL_BINARYINPUTSTREAM Type Member Subprograms

Member Subprogram	Description
AVAILABLE	Returns the number of bytes available to be read
READ	<ul style="list-style-type: none"> ■ #1 - Reads the number of bytes specified by numBytes (default is 1) and returns the bytes as a RAW. If there are no remaining bytes a value of NULL is returned. ■ #2 - Reads the number of bytes specified in numBytes into the parameter bytes. Additionally, the actual number of bytes read is returned in parameter numBytes. If this parameter is set to 0 then there are no more bytes to be read. ■ #3 - Reads the number of bytes specified in numBytes into the parameter bytes, beginning at the offset specified by parameter offset. The actual number of bytes read is returned in parameter numBytes. If this value is 0, then there are no additional bytes to be read.
CLOSE	Releases all resources held on the node to support the stream

UTL_BINARYOUTPUTSTREAM Type

This type is similar to `java.io.OutputStream` in that it can only write and close a stream.

Syntax

```
CREATE OR REPLACE TYPE Utl_BinaryOutputStream AS OBJECT (

 MEMBER FUNCTION write ( -- #1
 self IN OUT NOCOPY sys.utl_BinaryOutputStream,
 bytes IN RAW,
 numBytes IN INTEGER DEFAULT 1)
 RETURN INTEGER,

 MEMBER PROCEDURE write ( -- #2
 self IN OUT NOCOPY sys.utl_BinaryOutputStream,
 bytes IN NOCOPY RAW,
 numBytes IN OUT INTEGER),

 MEMBER PROCEDURE write ( -- #3
 self IN OUT NOCOPY utl_BinaryOutputStream,
 bytes IN NOCOPY RAW,
 offset IN INTEGER,
 numBytes IN OUT INTEGER),

 MEMBER PROCEDURE flush (
 self IN OUT NOCOPY utl_BinaryOutputStream),

 MEMBER PROCEDURE close (
 self IN OUT NOCOPY utl_BinaryOutputStream)

) NOT FINAL;
```

Attributes

Table 259–3 UTL_BINARYOUTPUTSTREAM Type Member Subprograms

Member Subprogram	Description
WRITE	<ul style="list-style-type: none"> ■ #1 - Writes the number of bytes specified by <code>numBytes</code> (default is 1) from RAW into the stream. The actual number of bytes written is returned. ■ #2 - Writes the number of bytes specified in parameter <code>numBytes</code> from parameter <code>bytes</code> to the stream. The actual number of bytes written is returned in parameter <code>numBytes</code>. ■ #3 - Writes the number of bytes specified by <code>numBytes</code> to the stream, beginning at the offset specified by parameter <code>offset</code>. The actual number of bytes written is returned in parameter <code>numBytes</code>.
FLUSH	Insures that any buffered bytes are copied to the node destination
CLOSE	Frees all resources associated with the stream

UTL_CHARACTERINPUTSTREAM Type

This type is similar to `java.io.Reader` in that it can only read characters (chars) and close a stream.

Syntax

```
CREATE OR REPLACE TYPE Utl_CharacterInputStream AS OBJECT (

  MEMBER FUNCTION available (
 self IN OUT NOCOPY  utl_CharacterInputStream)
  RETURN INTEGER,

  MEMBER FUNCTION read (
 self IN OUT NOCOPY  utl_CharacterInputStream,
 numChars IN INTEGER DEFAULT 1,
 lineFeed IN BOOLEAN DEFAULT FALSE)
  RETURN VARCHAR2,

  MEMBER PROCEDURE read (
 self IN OUT NOCOPY  utl_CharacterInputStream,
 chars IN OUT NOCOPY  VARCHAR2,
 numChars IN OUT INTEGER,
 lineFeed IN BOOLEAN DEFAULT FALSE),

  MEMBER PROCEDURE read (
 self IN OUT NOCOPY  utl_CharacterInputStream,
 chars IN OUT NOCOPY  VARCHAR2,
 offset IN INTEGER,
 numChars IN OUT INTEGER,
 lineFeed IN BOOLEAN DEFAULT FALSE),

  MEMBER PROCEDURE close (
 self IN OUT NOCOPY  utl_CharacterInputStream)

) NOT FINAL;
```

Attributes

Table 259–4 UTL_CHARACTERINPUTSTREAM Type Member Subprograms

Member Subprogram	Description
AVAILABLE	Returns the number of bytes available to be read
READ	<ul style="list-style-type: none"> ■ #1 - Returns the number of characters remaining to be read ■ #2 - Reads the number of characters specified by <code>numChars</code> (default value is 1) and returns the characters as a <code>VARCHAR2</code>. If the value of <code>lineFeed</code> is true (default value is FALSE) then the reading stops if a linefeed character is found. If there are no remaining characters a value of NULL is returned. ■ #3 - Reads reads the number of characters specified by parameter <code>numChars</code> into the parameter <code>chars</code>. Additionally, the actual number of characters read is returned in parameter <code>numChars</code>. If this value is 0, then there are no more characters to be read. If the value of <code>lineFeed</code> is TRUE (default is FALSE), then reading stops if a linefeed character is encountered.
CLOSE	Releases all resources held by the stream

UTL_CHARACTEROUTPUTSTREAM Type

This type is similar to `java.io.Reader` in that it can only read characters (`chars`) and close a stream.

Syntax

```
CREATE OR REPLACE TYPE utl_CharacterOutputStream AS OBJECT (

  MEMBER FUNCTION write ( -- #1
 self IN OUT NOCOPY utl_CharacterOutputStream,
 chars IN VARCHAR2,
 numChars  IN INTEGER DEFAULT 1,
 lineFeed  IN BOOLEAN DEFAULT FALSE)
  RETURN INTEGER,

  MEMBER PROCEDURE write ( -- #2
 self IN OUT NOCOPY utl_CharacterOutputStream,
 chars IN OUT NOCOPY VARCHAR2,
 numChars  IN OUT INTEGER,
 lineFeed  IN BOOLEAN DEFAULT FALSE),

  member procedure write ( -- #3
 self IN OUT NOCOPY utl_CharacterOutputStream,
 chars IN NOCOPY varchar2,
 offset IN integer,
 numChars  IN OUT integer,
 lineFeed  IN boolean default false),

  MEMBER PROCEDURE flush (
 self IN OUT NOCOPY utl_CharacterOutputStream),

  MEMBER PROCEDURE close (
 self IN OUT NOCOPY utl_CharacterOutputStream)

) NOT FINAL;
```

Attributes

Table 259–5 UTL_CHARACTEROUTPUTSTREAM Type Member Subprograms

Member Subprogram	Description
WRITE	<ul style="list-style-type: none"> ■ #1 - Writes the number of characters specified by <code>numChars</code> (default is 1) from parameter <code>chars</code> into the stream and returns the actual number of characters written. If the value of <code>lineFeed</code> is <code>TRUE</code> (default is <code>FALSE</code>) a <code>lineFeed</code> character is inserted after the last character. ■ #2 - writes the number of characters specified by parameter <code>numChars</code>, from parameter <code>chars</code> into the stream. The actual number of characters written is returned in parameter <code>numChars</code>. If the value of <code>lineFeed</code> is <code>true</code> (default is <code>FALSE</code>) a <code>lineFeed</code> character is inserted after the last character. ■ #3 - Writes the number of characters specified by parameter <code>numChars</code>, from parameter <code>chars</code>, beginning at <code>offset</code> specified by parameter <code>offset</code>. The actual number of characters written is returned in parameter <code>numChars</code>. If the value of <code>lineFeed</code> is <code>true</code> (default is <code>FALSE</code>) a <code>lineFeed</code> character is inserted after the last character .
FLUSH	Copies all characters that may be contained within buffers to the node value

Table 259-5 (Cont.) UTL_CHARACTEROUTPUTSTREAM Type Member Subprograms

Member Subprogram	Description
CLOSE	Releases all resources held by the stream

`XMLType` is a system-defined opaque type for handling XML data. It has predefined member functions on it to extract XML nodes and fragments.

You can create columns of `XMLType` and insert XML documents into it. You can also generate XML documents as `XMLType` instances dynamically using the `SYS_XMLGEN` and `SYS_XMLAGG` SQL functions.

This chapter contains the following topics:

- [Summary of XMLType Subprograms](#)

See Also:

- *Oracle XML DB Developer's Guide*

Summary of XMLType Subprograms

Table 260–1 summarizes functions and procedures of the XMLType.

Table 260–1 XMLTYPE Subprograms

Method	Description
CREATENONSCHEMABASEDXML on page 260-4	Creates a non schema based XML from the input schema based instance.
CREATESCHEMABASEDXML on page 260-5	Creates a schema based XMLType instance from the non-schema based instance using the input schema URL.
CREATEXML on page 6	Static function for creating and returning an XMLType instance.
EXISTSNODE on page 260-8	Takes a XMLType instance and a XPath and returns 1 or 0 indicating if applying the XPath returns a non-empty set of nodes.
EXTRACT on page 260-9	Takes a XMLType instance and an XPath, applies the XPath expression and returns the results as an XMLType.
GETBLOBVAL on page 260-10	Returns the value of the XMLType instance as a BLOB
GETCLOBVAL on page 260-11	Returns the value of the XMLType instance as a CLOB.
GETNAMESPACE on page 260-12	Returns the namespace for the top level element in a schema based document.
GETNUMBERVAL on page 260-13	Returns the value of the XMLType instance as a NUMBER. This is only valid if the input XMLType instance contains a simple text node and is convertible to a number.
GETROOTELEMENT on page 260-14	Returns the root element of the input instance. Returns NULL if the instance is a fragment
GETSCHEMAURL on page 260-15	Returns the XML schema URL if the input is an XML Schema based.
GETSTRINGVAL on page 260-16	Returns the value of the XMLType instance as a string.
ISFRAGMENT on page 260-17	Checks if the input XMLType instance is a fragment or not. A fragment is a XML instance, which has more than one root element.
ISSCHEMABASED on page 260-18	Returns 1 or 0 indicating if the input XMLType instance is a schema based one or not.
ISSCHEMAVALID on page 260-19	Checks if the input instance is schema valid according to the given schema URL.
ISSCHEMAVALIDATED on page 260-20	Checks if the instance has been validated against the schema.
SCHEMAVALIDATE on page 260-21	Validates the input instance according to the XML Schema. Raises error if the input instance is non-schema based.
SETSCHEMAVALIDATED on page 260-22	Sets the schema valid flag to avoid costly schema validation.
TOOBJECT on page 260-23	Converts the XMLType instance to an object type.
TRANSFORM on page 260-24	Takes an XMLType instance and an associated stylesheet (which is also an XMLType instance), applies the stylesheet and returns the result as XML.

Table 260–1 (Cont.) XMLTYPE Subprograms

Method	Description
XMLTYPE on page 260-25	Constructs an instance of the XMLType datatype. The constructor can take in the XML as a CLOB, VARCHAR2 or take in a object type.

CREATENONSCHEMABASEDXML

Member function. Creates a non-schema based XML document from a schema based instance.

Syntax

```
MEMBER FUNCTION CREATENONSCHEMABASEDXML  
return XMLType deterministic;
```

CREATESCHEMABASEDXML

Member function. Creates a schema based XMLType instance from a non-schema based XMLType value. It uses either the supplied SCHEMA URL, or the SCHEMALOCATION attribute of the instance.

Syntax

```
MEMBER FUNCTION createSchemaBasedXML(  
schema IN varchar2 := NULL)  
return XMLType deterministic;
```

Parameter	Description
schema	Optional XMLSchema URL used to convert the value to the specified schema..

CREATEXML

Static function for creating and returning an `XMLType` instance. The string and clob parameters used to pass in the data must contain well-formed and valid XML documents. The options are described in the following table.

Syntax	Description
<pre> STATIC FUNCTION createXML(xmlData IN varchar2) RETURN XMLType deterministic; </pre>	Creates the <code>XMLType</code> instance from a string.
<pre> STATIC FUNCTION createXML(xmlData IN clob) RETURN XMLType deterministic; </pre>	Creates the <code>XMLType</code> instance from a CLOB.
<pre> STATIC FUNCTION createXML (xmlData IN clob, schema IN varchar2, validated IN number := 0, wellformed IN number := 0) RETURN XMLType deterministic; </pre>	This static function creates a schema-based <code>XMLType</code> instance using the specified schema and xml data parameters.
<pre> STATIC FUNCTION createXML (xmlData IN varchar2, schema IN varchar2, validated IN number := 0, wellformed IN number := 0) RETURN XMLType deterministic; </pre>	This static function creates a schema-based <code>XMLType</code> instance using the specified schema and xml data parameters.
<pre> STATIC FUNCTION createXML (xmlData IN "<ADT_1>", schema IN varchar2 := NULL, element IN varchar2 := NULL, validated IN NUMBER := 0) RETURN XMLType deterministic; </pre>	Creates an XML instance from an instance of an user-defined type.
<pre> STATIC FUNCTION createXML (xmlData IN SYS_REFCURSOR, schema in varchar2 := NULL, element in varchar2 := NULL, validated in number := 0) RETURN XMLType deterministic; </pre>	Creates an XML instance from a cursor reference. You can pass in any arbitrary SQL query as a CURSOR.

Syntax	Description
<pre> STATIC FUNCTION createXML (xmlData IN AnyData, schema IN varchar2 := NULL, element IN varchar2 := NULL, validated IN number := 0) RETURN sys.XMLType deterministic parallel_enable </pre>	<p>Creates an XML instance from ANYDATA.</p> <p>If the ANYDATAinstance contains an ADT, the XMLType returned is the same as would be returned for a call directly on the ADT. If the ANYDATAcontains a scalar, the XMLType contains a leaf node with the scalar value. The element name for this node is taken from the optional element string if present, and is "ANYDATA" if it is not.</p>
<pre> STATIC FUNCTION createXML (xmlData IN blob, csid IN number, schema IN varchar2, validated IN number := 0, wellformed IN number := 0) return sys.XMLType deterministic </pre>	<p>Creates an XML instance from a BLOB.</p>
<pre> STATIC FUNCTION createXML (xmlData IN bfile, csid IN number, Schema IN varchar2, validated IN number := 0, wellformed IN number := 0) return sys.XMLType deterministic </pre>	<p>Creates an XML instance from a BFILE.</p>

Parameter	Description
xmlData	The actual data in the form of a BFILE, BLOB, CLOB, REF cursor, VARCHAR2 or object type.
schema	Optional Schema URL to be used to make the input conform to the given schema.
validated	Flag to indicate that the instance is valid according to the given XML Schema. (Default is 0)
wellformed	Flag to indicate that the input is well formed. If set, then the database would not do well formed check on the input instance. (Default is 0)
element	Optional element name in the case of the ADT_1 or REF CURSOR constructors. (Default is NULL)
CSID	The character set id of input XML data.

EXISTSNODE

Member function. Checks if the node exists. If the XPath string is NULL or the document is empty, then a value of 0 is returned, otherwise returns 1. The options are described in the following table.

Syntax	Description
<pre>MEMBER FUNCTION existsNode(xpath IN varchar2) RETURN number deterministic;</pre>	Given an XPath expression, checks if the XPath applied over the document can return any valid nodes.
<pre>MEMBER FUNCTION existsNode(xpath in varchar2, nsmap in varchar2) RETURN number deterministic;</pre>	This member function uses the XPath expression with the namespace information and checks if applying the XPath returns any nodes or not.

Parameter	Description
xpath	The XPath expression to test.
nsmap	Optional namespace mapping.

EXTRACT

Member function. Extracts an XMLType fragment and returns an XMLType instance containing the result node(s). If the XPath does not result in any nodes, then returns NULL. The options are described in the following table.

Syntax	Description
<pre>MEMBER FUNCTION extract(xpath IN varchar2) RETURN XMLType deterministic;</pre>	Given an XPath expression, applies the XPath to the document and returns the fragment as an XMLType.
<pre>MEMBER FUNCTION extract(xpath IN varchar2, nsmmap IN varchar2) RETURN XMLType deterministic;</pre>	This member function applies the XPath expression and namespace mapping, over the XML data to return a XMLType instance containing the resultant fragment.

Parameter	Description
xpath	The XPath expression to apply.
nsmmap	Optional prefix to namespace mapping information.

GETBLOBVAL

Member function. Returns a BLOB containing the serialized XML representation; if the BLOB returned is temporary, it must be freed after use.

Syntax

```
MEMBER FUNCTION getBlobVal(  
 csid IN NUMBER)  
 RETURN Blob deterministic;
```

Parameter	Description
csid	The character set id of input XML data

GETCLOBVAL

Member function. Returns a CLOB containing the serialized XML representation; if the CLOB returned is temporary, it must be freed after use.

Syntax

```
MEMBER FUNCTION getClobVal()  
RETURN clob deterministic;
```

GETNAMESPACE

Member function. Returns the namespace of the top level element in the instance. Returns `NULL` if the input is a fragment or is a non-schema based instance.

Syntax

```
MEMBER FUNCTION getNamespace  
return varchar2 deterministic;
```

GETNUMBERVAL

Member function. Returns a numeric value, formatted from the text value pointed to by the `XMLType` instance. The `XMLType` must point to a valid text node that contains a numerical value. The options are described in the following table.

Syntax

```
MEMBER FUNCTION getNumberVal()  
RETURN number deterministic;
```

GETROOTELEMENT

Member function. Gets the root element of the `XMLType` instance. Returns `NULL` if the instance is a fragment.

Syntax

```
MEMBER FUNCTION getRootElement  
return varchar2 deterministic;
```

GETSCHEMAURL

Member function. Returns the XML Schema URL corresponding to the `XMLType` instance, if the `XMLType` instance is a schema-based document. Otherwise returns `NULL`.

Syntax

```
MEMBER FUNCTION getSchemaURL  
return varchar2 deterministic;
```

GETSTRINGVAL

Member function. Returns the document as a string. Returns a string containing the serialized XML representation, or in case of text nodes, the text itself. If the XML document is bigger than the maximum size of the `VARCHAR2`, which is 4000, then an error is raised at run time.

Syntax

```
MEMBER FUNCTION getStringVal()  
RETURN varchar2 deterministic;
```


ISFRAGMENT

Determines if the `XMLType` instance corresponds to a well-formed document, or a fragment. Returns 1 or 0 indicating if the `XMLType` instance contains a fragment or a well-formed document.

Syntax

```
MEMBER FUNCTION isFragment()  
RETURN number deterministic;
```

ISSCHEMABASED

Member function. Determines whether the `XMLType` instance is schema-based or not. Returns 1 or 0 depending on whether the `XMLType` instance is schema-based.

Syntax

```
MEMBER FUNCTION isSchemaBased  
return number deterministic;
```

ISSCHEMAVALID

Member function. Checks if the input instance is conformant to a specified schema. Does not change the validation status of the XML instance. If a XML Schema URL is not specified and the xml document is schema based, the conformance is checked against the XMLType instance's own schema.

Syntax

```
member function isSchemaValid(  
schurl IN VARCHAR2 := NULL,  
elem IN VARCHAR2 := NULL)  
return NUMBER deterministic;
```

Parameter	IN / OUT	Description
schurl	(IN)	The URL of the XML Schema against which to check conformance.
elem	(IN)	Element of a specified schema, against which to validate. This is useful when we have a XML Schema which defines more than one top level element, and we want to check conformance against a specific one of these elements.

ISSCHEMAVALIDATED

Member function. Returns the validation status of the `XMLType` instance -- tells if a schema based instance has been actually validated against its schema. Returns 1 if the instance has been validated against the schema, 0 otherwise.

Syntax

```
MEMBER FUNCTION isSchemaValidated  
return NUMBER deterministic;
```

SCHEMAVALIDATE

Member procedure. Validates the XML instance against its schema if it hasn't already been done. For non-schema based documents an error is raised. If validation fails an error is raised; else, the document's status is changed to validated.

Syntax

```
MEMBER PROCEDURE schemaValidate(  
 self IF OUT NOCOPY XMLType);
```

Parameter	IN / OUT	Description
self	(OUT)	XML instance being validated against the schema.

SETSCHEMAVALIDATED

Member function. Sets the `VALIDATION` state of the input XML instance.

Syntax

```
MEMBER PROCEDURE setSchemaValidated(  
self IF OUT NOCOPY XMLType,  
 flag IN BINARY_INTEGER := 1);
```

Parameter	IN / OUT	Description
self	(OUT)	XML instance.
flag	(IN)	0 - NOT VALIDATED; 1 - VALIDATED (Default)

TOBJECT

Member procedure. Converts the XML value to an object type using the `XMLSCHEMA` mapping, if available. If a `SCHEMA` is not supplied or the input is a non-schema based XML, the procedure uses canonical mapping between elements and object type attributes.

Syntax

```
MEMBER PROCEDURE toObject(
  SELF in XMLType,
  object OUT "<ADT_1>",
  schema in varchar2 := NULL,
  element in varchar2 := NULL);
```

Parameter	IN / OUT	Description
<code>SELF</code>	(IN)	Instance to be converted. Implicit if used as a member procedure.
<code>object</code>	(IN)	Converted object. An object instance of the required type may be passed in to this function
<code>schema</code>	(IN)	Schema URL. The mapping of the <code>XMLType</code> instance to the converted object instance may be specified using a schema.
<code>element</code>	(IN)	Top-level element name. An XML Schema document does not specify the top-level element for a conforming XML instance document without this parameter.

TRANSFORM

Member function. This member function transforms the XML data using the XSL stylesheet argument and the top-level parameters passed as a string of name=value pairs. If any of the arguments other than the parammap is NULL, then a NULL is returned.

Syntax

```
MEMBER FUNCTION transform(  
xsl IN XMLType,  
parammap in varchar2 := NULL)  
RETURN XMLType deterministic;
```

Parameter	IN / OUT	Description
xsl	(IN)	The XSL stylesheet describing the transformation
parammap	(IN)	Top level parameters to the XSL - string of name=value pairs

XMLTYPE

XMLType constructor. The options are described in the following table.

Syntax	Description
<pre> constructor function XMLType(xmlData IN clob, schema IN varchar2 := NULL, validated IN number := 0, wellformed IN Number := 0) return self as result deterministic; </pre>	<p>This constructor function creates an optionally schema-based XMLType instance using the specified schema and xml data parameters.</p>
<pre> constructor function XMLType(xmlData IN varchar2, schema IN varchar2 := NULL, validated IN number := 0, wellformed IN number := 0) return self as result deterministic; </pre>	<p>This constructor function creates an optionally schema-based XMLType instance using the specified schema and xml data parameters.</p>
<pre> constructor function XMLType (xmlData IN "w<ADT_1>", schema IN varchar2 := NULL, element IN varchar2 := NULL, validated IN number := 0) return self as result deterministic; </pre>	<p>This constructor function creates an optionally schema-based XMLType instance from the specified object type parameter.</p>
<pre> constructor function XMLType(xmlData IN SYS_REFCURSOR, schema in varchar2 := NULL, element in varchar2 := NULL, validated in number := 0) return self as result deterministic; </pre>	<p>This constructor function creates an optionally schema-based XMLType instance from the specified REF CURSOR parameter.</p>
<pre> constructor function XMLType(xmlData IN AnyData, schema IN varchar2 := NULL, element IN varchar2 := NULL, validated IN number := 0) return self as result deterministic parallel_enable </pre>	<p>This constructor function creates an optionally schema-based XMLType instance from the specified ANYDATA parameter.</p> <p>If the ANYDATA instance contains an ADT, the XMLType returned is the same as would be returned for a call directly on the ADT. If the ANYDATA contains a scalar, the XMLType contains a leaf node with the scalar value. The element name for this node is taken from the optional element string if present, and is "ANYDATA" if it is not.</p>

Syntax	Description
<pre> constructor function XMLType(xmlData IN blob, csid IN number, schema IN varchar2 := NULL, validated IN number := 0, wellformed IN number := 0) return self as result deterministic </pre>	<p>This constructor function creates an optionally schema-based XMLType instance from the specified BLOB parameter.</p>
<pre> constructor function XMLType(xmlData IN bfile, csid IN number, schema IN varchar2 := NULL, validated IN number := 0, wellformed IN number := 0) return self as result deterministic </pre>	<p>This constructor function creates an optionally schema-based XMLType instance from the specified BFILE parameter.</p>

Parameter	Description
xmlData	The data in the form of a BFILE, BLOB, CLOB, REFS, VARCHAR2 or object type.
schema	Optional Schema URL to be used to make the input conform to the given schema.
validated	Indicates that the instance is valid to the given XML Schema.
wellformed	Indicates that the input is well formed. If set, then the database would not do well formed check on the input instance.
element	Optional element name in the case of the ADT_1 or REF CURSOR constructors. (Default is NULL)
CSID	The character set id of input XML data.

A

ABORT procedure, 123-5
ABORT_GLOBAL_INSTANTIATION procedure, 32-7
ABORT_REDEF_TABLE procedure, 110-9
ABORT_SCHEMA_INSTANTIATION procedure, 32-8
ABORT_TABLE_INSTANTIATION procedure, 32-10
ABORTED_REQUEST_THRESHOLD procedure, 133-6
ACCEPT_SQL_PATCH Procedure, 138-11
ACCEPT_SQL_PROFILE procedure, 140-19
ACLCHECKPRIVILEGES function, 164-10
ACTIVATE_SUBSCRIPTION Procedure, 34-9
ACTIVE_INSTANCES procedure, 157-17
ADD_CAPTURE Procedure, 161-7
ADD_COLORED_SQL Procedure, 162-10
ADD_COLUMN member procedure, 249-18
ADD_COLUMN procedure, 145-27
ADD_COOKIES procedure, 225-38
ADD_ELEMENTARY_ATTRIBUTE procedure, 65-5, 124-6
ADD_EVENT procedure, 124-9
ADD_FILE procedure, 67-7
ADD_FILTER Procedure, 160-6, 161-8
ADD_FUNCTIONS procedure, 65-8, 124-11
ADD_GLOBAL_PROPAGATION_RULES procedure, 145-30
ADD_GLOBAL_RULES procedure, 145-34
ADD_MESSAGE_PROPAGATION_RULE procedure, 145-39
ADD_MESSAGE_RULE procedure, 145-43
ADD_PAIR member procedure, 257-13
ADD_POLICY Procedure, 111-11
ADD_PRIVILEGE Procedure, 94-6
ADD_RULE procedure, 124-12, 128-6
ADD_SCHEDULE_ORDERING Function, 161-9
ADD_SCHEMA_PROPAGATION_RULES procedure, 145-46
ADD_SCHEMA_RULES procedure, 145-50
ADD_SCHEME procedure, 89-7
ADD_SQLSET_REFERENCE function, 140-22
ADD_SQLWKLD_REF Procedure, 18-8
ADD_SQLWKLD_STATEMENT Procedure, 18-9
ADD_STMT_HANDLER procedure, 21-8
ADD_STMT_TO_HANDLER procedure, 148-11
ADD_SUBSCRIBER Procedure, 90-16
ADD_SUBSET_PROPAGATION_RULES procedure, 145-55
ADD_SUBSET_RULES procedure, 145-59
ADD_TABLE_PROPAGATION_RULES procedure, 145-65
ADD_TABLE_RULES procedure, 145-70
ADD_WARNING_SETTING_CAT procedure, 158-5

ADD_WARNING_SETTING_NUM procedure, 158-6
ADD2MULTI procedure, 194-5
ADDATTR member procedure
 of ANYTYPE TYPE, 243-6
ADDHTTPEXPPIREMAPPING Procedure, 164-11
ADDINSTANCE member procedure
 of ANYDATASET TYPE, 242-4
ADDMIMEMAPPING Procedure, 164-12
ADDREPOSITORYRESCONFIG Procedure, 119-5
ADDRESSCONFIG Function, 119-6
ADDRESS function
 of HTF package, 183-16
ADDRESS procedure
 of HTP package, 184-15
ADDSCHEMALOCMAPPING Procedure, 164-13
ADDSERVLET Procedure, 164-14
ADDSERVLETMAPPING Procedure, 164-15
ADDSERVLETSECROLE Procedure, 164-16
ADDXMLEXTENSION Procedure, 164-17
ADM_DROP_CHUNKS Procedure, 101-12
ADM_DROP_TASK Procedure, 101-13
ADM_GET_TASK_STATUS Procedure, 101-14
ADM_STOP_TASK Procedure, 101-15
ADMIN_TABLES procedure, 113-10
ADVISE_COMMIT procedure, 153-5
ADVISE_NOTHING procedure, 153-6
ADVISE_ROLLBACK procedure, 153-7
ADVISOR privilege, 41-3
advisors
 Oracle Streams, 146-1
aggregation management, 41-4
aggregation operators (OLAP), 41-24
ALLOCATE_UNIQUE procedure, 83-9
ALTER_AGENT Procedure, 90-20
ALTER_APPLY procedure, 21-10
ALTER_CAPTURE procedure, 32-11
ALTER_COMPILE procedure, 53-7
ALTER_EVALUATION_CONTEXT procedure, 128-8
ALTER_FILE procedure, 67-9
ALTER_FILE_GROUP procedure, 67-11
ALTER_JOB Procedure, 90-22
ALTER_MSGSYSTEM_LINK Procedure for TIB/Rendezvous, 90-24
ALTER_MSGSYSTEM_LINK Procedure for WebSphere MQ, 90-25
ALTER_PARAM Procedure, 37-3
ALTER_POLICY Procedure, 111-16
ALTER_PROPAGATION procedure, 107-6
ALTER_PROPAGATION_SCHEDULE Procedure, 90-26
ALTER_REWRITE_EQUIVALENCE Procedure, 17-5
ALTER_RULE procedure, 128-11
ALTER_SQL_PATCH Procedure, 138-13
ALTER_SQL_PLAN_BASELINE Function, 136-10
ALTER_SQL_PROFILE procedure, 140-23
ALTER_STATS_HISTORY_RETENTION procedure, 142-20
ALTER_SUBSCRIBER Procedure, 90-27
ALTER_SYNC_CAPTURE procedure, 32-16
ALTER_TABLE_NOT_REFERENCEABLE procedure, 53-8
ALTER_TABLE_REFERENCEABLE procedure, 53-9
ALTER_VERSION procedure, 67-13
AMATCH function, 192-7
ANALYZE Function, 73-3

ANALYZE Procedure, 31-4
ANALYZE_CURRENT_PERFORMANCE procedure, 146-10
ANALYZE_DATABASE Procedure, 157-18
ANALYZE_DB Procedure, 16-5
ANALYZE_INST Procedure, 16-6
ANALYZE_PART_OBJECT procedure, 157-19
ANALYZE_PARTIAL Procedure, 16-7
ANALYZE_SCHEMA Procedure, 157-20
ANCHOR function
 of HTF package, 183-17
ANCHOR procedure
 of HTP package, 184-16
ANCHOR2 function
 of HTF package, 183-18
ANCHOR2 procedure
 of HTP package, 184-17
anonymous PL/SQL blocks
 dynamic SQL and, 137-3
AnyData datatype
 queues
 creating, 145-171
 removing, 145-149
ANYDATA TYPE, 241-1
ANYDATASET TYPE, 242-1
ANYTYPE TYPE, 243-1
APEX_APPLICATION package, 3-1
APEX_APPLICATION package documentation, 3-2
APEX_CUSTOM_AUTH package, 2-1
APEX_CUSTOM_AUTH package documentation, 2-2
APEX_ITEM package, 4-1
APEX_ITEM package documentation, 4-2
APEX_UTIL package, 5-1
APPEND Procedures, 82-19
APPENDCHILD function, 171-42
APPENDDATA procedure, 171-43
APPENDPATH Procedure, 164-18
APPENDRESCONFIG Procedure, 119-7
APPENDRESOURCEMETADATA Procedure, 164-19
APPLETCLOSE function
 of HTF package, 183-19
APPLETCLOSE procedure
 of HTP package, 184-18
APPLETOPEN function
 of HTF package, 183-20
APPLETOPEN procedure
 of HTP package, 184-19
apply process
 altering, 21-10
 apply user, 145-6
 change handlers
 setting, 21-38
 conflict handlers
 setting, 21-72
 creating, 21-18, 145-34, 145-43, 145-50, 145-59, 145-70
 DBMS_APPLY_ADM package, 21-1
 DDL handler
 setting, 21-10, 21-18
 dropping, 21-27
 enqueueing events, 21-46
 error handlers

- setting, 21-41
- error queue
 - deleting errors, 21-25, 21-26
 - executing errors, 21-30, 21-31
 - getting error messages, 21-34
- instantiation
 - global SCN, 21-50
 - schema SCN, 21-67
 - table SCN, 21-70
- message handler
 - setting, 21-10, 21-18
- parameters
 - allow_duplicate_rows, 21-58, 32-40
 - commit_serialization, 21-59
 - compare_key_only, 21-60
 - disable_on_error, 21-60
 - disable_on_limit, 21-60
 - grouptransops, 21-60
 - ignore_transaction, 21-61
 - max_sga_size, 21-61
 - maximum_scn, 21-61
 - parallelism, 21-62
 - preserve_encryption, 21-62
 - setting, 21-56
 - startup_seconds, 21-62, 21-63
 - time_limit, 21-63
 - trace_level, 21-63
 - transaction_limit, 21-63
 - txn_age_spill_threshold, 21-64
 - txn_lcr_spill_threshold, 21-65
- precommit handler
 - setting, 21-10, 21-18
- procedure DML handlers
 - setting, 21-41
- rules
 - defining global, 145-34
 - defining message, 145-43
 - defining schema, 145-50
 - defining subset, 145-59
 - defining table, 145-70
 - for LCRs, 145-12
 - for user messages, 145-13
 - removing, 145-150
- specifying execution, 21-48
- starting, 21-78
- statement DML handlers
 - setting, 21-8, 21-38
- stopping, 21-79
- substitute key columns
 - setting, 21-53
- transparent data encryption, 21-62
- apply user
 - DBMS_STREAMS_ADM package, 145-7
- APPLY\$ENQUEUE, 21-46
- APPLY\$EXECUTE, 21-48
- AQ\$AGENT Type, 244-3
- AQ\$AGENT_LIST_T Type, 244-4
- AQ\$DESCRIPTOR Type, 244-5, 244-6
- AQ\$NTFN_MSGID_ARRAY Type, 244-7
- AQ\$POST_INFO Type, 244-8

AQ\$_POST_INFO_LIST Type, 244-9
 AQ\$_PURGE_OPTIONS_T Type, 244-10
 AQ\$_RECIPIENT_LIST_T Type, 244-11
 AQ\$_REG_INFO Type, 244-12
 AQ\$_REG_INFO_LIST Type, 244-15
 AQ\$_SUBSCRIBER_LIST_T Type, 244-16
 AREA function
 of HTF package, 183-21
 AREA procedure
 of HTP package, 184-20
 arrays
 BIND_ARRAY procedure, 137-9
 bulk DML using DBMS_SQL, 137-53
 ASA_RECO_ROW Record Type, 134-6
 ASA_RECO_ROW_TB Table Type, 134-7
 ASA_RECOMMENDATIONS Function, 134-9
 ASH_GLOBAL_REPORT_HTML Function, 162-11
 ASH_GLOBAL_REPORT_TEXT Function, 162-13
 ASH_REPORT_HTML Function, 162-15
 ASH_REPORT_TEXT Function, 162-17
 ASSIGN_ACL Procedure, 94-7
 ASSIGN_ATTRIBUTE_SET procedure, 65-10
 ASSIGN_WALLET_ACL Procedure, 94-9
 ASSM_SEGMENT_VERIFY Procedure, 135-8
 ASSM_TABLESPACE_VERIFY Procedure, 135-10
 ATTACH_SESSION procedure, 52-25
 ATTACH_SIMPLE_TABLESPACE procedure, 150-11
 ATTACH_TABLESPACES procedure, 150-13
 attribute sets
 dropping, 65-22
 AUTH Function and Procedure, 236-14
 AUTHORIZE function, 189-5
 AUTHORIZE_DAD Procedure, 63-11
 AVAILABLE function, 238-12
 AWR_BASELINE_METRIC_TYPE Object Type, 162-5
 AWR_BASELINE_METRIC_TYPE_TABLE Table Type, 162-6
 AWR_DIFF_REPORT_HTML Function, 162-20
 AWR_DIFF_REPORT_TEXT Function, 162-21
 AWR_GLOBAL_DIFF_REPORT_HTML Functions, 162-22
 AWR_GLOBAL_DIFF_REPORT_TEXT Functions, 162-23
 AWR_GLOBAL_REPORT_HTML Functions, 162-24
 AWR_GLOBAL_REPORT_TEXT Functions, 162-25
 AWR_REPORT_HTML function, 162-26
 AWR_REPORT_TEXT function, 162-27
 AWR_SET_REPORT_THRESHOLDS Procedure, 162-28
 AWR_SQL_REPORT_HTML Function, 162-29
 AWR_SQL_REPORT_TEXT Function, 162-30

B

BASE function
 of HTF package, 183-22
 BASE procedure
 of HTP package, 184-21
 BASE64_DECODE function, 223-3
 BASE64_ENCODE function, 223-4
 BASEFONT function
 of HTF package, 183-23
 BASEFONT procedure
 of HTP package, 184-22
 BEGIN_PREPARE Procedure, 60-7

BEGIN_REPLAY_SCHEDULE Procedure, 161-10
BEGIN_REQUEST function, 225-39
BEGIN_SQL_BLOCK Procedure, 120-9
BEGIN_UPGRADE Procedure, 60-8
BEGINCREATE static procedure
 of ANYDATA TYPE, 241-7
 of ANYDATASET TYPE, 242-5
 of ANYTYPE TYPE, 243-3
BFILE_TABLE Table Type, 137-29
BGSOUND function
 of HTF package, 183-24
BGSOUND procedure
 of HTP package, 184-23
BIG function
 of HTF package, 183-25
BIG procedure
 of HTP package, 184-24
BINARY_DOUBLE_TABLE Table Type, 137-30
BINARY_FLOAT_TABLE Table Type, 137-31
BIND_ARRAY procedures, 137-52
BIND_INOUT_VARIABLE Procedure, 75-6
BIND_INOUT_VARIABLE_RAW Procedure, 75-7
BIND_OUT_VARIABLE Procedure, 75-8
BIND_OUT_VARIABLE_RAW Procedure, 75-9
BIND_VARIABLE Procedure, 75-10
BIND_VARIABLE procedures, 137-55
BIND_VARIABLE_RAW Procedure, 75-11
BIND_VARIABLES function, 195-6
BIT_AND function, 233-7
BIT_COMPLEMENT function, 233-8
BIT_OR function, 233-9
BIT_XOR function, 233-10
BLAS Level 1 (Vector-Vector Operations) Subprograms, 232-7
BLAS Level 2 (Matrix-Vector Operations) Subprograms, 232-8
BLAS Level 3 (Matrix-Matrix Operations) Subprograms, 232-10
BLAS_ASUM Functions, 232-18
BLAS_AXPY Procedures, 232-19
BLAS_COPY Procedures, 232-20
BLAS_DOT Functions, 232-21
BLAS_GBMV Procedures, 232-22
BLAS_GEMM Procedures, 232-25
BLAS_GEMV Procedures, 232-27
BLAS_GER Procedures, 232-29
BLAS_IAMAX Functions, 232-31
BLAS_NRM2 Functions, 232-32
BLAS_ROT Procedures, 232-33
BLAS_ROTG Procedures, 232-34
BLAS_SBMV Procedures, 232-42
BLAS_SCAL Procedure, 232-35
BLAS_SPMV Procedures, 232-36
BLAS_SPR Procedures, 232-38
BLAS_SPR2 Procedures, 232-40
BLAS_SWAP Procedure, 232-44
BLAS_SYMM Procedures, 232-45
BLAS_SYMV Procedures, 232-47
BLAS_SYR Procedures, 232-49
BLAS_SYR2 Procedures, 232-51
BLAS_SYRK Procedures, 232-56
BLAS_TBMV Procedures, 232-58
BLAS_TBSV Procedures, 232-60

BLAS_TPMV Procedures, 232-62
BLAS_TPSV Procedures, 232-64
BLAS_TRMM Procedures, 232-66
BLAS_TRMV Procedures, 232-69
BLAS_TRSM Procedures, 232-71
BLAS_TRSV Procedures, 232-74
BLOB_TABLE Table Type, 137-32
BLOCKQUOTECLOSE function
 of HTF package, 183-26
BLOCKQUOTECLOSE procedure
 of HTP package, 184-25
BLOCKQUOTEOPEN function
 of HTF package, 183-27
BLOCKQUOTEOPEN procedure
 of HTP package, 184-26
BODYCLOSE function
 of HTF package, 183-28
BODYCLOSE procedure
 of HTP package, 184-27
BODYOPEN function
 of HTF package, 183-29
BODYOPEN procedure
 of HTP package, 184-28
BOLD function
 of HTF package, 183-30
BOLD procedure
 of HTP package, 184-29
BR function
 of HTF package, 183-31
BR procedure
 of HTP package, 184-30
BREAKPOINT_INFO Record Type, 52-16
BROKEN procedure, 78-7
BUILD procedure, 32-18, 41-19
BUILD_CHAIN_ROWS_TABLE procedure, 76-3
BUILD_EXCEPTIONS_TABLE procedure, 65-12, 76-4
BUILD_PART_INDEX procedure, 102-8
BUILD_SAFE_REWRITE_EQUIVALENCE Procedure, 17-6
BYPASS Procedure, 122-5

C

CALENDARPRINT procedures, 195-7
CALIBRATE Function, 161-11
CALIBRATE_IO Procedure, 120-10
CAN_REDEF_TABLE procedure, 110-10
CANCEL_ANALYSIS_TASK Procedure, 139-6
CANCEL_DIAGNOSIS_TASK Procedure, 138-14
CANCEL_REPLAY Procedure, 161-12
CANCEL_TASK Procedure, 18-12
CANCEL_TUNING_TASK procedure, 140-25
CANONICALIZE procedure, 157-21
capture process
 altering, 32-11
 building a Streams data dictionary, 32-18
 capture user, 145-5
 creating, 145-34, 145-50, 145-59, 145-70
 DBMS_CAPTURE_ADM package, 32-1
 instantiation
 aborting database preparation, 32-7
 aborting schema preparation, 32-8

- aborting table preparation, 32-10
- preparing a database for, 32-35
- preparing a schema for, 32-36
- preparing a table for, 32-38
- parameters
 - disable_on_limit, 32-40
 - downstream_real_time_mine, 32-41
 - ignore_transaction, 32-43
 - ignore_unsupported_table, 32-43
 - max_sga_size, 32-44
 - maximum_scn, 32-44
 - message_limit, 32-45
 - message_tracking_frequency, 32-45
 - parallelism, 32-45
 - setting, 32-39
 - skip_autofiltered_table_ddl, 32-45
 - startup_seconds, 32-46
 - time_limit, 32-46
 - trace_level, 32-47
 - write_alert_log, 32-47
 - xout_client_exists, 32-47
- rules, 145-10
 - defining global, 145-34
 - defining schema, 145-50
 - defining subset, 145-59
 - defining table, 145-70
 - removing, 145-150
- starting, 32-49
- stopping, 32-50
- CAPTURE_CURSOR_CACHE_SQLSET Procedure, 140-26
- CAST_FROM_BINARY_DOUBLE function, 233-11
- CAST_FROM_BINARY_FLOAT function, 233-13
- CAST_FROM_BINARY_INTEGER function, 233-14
- CAST_FROM_NUMBER function, 233-15
- CAST_TO_BINARY_DOUBLE function, 233-16
- CAST_TO_BINARY_FLOAT function, 233-18
- CAST_TO_BINARY_INTEGER function, 233-20
- CAST_TO_NUMBER function, 233-21
- CAST_TO_NVARCHAR2 function, 233-22
- CAST_TO_RAW function, 233-23
- CAST_TO_VARCHAR2 function, 233-24
- CB\$ table prefix, 41-4
- CELLSPRINT procedures, 195-8
- CENTER function
 - of HTF package, 183-32
- CENTER procedure
 - of HTP package, 184-31
- CENTERCLOSE function
 - of HTF package, 183-33
- CENTERCLOSE procedure
 - of HTP package, 184-32
- CENTEROPEN function
 - of HTF package, 183-34
- CENTEROPEN procedure
 - of HTP package, 184-33
- CFG_GET function, 164-20
- CFG_REFRESH procedure, 164-21
- CFG_UPDATE procedure, 164-22
- Chain Condition Syntax, 129-75
- Change Data Capture

DBMS_CDC_PUBLISH package, 33-1
change data capture
 Oracle Streams
 configuring, 145-90
CHANGE functions and procedures, 192-9
CHANGE procedure, 78-8
change tables
 tablespaces created in, 33-26
CHANGEOWNER Procedure, 164-23
CHANGEPRIVILEGES Function, 164-24
CHARARR Table Type, 100-12
CHECK_OBJECT procedure, 113-11
CHECK_PRIVILEGE Function, 94-10
CHECK_PRIVILEGE_ACLID Function, 94-11
CHECKACCESS Function, 47-40, 48-11
CHECKIN function, 166-5
CHECKOUT procedure, 166-6
CHECKPRIVILEGES function, 164-25
CHECKSPI Functions and Procedures, 47-41
CHECKSUM functions, 191-6
CHOOSE_DATE procedure, 195-10
CITE function
 of HTF package, 183-35
CITE procedure
 of HTP package, 184-34
CLEAN_AUDIT_TRAIL procedure, 27-12
CLEANUP_GATEWAY Procedure, 90-29
CLEANUP_INSTANTIATION_SETUP procedure, 145-76
CLEANUPUNUSEDBACKUPFILES Procedure, 49-12
CLEAR Procedure, 170-15
CLEAR_ALL_CONTEXT Procedure, 132-9
CLEAR_AUDIT_TRAIL_PROPERTY procedure, 27-14
CLEAR_CONTEXT Procedure, 132-10
CLEAR_COOKIES procedure, 225-41
CLEAR_EXPRSET_STATS procedure, 65-13
CLEAR_IDENTIFIER Procedure, 132-11
CLEAR_LAST_ARCHIVE_TIMESTAMP procedure, 27-16
CLEAR_PENDING_AREA procedure, 120-13
CLEAR_PLSQL_TRACE procedure, 152-11
CLEAR_USED procedure, 99-6
CLEARKEYCOLUMNLIST procedure, 176-7, 178-6
CLEARUPDATECOLUMNLIST procedure, 176-8, 178-7
CLIENT_ID_STAT_DISABLE procedure, 92-3
CLIENT_ID_STAT_ENABLE procedure, 92-4
CLIENT_ID_TRACE_DISABLE procedure, 92-5
CLIENT_ID_TRACE_ENABLE procedure, 92-6
CLOB_TABLE Table Type, 137-33
CLOB2FILE procedure, 181-6
CLONE_SIMPLE_TABLESPACE procedure, 150-18
CLONE_TABLESPACES procedure, 150-20
CLONENODE function, 171-44
CLOSE Procedure, 82-20
CLOSE_ALL_CONNECTIONS procedure, 238-14
CLOSE_CONNECTION Procedure, 236-16
CLOSE_CONNECTION procedure, 238-15
CLOSE_CURSOR Procedure, 75-12
CLOSE_CURSOR procedure, 137-57
CLOSE_DATA Function and Procedure, 236-17
CLOSE_DATABASE_LINK Procedure, 132-12
CLOSE_ITERATOR procedure, 127-6

CLOSE_PERSISTENT_CONN procedure, 225-42
CLOSE_PERSISTENT_CONNS procedure, 225-43
CLOSECONTEXT procedure, 172-5, 175-8, 176-9, 178-8
COAD_ADVICE_REC type, 42-5
COAD_ADVICE_T type, 42-5
CODE function
 of HTF package, 183-36
CODE procedure
 of HTP package, 184-35
COLLECT_STATS procedure, 237-17
collections
 table items, 137-53
column masking for VPD, 125-10
COLUMN_VALUE procedure, 137-58
COLUMN_VALUE_LONG procedure, 137-61
column-level VPD, 125-8
COMMA_TO_TABLE procedures, 157-22
COMMAND function and procedure, 236-18
COMMAND_REPLIES function, 236-19
COMMENT function
 of HTF package, 183-37
COMMENT procedure
 of HTP package, 184-36
COMMIT procedure, 153-8
COMMIT_COMMENT procedure, 153-9
COMMIT_FORCE procedure, 153-10
COMPARE Function, 35-16
COMPARE function, 233-25
COMPARE Functions, 82-21
COMPARE_OLD_VALUES procedure, 21-16
COMPARE_PERIOD_REPORT Procedure, 161-13
COMPARE_SQLSET_REPORT Function, 161-14
COMPARISON_TYPE type, 35-14
COMPATIBLE_10_1 function, 144-9, 249-38
COMPATIBLE_10_2 function, 144-8, 249-38
COMPATIBLE_11_1 function, 144-7
COMPATIBLE_11_2 function, 144-6
COMPATIBLE_9_2 function, 144-10, 249-38
COMPILE_FROM_REMOTE procedure, 81-6
COMPILE_SCHEMA procedure, 157-23
COMPILESCHEMA procedure, 177-10
CONCAT function, 233-26
CONDITION_REF function, 124-14
CONFIGURE Procedure, 136-12
CONFIGURE_POOL Procedure, 37-4
CONFIGUREAUTOSYNC procedure, 168-8
conflicts
 detection
 stopping, 21-16
CONNECTION record type, 236-6
constants
 DBMS_MGWMSG package, 91-4
CONSUME_EVENT Function, 124-15
CONSUME_PRIM_EVENT Function, 124-17
CONTAINS_HOST Function, 95-5
CONTINUE function, 52-26
CONVERGE Procedure, 35-18
CONVERT function, 83-11, 172-6, 233-27
CONVERT_ANYDATA_TO_LCR_DDL function, 144-11
CONVERT_ANYDATA_TO_LCR_ROW function, 144-12

CONVERT_LCR_TO_XML function, 144-13
 CONVERT_LONG_TO_LOB_CHUNK member procedure, 249-20
 CONVERT_RAW_VALUE procedures, 142-21
 CONVERT_RAW_VALUE_NVARCHAR procedure, 142-22
 CONVERT_RAW_VALUE_ROWID procedure, 142-23
 CONVERT_XML_TO_LCR function, 144-14
 CONVERTTOBLOB procedure, 82-23
 CONVERTTOCLOB Procedure, 82-26
 COPIES function, 233-28
 COPY Procedures, 82-29
 COPY_ATTRIBUTE_SET procedure, 65-14
 COPY_DBFS_LINK Procedures, 82-31
 COPY_FILE procedure, 68-5
 COPY_FROM_DBFS_LINK, 82-32
 COPY_TABLE_DEPENDENTS procedure, 110-11
 COPY_TABLE_STATS Procedure, 142-24
 COPYDEFAULTTOKENTABLESET Procedure, 40-8
 COPYEVOLVE procedure, 177-11
 CQ_NOTIFICATION\$_DESCRIPTOR Object Type, 38-16
 CQ_NOTIFICATION\$_QUERY Object Type, 38-17
 CQ_NOTIFICATION\$_QUERY_ARRAY Object (Array) Type, 38-18
 CQ_NOTIFICATION\$_REG_INFO Object Type, 38-23
 CQ_NOTIFICATION\$_ROW Object Type, 38-21
 CQ_NOTIFICATION\$_TABLE Object Type, 38-19
 CQ_NOTIFICATION\$_TABLE_ARRAY Object (Array) Type, 38-20
 CQ_NOTIFICATION_QUERYID Function, 38-27
 CREATE ANY DIMENSION privilege, 41-3
 CREATE ANY MATERIALIZED VIEW privilege, 41-3
 CREATE DIMENSION privilege, 41-3
 CREATE MATERIALIZED VIEW privilege, 41-3
 CREATE PACKAGE BODY command, 1-5
 CREATE PACKAGE command, 1-5
 CREATE SESSION privilege, 41-3
 CREATE_ACL Procedure, 94-12
 CREATE_AFFECTED_TABLE Procedure, 60-9
 CREATE_AGENT Procedure, 90-32
 CREATE_ALTER_TYPE_ERROR_TABLE procedure, 157-24
 CREATE_ANALYSIS_TASK Functions, 139-7
 CREATE_APPLY procedure, 21-18
 CREATE_ATTRIBUTE_SET procedure, 65-15
 CREATE_BASELINE Function & Procedure, 162-31
 CREATE_BASELINE_TEMPLATE Procedures, 162-33
 CREATE_BIN_CAT procedure, 45-19
 CREATE_BIN_NUM procedure, 45-21
 CREATE_CAPTURE procedure
 capture process
 creating, 32-19
 CREATE_CATEGORY function, 89-11
 CREATE_CATEGORY Procedure, 120-14
 CREATE_CHUNKS_BY_NUMBER_COL Procedure, 101-17
 CREATE_CHUNKS_BY_ROWID Procedure, 101-18
 CREATE_CHUNKS_BY_SQL Procedure, 101-19
 CREATE_CLIP procedure, 45-23
 CREATE_COL_REM procedure, 45-25
 CREATE_COMPARISON Procedure, 35-20
 CREATE_CONDITIONS_TABLE procedure, 124-19
 CREATE_CONSUMER_GROUP procedure, 120-15
 CREATE_DAD Procedure, 63-12
 CREATE_DIAGNOSIS_TASK Functions, 138-15
 CREATE_ERROR_LOG Procedure, 64-5

CREATE_ERROR_TABLE Procedure, 60-10
CREATE_EVALUATION_CONTEXT procedure, 128-13
CREATE_EVENT_STRUCT procedure, 124-21
CREATE_EXPFIL_INDEXES procedure, 124-22
CREATE_EXTENDED_STATS Function, 142-26
CREATE_FILE Procedure, 18-14
CREATE_FILE_GROUP procedure, 67-15
CREATE_FILTER_SET Procedure, 161-15
CREATE_INDEX_COST procedure, 134-10
CREATE_INTERFACE procedure, 124-24
CREATE_JOB Procedure, 90-34
CREATE_MISS_CAT procedure, 45-26
CREATE_MISS_NUM procedure, 45-28
CREATE_MSGSYSTEM_LINK Procedure for TIB/Rendezvous, 90-38
CREATE_MSGSYSTEM_LINK Procedure for WebSphere MQ, 90-39
CREATE_MVIEW function, 41-8, 41-36
CREATE_NORM_LIN procedure, 45-30
CREATE_OBJECT Procedure, 18-16
CREATE_OBJECT_DEPENDENCY procedure, 21-24
CREATE_OR_REPLACE_VIEW procedure
 of DBMS_HS_PARALLEL package, 74-4
CREATE_OUTLINE procedure, 99-7
CREATE_PENDING_AREA procedure, 120-16
CREATE_PIPE function, 103-19
CREATE_PLAN procedure, 120-18
CREATE_PLAN_DIRECTIVE procedure, 120-20
CREATE_PROPAGATION procedure, 107-8
CREATE_PURGE_JOB procedure, 27-17
CREATE_REQUEST_CONTEXT Function, 225-45
CREATE_RULE procedure, 128-15
CREATE_RULE_CLASS procedure, 124-26
CREATE_RULE_SET procedure, 128-17
CREATE_SERVICE procedure, 131-10
CREATE_SIMPLE_PLAN procedure, 120-24
CREATE_SNAPSHOT function and procedure, 162-35
CREATE_SQL_PLAN_BASELINE Procedure, 140-28
CREATE_SQLSET procedure, 140-29
CREATE_SQLWKLD Procedure, 18-18
CREATE_STAT_TABLE procedure, 142-28
CREATE_STGTAB_BASELINE Procedure, 136-13
CREATE_STGTAB_SQLPATCH Procedure, 138-17
CREATE_STGTAB_SQLPROF Procedure, 140-30
CREATE_STGTAB_SQLSET Procedure, 140-31
CREATE_STMT_HANDLER procedure, 148-12
CREATE_SYNC_CAPTURE procedure
 synchronous capture
 creating, 32-29
CREATE_TABLE_COST procedures, 134-11
CREATE_TABLE_COST_COLINFO Object Type, 134-5
CREATE_TABLE_TEMPLAGE procedure
 of DBMS_HS_PARALLEL package, 74-6
CREATE_TASK Procedure, 101-16
CREATE_TASK Procedures, 18-20
CREATE_TRANSFORMATION procedure, 154-3
CREATE_TRIGGER_TABLE Procedure, 60-11
CREATE_TUNING_TASK functions, 140-33
CREATE_VERSION procedure, 67-17
CREATE_WRAPPED Procedure, 53-10
CREATEATTRIBUTE function, 171-45
CREATEBUCKET Procedure, 49-13

CREATECDATASECTION function, 171-46
 CREATECOMMENT function, 171-47
 CREATEDATASTOREPREF procedure, 168-9
 CREATEDATEINDEX Procedure, 173-6
 CREATEDIRECTORY Procedures, 47-42, 48-12
 CREATEDOCUMENT function, 171-48
 CREATEDOCUMENTFRAGMENT function, 171-49
 CREATEELEMENT function, 171-50
 CREATEENTITYREFERENCE function, 171-51
 CREATEFILE Procedures, 47-43, 48-13
 CREATEFILESYSYEM Procedure, 50-7
 CREATEFILTERPREF procedure, 168-10
 CREATEFOLDER function, 164-26
 CREATEINDEX procedure, 168-11
 CREATELEXERPREF procedure, 168-12
 CREATELINK Procedures, 47-44, 48-14
 CREATENONSCHEMABASEDXML function, 260-4
 CREATENUMBERINDEX Procedure, 173-7
 CREATEOIDPATH function, 164-27
 CREATEPREFERENCES procedure, 168-13
 CREATEPROCESSINGINSTRUCTION function, 171-52
 CREATEREERENCE Procedures, 47-45, 48-15
 CREATEREPOSITORYXMLINDEX Procedure, 165-6
 CREATERESOURCE function, 164-28
 CREATESCHEMABASEDXML function, 260-5
 CREATESECTIONGROUPPREF procedure, 168-14
 CREATESTOPLISTPREF procedure, 168-15
 CREATESTORAGEPREF procedure, 168-16
 CREATESTORE Procedure, 49-14, 50-9
 CREATETEMPORARY Procedures, 82-33
 CREATETEXTNODE function, 171-53
 CREATEURI function, 246-10, 246-19, 246-28
 CREATEWORLDLISTPREF procedure, 168-17
 CREATEXML function, 260-6
 creating
 packages, 1-5
 CTX_ADM package, 6-1
 CTX_ADM package documentation, 6-2
 CTX_CLS package, 7-1
 CTX_CLS package documentation, 7-2
 CTX_DDL package, 8-1
 CTX_DDL package documentation, 8-2
 CTX_DOC package documentation, 9-2
 CTX_ENTITY package, 10-1
 CTX_ENTITY package documentation, 10-2
 CTX_OUTPUT package documentation, 11-2
 CTX_QUERY package documentation, 12-2
 CTX_REPORT package documentation, 13-2
 CTX_THES package documentation, 14-2
 CTX_ULEXER package documentation, 15-2
 cube aggregation, 41-19
 Cube Build log, 43-8
 Cube Dimension Compile log, 43-10
 cube log verbosity levels, 43-5
 cube logging targets, 43-4
 cube logging types, 43-3
 cube maintenance, 41-1
 cube materialized views, 41-4
 optimizing, 42-1
 Cube Operations log, 43-11

- cube refresh, 41-19
- Cube Rejected Records Log, 43-12
- CUBE_BUILD_LATEST view, 41-27
- CUBE_BUILD_REPORT view, 41-27
- CUBE_BUILD_REPORT_LATEST view, 41-27
- CUBE_UPGRADE_INFO table, 41-52
- cubes
 - optimizer statistics, 31-1
- CURRENT_INSTANCE function, 157-25
- cursors
 - DBMS_SQL package, 137-7

D

- data dictionary
 - removing Streams information, 145-146
- DATA function and procedure, 236-20
- data mining
 - algorithms, 44-3
 - anomaly detection, 44-4
 - association rules, 44-3
 - attribute importance, 44-3
 - attributes, 44-5
 - automated, 104-1
 - Automatic Data Preparation, 44-11
 - classification, 44-3, 44-4
 - clustering, 44-3, 44-4
 - confusion matrix, 44-34
 - cost matrix, 44-25
 - creating a model, 44-50
 - data transformation, 44-11, 44-50, 44-96, 44-98
 - feature extraction, 44-4
 - lift, 44-40
 - mining functions, 44-3, 44-9
 - PMML, 44-91
 - regression, 44-3, 44-4
 - ROC, 44-45
 - schema objects, 44-5
 - scoring, 44-1, 44-3, 44-30, 44-66
 - supervised, 44-3
 - transactional data, 44-13
 - transformations, 45-1
 - unsupervised, 44-3
- DATA_BLOCK_ADDRESS_BLOCK function, 157-26
- DATA_BLOCK_ADDRESS_FILE function, 157-27
- database
 - locking
 - OWA_OPT_LOCK package, 191-3
- database tables
 - creating for DBMS_TRACE, 152-7
- database_role attribute (Scheduler job), 129-130
- DATABASE_TRACE_DISABLE Procedure, 92-7
- DATABASE_TRACE_ENABLE Procedure, 92-8
- datatypes
 - DBMS_DESCRIBE, 57-12
 - PL/SQL
 - numeric codes for, 57-9
- DATE_TABLE Table Type, 137-34
- DB_CONNECT_INFO Procedure, 90-40
- DB_VERSION procedure, 157-28
- DBFS_LINK_GENERATE_PATH Functions, 82-34

DBLINK_ARRAY Table Type, 157-8
 DBMS, 171-41
 DBMS_NETWORK_ACL_ADMIN package, 94-1, 95-1
 DBMS_ALERT package, 19-1
 DBMS_APPLICATION_INFO package, 20-1
 DBMS_APPLY_ADM package, 21-1
 DBMS_AQADM Constants, 23-3
 DBMS_AQELM package, 24-1
 DBMS_AQIN package, 25-1
 DBMS_AUDIT_MGMT package, 27-1
 CLEAN_AUDIT_TRAIL procedure, 27-12
 CLEAR_AUDIT_TRAIL_PROPERTY procedure, 27-14
 CLEAR_LAST_ARCHIVE_TIMESTAMP procedure, 27-16
 CREATE_PURGE_JOB procedure, 27-17
 DEINIT_CLEANUP procedure, 27-19
 DROP_PURGE_JOB procedure, 27-20
 GET_AUDIT_COMMIT_DELAY function, 27-21
 INIT_CLEANUP procedure, 27-22
 IS_CLEANUP_INITIALIZED function, 27-24
 SET_AUDIT_TRAIL_LOCATION procedure, 27-25
 SET_AUDIT_TRAIL_PROPERTY procedure, 27-27
 SET_LAST_ARCHIVE_TIMESTAMP procedure, 27-30
 SET_PURGE_JOB_INTERVAL procedure, 27-32
 SET_PURGE_JOB_STATUS procedure, 27-33
 DBMS_AUTO_TASK_ADMIN package, 29-1
 DBMS_AW_STATS package, 31-1
 DBMS_CAPTURE package, 244-1
 DBMS_CAPTURE_ADM package, 32-1
 DBMS_CDC_PUBLISH package
 ALTER_AUTOLOG_CHANGE_SOURCE procedure, 33-8
 ALTER_CHANGE_SET procedure, 33-10
 ALTER_CHANGE_TABLE procedure, 33-13
 ALTER_HOTLOG_CHANGE_SOURCE procedure, 33-16
 CREATE_AUTOLOG_CHANGE_SOURCE procedure, 33-18
 CREATE_CHANGE_SET procedure, 33-20
 CREATE_CHANGE_TABLE procedure, 33-23
 CREATE_HOTLOG_CHANGE_SOURCE procedure, 33-27
 DROP_CHANGE_SET procedure, 33-29
 DROP_CHANGE_SOURCE procedure, 33-30
 DROP_CHANGE_TABLE procedure, 33-31
 DROP_SUBSCRIPTION procedure, 33-32
 Oracle GoldenGate, 33-1
 PURGE procedure, 33-34
 PURGE_CHANGE_SET procedure, 33-35
 PURGE_CHANGE_TABLE procedure, 33-36
 DBMS_CDC_SUBSCRIBE package
 ACTIVATE_SUBSCRIPTION procedure, 34-13
 CREATE_SUBSCRIPTION procedure, 34-10
 DROP_SUBSCRIBER_VIEW procedure, 34-5
 DROP_SUBSCRIPTION procedure, 34-12
 EXTEND_WINDOW procedure, 34-13
 GET_SUBSCRIPTION_HANDLE procedure, 34-5
 Oracle GoldenGate, 34-1
 PREPARE_SUBSCRIBER_VIEW procedure, 34-5
 PURGE_WINDOW procedure, 34-15
 SUBSCRIBE procedure, 34-16
 DBMS_CHANGE_NOTIFICATION package, 38-1
 DBMS_COMPARISON package, 35-1
 constants, 35-6
 data structures, 35-13

- index columns, 35-10
 - lead index column, 35-11
- requirements, 35-9
- subprograms, 35-15
- using, 35-2
- views, 35-8
- DBMS_CONNECTION_POOL package, 37-1
- DBMS_CONTENT_CONTEXT_T Object Type, 245-6
- DBMS_CSX_ADMIN package, 40-1
- DBMS_CUBE package, 41-1
- DBMS_CUBE_ADVISE package, 42-1
- DBMS_CUBE_LOG package, 43-1
- DBMS_DATA_MINING package, 44-1
 - ADD_COST_MATRIX procedure, 44-25
 - algorithms, 44-3
 - ALL_MINING_MODEL_ATTRIBUTES data dictionary view, 44-5
 - ALL_MINING_MODEL_SETTINGS data dictionary view, 44-6
 - ALL_MINING_MODELS data dictionary view, 44-5
 - ALTER_REVERSE_EXPRESSION procedure, 44-27
 - APPLY procedure, 44-30
 - Automatic Data Preparation, 44-11
 - COMPUTE_CONFUSION_MATRIX procedure, 44-34
 - COMPUTE_LIFT procedure, 44-40
 - COMPUTE_ROC procedure, 44-45
 - CREATE_MODEL procedure, 44-50
 - data transformation, 44-11, 44-50, 44-98
 - data types, 44-20
 - deprecated subprograms, 44-8
 - DROP_MODEL procedure, 44-54
 - EXPORT_MODEL procedure, 44-55
 - GET_ASSOCIATION_RULES function, 44-58
 - GET_FREQUENT_ITEMSETS function, 44-64
 - GET_MODEL_COST_MATRIX function, 44-66
 - GET_MODEL_DETAILS_AI function, 44-70
 - GET_MODEL_DETAILS_GLM function, 44-72
 - GET_MODEL_DETAILS_GLOBAL function, 44-75
 - GET_MODEL_DETAILS_KM function, 44-78
 - GET_MODEL_DETAILS_NB function, 44-81
 - GET_MODEL_DETAILS_NMF function, 44-83
 - GET_MODEL_DETAILS_OC function, 44-85
 - GET_MODEL_DETAILS_SVM function, 44-89
 - GET_MODEL_DETAILS_XML function, 44-91
 - GET_MODEL_TRANSFORMATIONS function, 44-96
 - GET_TRANSFORM_LIST procedure, 44-98
 - IMPORT_MODEL procedure, 44-101
 - mining functions, 44-9
 - overview, 44-3
 - PMML, 44-91
 - RANK_APPLY procedure, 44-105
 - REMOVE_COST_MATRIX procedure, 44-108
 - RENAME_MODEL procedure, 44-109
 - scoring, 44-1, 44-3, 44-30, 44-39, 44-42, 44-66, 44-108
 - security model, 44-7
 - settings
 - algorithm names, 44-10
 - decision tree, 44-14
 - GLM, 44-15
 - global, 44-12
 - k-Means, 44-16
 - mining functions, 44-11

- mining models, 44-10
- Naive Bayes, 44-17
- NMF, 44-17
- O-Cluster, 44-18
- SVM, 44-18
- subprograms, 44-23
- supermodels, 44-11
- transactional data, 44-13
- DBMS_DATA_MINING_TRANSFORM
 - data types, 45-15
 - introduction, 45-2
 - package, 45-1
 - subprograms, 45-17
- DBMS_DATAPUMP package, 46-1
 - ADD_FILE procedure, 46-13
 - ATTACH function, 46-16
 - DATA_FILTER procedure, 46-18
 - DETACH procedure, 46-23
 - GET_DUMPFILE_INFO procedure, 46-24
 - GET_STATUS procedure, 46-27
 - LOG_ENTRY procedure, 46-30
 - METADATA_FILTER procedure, 46-31
 - METADATA_REMAP procedure, 46-34
 - METADATA_TRANSFORM procedure, 46-37
 - OPEN function, 46-40
 - roles used by, 46-4
 - SET_PARALLEL procedure, 46-43
 - SET_PARAMETER procedure, 46-45
 - START_JOB procedure, 46-54
 - STOP_JOB procedure, 46-56
 - types used by, 46-6
 - WAIT_FOR_JOB procedure, 46-58
- DBMS_DB_VERSION package, 51-1
- DBMS_DBFS_CONTENT package, 47-1
- DBMS_DBFS_CONTENT_LIST_ITEM_T Object Type, 245-7
- DBMS_DBFS_CONTENT_LIST_ITEMS_T Table Type, 245-9
- DBMS_DBFS_CONTENT_PROPERTIES_T Table Type, 245-10
- DBMS_DBFS_CONTENT_PROPERTY_T Object Type, 245-8
- DBMS_DBFS_CONTENT_RAW_T Table Type, 245-11
- DBMS_DBFS_CONTENT_SPI package, 48-1
- DBMS_DBFS_HS package, 49-1
- DBMS_DBFS_SFS package, 50-1
- DBMS_DDL package, 53-1
- DBMS_DEBUG package, 52-1
- DBMS_DEFER package documentation, 54-2
- DBMS_DEFER_QUERY package documentation, 55-2
- DBMS_DEFER_SYS package documentation, 56-2
- DBMS_DESCRIBE package, 57-1
- DBMS_DG Package
 - INITIATE_FS_FAILOVER procedure, 58-5
- DBMS_DG package, 58-1
 - using, 58-2
- DBMS_DIMENSION package, 59-1
- DBMS_DISTRIBUTED_TRUST_ADMIN package, 61-1
- DBMS_EDITIONS_UTILITIES package, 62-1, 62-3
- DBMS_EPG package, 63-1, 63-3
- DBMS_EXPFIL package, 65-1
 - ADD_ELEMENTARY_ATTRIBUTE, 65-5
 - ADD_FUNCTIONS, 65-8
 - ASSIGN_ATTRIBUTE_SET, 65-10

BUILD_EXCEPTIONS_TABLE, 65-12
 CLEAR_EXPRSET_STATS, 65-13
 COPY_ATTRIBUTE_SET, 65-14
 CREATE_ATTRIBUTE_SET, 65-15
 DEFAULT_INDEX_PARAMETERS, 65-17
 DEFAULT_XPINDEX_PARAMETERS, 65-19
 DEFRAG_INDEX, 65-21
 DROP_ATTRIBUTE_SET, 65-22
 GET_EXPRSET_STATS, 65-23
 GRANT_PRIVILEGE, 65-24
 INDEX_PARAMETERS, 65-25
 MODIFY_OPERATOR_LIST, 65-27
 REVOKE_PRIVILEGE, 65-28
 SYNC_TEXT_INDEXES, 65-29
 UNASSIGN_ATTRIBUTE_SET, 65-30
 VALIDATE_EXPRESSIONS, 65-31
 XPINDEX_PARAMETERS, 65-32
 DBMS_FGA package, 66-1
 DBMS_FILE_GROUP package, 67-1
 constants, 67-5
 DBMS_FILE_TRANSFER package, 68-1
 DBMS_FLASHBACK package, 69-1
 DBMS_FREQUENT_ITEMSET package, 71-1
 DBMS_HPROF package, 73-1
 DBMS_HS_PARALLEL package, 74-1
 CREATE_OR_REPLACE_VIEW procedure, 74-4
 CREATE_TABLE_TEMPLATE procedure, 74-6
 DROP_VIEW procedure, 74-7
 LOAD_TABLE procedure, 74-8
 DBMS_HS_PASSTHROUGH package, 75-1
 DBMS_IOT package, 76-1
 DBMS_JAVA package documentation, 77-2
 DBMS_JOB package, 78-1
 DBMS_LDAP package documentation, 79-2
 DBMS_LDAP_UTL package documentation, 80-2
 DBMS_LIBCACHE package, 81-1
 DBMS_LOB package, 82-1
 DBMS_LOCK package, 83-1
 DBMS_LOGMNR package, 84-1
 ADD_LOGFILE procedure, 84-10
 COLUMN_PRESENT function, 84-12
 END_LOGMNR procedure, 84-14
 MINE_VALUE function, 84-15
 REMOVE_LOGFILE procedure, 84-17
 START_LOGMNR procedure, 84-18
 DBMS_LOGMNR_D package, 85-1
 BUILD procedure, 85-6
 SET_TABLESPACE procedure, 85-9
 DBMS_LOGSTDBY package, 86-1
 APPLY_SET procedure, 86-7
 APPLY_UNSET procedure, 86-10
 BUILD procedure, 86-11
 INSTANTIATE_TABLE procedure, 86-12
 MAP_PRIMARY_SCN function, 86-15
 overview of managing SQL Apply, 86-3
 PREPARE_FOR_NEW_PRIMARY procedure, 86-16
 PURGE_SESSION procedure, 86-18
 SET_TABLESPACE procedure, 86-20
 SKIP procedure, 86-21
 SKIP_ERROR procedure, 86-29

- SKIP_TRANSACTION procedure, 86-33
- UNSKIP procedure, 86-35
- UNSKIP_ERROR procedure, 86-37
- UNSKIP_TRANSACTION procedure, 86-39
- using, 86-2
- DBMS_METADATA package, 87-1
 - ADD_TRANSFORM function, 87-12
 - CLOSE procedure, 87-16
 - CONVERT functions and procedures, 87-17
 - GET_DDL function, 87-22
 - GET_QUERY function, 87-26
 - GET_XML function, 87-22
 - OPEN function, 87-27
 - OPENW function, 87-33
 - PUT function, 87-34
 - security, 87-4
 - SET_COUNT procedure, 87-36
 - SET_FILTER procedure, 87-37
 - SET_PARSE_ITEM procedure, 87-47
 - SET_REMAP_PARAM procedure, 87-50
 - SET_TRANSFORM_PARAM procedure, 87-50
- DBMS_METADATA_DIFF package, 88-1, 88-3
 - ADD_DOCUMENT procedure, 88-9
 - FETCH_CLOB functions and procedures, 88-10
 - OPENC function, 88-8
- DBMS_MGD_ID_UTL package, 89-1
 - ADD_SCHEME procedure, 89-7
 - CREATE_CATEGORY function, 89-11
 - EPC_TO_ORACLE_SCHEME function, 89-12
 - GET_CATEGORY_ID function, 89-15
 - GET_COMPONENTS function, 89-16
 - GET_ENCODINGS function, 89-18
 - GET_JAVA_LOGGING_LEVEL function, 89-19
 - GET_PLSQL_LOGGING_LEVEL function, 89-20
 - GET_SCHEMENAMES function, 89-21
 - GET_TDT_XML function, 89-22
 - GET_VALIDATOR function, 89-24
 - REFRESH_CATEGORY function, 89-28
 - REMOVE_CATEGORY procedure, 89-29
 - REMOVE_PROXY procedure, 89-30
 - REMOVE_SCHEME procedure, 89-31
 - SET_JAVA_LOGGING_LEVEL procedure, 89-32
 - SET_PLSQL_LOGGING_LEVEL procedure, 89-33
 - SET_PROXY procedure, 89-34
 - VALIDATE_SCHEME function, 89-35
- DBMS_MGWADM package
 - summary of subprograms, 90-14
- DBMS_MGWMSG package
 - constants, 91-4
 - summary of subprograms, 91-21
- DBMS_MONITOR package
 - statistics tracing and gathering
 - DBMS_MONITOR package, 92-1
- DBMS_MVIEW package
 - BEGIN_TABLE_REORGANIZATION procedure, 93-7
 - END_TABLE_REORGANIZATION procedure, 93-8
 - EXPLAIN_MVIEW procedure, 93-10
 - EXPLAIN_REWRITE procedure, 93-11
 - I_AM_A_REFRESH function, 93-13
 - PMARKER function, 93-14

PURGE_DIRECT_LOAD_LOG procedure, 93-15
 PURGE_LOG procedure, 93-16
 PURGE_MVIEW_FROM_LOG procedure, 93-17
 REFRESH procedure, 93-18
 REFRESH_ALL_MVIEWS procedure, 93-20
 REFRESH_DEPENDENT procedure, 93-21
 REGISTER_MVIEW procedure, 93-23
 UNREGISTER_MVIEW procedure, 93-25
 DBMS_OBFUSCATION_TOOLKIT package, 96-1
 DBMS_ODCI package, 97-1
 ESTIMATE_CPU_UNITS function, 97-3
 methods, 97-2
 DBMS_OFFLINE_OG package documentation, 98-2
 DBMS_OUTLN package, 99-1
 DBMS_OUTPUT package, 100-1
 DBMS_PARALLEL_EXECUTE package, 101-1
 DBMS_PCLXUTIL package, 102-1
 DBMS_PIPE package, 103-1
 DBMS_PREDICTIVE_ANALYTICS package, 104-1
 EXPLAIN procedure, 104-6
 PREDICT procedure, 104-8
 PROFILE Procedure, 104-10
 DBMS_PREPROCESSOR package, 105-1
 DBMS_PROFILER package, 106-1
 DBMS_PROPAGATION_ADM package, 107-1
 DBMS_RANDOM package, 108-1
 DBMS_RECTIFIER_DIFF package documentation, 109-2
 DBMS_REDEFINITION package, 110-1
 DBMS_REFRESH package documentation, 112-2
 DBMS_REPAIR package, 113-1
 DBMS_REPCAT package documentation, 114-2
 DBMS_REPCAT_ADMIN package documentation, 115-2
 DBMS_REPCAT_INSTANTIATE package documentation, 116-2
 DBMS_REPCAT_RGT package documentation, 117-2
 DBMS_REPUTIL package documentation, 118-2
 DBMS_RESCONFIG package, 119-1
 DBMS_RESOURCE_MANAGER package, 120-1
 DBMS_RESOURCE_MANAGER_PRIVS package, 121-1
 DBMS_RESULT_CACHE package, 122-1
 DBMS_RESUMABLE package, 123-1
 DBMS_RLMGR package, 124-1
 ADD_ELEMENTARY_ATTRIBUTE, 124-6
 ADD_EVENT, 124-9
 ADD_FUNCTIONS, 124-11
 ADD_RULE, 124-12
 CONDITION_REF, 124-14
 CONSUME_EVENT, 124-15
 CONSUME_PRIM_EVENT, 124-17
 CREATE_CONDITIONS_TABLE, 124-19
 CREATE_EVENT_STRUCT, 124-21
 CREATE_EXPFIL_INDEXES, 124-22
 CREATE_INTERFACE, 124-24
 CREATE_RULE_CLASS, 124-26
 DELETE_RULE, 124-30
 DROP_CONDITIONS_TABLE, 124-31
 DROP_EVENT_STRUCT, 124-32
 DROP_EXPFIL_INDEXES, 124-33
 DROP_INTERFACE, 124-34
 DROP_RULE_CLASS, 124-35
 EXTEND_EVENT_STRUCT, 124-36

- GET_AGGREGATE_VALUE, 124-37
- GRANT_PRIVILEGE, 124-39
- PROCESS_RULES, 124-41
- PURGE_EVENTS, 124-43
- RESET_SESSION, 124-44
- REVOKE_PRIVILEGE, 124-45
- SYNC_TEXT_INDEXES, 124-46
- DBMS_RLS package, 125-1
- DBMS_RLS.ADD_GROUPED_POLICY parameters
 - enable, 125-7
 - function_schema, 125-7
 - long_predicate, 125-8
 - object_name, 125-7
 - object_schema, 125-7
 - policy_function, 125-7
 - policy_group
 - , 125-7
 - policy_name, 125-7
 - policy_type, 125-8
 - sec_relevant_cols, 125-8
 - statement_types, 125-7
 - static_policy, 125-7
 - update_check, 125-7
- DBMS_RLS.ADD_POLICY parameters
 - enable, 125-9
 - function_schema, 125-9
 - long_predicate, 125-10
 - object_name, 125-9
 - object_schema, 125-9
 - policy_function, 125-9
 - policy_name, 125-9
 - policy_type, 125-10
 - sec_relevant_cols, 125-10
 - sec_relevant_cols_opt, 125-10
 - statement_types, 125-9
 - static_policy, 125-10
 - update_check, 125-9
- DBMS_RLS.ADD_POLICY policy types
 - CONTEXT_SENSITIVE, 125-10
 - DYNAMIC, 125-10
 - SHARED_CONTEXT_SENSITIVE, 125-10
 - SHARED_STATIC, 125-10
 - STATIC, 125-10
- DBMS_RLS.ADD_POLICY_CONTEXT parameters
 - attribute, 125-13
 - namespace, 125-13
 - object_name, 125-13
 - object_schema, 125-13
- DBMS_RLS.CREATE_POLICY_GROUP parameters
 - object_name, 125-14
 - object_schema, 125-14
 - policy_group, 125-14
- DBMS_RLS.DELETE_POLICY_GROUP parameters
 - object_name, 125-15
 - object_schema, 125-15
 - policy_group, 125-15
- DBMS_RLS.DISABLE_GROUPED_POLICY parameters
 - group_name, 125-16
 - object_name, 125-16
 - object_schema, 125-16

- policy_name, 125-16
- DBMS_RLS.DROP_GROUPED_POLICY parameters
 - object_name, 125-17, 125-18
 - object_schema, 125-17, 125-18
 - policy_group, 125-17
 - policy_name, 125-17, 125-18
- DBMS_RLS.DROP_POLICY_CONTEXT parameters
 - attribute, 125-19
 - namespace, 125-19
 - object_name, 125-19
 - object_schema, 125-19
- DBMS_RLS.ENABLE_GROUPED_POLICY parameters
 - enable, 125-20
 - group_name, 125-20
 - object_name, 125-20
 - object_schema, 125-20
 - policy_name, 125-20
- DBMS_RLS.ENABLE_POLICY parameters
 - enable, 125-21
 - object_name, 125-21
 - object_schema, 125-21
 - policy_name, 125-21
- DBMS_RLS.REFRESH_GROUPED_POLICY parameters
 - group_name, 125-22
 - object_name, 125-22
 - object_schema, 125-22
 - policy_name, 125-22
- DBMS_RLS.REFRESH_POLICY parameters
 - object_name, 125-23
 - object_schema, 125-23
 - policy_name, 125-23
- DBMS_ROWID package, 126-1
- DBMS_RULE package, 127-1
- DBMS_RULE_ADM package, 128-1
- DBMS_SCHEDULER package, 129-1
- DBMS_SERVER_ALERT package, 130-1
- DBMS_SERVICE package, 131-1
- DBMS_SESSION package, 132-1
- DBMS_SHARED_POOL package, 133-1
- DBMS_SPACE package, 134-1
- DBMS_SPACE_ADMIN package, 135-1
- DBMS_SPM package, 136-1
- DBMS_SQL package, 137-1
- DBMS_SQLDIAG package, 138-1
- DBMS_SQLTUNE package, 28-1, 139-1, 140-1
- DBMS_STAT_FUNCS package, 141-1
- DBMS_STATS package, 142-1
- DBMS_STORAGE_MAP package, 143-1
- DBMS_STREAMS package, 144-1
- DBMS_STREAMS_ADM package, 145-1
 - apply user, 145-7
 - deprecated subprograms, 145-4
 - inbound server rules, 145-15
 - inbound servers, 145-7
 - outbound server rules, 145-14
- DBMS_STREAMS_ADVISOR_ADM package, 146-1
 - constants, 146-5
 - operational notes, 146-7
 - subprograms, 146-9
 - using, 146-2

views, 146-6

- DBMS_STREAMS_AUTH package, 147-1
- DBMS_STREAMS_HANDLER_ADM package, 148-1
- DBMS_STREAMS_MESSAGING package, 149-1
- DBMS_STREAMS_TABLESPACE package, 150-1
- DBMS_TDB package, 151-1
- DBMS_TDB.CHECK_DB Function, 151-9
- DBMS_TDB.CHECK_DB procedure, 151-11
- DBMS_TRACE package, 152-1
- DBMS_TRANSACTION package, 153-1
- DBMS_TRANSFORM package, 154-1
- DBMS_TTS package, 155-1
- DBMS_TYPES package, 156-1
- DBMS_UTILITY package, 157-1
- DBMS_WARNING package, 158-1
- DBMS_WM package documentation, 159-2
- DBMS_WORKLOAD_RECORD package, 160-1
- DBMS_WORKLOAD_REPLAY package, 161-1
- DBMS_WORKLOAD_REPOSITORY package, 162-1
- DBMS_XA_XID Object Type, 163-9
- DBMS_XA_XID_ARRAY Table Type, 163-10
- DBMS_XBD_VERSION package, 166-1
- DBMS_XDB Constants, 164-6
- DBMS_XDB Overview, 164-3
- DBMS_XDB package, 164-1
 - ACLCHECKPRIVILEGES function, 164-10
 - CFG_GET function, 164-20
 - CFG_REFRESH procedure, 164-21
 - CFG_UPDATE procedure, 164-22
 - CHECKPRIVILEGES function, 164-25
 - CONFIGUREAUTOSYNC procedure, 168-8
 - constants, 164-2
 - Context synchronization settings, 168-6
 - CREATEDATASTOREPREF procedure, 168-9
 - CREATEFILTERPREF procedure, 168-10
 - CREATEFOLDER function, 164-26
 - CREATEINDEX procedure, 168-11
 - CREATELEXERPREF procedure, 168-12
 - CREATEOIDPATH function, 164-27
 - CREATEPREFERENCES procedure, 168-13
 - CREATERESOURCE function, 164-28
 - CREATESECTIONGROUPPREF procedure, 168-14
 - CREATESTOPLISTPREF procedure, 168-15
 - CREATESTORAGEPREF procedure, 168-16
 - CREATEWORLDLISTPREF procedure, 168-17
 - DELETERESOURCE procedure, 164-32
 - DROPPREFERENCES procedure, 168-18
 - EXISTSRESOURCE function, 164-39
 - filtering settings, 168-5
 - general indexing settings, 168-5
 - GETACLDOCUMENT function, 164-40
 - GETLOCKTOKEN procedure, 164-50
 - GETRESOID function, 164-52
 - GETXDB_TABLESPACE function, 164-53
 - LOCKRESOURCE function, 164-60
 - methods, 164-7, 168-7
 - miscellaneous settings, 168-6
 - other index preference settings, 168-6
 - RENAMERESOURCE procedure, 164-65
 - sectioning and section group settings, 168-5

- SETACL procedure, 164-66
 - stoplist settings, 168-5
 - SYNC settings, 168-6
 - UNLOCKRESOURCE function, 164-77
- DBMS_XDB_ADMIN package, 165-1
- DBMS_XDB_VERSION package
 - CHECKIN function, 166-5
 - CHECKOUT procedure, 166-6
 - GETCONTENTSBOBBYRESID function, 166-7
 - GETCONTENTSCLOBBERRESID function, 166-8
 - GETCONTENTSXMLBYRESID function, 166-9
 - GETPREDECESSORS function, 166-10
 - GETPREDSBYRESID function, 166-11
 - GETRESOURCEBYRESID function, 166-12
 - GETSUCCESSORS function, 166-13
 - GETSUCCSBYRESID function, 166-14
 - MAKEVERSIONED function, 166-15
 - UNCHECKOUT function, 166-16
- DBMS_XDBRESOURCE package, 167-1
- DBMS_XDBZ package
 - DISABLE_HIERARCHY procedure, 169-6
 - ENABLE_HIERARCHY procedure, 169-7
 - GET_ACLOID function, 169-8
 - GET_USERID function, 169-9
 - IS_HIERARCHY_ENABLED function, 169-10
 - PURGELDAPCACHE function, 169-11
- DBMS_XMLDOM Constants, 171-7
- DBMS_XMLDOM package, 171-1
 - APPENDDATA procedure, 171-43
 - CREATEATTRIBUTE function, 171-45
 - CREATEDATASECTION function, 171-46
 - CREATECOMMENT function, 171-47
 - CREATEDOCUMENT function, 171-48
 - CREATEDOCUMENTFRAGMENT, 171-49
 - CREATEELEMENT function, 171-50
 - CREATEENTITYREFERENCE function, 171-51
 - CREATEPROCESSINGINSTRUCTION function, 171-52
 - CREATETEXTNODE function, 171-53
 - DELETEDATA procedure, 171-54
 - description, 171-4
 - exceptions, 171-9
 - FINDENTITY function, 171-55
 - FINDNOTATION function, 171-56
 - FREEDOCFRAG procedure, 171-57
 - FREEDOCUMENT procedure, 171-58
 - GETATTRIBUTE function, 171-62
 - GETATTRIBUTENODE function, 171-63
 - GETBUBLICID function, 171-97
 - GETCHARSET function, 171-69
 - GETCHILDRENBYTAGNAME function, 171-67
 - GETDATA function, 171-68
 - GETDOCTYPE function, 171-69
 - GETDOCUMENTELEMENT function, 171-70
 - GETELEMENTSBYTAGNAME function, 171-71, 171-72
 - GETENTITIES function, 171-72
 - GETEXPANDEDNAME function, 171-74
 - GETIMPLEMENTATION function, 171-75
 - GETLENGTH function, 171-77, 171-78
 - GETNAME function, 171-79, 171-80
 - GETNAMEDITEM function, 171-80

GETNAMESPACE function, 171-82
GETNAMESPACE procedure, 171-81
GETNEXTSIBLING function, 171-82
GETNODENAME function, 171-84
GETNODETYPE function, 171-83
GETNODEVALUE function, 171-85
GETNOTATIONNAME function, 171-88
GETNOTATIONS function, 171-89
GETOWNERDOCUMENT function, 171-91
GETOWNERELEMENT function, 171-92
GETPARENTNODE function, 171-93
GETPREFIX function, 171-94
GETPREVIOUSIBLING function, 171-95
GETPUBLICID function, 171-96, 171-97
GETQUALIFIEDNAME function, 171-97, 171-98
GETSCHEMANODE function, 171-98
GETSPECIFIED function, 171-99
GETSTANDALONE function, 171-100
GETSYSTEMID function, 171-101, 171-102
GETTAGNAME function, 171-102
GETTARGET function, 171-90
GETVALUE function, 171-103
GETVERSION function, 171-104
GETXMLTYPE function, 171-105
HASATTRIBUTE function, 171-106
HASATTRIBUTES function, 171-107
HASCHILDNODES function, 171-108
HASFEATURE function, 171-109
IMPORTNODE function, 171-110
INSERTBEFORE function, 171-111
INSERTDATA procedure, 171-112
ISNULL function, 171-113
MAKEATTR function, 171-117
MAKECDATASECTION function, 171-118
MAKECHARACTERDATA function, 171-119
MAKECOMMENT function, 171-120
MAKEDOCUMENT function, 171-121
MAKEDOCUMENTFRAGMENT function, 171-122
MAKEDOCUMENTTYPE function, 171-123
MAKEELEMENT function, 171-124
MAKEENTITY function, 171-125
MAKEENTITYREFERENCE function, 171-126
MAKENODE function, 171-127, 171-130
MAKENOTATION function, 171-130
MAKEPROCESSINGINSTRUCTION function, 171-131
MAKETEXT function, 171-132
methods
 APPENDCHILD function, 171-42
 APPENDDATA procedure, 171-43
 CLONENODE function, 171-44
 CREATEATTRIBUTE function, 171-45
 CREATECDATASECTION function, 171-46
 CREATECOMMENT function, 171-47
 CREATEDOCUMENT function, 171-48
 CREATEDOCUMENTFRAGMENT function, 171-49
 CREATEELEMENT function, 171-50
 CREATEENTITYREFERENCE function, 171-51
 CREATEPROCESSINGINSTRUCTION function, 171-52
 CREATETEXTNODE function, 171-53
 DELETEDATA procedure, 171-54

DOMAttr interface, 171-13
 DOMCDataSection interface, 171-14
 DOMCharacterData interface, 171-15
 DOMComment interface, 171-16
 DOMDocument interface, 171-17
 DOMDocumentFragment interface, 171-19, 171-41
 DOMDocumentType interface, 171-20, 171-41
 DOMElement interface, 171-21, 171-41
 DOMEntity interface, 171-22, 171-41
 DOMEntityReference interface, 171-23
 DOMImplementation interface, 171-24
 DOMNamedNodeMap interface, 171-25
 DOMNode
 APPENDCHILD function, 171-42
 CLONENODE function, 171-44
 GETATTRIBUTES function, 171-64
 GETCHILDNODES function, 171-66
 GETEXPANDEDNAME procedure, 171-73
 GETFIRSTCHILD function, 171-74
 GETLASTCHILD function, 171-76
 GETLOCALNAME procedure, 171-78
 DOMNodeList interface, 171-26
 DOMNotation interface, 171-27
 DOMProcessingInstruction interface, 171-28
 DOMText interface, 171-11, 171-29
 FINDENTITY function, 171-55
 FINDNOTATION function, 171-56
 FREEDOCFRAG procedure, 171-57
 FREEDOCUMENT procedure, 171-58
 FREEELEMENT procedure, 171-59
 FREENODE procedure, 171-59, 171-60
 FREENODELIST Procedure, 171-61
 GETATTRIBUTE function, 171-62
 GETATTRIBUTENODE function, 171-63
 GETATTRIBUTES function, 171-64
 GETBUBLICID function, 171-97
 GETCHARSET function, 171-69
 GETCHILDNODES function, 171-66
 GETCHILDRENBYTAGNAME function, 171-67
 GETDATA function, 171-68
 GETDOCTYPE function, 171-69
 GETDOCUMENTELEMENT function, 171-70
 GETELEMENTSBYTAGNAME function, 171-71, 171-72
 GETENTITIES function, 171-72
 GETEXPANDEDNAME function, 171-74
 GETEXPANDEDNAME procedure, 171-73
 GETFIRSTCHILD function, 171-74
 GETIMPLEMENTATION function, 171-75
 GETLASTCHILD function, 171-76
 GETLENGTH function, 171-77, 171-78
 GETLOCALNAME procedure, 171-78
 GETNAME function, 171-79, 171-80
 GETNAMEDITEM function, 171-80
 GETNAMESPACE function, 171-82
 GETNAMESPACE procedure, 171-81
 GETNEXTSIBLING function, 171-82
 GETNODENAME function, 171-84
 GETNODETYPE function, 171-83

GETNODEVALUE function, 171-85
GETNOTATIONNAME function, 171-88
GETNOTATIONS function, 171-89
GETOWNERDOCUMENT function, 171-91
GETOWNERELEMENT function, 171-92
GETPARENTNODE function, 171-93
GETPREFIX function, 171-94
GETPREVIOUSIBLING function, 171-95
GETPUBLICID function, 171-96, 171-97
GETQUALIFIEDNAME function, 171-97, 171-98
GETSCHEMANODE function, 171-98
GETSPECIFIED function, 171-99
GETSTANDALONE function, 171-100
GETSYSTEMID function, 171-101, 171-102
GETTAGNAME function, 171-102
GETTARGET function, 171-90
GETVALUE function, 171-103
GETVERSION function, 171-104
GETXMLTYPE function, 171-105
HASATTRIBUTE function, 171-106
HASATTRIBUTES function, 171-107
HASCHILDNODES function, 171-108
HASFEATURE function, 171-109
IMPORTNODE function, 171-110
INSERTBEFORE function, 171-111
INSERTDATA procedure, 171-112
ISNULL function, 171-113
MAKEATTR function, 171-117
MAKECDATASECTION function, 171-118
MAKECHARACTERDATA function, 171-119
MAKECOMMENT function, 171-120
MAKEDOCUMENT function, 171-121
MAKEDOCUMENTFRAGMENT function, 171-122
MAKEDOCUMENTTYPE function, 171-123
MAKEELEMENT function, 171-124
MAKEENTITY function, 171-125
MAKEENTITYREFERENCE function, 171-126
MAKENODE function, 171-127, 171-130
MAKENOTATION function, 171-130
MAKEPROCESSINGINSTRUCTION function, 171-131
MAKETEXT function, 171-132
NEWDOMDOCUMENT function, 171-133
NORMALIZE procedure, 171-134
REMOVEATTRIBUTE procedure, 171-135
REMOVEATTRIBUTENODE function, 171-136
REMOVENAMEDITEM function, 171-138
REPLACECHILD function, 171-139
REPLACEDATA procedure, 171-140
RESOLVENAMESPACEPREFIX function, 171-141
SETATTRIBUTE procedure, 171-142
SETATTRIBUTENODE function, 171-143
SETCHARSET procedure, 171-152
SETDATA procedure, 171-145
SETNAMEDITEM function, 171-147
SETNODEVALUE procedure, 171-148
SETPREFIX procedure, 171-151
SETSTANDALONE procedure, 171-152
SETVALUE procedure, 171-153
SETVERSION procedure, 171-154
SPLITTEXT function, 171-155

- SUBSTRINGDATA function, 171-156
- WRITETOBUFFER procedure, 171-158
- WRITETOCLOB procedure, 171-159
- WRITETOFILE procedure, 171-160
- NEWDOMDOCUMENT function, 171-133
- NORMALIZE procedure, 171-134
- REMOVEATTRIBUTE procedure, 171-135
- REMOVEATTRIBUTENODE function, 171-136
- REMOVENAMEDITEM function, 171-138
- REPLACECHILD function, 171-139
- REPLACEDATA procedure, 171-140
- RESOLVENAMESPACEPREFIX function, 171-141
- SETATTRIBUTE procedure, 171-142
- SETATTRIBUTENODE function, 171-143
- SETCHARSET procedure, 171-152
- SETDATA procedure, 171-145
- SETNAMEDITEM function, 171-147
- SETNODEVALUE procedure, 171-148
- SETPREFIX procedure, 171-151
- SETSTANDALONE procedure, 171-152
- SETVALUE procedure, 171-153
- SETVERSION procedure, 171-154
- SPLITTEXT function, 171-155
- SUBSTRINGDATA function, 171-156
- types, 69-5, 171-8
- WRITETOBUFFER procedure, 171-158
- WRITETOCLOB procedure, 171-159
- WRITETOFILE procedure, 171-160
- DBMS_XMLGEN package, 172-1
 - CLOSECONTEXT procedure, 172-5
 - CONVERT function, 172-6
 - GETNUMROWSPROCESSED Function, 172-7
 - GETXML function, 172-8
 - GETXMLTYPE function, 172-9
 - NEWCONTEXT function, 172-10
 - RESTARTQUERY procedure, 172-12
 - SETCONVERTSPECIALCHARS procedure, 172-13
 - SETMAXROWS procedure, 172-14
 - SETROWSETTAG procedure, 172-16
 - SETROWTAG procedure, 172-17
 - SETSKIPROWS procedure, 172-18
 - USEITEMTAGSFORCOLL procedure, 172-19
 - USENULLATTRIBUTEINDICATOR procedure, 172-20
- DBMS_XMLINDEX package, 173-1
- DBMS_XMLPARSER package, 174-1
 - FREEPARSER procedure, 174-5
 - GETDOCTYPE function, 174-6
 - GETDOCUMENT function, 174-7
 - GETRELEASEVERSION function, 174-8
 - GETVALIDATIONMODE function, 174-9
 - NEWPARSER function, 174-10
 - PARSE function, 174-11
 - PARSE procedure, 174-11
 - PARSEBUFFER procedure, 174-12
 - PARSECLOB procedure, 174-13
 - PARSEDTD procedure, 174-14
 - PARSEDTDBUFFER procedure, 174-15
 - PARSEDTDCLOB procedure, 174-16
 - SETBASEDIR procedure, 174-17
 - SETDOCTYPE procedure, 174-18

SETERRORLOG procedure, 174-19
 SETPRESERVEWHITESPACE procedure, 174-20
 SETVALIDATIONMODE procedure, 174-21
 SHOWWARNINGS procedure, 174-22
 DBMS_XMLQUERY package, 175-1
 CLOSECONTEXT procedure, 175-8
 constants, 175-4
 GETDTD function, 175-9
 GETDTD procedure, 175-9
 GETEXCEPTIONCONTENT procedure, 175-10
 GETNUMROWSPROCESSED procedure, 175-11
 GETVERSION procedure, 175-12
 GETXML function, 175-13
 GETXML procedure, 175-13
 NEWCONTEXT function, 175-14
 PROPAGATEORIGINALEXCEPTION procedure, 175-15
 REMOVEXSLTPARAM procedure, 175-16
 SETBINDVALUE procedure, 175-17
 SETCOLLIDATRNAME procedure, 175-18
 SETDATAHEADER procedure, 175-19
 SETDATEFORMAT procedure, 175-20
 SETENCODINGTAG procedure, 175-21
 SETERRORTAG procedure, 175-22
 SETMAXROWS procedure, 175-23
 SETMETAHEADER procedure, 175-24
 SETRAISEEXCEPTION procedure, 175-25
 SETRAISENOROWSEXCEPTION procedure, 175-26
 SETROWIDATTRNAME procedure, 175-27
 SETROWIDATTRVALUE procedure, 175-28
 SETROWSETTAG procedure, 175-29
 SETROWTAG procedure, 175-30
 SETSKIPROWS procedure, 175-31
 SETSQLTOXMLNAMEESCAPING procedure, 175-32
 SETSTYLESHEETHEADER procedure, 175-33
 SETTAGCASE procedure, 175-34
 SETXSLT procedure, 175-35
 SETXSLTPARAM procedure, 175-36
 types, 175-4
 USENULLATTRIBUTEINDICATOR procedure, 175-37
 USETYPEFORCOLLELEMTAG procedure, 175-38
 DBMS_XMLSAVE package, 176-1
 CLEARKEYCOLUMNLIST procedure, 176-7
 CLEARUPDATECOLUMNLIST procedure, 176-8
 CLOSECONTEXT procedure, 176-9
 constants, 176-4
 DELETXML function, 176-10
 GETEXCEPTIONCONTENT procedure, 176-11
 INSERTXML function, 176-12
 NEWCONTEXT function, 176-13
 PROPAGATEORIGINALEXCEPTION procedure, 176-14
 REMOVEXSLTPARAM procedure, 176-15
 SETBATCHSIZE procedure, 176-16
 SETCOMMITBATCH procedure, 176-17
 SETDATEFORMAT procedure, 176-18
 SETIGNORECASE procedure, 176-19
 SETKEYCOLUMN procedure, 176-20
 SETPRESERVEWHITESPACE procedure, 176-21
 SETROWTAG procedure, 176-22
 SETSQLTOXMLNAMEESCAPING procedure, 176-23
 SETUPDATECOLUMN procedure, 176-24

- SETXSLT procedure, 176-25
- SETXSLTPARAM procedure, 176-26
- UPDATEXML function, 176-27
- DBMS_XMLSCHEMA Constants, 177-5
- DBMS_XMLSCHEMA Operational Notes, 177-8
- DBMS_XMLSCHEMA package, 177-1
- DBMS_XMLSCHEMA Views, 177-7
- DBMS_XMLSTORE package, 178-1
 - CLEARKEYCOLUMNLIST procedure, 178-6
 - CLEARUPDATECOLUMNLIST procedure, 178-7
 - CLOSECONTEXT procedure, 178-8
 - DELETXML function, 178-9
 - INSERTXML function, 178-10
 - NEWCONTEXT function, 178-11
 - SETKEYCOLUMN procedure, 178-12
 - SETROWTAG procedure, 178-13
 - SETUPDATECOLUMN procedure, 178-14
 - types, 178-4
 - UPDATEXML function, 178-15
- DBMS_XMLTRANSLATIONS package, 179-1
- DBMS_XPLAN package, 180-1
- DBMS_XSLPROCESSOR Package, 181-1, 181-3
- DBMS_XSLPROCESSOR package
 - CLOB2FILE procedure, 181-6
 - FREEPROCESSOR procedure, 181-7
 - FREESTYLESHEET procedure, 181-8
 - NEWPROCESSOR function, 181-9
 - NEWSTYLESHEET function, 181-10
 - PROCESSXSL function, 181-11
 - READ2CLOB function, 181-13
 - REMOVEPARAM procedure, 181-14
 - RESETPARAMS procedure, 181-15
 - SELECTNODES function, 181-16
 - SELECTSINGLENODE function, 181-17
 - SETERRORLOG procedure, 181-18
 - SETPARAM procedure, 181-19
 - SHOWWARNINGS procedure, 181-20
 - TRANSFORMNODE function, 181-21
 - VALUEOF procedure, 181-22
- DBMSOUTPUT_LINESARRAY Object Type, 100-13
- DBUriType, 246-18
- DBURITYPE function, 246-20
- DBUriType subtype, 246-18
 - CREATEURI function, 246-19
 - DBURITYPE function, 246-20
 - GETBLOB function, 246-21
 - GETCLOB function, 246-22
 - GETCONTENTTYPE function, 246-23
 - GETEXTERNALURL function, 246-24
 - GETURL function, 246-25
 - GETXML function, 246-26
 - methods, 246-18
- DEAUTHORIZE_DAD Procedure, 63-13
- DEBUG_EXPTOC package, 182-1
- DEBUG_ON procedure, 52-28
- DECLARE_REWRITE_EQUIVALENCE Procedures, 17-7
- DECODEFEATURES Function, 47-46
- DEFAULT_INDEX_PARAMETERS procedure, 65-17
- DEFAULT_NAME function, 43-15
- DEFAULT_XPINDEX_PARAMETERS procedure, 65-19

DEFINE_ARRAY procedure, 137-62
 DEFINE_COLUMN procedure, 137-65
 DEFINE_COLUMN_CHAR Procedure, 137-67
 DEFINE_COLUMN_LONG procedure, 137-68
 DEFINE_COLUMN_RAW Procedure, 137-69
 DEFINE_COLUMN_ROWID Procedure, 137-70
 DEFRAG_INDEX procedure, 65-21
 DEINIT_CLEANUP procedure, 27-19
 DELETE Procedure, 16-8
 DELETE_ALL_ERRORS procedure, 21-25
 DELETE_BREAKPOINT function, 52-29
 DELETE_CAPTURE_INFO Procedure, 160-8
 DELETE_CATEGORY Procedure, 120-26
 DELETE_COLUMN member procedure, 249-20
 DELETE_COLUMN procedure, 145-80
 DELETE_COLUMN_STATS pocedure, 142-29
 DELETE_CONSUMER_GROUP procedure, 120-27
 DELETE_DAD_ATTRIBUTE Procedure, 63-14, 63-15
 DELETE_DATABASE_PREFS Procedure, 142-31
 DELETE_DATABASE_STATS procedure, 142-34
 DELETE_DICTIONARY_STATS procedure, 142-35
 DELETE_ERROR procedure, 21-26
 DELETE_FILTER Procedure, 160-9, 161-16
 DELETE_FINDING_DIRECTIVE Procedure, 16-9
 DELETE_FIXED_OBJECTS_STATS procedure, 142-36
 DELETE_INDEX_STATS procedure, 142-37
 DELETE_OBJECT procedure, 235-8
 DELETE_OER_BREAKPOINT function, 52-30
 DELETE_PARAMETER_DIRECTIVE Procedure, 16-10
 DELETE_PENDING_STATS Procedure, 142-39
 DELETE_PLAN procedure, 120-28
 DELETE_PLAN_CASCADE procedure, 120-29
 DELETE_PLAN_DIRECTIVE procedure, 120-30
 DELETE_PRIVILEGE Procedure, 94-13
 DELETE_REPLAY_INFO Procedure, 161-17
 DELETE_RULE procedure, 124-30
 DELETE_SCHEMA_PREFS Procedure, 142-40
 DELETE_SCHEMA_STATS Procedure, 142-43
 DELETE_SEGMENT_DIRECTIVE Procedure, 16-11
 DELETE_SERVICE procedure, 131-12
 DELETE_SQL_DIRECTIVE Procedure, 16-12
 DELETE_SQLSET procedure, 140-37
 DELETE_SQLWKLD Procedure, 18-22
 DELETE_SQLWKLD_REF Procedure, 18-23
 DELETE_SQLWKLD_STATEMENT Procedure, 18-24
 DELETE_SYSTEM_STATS procedure, 142-44
 DELETE_TABLE_PREFS Procedure, 142-45
 DELETE_TABLE_STATS procedure, 142-48
 DELETE_TASK Procedure, 18-26
 DELETEDCONTENT Procedure, 47-47, 48-16
 DELETEDATA procedure, 171-54
 DELETEDIRECTORY Procedure, 47-48, 48-17
 DELETEDFILE Procedure, 47-49, 48-18
 DELETEHTTPEXPIREMAPPING Procedure, 164-30
 DELETEDMEMAPPING Procedure, 164-31
 DELETEREPOSITORYRESCONFIG Procedure, 119-8
 DELETETERESCONFIG Procedure, 119-9
 DELETETERESOURCE procedure, 164-32
 DELETETERESOURCEMETADATA Procedures, 164-33
 DELETESCHEMA procedure, 177-13

DELETESCHEMALOCMAPPING Procedure, 164-34
 DELETESERVLET Procedure, 164-35
 DELETESERVLETMAPPING Procedure, 164-36
 DELETESERVLETSECROLE Procedure, 164-37
 DELETXML function, 176-10, 178-9
 DELETXMLEXTENSION Procedure, 164-38
 DEQUEUE procedure, 149-6
 DEQUEUE_ARRAY Function, 22-14
 DEQUEUE_OPTIONS_T Type, 244-17
 DEREGISTER Procedure, 38-28
 DEREGSTORECOMMAND Function, 49-16
 DERIVE_FROM_MVIEW function, 41-41
 DESC_REC2 Record Type, 137-27
 DESC_REC3 Record Type, 137-28
 DESC_RESC Record Type, 137-26
 DESC_TAB Table Type, 137-35
 DESC_TAB2 Table Type, 137-36
 DESC_TAB3 Table Type, 137-37
 DESCRIBE_COLUMNS procedure, 137-71
 DESCRIBE_COLUMNS2 procedure, 137-72
 DESCRIBE_COLUMNS3 Procedure, 137-73
 DESCRIBE_DIMENSION procedure, 59-5
 DESCRIBE_PROCEDURE procedure, 57-11
 DESCRIBE_STACK procedure, 45-32
 DESDecrypt procedure, 96-8, 96-13
 DESEncrypt procedure, 96-15
 DESTROY_REQUEST_CONTEXT Procedure, 225-47
 DETACH_SESSION procedure, 52-31
 DETACH_SIMPLE_TABLESPACE procedure, 150-24
 DETACH_TABLESPACES procedure, 150-26
 DFN function
 of HTF package, 183-38
 DFN procedure
 of HTP package, 184-37
 DIFF_TABLE_STATS_IN_HISTORY Function, 142-50
 DIFF_TABLE_STATS_IN_PENDING Function, 142-51
 DIFF_TABLE_STATS_IN_STATTAB Function, 142-52
 dimension maintenance (cube), 41-1
 dimensions
 optimizer statistics, 31-1
 DIRECTORY_OBJECT_SET type, 150-6
 DIRLISTCLOSE function
 of HTF package, 183-39
 DIRLISTCLOSE procedure
 of HTP package, 184-38
 DIRLISTOPEN function
 of HTF package, 183-40
 DIRLISTOPEN procedure
 of HTP package, 184-39
 DISABLE procedure, 43-16
 of DBMS_FLASHBACK package, 69-12
 of DBMS_OUTPUT package, 100-15
 of OWA_CACHE package, 187-5
 DISABLE Procedures, 29-5
 DISABLE_BREAKPOINT function, 52-32
 DISABLE_HIERARCHY procedure, 169-6
 DISABLE_JOB Procedure, 90-41
 DISABLE_POLICY Procedure, 111-22
 DISABLE_PROPAGATION_SCHEDULE Procedure, 90-42
 DISABLETRANSLATION Procedure, 179-5

DISCONNECT_SESSION procedure, 131-13
DISPLAY function, 180-10
DISPLAY_AWR function, 180-13
DISPLAY_CURSOR function, 180-16
DISPLAY_PLAN Function, 180-19
DISPLAY_SQL_PLAN_BASELINE Function, 180-22
DISPLAY_SQLSET Function, 180-24
DIST_TXN_SYNC Procedure, 163-12
DIV function
 of HTF package, 183-41
DIV procedure
 of HTP package, 184-40
DLISTCLOSE function
 of HTF package, 183-42
DLISTCLOSE procedure
 of HTP package, 184-41
DLISTDEF function
 of HTF package, 183-43
DLISTDEF procedure
 of HTP package, 184-42
DLISTOPEN function
 of HTF package, 183-44
DLISTOPEN procedure
 of HTP package, 184-43
DLISTTERM function
 of HTF package, 183-45
DLISTTERM procedure
 of HTP package, 184-44
DOMAIN_LEVEL Function, 95-6
DOMAINS Function, 95-7
DOMAttr methods, 171-13
DOMCDataSection methods, 171-14
DOMCharacterData methods, 171-15
DOMComment methods, 171-16
DOMDocument methods, 171-17
DOMDocumentType methods, 171-20, 171-41
DOMEntity methods, 171-41
DOMNamedNodeMap methods, 171-25
DOMText methods, 171-11
DOWNGRADE procedure, 155-7
DOWNLOAD_FILE procedures, 240-5
DROFILESYSTEM Procedures, 50-10
DROP_ACL Procedure, 94-14
DROP_ALL function, 143-6
DROP_ANALYSIS_TASK Procedure, 139-10
DROP_APPLY procedure, 21-27
DROP_ATTRIBUTE_SET procedure, 65-22
DROP_BASELINE procedure, 162-36
DROP_BY_CAT procedure, 99-8
DROP_CAPTURE procedure
 capture process
 dropping, 32-31
DROP_CHUNKS Procedure, 101-21
DROP_COMPARISON Procedure, 35-24
DROP_CONDITIONS_TABLE procedure, 124-31
DROP_DAD Procedure, 63-16
DROP_DIAGNOSIS_TASK Procedure, 138-18
DROP_EMPTY_SEGMENTS Procedure, 135-11
DROP_EVALUATION_CONTEXT procedure, 128-18
DROP_EVENT_STRUCT procedure, 124-32

DROP_EXPFIL_INDEXES procedure, 124-33
DROP_EXTENDED_STATS Procedure, 142-54
DROP_FILE function, 143-8
DROP_FILE_GROUP procedure, 67-18
DROP_INTERFACE procedure, 124-34
DROP_MVIEW procedure, 41-10, 41-43
DROP_OBJECT_DEPENDENCY procedure, 21-29
DROP_POLICY Procedure, 111-23
DROP_PROPAGATION procedure, 107-11
DROP_PURGE_JOB procedure, 27-20
DROP_REWRITE_EQUIVALENCE Procedure, 17-9
DROP_RULE procedure, 128-19
DROP_RULE_CLASS procedure, 124-35
DROP_RULE_SET procedure, 128-20
DROP_SNAPSHOT_RANGE procedure, 162-38
DROP_SQL_PATCH Function & Procedure, 138-19
DROP_SQL_PLAN_BASELINE, 136-14
DROP_SQL_PROFILE procedure, 140-38
DROP_SQLSET procedure, 140-39
DROP_STAT_TABLE procedure, 142-55
DROP_STMT_HANDLER procedure, 148-13
DROP_TASK Procedure, 101-20
DROP_TRANSFORMATION procedure, 154-5
DROP_TUNING_TASK procedure, 140-40
DROP_UNUSED procedure, 99-9
DROP_VERSION procedure, 67-19
DROP_VIEW procedure
 of DBMS_HS_PARALLEL package, 74-7
DROPPARAMETER Procedure, 173-8
DROPPREFERENCES procedure, 168-18
DROPREPOSITORYXMLINDEX Procedure, 165-7
DROPSTORE Procedure, 49-17
DUMP_ORPHAN_KEYS procedure, 113-13
dynamic SQL
 anonymous blocks and, 137-3
 DBMS_SQL functions, using, 137-2
 execution flow in, 137-7

E

EDIT_DISTANCE Function, 231-6
EDIT_DISTANCE_SIMILARITY Function, 231-7
EHLO function and procedure, 236-21
EM function
 of HTF package, 183-46
EM procedure
 of HTP package, 184-45
e-mail from PL/SQL (email), 238-9
EMPHASIS function
 of HTF package, 183-47
EMPHASIS procedure
 of HTP package, 184-46
ENABLE procedure, 43-17, 100-16
ENABLE Procedures, 29-6
ENABLE_AT_SYSTEM_CHANGE_NUMBER procedure, 69-13
ENABLE_AT_TIME procedure, 69-14
ENABLE_BREAKPOINT function, 52-33
ENABLE_HIERARCHY procedure, 169-7
ENABLE_JOB Procedure, 90-43
ENABLE_POLICY Procedure, 111-24
ENABLE_PROPAGATION_SCHEDULE Procedure, 90-44

ENABLETRANSLATION Procedure, 179-6
 END_PREPARE Procedure, 60-12
 END_REPLAY_SCHEDULE Procedure, 161-18
 END_REQUEST procedure, 225-48
 END_RESPONSE procedure, 225-49
 END_SQL_BLOCK Procedure, 120-31
 END_UPGRADE Procedure, 60-13
 ENDCREATE member procedure
 of ANYDATA TYPE, 241-8
 of ANYDATASET TYPE, 242-6
 of ANYTYPE TYPE, 243-7
 ENQUEUE procedure, 149-8
 ENQUEUE_ARRAY Function, 22-18
 ENQUEUE_OPTIONS_T Type, 244-20
 ENQUOTE_LITERAL Function, 26-5
 ENQUOTE_NAME Function, 26-6
 EPC_TO_ORACLE_SCHEME function, 89-12
 EQUALS_HOST Function, 95-8
 ERASE Procedures, 82-35
 error queue
 deleting errors, 21-25, 21-26
 executing errors, 21-30, 21-31
 getting error messages, 21-34
 ESCAPE function, 239-7
 ESCAPE_SC function
 of HTF package, 183-48
 ESCAPE_SC procedure
 of HTP package, 184-47
 ESCAPE_URL function
 of HTF package, 183-49
 ESCAPEURI function, 246-38
 ESTIMATE_CPU_UNITS function, 97-3
 ESTIMATE_MVIEW_SIZE Procedure, 93-9
 ETINSTANCE member function
 of ANYDATASET TYPE, 242-11
 EVALUATE procedure, 127-7
 EVOLVE_SQL_PLAN_BASELINE Function, 136-15
 EXACT_TEXT_SIGNATURES procedure, 99-10
 EXEC_DDL_STATEMENT procedure, 157-29
 EXECUTE function, 137-75
 EXECUTE member procedure, 249-9, 249-20
 EXECUTE procedure, 52-34
 EXECUTE_ALL_ERRORS procedure, 21-30
 EXECUTE_ANALYSIS_TASK, 139-11
 EXECUTE_AND_FETCH function, 137-76
 EXECUTE_DIAGNOSIS_TASK Procedure, 138-20
 EXECUTE_ERROR procedure, 21-31
 EXECUTE_IMMEDIATE Procedure, 75-13
 EXECUTE_NON_QUERY Function, 75-14
 EXECUTE_TASK Procedure, 18-27
 EXECUTE_TUNING_TASK Function & Procedure, 28-6, 140-41
 execution flow
 in dynamic SQL, 137-7
 EXF\$ATTRIBUTE object type, 248-5
 EXF\$ATTRIBUTE_LIST object type, 248-6
 EXF\$INDEXOPER object type, 248-7
 EXF\$TABLE_ALIAS object type, 248-9
 EXF\$TEXT object type, 248-10
 EXF\$XPATH_TAG object type, 248-11
 EXF\$XPATH_TAGS object type, 248-13

EXISTSNODE function, 260-8
EXISTSRESOURCE function, 164-39
EXPAND_MESSAGE function, 130-13
EXPLAIN_SQL_TESTCASE Function, 138-21
EXPONENTIAL_DIST_FIT procedure, 141-3
EXPORT_AWR Procedure, 160-10, 161-19
EXPORT_COLUMN_STATS procedure, 142-56
EXPORT_DATABASE_PREFS Procedure, 142-57
EXPORT_DATABASE_STATS procedure, 142-58
EXPORT_DICTIONARY_STATS procedure, 142-59
EXPORT_FIXED_OBJECTS_STATS procedure, 142-60
EXPORT_INDEX_STATS procedure, 142-61
EXPORT_PENDING_STATS Procedure, 142-62
EXPORT_SCHEMA_PREFS Procedure, 142-63
EXPORT_SCHEMA_STATS procedure, 142-64
EXPORT_SQL_TESTCASE Procedures, 138-22
EXPORT_SQL_TESTCASE_DIR_BY_INC Function, 138-25
EXPORT_SQL_TESTCASE_DIR_BY_TXT Function, 138-26
EXPORT_SYSTEM_STATS procedure, 142-65
EXPORT_TABLE_PREFS Procedure, 142-66
EXPORT_TABLE_STATS procedure, 142-67
EXPORT_XML procedure, 41-45, 41-47
EXPORT_XML_TO_FILE procedure, 41-16
Expression Filter object types, 248-1
extend window
 to create a new view, 34-3
EXTEND_EVENT_STRUCT procedure, 124-36
EXTRACT function, 260-9
EXTRACTXLIFF Function & Procedure, 179-7

F

FCLOSE procedure, 224-13
FCLOSE_ALL procedure, 224-14
FCOPY procedure, 224-15
FEATURE_T Record Type, 47-24
FEATURENAME Function, 47-50
FEATURES_T Table Type, 47-31
FETCH_ROW Function, 75-15
FETCH_ROWS function, 137-77
FFLUSH procedure, 224-16
FGETATTR procedure, 224-17
FGETPOS function, 224-18
FI_HORIZONTAL function, 71-3
FI_TRANSACTIONAL function, 71-5
file groups, 67-1
 adding files, 67-7
 altering, 67-11
 altering files, 67-9
 altering versions, 67-13
 creating, 67-15
 creating versions, 67-17
 dropping, 67-18
 dropping versions, 67-19
 granting object privileges, 67-20
 granting system privileges, 67-21
 purging, 67-22
 removing files, 67-23
 revoking object privileges, 67-24
 revoking system privileges, 67-25
FILE type, 150-7

FILE_SET type, 150-8
FILECLOSE Procedure, 82-37
FILECLOSEALL Procedure, 82-38
FILEEXISTS Function, 82-39
FILEGETNAME Procedure, 82-40
FILEISOPEN Function, 82-41
FILEOPEN Procedure, 82-42
FILETYPE Record Type, 224-10
FIND_AFFECTED_TABLE Procedure, 60-14
FINDENTITY function, 171-55
FINDNOTATION function, 171-56
fine-grained access control
 DBMS_RLS package, 125-1
FINISH_CAPTURE Procedure, 160-11
FINISH_REDEF_TABLE procedure, 110-13
FIX_CORRUPT_BLOCKS procedure, 113-14
FLUSH Function & Procedure, 122-7
FLUSH procedure, 43-19, 238-16
FLUSH_DATA function and procedure, 106-10
FLUSH_DATABASE_MONITORING_INFO procedure, 142-68
FLUSHCACHE Procedure, 49-18
FONTCLOSE function
 of HTF package, 183-50
FONTCLOSE procedure
 of HTP package, 184-48
FONTOPEN function
 of HTF package, 183-51
FONTOPEN procedure
 of HTP package, 184-49
FOPEN function, 224-19
FOPEN_NCHAR function, 224-21
FORCE parameter
 and job-to-instance affinity, 78-4
FORMAT function, 256-13
FORMAT_CALL_STACK Function, 157-30
FORMAT_CELL function
 of HTF package, 183-52
FORMAT_ERROR_BACKTRACE function, 157-31
FORMAT_ERROR_STACK function, 157-34
FORMCHECKBOX function
 of HTF package, 183-53
FORMCHECKBOX procedure
 of HTP package, 184-50
FORMCLOSE function
 of HTF package, 183-54
FORMCLOSE procedure
 of HTP package, 184-51
FORMFILE function
 of HTF package, 183-55
FORMFILE procedure
 of HTP package, 184-53
FORMHIDDEN function
 of HTF package, 183-56
FORMHIDDEN procedure
 of HTP package, 184-54
FORMIMAGE function
 of HTF package, 183-57
FORMIMAGE procedure
 of HTP package, 184-55
FORMOPEN function

of HTF package, 183-58
FORMOPEN procedure
of HTP package, 184-52
FORMPASSWORD function
of HTF package, 183-59
FORMPASSWORD procedure
of HTP package, 184-56
FORMRADIO function
of HTF package, 183-60
FORMRADIO procedure
of HTP package, 184-57
FORMRESET function
of HTF package, 183-61
FORMRESET procedure
of HTP package, 184-58
FORMSELECTCLOSE function
of HTF package, 183-62
FORMSELECTCLOSE procedure
of HTP package, 184-59
FORMSELECTOPEN function
of HTF package, 183-63
FORMSELECTOPEN procedure
of HTP package, 184-60
FORMSELECTOPTION function
of HTF package, 183-64
FORMSELECTOPTION procedure
of HTP package, 184-61
FORMSUBMIT function
of HTF package, 183-65
FORMSUBMIT procedure
of HTP package, 184-62
FORMTEXT function
of HTF package, 183-66
FORMTEXT procedure
of HTP package, 184-63
FORMTEXTAREA function
of HTF package, 183-67
FORMTEXTAREA procedure
of HTP package, 184-64
FORMTEXTAREA2 function
of HTF package, 183-68
FORMTEXTAREA2 procedure
of HTP package, 184-65
FORMTEXTAREACLOSE function
of HTF package, 183-69
FORMTEXTAREACLOSE procedure
of HTP package, 184-66
FORMTEXTAREAOPEN function
of HTF package, 183-70
FORMTEXTAREAOPEN procedure
of HTP package, 184-67
FORMTEXTAREAOPEN2 function
of HTF package, 183-71
FORMTEXTAREAOPEN2 procedure
of HTP package, 184-68
FRAGMENT_DELETE Procedure, 82-43
FRAGMENT_INSERT Function, 82-44
FRAGMENT_MOVE Procedure, 82-45
FRAGMENT_REPLACE Procedure, 82-46
FRAME function

- of HTF package, 183-72
- FRAME procedure
 - of HTP package, 184-69
- FRAMESETCLOSE function
 - of HTF package, 183-73
- FRAMESETCLOSE procedure
 - of HTP package, 184-70
- FRAMESETOPEN function
 - of HTF package, 183-74
- FRAMESETOPEN procedure
 - of HTP package, 184-71
- FREE_BLOCKS procedure, 134-13
- FREE_UNUSED_USER_MEMORY Procedure, 132-13
- FREEDOCFRAG procedure, 171-57
- FREEDOCUMENT procedure, 171-58
- FREENODE procedure, 171-59, 171-60
- FREEPARSER procedure, 174-5
- FREEPROCESSOR procedure, 181-7
- FREERESOURCE Procedure, 167-8
- FREESTYLESHEET procedure, 181-8
- FREETEMPORARY Procedures, 82-48
- FREMOVE procedure, 224-22
- FRENAME procedure, 224-23
- FSEEK procedure, 224-24
- functions
 - adding to attribute sets, 65-8, 124-11

G

- GATHER_DATABASE_STATS procedures, 142-69
- GATHER_DICTIONARY_STATS procedure, 142-73
- GATHER_FIXED_OBJECTS_STATS procedure, 142-77
- GATHER_INDEX_STATS Procedure, 142-78
- GATHER_OPTIMIZER_STATS Procedure, 30-3
- GATHER_SCHEMA_STATS procedures, 142-80
- GATHER_SYSTEM_STATS procedure, 142-84
- GATHER_TABLE_STATS procedure, 142-86
- GENERATE_CAPTURE_SUBSET Procedure, 161-20
- GENERATE_STATS procedure, 142-90
- GENERATE_TASK_NAME Function, 101-22
- GENERATESCHEMAS function, 177-15
- GET function
 - of OWA_COOKIE package, 188-7
- GET* member functions
 - of ANYDATA TYPE, 241-9
 - of ANYDATASET TYPE, 242-7
- GET_ACLOID function, 169-8
- GET_AGGREGATE_VALUE function, 124-37
- GET_ALL procedure, 188-8
- GET_ALL_DAD_ATTRIBUTES Procedure, 63-17
- GET_ALL_DAD_MAPPINGS Procedure, 63-18
- GET_ALL_GLOBAL_ATTRIBUTES Procedure, 63-19
- GET_ALL_NAMES member function, 257-13
- GET_ASH_QUERY Function, 16-13
- GET_AUDIT_COMMIT_DELAY function, 27-21
- GET_AUTHENTICATION procedure, 225-50
- GET_BASE_TABLE_NAME member function, 249-9
- GET_BASE_TABLE_OWNER member function, 249-10
- GET_BODY_CHARSET procedure, 225-51
- GET_CAPTURE_INFO Function, 160-12
- GET_CATEGORY function, 158-7

GET_CATEGORY_ID function, 89-15
GET_CGI_ENV function, 195-11
GET_CLIENT_ATTRIBUTES Procedure, 29-7
GET_CLIENT_HOSTNAME function, 193-5
GET_CLIENT_IP function, 193-6
GET_COLUMN_STATS procedures, 142-91
GET_COMMAND_TYPE member function, 249-37
GET_COMMIT_SCN member function, 249-37
GET_COMMIT_SCN_FROM_POSITION static function, 249-37
GET_COMMIT_TIME member function, 249-38
GET_COMMON_TIME_ZONES Function, 226-10
GET_COMPATIBLE member function, 249-38
GET_COMPONENT function, 256-14
GET_COMPONENTS function, 89-16
GET_COMPRESSION_RATIO Procedure, 36-8
GET_COMPRESSION_TYPE Function, 36-9
GET_COOKIE_COUNT function, 225-52
GET_COOKIE_SUPPORT procedure, 225-53
GET_COOKIES function, 225-54
GET_CPU_TIME function, 157-35
GET_CURRENT_SCHEMA member function, 249-10
GET_DAD_ATTRIBUTE Function, 63-20
GET_DAD_LIST Procedure, 63-21
GET_DBFS_LINK Functions, 82-49
GET_DBFS_LINK_STATE Procedure, 82-50
GET_DEFAULT_ISO_CURRENCY Function, 226-12
GET_DEFAULT_LINGUISTIC_SORT Function, 226-13
GET_DEPENDENCY procedure, 157-36
GET_DETAILED_EXCP_SUPPORT procedure, 225-55
GET_DETAILED_SQLCODE function, 225-56
GET_DETAILED_SQLERRM function, 225-57
GET_DIVERGING_STATEMENT Function, 161-21
GET_EDITION_NAME member function, 249-11
GET_ENCODINGS function, 89-18
GET_ENDIANNESNESS Function, 157-37
GET_ERROR_MESSAGE function, 21-34
GET_ETAG function, 187-6
GET_EXPRESSION function, 45-34
GET_EXPRSET_STATS procedure, 65-23
GET_EXTRA_ATTRIBUTE member function, 249-39
GET_FILE procedure, 68-7
GET_FIX_CONTROL Function, 138-27
GET_FOLLOW_REDIRECT procedure, 225-58
GET_GLOBAL_ATTRIBUTE Function, 63-22
GET_HASH_VALUE function, 157-38
GET_HEADER procedure, 225-59
GET_HEADER_BY_NAME procedure, 225-60
GET_HEADER_COUNT function, 225-61
GET_HOST_ADDRESS function, 227-7
GET_HOST_NAME function, 227-8
GET_INDEX_STATS procedures, 142-93
GET_INDEXES function, 52-36
GET_INFORMATION function, 144-15
GET_JAVA_LOGGING_LEVEL function, 89-19
GET_LEVEL function, 187-7
GET_LINE function, 238-17
GET_LINE procedure, 100-17, 224-25
GET_LINE_MAP function, 52-38
GET_LINE_NCHAR Function, 238-18
GET_LINE_NCHAR procedure, 224-26

GET_LINES procedure, 100-18
GET_LOB_INFORMATION member function, 249-22
GET_LOB_OFFSET member function, 249-22
GET_LOB_OPERATION_SIZE member procedure, 249-23
GET_LOCAL_LINGUISTIC_SORTS Function, 226-15
GET_LOG procedure, 43-20
GET_LOG_SPEC function, 43-22
GET_LOGON_USER member function, 249-11
GET_LONG_INFORMATION member function, 249-23
GET_MESSAGE_TRACKING function, 145-83
GET_MORE_SOURCE procedure, 52-37
GET_NEXT_HIT function, 127-11
GET_NUMBER_COL_CHUNK Procedure, 101-23
GET_OBJECT_NAME member function, 249-40
GET_OBJECT_OWNER member function, 249-40
GET_OBJECT_TYPE member function, 249-11
GET_OWA_SERVICE_PATH function, 195-12
GET_P1_RESOURCES Procedure, 29-8
GET_PACKAGE_MEMORY_UTILIZATION Procedure, 132-15
GET_PARAM function, 142-96
GET_PARAMETER function, 43-23
GET_PARAMETER_VALUE function, 157-39
GET_PASSWORD function, 193-7
GET_PERSISTENT_CONN_COUNT function, 225-62
GET_PERSISTENT_CONN_SUPPORT procedure, 225-63
GET_PERSISTENT_CONNS procedure, 225-64
GET_PLSQL_LOGGING_LEVEL function, 89-20
GET_PLSQL_TRACE_LEVEL function, 152-12
GET_POSITION member function, 249-41
GET_POST_PROCESSED_SOURCE Functions, 105-8
GET_PREFS Function, 142-97
GET_PROCEDURE function, 195-13
GET_PROXY procedure, 225-65
GET_RAW function, 224-27, 238-19
GET_REC_ATTRIBUTES Procedure, 18-29
GET_REPLAY_DIRECTORY Function, 161-22
GET_REPLAY_INFO Function, 161-23
GET_REPLAY_TIMEOUT Procedure, 161-24
GET_REPORT Function, 16-14
GET_RESPONSE function, 225-66
GET_RESPONSE_ERROR_CHECK procedure, 225-68
GET_ROW_TEXT member procedure, 249-24
GET_ROWID function, 191-7
GET_ROWID_CHUNK Procedure, 101-24
GET_RUN_REPORT Function, 72-5
GET_RUNTIME_INFO function, 52-39
GET_SCHEME_NAMES function, 89-21
GET_SCN member function, 249-41
GET_SCN_FROM_POSITION static function, 249-41
GET_SCN_MAPPING procedure, 145-84
GET_SESSION_TIMEOUT function, 123-6
GET_SOURCE_DATABASE_NAME member function, 249-41
GET_SOURCE_TIME member function, 249-42
GET_SQL Function, 138-28
GET_SQL_HASH Function, 157-41
GET_STATS_HISTORY_AVAILABILITY function, 142-100
GET_STATS_HISTORY_RETENTION function, 142-101
GET_STREAMS_NAME function, 144-16
GET_STREAMS_TYPE function, 144-17
GET_SYSTEM_STATS procedure, 142-102

GET_TABLE_STATS procedure, 142-104
GET_TAG function, 144-18, 145-86
GET_TAG member function, 249-42
GET_TASK_REPORT Procedure, 18-31
GET_TASK_SCRIPT Procedure, 18-32
GET_TDT_XML function, 89-22
GET_TEXT function, 238-20
GET_TEXT_NCHAR Function, 238-21
GET_THREAD_NUMBER member function, 249-42
GET_THRESHOLD procedure, 130-14
GET_TIME function, 157-42
GET_TIMEOUT function, 123-7
GET_TIMEOUT_BEHAVIOUR function, 52-40
GET_TRANSACTION_ID member function, 249-42
GET_TRANSFER_TIMEOUT procedure, 225-69
GET_TZ_TRANSITIONS Procedure, 157-43
GET_USER_ID function, 193-8
GET_USERID function, 169-9
GET_VALIDATOR function, 89-24
GET_VALUE function, 52-41
GET_VALUE member function, 249-25, 257-14
GET_VALUE Procedure, 75-16
GET_VALUE_RAW Procedure, 75-17
GET_VALUES member function, 249-26
GET_VERSION procedure, 106-11
GET_WARNING_SETTING_CAT function, 158-8
GET_WARNING_SETTING_NUM function, 158-9
GET_WARNING_SETTING_STRING function, 158-10
GET_WHERE_CLAUSE member procedure, 249-26
GET_X function, 190-8
GET_XML_INFORMATION member function, 249-28
GET_Y function, 190-9
GETACL Function, 167-9
GETACLDODFROMRES Function, 167-10
GETACLDODDOCUMENT function, 164-40
GETAPPLICATIONDATA Function, 170-16
GETATTRELEMINFO member function
 of ANYTYPE TYPE, 243-10
GETATTRIBUTE function, 171-62
GETATTRIBUTENODE function, 171-63
GETATTRIBUTES function, 171-64
GETAUTHOR Function, 167-11
GETBASEDOCUMENT Function, 179-10
GETBLOB function, 246-3, 246-11, 246-21, 246-29
GETBLOBVAL function, 260-10
GETBUBLICID function, 171-97
GETCHARACTERSET Function, 167-12
GETCHARSET Function, 171-65
GETCHILDNODES function, 171-66
GETCHILDROID Function, 170-17
GETCHILDRENBYTAGNAME function, 171-67
GETCHILDRESPATHS Function, 164-41
GETCHUNKSIZE Functions, 82-53
GETCLOB function, 246-4, 246-12, 246-22, 246-30
GETCLOBVAL function, 260-11
GETCOMMENT Function, 167-13
GETCONTENTBLOB Function, 164-42, 167-14
GETCONTENTCLOB Function, 164-43, 167-15
GETCONTENTREF Function, 167-16
GETCONTENTSBLOBBYRESID function, 166-7

GETCONTENTSLOBBYRESID function, 166-8
GETCONTENTSXMLBYRESID function, 166-9
GETCONTENTTYPE Function, 167-17
GETCONTENTTYPE function, 246-5, 246-13, 246-23, 246-31
GETCONTENTTYPE Functions, 82-51
GETCONTENTVARCHAR2 Function, 164-44, 167-19
GETCONTENTXML Function, 167-18
GETCONTENTXMLREF Function, 164-45
GETCONTENTXMLTYPE Function, 164-46
GETCOUNT member function
 of ANYDATASET TYPE, 242-10
GETCREATIONDATE Function, 167-20
GETCREATOR Function, 167-21
GETCURRENTUSER Function, 170-18
GETCUSTOMMETADATA Function, 167-22
GETDATA function, 171-68
GETDCHARSET function, 171-69
GETDEFAULTACL Procedure, 47-52
GETDEFAULTASOF Procedure, 47-53
GETDEFAULTOWNER Procedure, 47-55
GETDEFAULTPRINCIPAL Procedure, 47-56
GETDISPLAYNAME Function, 167-23
GETDOCTYPE function, 171-69, 174-6
GETDOCUMENT function, 174-7
GETDOCUMENTELEMENT function, 171-70
GETDTD function, 175-9
GETDTD procedure, 175-9
GETELEMENTSBYTAGNAME function, 171-71, 171-72
GETENTITIES function, 171-72
GETEVENT Function, 170-19
GETEXCEPTIONCONTENT procedure, 175-10, 176-11
GETEXPANDEDNAME function, 171-74
GETEXPANDEDNAME procedure, 171-73
GETEXTERNALURL function, 246-6, 246-14, 246-24, 246-32
GETFEATURES Function, 48-19
GETFEATURESBYMOUNT Function, 47-57
GETFEATURESBYNAME Function, 47-58
GETFEATURESBYPATH Function, 47-59
GETFIRST Function, 170-20
GETFIRSTCHILD function, 171-74
GETFTPPORT Function, 164-47
GETHANDLERLIST Function, 170-21
GETHTTPPORT Function, 164-48
GETIMPLEMENTATION function, 171-75
GETINFO member function
 of ANYTYPE TYPE, 243-9
GETINTERFACE Function, 170-22
GETLANGUAGE Function, 167-24, 170-23, 170-27
GETLASTCHILD function, 171-76
GETLASTMODIFIER Function, 167-25
GETLENGTH function, 171-77, 171-78
GETLENGTH Functions, 82-55
GETLINK Function, 170-24
GETLINKNAME Function, 170-25
GETLISTENERENDPOINT Procedure, 164-49
GETLISTENERS Function, 119-10
GETLOCK Function, 170-26
GETLOCKTOKEN procedure, 164-50
GETMODIFICATIONDATE Function, 167-26
GETNAME Function, 170-28

GETNAME function, 171-79, 171-80
GETNAMEDITEM function, 171-80
GETNAMESPACE function, 171-82
GETNAMESPACE procedure, 171-81
GETNEXTSIBLING function, 171-82
GETNODENAME function, 171-84
GETNODETYPE function, 171-83
GETNODEVALUE function, 171-85
GETNODEVALUEASBINARYSTREAM Function & Procedure, 171-86
GETNODEVALUEASCHARACTERSTREAM Function & Procedure, 171-87
GETNOTATIONNAME function, 171-88
GETNOTATIONS function, 171-89
GETNUMBERVAL function, 260-13
GETNUMROWSPROCESSED function, 172-7
GETNUMROWSPROCESSED procedure, 175-11
GETOLDRESOURCE Function, 170-30
GETOPENACCESSMODE Function, 170-31
GETOPENDENYMODE Function, 170-32
GETOPTIONS Functions, 82-56
GETOUTPUTSTREAM Function, 170-33
GETOWNER Function, 167-27
GETOWNERDOCUMENT function, 171-91
GETOWNERELEMENT function, 171-92
GETPARAMETER Function, 170-34
GETPARENT Function, 170-35
GETPARENTNAME Function, 170-36
GETPARENTNODE function, 171-93
GETPARENTOID Function, 170-37
GETPARENTPATH Function, 170-38
GETPAT procedure, 192-11
GETPATH Function, 170-39
GETPATH Procedures, 47-60, 48-20
GETPATHBYMOUNTID Function, 47-63
GETPATHBYREPOSID Function, 48-22
GETPATHBYSTOREID Function, 47-64
GETPATHNOWAIT Procedure, 48-23
GETPATHNOWAIT Procedures, 47-65
GETPERSISTENT static function
 of ANYTYPE TYPE, 243-8
GETPREDECESSORS function, 166-10
GETPREDSBYRESID function, 166-11
GETPREFIX function, 171-94
GETPREVIOUSIBLING function, 171-95
GETPRIVILEGES function, 164-51
GETPUBLICID function, 171-96, 171-97
GETQUALIFIEDNAME function, 171-97, 171-98
GETREFCOUNT Function, 167-28
GETRELEASEVERSION function, 174-8
GETREPOSITORYRESCONFIG Function, 119-11
GETREPOSITORYRESCONFIGPATHS Function, 119-12
GETRESCONFIG Function, 119-13
GETRESCONFIGPATHS Function, 119-14
GETRESOID function, 164-52
GETRESOURCE Function, 170-40
GETRESOURCEBYRESID function, 166-12
GETROOTELEMENT function, 260-14
GETRUL function, 246-15
GETSCHEMA Function, 170-41
GETSCHEMANODE function, 171-98
GETSCHEMAURL function, 260-15

GETSOURCE Function, 170-42
GETSPECIFIED function, 171-99
GETSTANDALONE function, 171-100
GETSTATS Procedure, 47-70
GETSTOREBYMOUNT Function, 47-67
GETSTOREBYNAME Function, 47-68
GETSTOREBYPATH Function, 47-69
GETSTOREID Function, 48-24
GETSTOREPROPERTY Function, 49-19
GETSTRINGVAL function, 260-16
GETSUCCESSORS function, 166-13
GETSUCCSBYRESID function, 166-14
GETSYSTEMID function, 171-101, 171-102
GETTAGNAME function, 171-102
GETTARGET function, 171-90
GETTDEFAULTCONTEXT Procedure, 47-54
GETTOKENTABLEINFO Procedure & Function, 40-9
GETTOKENTABLEINFOBYTABLESPACE Procedure, 40-10
GETTRACE Function, 47-71
GETTYPE member function
 of ANYDATA TYPE, 241-12
 of ANYDATASET TYPE, 242-12
GETTYPENAME member function
 of ANYDATA TYPE, 241-13
 of ANYDATASET TYPE, 242-13
GETUPDATEBYTECOUNT Function, 170-43
GETUPDATEBYTEOFFSET Function, 170-44
GETURL function, 246-7, 246-25, 246-33, 246-37
GETVALIDATIONMODE function, 174-9
GETVALUE function, 171-103
GETVERSION Function, 47-72, 48-25
GETVERSION function, 171-104
GETVERSION procedure, 175-12
GETVERSIONID Function, 167-29
GETXDB_TABLESPACE function, 164-53
GETXDDBEVENT Function, 170-45
GETXML function, 172-8, 175-13, 246-8, 246-16, 246-26, 246-34
GETXML procedure, 175-13
GETXMLTYPE function, 171-105, 172-9
GRANT_ADMIN_PRIVILEGE procedure, 147-6
GRANT_OBJECT_PRIVILEGE procedure, 128-21
GRANT_PRIVILEGE procedure, 65-24, 124-39
GRANT_REMOTE_ADMIN_ACCESS procedure, 147-9
GRANT_SWITCH_CONSUMER_GROUP procedure, 121-3
GRANT_SYSTEM_PRIVILEGE procedure, 67-21, 121-4, 128-23
GRANTING_OBJECT_PRIVILEGE procedure, 67-20

H

HASACLCHANGED Function, 167-30
HASATTRIBUTE function, 171-106
HASAUTHORCHANGED Function, 167-31
HASBLOBCONTENT Function, 164-54
HASCHANGED Function, 167-32
HASCHARACTERSETCHANGED Function, 167-33
HASCHARCONTENT Function, 164-55
HASCHILDNODES function, 171-108
HASCOMMENTCHANGED Function, 167-34
HASCONTENTCHANGED Function, 167-35
HASCONTENTTYPECHANGED Function, 167-36
HASCREATIONDATECHANGED Function, 167-37

HASCREATORCHANGED Function, 167-38
HASCUSTOMMETADATACHANGED Function, 167-39
HASDISPLAYNAMECHANGED Function, 167-40
HASFEATURE function, 171-109
HASLANGUAGECHANGED Function, 167-41
HASLASTMODIFIERCHANGED Function, 167-42
HASMODIFICATIONDATECHANGED Function, 167-43
HASOWNERCHANGED Function, 167-44
HASREFCOUNTCHANGED Function, 167-45
HASVERSIONIDCHANGED Function, 167-46
HASXMLCONTENT Function, 164-56
HASXMLREFERENCE Function, 164-57
HEADCLOSE function
 of HTF package, 183-75
HEADCLOSE procedure
 of HTP package, 184-72
HEADER function
 of HTF package, 183-76
HEADER procedure
 of HTP package, 184-73
HEADOPEN function
 of HTF package, 183-77
HEADOPEN procedure
 of HTP package, 184-74
HELO function and procedure, 236-22
HELP function, 236-23
HR function
 of HTF package, 183-78
HR procedure
 of HTP package, 184-75
HTF package, 183-1
HTML tags
 applet tags
 functions, 183-7
 procedures, 184-6
 atags tags
 procedures, 184-7
 character formatting tags
 functions, 183-9
 procedures, 184-8
 form tags
 functions, 183-7
 procedures, 184-6
 frame tags
 functions, 183-9
 procedures, 184-8
 list tags
 functions, 183-7
 procedures, 184-6
 paragraph formatting tags
 functions, 183-8
 procedures, 184-7
 table tags
 functions, 183-8
HTMLCLOSE function
 of HTF package, 183-79
HTMLCLOSE procedure
 of HTP package, 184-76
HTMLDB_UTIL package documentation, 5-2
HTMLOPEN function

- of HTF package, 183-80
- HTMLOPEN procedure
 - of HTP package, 184-77
- HTP package, 184-1
- HTTP_HEADER_CLOSE procedure, 195-14
- HttpUriType, 246-9
- HTTPURITYPE function, 246-17
- HttpUriType subtype, 246-9
 - CREATEURI function, 246-10
 - GETBLOB function, 246-11
 - GETCLOB function, 246-12
 - GETCONTENTTYPE function, 246-13
 - GETEXTERNALURL function, 246-14
 - GETRUL function, 246-15
 - GETXML function, 246-16
 - HTTPURITYPE function, 246-17
 - methods, 246-9

I

- IMG function
 - of HTF package, 183-81
- IMG procedure
 - of HTP package, 184-78
- IMG2 procedure
 - of HTP package, 184-79
- IMPLEMENT_TASK Procedure, 18-34
- IMPLEMENT_TUNING_TASK Function, 140-42
- IMPORT_AWR Function, 161-25
- IMPORT_AWR Procedure, 160-13
- IMPORT_COLUMN_STATS procedure, 142-106
- IMPORT_DATABASE_PREFS Procedure, 142-110
- IMPORT_DATABASE_STATS procedure, 142-108
- IMPORT_DICTIONARY_STATS procedure, 142-111
- IMPORT_FIXED_OBJECTS_STATS procedure, 142-113
- IMPORT_INDEX_STATS procedure, 142-114
- IMPORT_SCHEMA_PREFS Procedure, 142-116
- IMPORT_SCHEMA_STATS procedure, 142-117
- IMPORT_SQL_TESTCASE Procedures, 138-29
- IMPORT_SQLWKLD_SCHEMA Procedure, 18-35
- IMPORT_SQLWKLD_SQLCACHE Procedure, 18-37
- IMPORT_SQLWKLD_STS Procedure, 18-39
- IMPORT_SQLWKLD_SUMADV Procedure, 18-41
- IMPORT_SQLWKLD_USER Procedure, 18-43
- IMPORT_SYSTEM_STATS procedure, 142-119
- IMPORT_TABLE_PREFS Procedure, 142-120
- IMPORT_TABLE_STATS procedure, 142-121
- IMPORT_XML procedure, 41-16, 41-49
- IMPORTNODE function, 171-110
- inbound servers
 - DBMS_STREAMS_ADM package, 145-7
 - rules, 145-15
- INCIDENTID_2_SQL Procedure, 138-31
- INCLUDE_EXTRA_ATTRIBUTES procedure, 32-33
- INDEX_PARAMETERS procedure, 65-25
- INDEX_TABLE_TYPE Table Type, 157-9
- INIT_CLEANUP procedure, 27-22
- INITFS Procedure, 50-11
- INITIALIZE function, 52-43
- INITIALIZE procedure, 108-7
- INITIALIZE_CONSOLIDATED_REPLAY Procedure, 161-26

INITIALIZE_CUBE_UPGRADE procedure, 41-15, 41-16, 41-52
 INITIALIZE_REPLAY Procedure, 161-27
 INPLACEEVOLVE Procedure, 177-16
 INSERT_AUTOBIN_NUM_EQWIDTH procedure, 45-35
 INSERT_BIN_CAT_FREQ procedure, 45-39
 INSERT_BIN_NUM_EQWIDTH procedure, 45-44
 INSERT_BIN_NUM_QTILE procedure, 45-48
 INSERT_BIN_SUPER procedure, 45-51
 INSERT_CLIP_TRIM_TAIL procedure, 45-55
 INSERT_CLIP_WINSOR_TAIL procedure, 45-58
 INSERT_FINDING_DIRECTIVE Procedure, 16-15
 INSERT_MISS_CAT_MODE procedure, 45-61
 INSERT_MISS_NUM_MEAN procedure, 45-64
 INSERT_NORM_LIN_MINMAX procedure, 45-67
 INSERT_NORM_LIN_SCALE procedure, 45-70
 INSERT_NORM_LIN_ZSCORE procedure, 45-73
 INSERT_PARAMETER_DIRECTIVE Procedure, 16-16
 INSERT_SEGMENT_DIRECTIVE Procedure, 16-17
 INSERT_SQL_DIRECTIVE Procedure, 16-19
 INSERTBEFORE function, 171-111
 INSERTDATA procedure, 171-112
 INSERTXML function, 176-12, 178-10
 INSTANCE procedure, 78-9
 INSTANCE_RECORD Record Type, 157-7
 INSTANCE_TABLE Table Type, 157-10
 instantiation

- aborting database preparation, 32-7
- aborting schema preparation, 32-8
- aborting table preparation, 32-10
- global SCN, 21-50
- preparing a database for, 32-35
- preparing a schema for, 32-36
- preparing a table for, 32-37, 32-38
- schema SCN, 21-67
- table SCN, 21-70

 INSTR Functions, 82-57
 INTEGER_ARRAY Table Type, 132-6
 INTERNAL_VERSION_CHECK function, 106-12
 internet addressing

- using UTL_INADDR, 227-1

 INTERRUPT_ANALYSIS_TASK Procedure, 139-14
 INTERRUPT_DIAGNOSIS_TASK Procedure, 138-32
 INTERRUPT_TASK Procedure, 18-45
 INTERRUPT_TUNING_TASK procedure, 140-43
 INTERVAL procedure, 78-10
 INTERVAL_DAY_TO_SECOND_TABLE, 137-38
 INTERVAL_YEAR_TO_MONTH_TABLE Table Type, 137-39
 INVALIDATE Functions & Procedures, 122-8
 INVALIDATE Procedure, 157-44
 INVALIDATE_OBJECT Functions & Procedures, 122-9
 IS_BIT_SET Function, 157-47
 IS_CLEANUP_INITIALIZED function, 27-24
 IS_CLUSTER_DATABASE function, 157-48
 IS_HIERARCHY_ENABLED function, 169-10
 IS_LOCATOR function, 221-3
 IS_NULL_TAG member function, 249-42
 IS_OPEN function, 137-78, 224-28
 IS_REPLAY_PAUSED Procedure, 161-28
 IS_ROLE_ENABLED Function, 132-16
 IS_SESSION_ALIVE Function, 132-17

IS_TRIGGER_FIRE_ONCE function, 53-12
ISFOLDER Function, 164-58, 167-47
ISFRAGMENT function, 260-17
ISINDEX function
 of HTF package, 183-83
ISINDEX procedure
 of HTP package, 184-80
ISNULL Function, 167-48, 170-46
ISNULL function, 171-113
ISOPEN function, 222-7
ISOPEN Functions, 82-59
ISSCHEMABASED function, 260-18
ISSCHEMAVALID function, 260-19
ISSCHEMAVALIDATED function, 260-20
ISTEMPORARY Functions, 82-60
ITALIC function
 of HTF package, 183-84
ITALIC procedure
 of HTP package, 184-81
ITEM Functions, 171-116

J

JARO_WINKLER Function, 231-8
JARO_WINKLER_SIMILARITY Function, 231-9
JOB constructor function, 129-8
JOB object type, 129-5, 129-6
JOB_ARRAY table type, 129-5, 129-9
JOBARG constructor function, 129-3
JOBARG object type, 129-3
JOBARG_ARRAY table type, 129-4
JOBATTR constructor function, 129-10
JOBATTR object type, 129-10
JOBATTR_ARRAY table type, 129-11

K

KBD function
 of HTF package, 183-85
KBD procedure
 of HTP package, 184-82
KEEP procedure, 133-7
KEEP_COLUMNS member procedure, 249-28
KEEP_COLUMNS procedure, 145-87
KEYBOARD function
 of HTF package, 183-86
KEYBOARD procedure
 of HTP package, 184-83

L

LAPACK Driver Routines (Linear Equations) Subprograms, 232-11
LAPACK Driver Routines (LLS and Eigenvalue Problems), 232-12
LAPACK_GBSV Procedures, 232-76
LAPACK_GEES Procedures, 232-78
LAPACK_GEEV Procedures, 232-90
LAPACK_GELS Procedures, 232-80
LAPACK_GESDD Procedures, 232-82
LAPACK_GESV Procedures, 232-85
LAPACK_GESVD Procedures, 232-87
LAPACK_GTSV Procedures, 232-93
LAPACK_PBSV Procedures, 232-95

LAPACK_POSV Procedures, 232-97
 LAPACK_PPSV Procedures, 232-99
 LAPACK_PTSV Procedures, 232-101
 LAPACK_SBEV Procedures, 232-103
 LAPACK_SBEVD Procedures, 232-105
 LAPACK_SPEV Procedures, 232-107
 LAPACK_SPEVD Procedures, 232-109
 LAPACK_SPSV Procedures, 232-111
 LAPACK_STEV Procedures, 232-113
 LAPACK_STEVD Procedures, 232-115
 LAPACK_SYEV Procedures, 232-117
 LAPACK_SYEVD Procedures, 232-119
 LAPACK_SYSV Procedures, 232-121
 LAST_ERROR_POSITION function, 137-79
 LAST_ROW_COUNT function, 137-80
 LAST_ROW_ID function, 137-81
 LAST_SQL_FUNCTION_CODE function, 137-82
 LCR\$_DDL_RECORD type, 249-6
 LCR\$_ROW_LIST type, 249-47
 LCR\$_ROW_RECORD type, 249-15
 LCR\$_ROW_UNIT type, 249-48
 GET_LOB_INFORMATION member function, 249-22
 GET_LOB_OPERATION_SIZE member procedure, 249-23
 GET_LONG_INFORMATION member function, 249-23
 GET_POSITION member function, 249-41
 GET_ROW_TEXT member procedure, 249-24
 GET_WHERE_CLAUSE member procedure, 249-26
 SET_LOB_INFORMATION member procedure, 249-29
 SET_LOB_OPERATION_SIZE member procedure, 249-31
 LCR_TO_XML Function, 91-22
 LENGTH function, 233-29
 LINE function
 of HTF package, 183-87
 LINE procedure
 of HTP package, 184-84
 LINK Procedures, 164-59
 LINKREL function
 of HTF package, 183-88
 LINKREL procedure
 of HTP package, 184-85
 LINKREV function
 of HTF package, 183-89
 LINKREV procedure
 of HTP package, 184-86
 LIST Function, 47-73, 48-26
 LIST_CONTEXT Procedures, 132-18
 LISTALLCONTENT Function, 47-75
 LISTALLPROPERTIES Function, 47-74
 LISTHEADER function
 of HTF package, 183-90
 LISTHEADER procedure
 of HTP package, 184-87
 LISTINGCLOSE function
 of HTF package, 183-91
 LISTINGCLOSE procedure
 of HTP package, 184-88
 LISTINGOPEN function
 of HTF package, 183-92
 LISTINGOPEN procedure
 of HTP package, 184-89

LISTITEM function
 of HTF package, 183-93
 LISTITEM procedure
 of HTP package, 184-90
 LISTMOUNTS Function, 47-76
 LISTPRINT procedure, 195-15
 LISTSTORES Function, 47-77
 LNAME_ARRAY Table Type, 132-7, 157-11
 LOAD_PLANS_FROM_CURSOR_CACHE Functions, 136-17
 LOAD_PLANS_FROM_SQLSET Function, 136-19
 LOAD_SQLSET procedure, 140-44
 LOAD_SQLSET_FROM_TCB Function, 138-33
 LOAD_TABLE procedure
 of DBMS_HS_PARALLEL package, 74-8
 LOADBLOBFROMFILE Procedure, 82-61
 LOADCLOBFROMFILE Procedure, 82-63
 LOADFROMFILE Procedure, 82-67
 LOBs
 DBMS_LOB package, 82-1
 LOCAL_TRANSACTION_ID function, 153-11
 LOCK_MAP procedure, 143-9
 LOCK_OBJECT procedure, 235-10
 LOCK_PARTITION_STATS Procedure, 142-123
 LOCK_SCHEMA_STATS procedure, 142-124
 LOCK_TABLE_STATS procedure, 142-125
 LOCKPATH Procedure, 47-78, 48-27
 LOCKRESOURCE function, 164-60
 log apply services
 managing initialization parameters for logical standby databases, 86-3
 logical change records (LCRs)
 DDL LCRs, 249-6
 getting base table name, 249-9
 getting base table owner, 249-10
 getting current schema, 249-10
 getting edition name, 249-11
 getting logon user name, 249-11
 getting object type, 249-11
 setting base table name, 249-11
 setting base table owner, 249-11
 setting current schema, 249-12
 setting DDL text, 249-12
 setting logon user, 249-13
 setting object type, 249-13
 determining if tag is NULL, 249-42
 executing, 249-9, 249-20
 extra attributes
 excluding, 32-33
 including, 32-33
 GET_THREAD_NUMBER member function, 249-42
 getting command type, 249-37
 getting commit SCN, 249-37
 getting commit SCN from position, 249-37
 getting commit time, 249-38
 getting compatibility information, 249-38
 getting extra attributes, 249-39
 getting LCR creation time, 249-42
 getting object name, 249-40
 getting object owner, 249-40
 getting SCN, 249-41
 getting SCN from position, 249-41

- getting source database name, 249-41
- getting tag, 249-42
- getting transaction identifier, 249-42
- LCR\$_DDL_RECORD type, 249-6
- LCR\$_ROW_LIST type, 249-47
- LCR\$_ROW_RECORD type, 249-15
- LCR\$_ROW_UNIT type, 249-48
- row LCRs, 249-15
 - adding value to column, 249-18
 - converting LONG to LOB, 249-20
 - deleting value to column, 249-20
 - getting column value, 249-25
 - getting list of column values, 249-26
 - getting LOB offset, 249-22
 - getting XML information, 249-28
 - keeping columns, 249-28
 - renaming column, 249-29
 - setting column value, 249-31
 - setting list of column values, 249-33
 - setting LOB offset, 249-30
 - setting XML information, 249-35
- setting command type, 249-43
- setting extra attributes, 249-43
- setting object name, 249-44
- setting object owner, 249-45
- setting source database name, 249-45
- setting tag, 249-45
- types, 249-1

logical standby databases

- managing with DBMS_LOGSTDBY package, 86-3

logs

- Cube Build, 43-8
- Cube Dimension Compile, 43-10
- Cube Operations, 43-11
- Cube Rejected Records, 43-12

LZ_COMPRESS functions and procedures, 222-8

- LZ_COMPRESS_ADD procedure, 222-10
- LZ_COMPRESS_CLOSE procedure, 222-11
- LZ_COMPRESS_OPEN function, 222-12

LZ_UNCOMPRESS functions and procedures, 222-13

- LZ_UNCOMPRESS_CLOSE procedure, 222-16
- LZ_UNCOMPRESS_EXTRACT procedure, 222-14
- LZ_UNCOMPRESS_OPEN function, 222-15

M

- MAIL function and procedure, 236-24
- MAILTO function
 - of HTF package, 183-94
- MAILTO procedure
 - of HTP package, 184-91
- MAINTAIN_CHANGE_TABLE procedure, 145-90
- MAINTAIN_GLOBAL procedure, 145-97
- MAINTAIN_SCHEMAS procedure, 145-101
- MAINTAIN_SIMPLE_TABLESPACE procedure, 145-106
- MAINTAIN_SIMPLE_TTS procedure, 145-111
- MAINTAIN_TABLES procedure, 145-114
- MAINTAIN_TABLESPACES procedure, 145-119
- MAINTAIN_TTS procedure, 145-126
- MAKE_DATA_BLOCK_ADDRESS function, 157-49
- MAKEATTR function, 171-117

MAKECDATASECTION function, 171-118
 MAKECHARACTERDATA function, 171-119
 MAKECOMMENT function, 171-120
 MAKEDOCUMENT Function, 167-49
 MAKEDOCUMENT function, 171-121
 MAKEDOCUMENTFRAGMENT function, 171-122
 MAKEDOCUMENTTYPE function, 171-123
 MAKEELEMENT function, 171-124
 MAKEENTITY function, 171-125
 MAKEENTITYREFERENCE function, 171-126
 MAKENODE function, 171-127, 171-130
 MAKENOTATION function, 171-130
 MAKEPROCESSINGINSTRUCTION function, 171-131
 MAKETEXT function, 171-132
 MAKEVERSIONED function, 166-15
 MAP_ALL function, 143-10
 MAP_DAD Procedure, 63-23
 MAP_ELEMENT function, 143-11
 MAP_FILE function, 143-12
 MAP_OBJECT function, 143-13
 MAPCLOSE function
 of HTF package, 183-95
 MAPCLOSE procedure
 of HTP package, 184-92
 MAPOPEN function
 of HTF package, 183-96
 MAPOPEN procedure
 of HTP package, 184-93
 MARK_RECOMMENDATION Procedure, 18-46
 MARKHOT Procedure, 133-9
 MATCH function, 192-12
 MATERIALIZE_DEFERRED_SEGMENTS Procedure, 135-12
 materialized view logs
 master table
 purging, 93-15, 93-16, 93-17
 materialized views
 comparing, 35-1
 converting from table- to cube-organized, 41-36
 optimizing cube organized, 42-1
 refreshing, 93-18, 93-20, 93-21
 materialized views (cube organized), 41-4
 MEMORY_REPORT Procedure, 122-10
 MENULISTCLOSE function
 of HTF package, 183-97
 MENULISTCLOSE procedure
 of HTP package, 184-94
 MENULISTOPEN function
 of HTF package, 183-98
 MENULISTOPEN procedure
 of HTP package, 184-95
 merge streams, 145-130, 145-133
 MERGE_COL_USAGE Procedure, 142-126
 MERGE_STREAMS procedure, 145-130
 MERGE_STREAMS_JOB procedure, 145-133
 MERGEXLIFF Functions, 179-11
 MESSAGE_PROPERTIES_ARRAY_T Type, 244-28
 MESSAGE_PROPERTIES_T Type, 244-24
 messaging client
 messaging client user, 145-8
 rules

- for LCRs, 145-14
- for user messages, 145-14
- META function
 - of HTF package, 183-99
- META procedure
 - of HTP package, 184-96
- MG2 function
 - of HTF package, 183-82
- MGD_ID constructor function, 256-9
- MGD_ID object type, 256-7
 - FORMAT function, 256-13
 - GET_COMPONENT function, 256-14
 - MGD_ID constructor function, 256-9
 - TO_STRING function, 256-16
 - TRANSLATE function, 256-17
- MGD_ID object types, 256-1
- MGD_ID_COMPONENT object type, 256-5
- MGD_ID_COMPONENT_VARRAY object type, 256-6
- MIGRATE_STORED_OUTLINE Function, 136-20
- migration
 - post-migration actions, 96-1
- MIME_HEADER procedure, 195-16
- MIMEHEADER_DECODE function, 223-5
- MIMEHEADER_ENCODE function, 223-6
- model transparency, 45-8
- MODIFY_BASELINE_WINDOW_SIZE Procedure, 162-41
- MODIFY_OPERATOR_LIST procedure, 65-27
- MODIFY_PACKAGE_STATE Procedure, 132-19
- MODIFY_SERVICE Procedure, 131-14
- MODIFY_SNAPSHOT_SETTINGS procedure, 162-39
- MODIFY_TRANSFORMATION procedure, 154-6
- MODIFYPARAMETER Procedure, 173-9
- MOUNT_T Record Type, 47-25
- MOUNTS_T Table Type, 47-32
- MOUNTSTORE Procedure, 47-79
- MOVE_TO_DBFS_LINK Procedures, 82-69
- MOVEXDB_TABLESPACE Procedure, 165-8
- MSGID_ARRAY_T Type, 244-29
- MV_CUBE_ADVICE function, 42-5

N

- NAME_ARRAY Table Type, 157-12
- NAME_RESOLVE procedure, 157-50
- NAME_TOKENIZE procedure, 157-52
- NAMELIST Table Type, 136-8
- NAMESPACE function, 260-12
- NAMESPACEIDTABLE Procedure, 40-11
- NEW_LINE procedure, 100-19, 224-29
- NEW_ROW_LIST function and procedure, 194-6
- NEWCONTEXT function, 172-10, 175-14, 176-13, 178-11
- NEWCONTEXTFROMHIERARCHY Function, 172-11
- NEWDOMDOCUMENT function, 171-133
- NEWPARSER function, 174-10
- NEWPROCESSOR function, 181-9
- NEWSTYLESHEET function, 181-10
- NEXT_DATE procedure, 78-11
- NEXT_ITEM_TYPE function, 103-21
- NL function
 - of HTF package, 183-100
- NL procedure

- of HTP package, 184-97
- NOBR function
 - of HTF package, 183-101
- NOBR procedure
 - of HTP package, 184-98
- NOFRAMESCLOSE function
 - of HTF package, 183-102
- NOFRAMESCLOSE procedure
 - of HTP package, 184-99
- NOFRAMESOPEN function
 - of HTF package, 183-103
- NOFRAMESOPEN procedure
 - of HTP package, 184-100
- NOOP function and procedure, 236-25
- NOOP Functions, 26-7
- NORMAL function, 108-8
- NORMAL_DIST_FIT procedure, 141-4
- NORMALIZE procedure, 171-134
- NORMALIZEPATH Functions, 47-81
- NUMBER_ARRAY Table Type, 157-13
- NUMBER_TABLE Table Type, 137-40
- NVARRAY_ADD Procedure, 91-23
- NVARRAY_FIND_NAME Function, 91-24
- NVARRAY_FIND_NAME_TYPE Function, 91-25
- NVARRAY_GET Function, 91-26
- NVARRAY_GET_BOOLEAN, 91-27
- NVARRAY_GET_BYTE, 91-28
- NVARRAY_GET_DATE Function, 91-29
- NVARRAY_GET_DOUBLE Function, 91-30
- NVARRAY_GET_FLOAT Function, 91-31
- NVARRAY_GET_INTEGER, 91-32
- NVARRAY_GET_LONG Function, 91-33
- NVARRAY_GET_RAW Function, 91-34
- NVARRAY_GET_SHORT, 91-35
- NVARRAY_GET_TEXT Function, 91-36

O

- OBJECT_DEPENDENT_SEGMENTS function, 134-16
- OBJECT_GROWTH_TREND function, 134-18
- logical change records (LCRs)
 - tracking, 145-83, 145-166
- OLAP aggregation operators, 41-24
- OLAP logs
 - Cube Build, 43-8
 - Cube Dimension Compile, 43-10
 - Cube Operations, 43-11
 - Cube Rejected Records, 43-12
- OLAP metadata
 - upgrading to OLAP 11g, 41-12
- OLAP PL/SQL packages
 - DBMS_CUBE_LOG, 43-1
- OLAP templates
 - validation, 41-58
 - writing to XML files, 41-47
- OLAP_DBA role, 41-3
- OLAP_USER role, 41-3
- OLD_CURRENT_SCHEMA Function, 157-53
- OLD_CURRENT_USER Function, 157-54
- OLISTCLOSE function
 - of HTF package, 183-104

- OLISTCLOSE procedure
 - of HTP package, 184-101
- OLISTOPEN function
 - of HTF package, 183-105
- OLISTOPEN procedure
 - of HTP package, 184-102
- ONLINE_INDEX_CLEAN Function, 113-15
- OPEN Procedures, 82-70
- OPEN_CONNECTION function, 238-22
- OPEN_CONNECTION functions, 236-26
- OPEN_CURSOR Function, 75-18
- OPEN_CURSOR function, 137-83
- OPEN_DATA function and procedure, 236-28
- OPEN_FBA Procedure, 70-9
- optimizer statistics, 31-1
- OR REPLACE clause
 - for creating packages, 1-5
- Oracle Data Mining, 44-1
- Oracle Streams
 - administrator
 - granting privileges, 147-6
 - revoking privileges, 147-10
 - advisors, 146-1
 - change data capture
 - configuring, 145-90
 - compatibility, 144-6, 144-7, 144-8, 144-9, 144-10, 249-38
 - creating queues, 145-171
 - data dictionary
 - removing information, 145-146
 - messaging
 - notification, 145-161
 - privileges, 147-1
 - replication
 - configuring, 145-16, 145-97, 145-101, 145-111, 145-114, 145-126, 145-136, 145-141
- Oracle-supplied types
 - logical change record (LCR) types, 249-1
 - rule types, 257-1
- ORD_DICOM package documentation, 185-2
- ORD_DICOM_ADMIN package documentation, 186-2
- outbound servers
 - rules, 145-14
- OVERLAY function, 233-30
- OVERRIDE_PRIORITY Procedures, 29-9
- OWA_CACHE package, 187-1
- OWA_COOKIE package, 188-1
- OWA_CUSTOM package, 189-1
- OWA_IMAGE package, 190-1
- OWA_OPT_LOCK package, 191-1
- OWA_PATTERN package, 192-1
- OWA_SEC package, 193-1
- OWA_TEXT package, 194-1
- OWA_UTIL package, 195-1

P

- PACK_MESSAGE procedures, 103-22
- PACK_STGTAB_BASELINE Function, 136-22
- PACK_STGTAB_SQLPATCH Procedure, 138-34
- PACK_STGTAB_SQLPROF Procedure, 140-48
- PACK_STGTAB_SQLSET Procedure, 140-49
- package

- DBMS_EXPFIL, 65-1
- DBMS_ODCI, 97-1
- DBMS_RLMGR, 124-1
- DBMS_XDB, 164-1
- DBMS_XMLDOM, 171-1
- DBMS_XMLGEN, 172-1
- DBMS_XMLPARSER, 174-1
- DBMS_XMLQUERY, 175-1
- DBMS_XMLSAVE, 176-1
- DBMS_XMLSCHEMA, 177-1
- UriFactory, 246-36
- Package - UriFactory, 246-36
- package overview, 1-2
- package variables
 - i_am_a_refresh, 93-13
- packages
 - creating, 1-5
 - DBMS_MGD_ID_UTL, 89-1
 - referencing, 1-8
 - where documented, 1-9
- PARA function
 - of HTF package, 183-106
- PARA procedure
 - of HTP package, 184-103
- PARAGRAPH function
 - of HTF package, 183-107
- PARAGRAPH procedure
 - of HTP package, 184-104
- PARAM function
 - of HTF package, 183-108
- PARAM procedure
 - of HTP package, 184-105
- PARSE Procedure, 75-19
- PARSE procedure, 137-84, 174-11
- PARSEBUFFER procedure, 174-12
- PARSECLOB procedure, 174-13
- PARSEDTD procedure, 174-14
- PARSEDTDBUFFER procedure, 174-15
- PARSEDTDCLOB procedure, 174-16
- PATCHREPOSITORYRESCONFIGLIST Procedure, 119-15
- PATH_ITEM_T Record Type, 47-26
- PATH_ITEMS_T Table Type, 47-33
- PATHIDTABLE Function, 40-12
- PAUSE_PROFILER function and procedure, 106-13
- PAUSE_REPLAY Procedure, 161-29
- PIECEWISE member procedure
 - of ANYDATA TYPE, 241-14
 - of ANYDATASET TYPE, 242-14
- PING procedure, 52-45
- PLAINTEXT function
 - of HTF package, 183-109
- PLAINTEXT procedure
 - of HTP package, 184-106
- plan stability, 99-3
- PL/SQL
 - datatypes, 57-7
 - numeric codes for, 57-9
 - functions
 - DBMS_MGWADM package subprograms, 90-14
 - DBMS_MGWMSG package subprograms, 91-21

- procedures
 - DBMS_MGWADM package subprograms, 90-14
 - DBMS_MGWMSG package subprograms, 91-21
- PL/SQL package
 - DBMS_HS_PARALLEL, 74-1
- PLSQL_TRACE_VERSION procedure, 152-13
- pointer to
 - CTX_ADM package, 6-1
- point-in-time recovery
 - Oracle Streams, 145-84
- POISSON_DIST_FIT procedure, 141-5
- POPULATE_DIVERGENCE Procedure, 161-30
- PORT_STRING function, 157-55
- POST_INSTANTIATION_SETUP procedure, 145-136
- PRE_INSTANTIATION_SETUP procedure, 145-141
- PRECLOSE function
 - of HTF package, 183-110
- PRECLOSE procedure
 - of HTP package, 184-107
- predictive analytics, 104-1
- PREOPEN function
 - of HTF package, 183-111
- PREOPEN procedure
 - of HTP package, 184-108
- PREPARE Procedure, 161-31
- PREPARE_COLUMN_VALUES procedures, 142-127
- PREPARE_COLUMN_VALUES_NVARCHAR2 procedure, 142-129
- PREPARE_COLUMN_VALUES_ROWID procedure, 142-131
- PREPARE_CONSOLIDATED_REPLAY Procedure, 161-35
- PREPARE_GLOBAL_INSTANTIATION procedure, 32-35
- PREPARE_SCHEMA_INSTANTIATION procedure, 32-36
- PREPARE_SYNC_INSTANTIATION function, 32-37
- PREPARE_TABLE_INSTANTIATION procedure, 32-38
- PRINT function
 - of HTF package, 183-112
- PRINT procedure
 - of HTP package, 184-109
- PRINT_BACKTRACE procedure, 52-46
- PRINT_CGI_ENV procedure, 195-17
- PRINT_INSTANTIATIONS procedure, 52-47
- PRINT_MULTI procedure, 194-7
- PRINT_POST_PROCESSED_SOURCE Procedure, 105-10
- PRINT_ROW_LIST procedure, 194-8
- PRINTS procedure
 - of HTP package, 184-110
- privileges
 - granting, 65-24
 - Oracle Streams administrator, 147-6, 147-10
 - revoking, 65-28
- PRN function
 - of HTF package, 183-113
- PRN procedure
 - of HTP package, 184-111
- PROBE_VERSION procedure, 52-48
- PROCESS_CAPTURE Procedure, 161-37
- PROCESS_RULES procedure, 124-41
- PROCESSLINKS Procedure, 164-62
- PROCESSXSL function, 181-11
- PROGRAM_INFO Record Type, 52-17
- PROP_ITEM_T Record Type, 47-28

PROP_ITEMS_T Table Type, 47-34
 PROPAGATEORIGINAL EXCEPTION procedure, 175-15, 176-14
 propagations
 altering, 107-6
 creating, 107-8, 145-30, 145-39, 145-46, 145-55, 145-65
 DBMS_PROPAGATION_ADM package, 107-1
 dropping, 107-11
 propagation user, 145-6
 rules
 defining global, 145-30
 defining message, 145-39
 defining schema, 145-46
 defining subset, 145-55
 defining table, 145-65
 for LCRs, 145-11
 for user messages, 145-12
 starting, 107-13
 stopping, 107-14
 PROPANY Functions, 47-82
 PROPERTIES_T Table Type, 47-35
 PROPERTIESH2T Function, 47-83
 PROPERTIEST2H Function, 47-84
 PROPERTY_T Record Type, 47-29
 PROPNUMBER Function, 47-85
 PROPRAW Function, 47-86
 PROPTIMESTAMP Function, 47-87
 PROPVARCHAR2 Function, 47-88
 PS procedure
 of HTP package, 184-112
 PUBLISH_PENDING_STATS Procedure, 142-133
 PULL_SIMPLE_TABLESPACE procedure, 150-30
 PULL_TABLESPACES procedure, 150-32
 PURGE Procedure, 133-10
 PURGE procedure, 103-24
 PURGE_COMPARISON Procedure, 35-25
 PURGE_EVENTS procedure, 124-43
 PURGE_FILE_GROUP procedure, 67-22
 PURGE_LOST_DB_ENTRY procedure, 153-12
 PURGE_MIXED procedure, 153-14
 PURGE_PROCESSED_CHUNKS Procedure, 101-25
 PURGE_QUEUE_TABLE Procedure, 23-42
 PURGE_SOURCE_CATALOG procedure, 145-146
 PURGE_SQL_DETAILS Procedure, 162-42
 PURGE_STATS procedure, 142-134
 PURGEALL Procedure, 47-89, 48-28
 PURGELDAPCACHE function, 169-11
 PURGEPATH Procedure, 47-90, 48-29
 PURGERESOURCEMETADATA Procedure, 164-63
 PURGESHEMA Procedure, 177-18
 purging
 the subscription window, 34-3
 PUT, 224-31
 PUT procedure, 224-30
 PUT procedures, 100-20
 PUT_FILE procedure, 68-9
 PUT_LINE Procedure, 224-31
 PUT_LINE procedures, 100-21
 PUT_LINE_NCHAR procedure, 224-32
 PUT_NCHAR procedure, 224-33
 PUT_RAW function, 224-37

PUTF procedure, 224-34
PUTF_NCHAR procedure, 224-36
PUTPATH Procedures, 47-91, 48-30

Q

QNAMEIDTABLE Function, 40-13
QUALIFIED_SQL_NAME Function, 26-8
queues
 AnyData
 creating, 145-171
 removing, 145-149
QUICK_TUNE Procedure, 18-48
QUIT function and procedure, 236-29
QUOTED_PRINTABLE_DECODE function, 223-7
QUOTED_PRINTABLE_ENCODE function, 223-8

R

RANDOM procedure, 108-9
RCPT function, 236-30
RE\$ATTRIBUTE_VALUE type, 257-7
RE\$ATTRIBUTE_VALUE_LIST type, 257-8
RE\$COLUMN_VALUE type, 257-9, 257-15
RE\$COLUMN_VALUE_LIST type, 257-10
RE\$NAME_ARRAY type, 257-11
RE\$NV_ARRAY type, 257-12
RE\$NV_LIST type, 257-13
 ADD_PAIR member procedure, 257-13
 GET_ALL_NAMES member function, 257-13
 GET_VALUE member function, 257-14
 REMOVE_PAIR member procedure, 257-14
RE\$RULE_HIT type, 257-16
RE\$RULE_HIT_LIST type, 257-17
RE\$TABLE_ALIAS type, 257-18
RE\$TABLE_ALIAS_LIST type, 257-19
RE\$TABLE_VALUE type, 257-20
RE\$TABLE_VALUE_LIST type, 257-21
RE\$VARIABLE_TYPE type, 257-22
RE\$VARIABLE_TYPE_LIST type, 257-24
RE\$VARIABLE_VALUE type, 257-25
RE\$VARIABLE_VALUE_LIST type, 257-26
READ Procedures, 82-72
READ_CLIENT_INFO procedure, 20-7
READ_LINE function, 238-25
READ_LINE procedure
 of UTL_HTTP, 225-70
READ_MODULE procedure, 20-8
READ_ONLY procedure, 153-15
READ_RAW function, 238-27
READ_RAW procedure
 of UTL_HTTP, 225-71
READ_TEXT function, 238-28
READ_TEXT procedure
 of UTL_HTTP, 225-72
READ_WRITE procedure, 153-16
READ2CLOB function, 181-13
Real-time SQL Monitoring Subprograms, 140-14
REASSOCIATE_FBA Procedure, 70-10
REBUILD_FREELISTS procedure, 113-16
REBUILDHIERARCHICALINDEX Procedure, 165-9
RECEIVE_MESSAGE function, 103-25

RECHECK Function, 35-26
RECOMP_PARALLEL procedure, 234-7
RECOMP_SERIAL procedure, 234-8
RECONFIGCACHE Procedure, 49-20
REDIRECT_URL procedure, 195-18
refresh
 materialized views, 93-18, 93-20, 93-21
REFRESH_CATEGORY function, 89-28
REFRESH_MVIEW procedure, 41-10, 41-54
REGISTER Procedure, 19-12
REGISTER_DEPENDENT_OBJECT procedure, 110-14
REGISTER_FOREIGN_QUEUE Procedure, 90-45
REGISTERPARAMETER Procedure, 173-10
REGISTERSHEMA procedure, 177-19
REGISTERSTORE Procedure, 47-93
REGISTERSTORECOMMAND Procedure, 49-21
REGISTERTOKENABLESET Procedure, 40-14
REGISTERURI procedure, 177-23
REGISTERURLHANDLER procedure, 246-40
RELEASE function, 83-12
REMAP_CONNECTION Procedure, 161-38
REMAP_STGTAB_SQLPROF Procedure, 140-51
REMAP_STGTAB_SQLSET Procedure, 140-52
REMOVE Procedure, 170-48
REMOVE procedure
 of DBMS_ALERT package, 19-13
 of DBMS_JOB package, 78-12
 of OWA_COOKIE package, 188-9
REMOVE_AGENT Procedure, 90-46
REMOVE_CAPTURE Procedure, 161-39
REMOVE_CATEGORY procedure, 89-29
REMOVE_COLORED_SQL Procedure, 162-43
REMOVE_FILE procedure, 67-23
REMOVE_JOB Procedure, 90-47
REMOVE_MSGSYSTEM_LINK Procedure, 90-48
REMOVE_OPTION Procedure, 90-49
REMOVE_PAIR member procedure, 257-14
REMOVE_PIPE function, 103-28
REMOVE_PROXY procedure, 89-30
REMOVE_QUEUE procedure, 145-149
REMOVE_RULE procedure, 128-25, 145-150
REMOVE_SCHEDULE_ORDERING Procedure, 161-40
REMOVE_SCHEME procedure, 89-31
REMOVE_SQLSET_REFERENCE procedure, 140-53
REMOVE_STMT_FROM_HANDLER procedure, 148-14
REMOVE_STMT_HANDLER procedure, 21-36
REMOVE_STREAMS_CONFIGURATION procedure, 145-152
REMOVE_SUBSCRIBER Procedure, 90-51
REMOVEALL procedure, 19-14
REMOVEATTRIBUTE procedure, 171-135
REMOVEATTRIBUTENODE function, 171-136
REMOVEDNAMEDITEM function, 171-138
REMOVEPARAM procedure, 181-14
REMOVEDSLTPARAM procedure, 175-16, 176-15
RENAME_BASELINE Procedure, 162-44
RENAME_COLUMN member procedure, 249-29
RENAME_COLUMN procedure, 145-154
RENAME_SCHEMA procedure, 145-157
RENAME_TABLE procedure, 145-159
RENAMEPATH Procedure, 48-32

RENAMEPATH Procedures, 47-94
 RENAMERESOURCE procedure, 164-65
 REPLACECHILD function, 171-139
 REPLACEDATA procedure, 171-140
 replication
 Oracle Streams
 configuring, 145-16, 145-97, 145-101, 145-111, 145-114, 145-126, 145-136, 145-141
 split and merge, 145-130, 145-133, 145-173
 REPLY, REPLIES record types, 236-6
 REPORT Function, 160-14, 161-41
 REPORT_ANALYSIS_TASK Function, 139-15
 REPORT_AUTO_TUNING_TASK Function, 140-54
 REPORT_COL_USAGE Procedure, 142-135
 REPORT_DIAGNOSIS_TASK Function, 138-35
 REPORT_SQL_DETAIL Function, 140-56
 REPORT_SQL_MONITOR Function, 140-59
 REPORT_SQL_MONITOR_LIST Function, 140-64
 REPORT_TUNING_TASK function, 28-7, 140-66
 REQUEST function, 83-13, 225-74
 REQUEST_PIECES function, 225-76
 RESET_ANALYSIS_TASK Procedure, 139-17
 RESET_BUFFER procedure, 103-27
 RESET_DIAGNOSIS_TASK Procedure, 138-36
 RESET_GLOBAL_PREFS_DEFAULTS Procedure, 142-136
 RESET_JOB Procedure, 90-52
 RESET_PACKAGE Procedure, 132-25
 RESET_PARAM_DEFAULTS Procedure, 142-137
 RESET_SESSION procedure, 124-44
 RESET_SQLWKLD Procedure, 18-50
 RESET_SUBSCRIBER Procedure, 90-53
 RESET_TASK Procedure, 18-51
 RESET_TUNING_TASK procedure, 140-68
 RESETPARAMS procedure, 181-15
 RESOLVENAMESPACEPREFIX function, 171-141
 RESTARTQUERY procedure, 172-12
 RESTORE function, 143-14
 RESTORE_DATABASE_STATS procedure, 142-138
 RESTORE_DEFAULTS Procedure, 37-8
 RESTORE_DICTIONARY_STATS procedure, 142-139
 RESTORE_FIXED_OBJECTS_STATS procedure, 142-140
 RESTORE_SCHEMA_STATS procedure, 142-141
 RESTORE_SYSTEM_STATS procedure, 142-142
 RESTORE_TABLE_STATS procedure, 142-143
 RESTOREALL Procedure, 47-95, 48-33
 RESTOREPATH Procedure, 47-96, 48-34
 RESUME_ANALYSIS_TASK Procedure, 139-18
 RESUME_DIAGNOSIS_TASK Procedure, 138-37
 RESUME_PROFILER function and procedure, 106-14
 RESUME_REPLAY Procedure, 161-42
 RESUME_TASK Procedure, 101-26
 RESUME_TUNING_TASK Procedure, 140-69
 REUSE_REPLAY_FILTER_SET Procedure, 161-43
 REVERSE function, 233-32
 REVOKE_ADMIN_PRIVILEGE procedure, 147-10
 REVOKE_OBJECT_PRIVILEGE procedure, 67-24, 128-27
 REVOKE_PRIVILEGE procedure, 65-28, 124-45
 REVOKE_REMOTE_ADMIN_ACCESS procedure, 147-12
 REVOKE_SWITCH_CONSUMER_GROUP procedure, 121-5
 REVOKE_SYSTEM_PRIVILEGE procedure, 67-25, 121-6, 128-28
 RLM\$EVENTIDS object type, 258-5

- ROLLBACK procedure, 153-17
- ROLLBACK_FORCE procedure, 153-18
- ROLLBACK_SAVEPOINT procedure, 153-19
- row migration, 145-55, 145-59
- ROWID datatype
 - extended format, 126-17
- ROWID_BLOCK_NUMBER function, 126-10
- ROWID_CREATE function, 126-11
- ROWID_INFO procedure, 126-12
- ROWID_OBJECT function, 126-13
- ROWID_RELATIVE_FNO function, 126-14
- ROWID_ROW_NUMBER function, 126-15
- ROWID_TO_ABSOLUTE_FNO function, 126-16
- ROWID_TO_EXTENDED function, 126-17
- ROWID_TO_RESTRICTED function, 126-19
- ROWID_TYPE function, 126-20
- ROWID_VERIFY function, 126-21
- rule sets
 - adding rules to, 128-6
 - creating, 128-17
 - dropping, 128-20
 - removing rules from, 128-25
- rule-based transformations
 - setting, 145-166
- rules
 - action contexts
 - adding name-value pairs, 257-13
 - getting name-value pairs, 257-13
 - getting value for name, 257-14
 - removing name-value pairs, 257-14
 - transformations, 145-166
 - altering, 128-11
 - creating, 128-15
 - DBMS_RULE package, 127-1
 - DBMS_RULE_ADM package, 128-1
 - dropping, 128-19
 - evaluation, 127-7
 - iterators, 127-6, 127-11
 - evaluation contexts
 - altering, 128-8
 - creating, 128-13
 - dropping, 128-18
 - inbound servers, 145-15
 - object privileges
 - granting, 128-21
 - revoking, 128-27
 - outbound servers, 145-14
 - propagations
 - removing, 145-150
 - RE\$ATTRIBUTE_VALUE type, 257-7
 - RE\$ATTRIBUTE_VALUE_LIST type, 257-8
 - RE\$COLUMN_VALUE type, 257-9, 257-15
 - RE\$COLUMN_VALUE_LIST type, 257-10
 - RE\$NAME_ARRAY type, 257-11
 - RE\$NV_ARRAY type, 257-12
 - RE\$NV_LIST type, 257-13
 - RE\$RULE_HIT type, 257-16
 - RE\$RULE_HIT_LIST type, 257-17
 - RE\$TABLE_ALIAS type, 257-18
 - RE\$TABLE_ALIAS_LIST type, 257-19

- RE\$TABLE_VALUE type, 257-20
- RE\$TABLE_VALUE_LIST type, 257-21
- RE\$VARIABLE_TYPE type, 257-22
- RE\$VARIABLE_TYPE_LIST type, 257-24
- RE\$VARIABLE_VALUE type, 257-25
- RE\$VARIABLE_VALUE_LIST type, 257-26
- subset
 - defining, 145-55, 145-59
- system privileges
 - granting, 128-23
 - revoking, 128-28
- system-created, 145-9
 - global apply, 145-34
 - global capture, 145-34
 - global propagation, 145-30
 - global schema, 145-50
 - message, 145-43
 - message propagation, 145-39
 - removing, 145-150
 - schema capture, 145-50
 - schema propagation, 145-46
 - subset apply, 145-59
 - subset capture, 145-59
 - subset propagation, 145-55
 - table apply, 145-70
 - table capture, 145-70
 - table propagation, 145-65
- types, 257-1
- Rules Manager object types, 258-1
- RUN procedure, 78-13
- RUN_CHECK Procedure, 72-6
- RUN_TASK Procedure, 101-28
- RUNTIME_INFO Record Type, 52-18

S

- S function
 - of HTF package, 183-114
- S procedure
 - of HTP package, 184-113
- SAM (SQL Aggregation Management), 41-4
- SAMPLE function
 - of HTF package, 183-115
- SAMPLE procedure
 - of HTP package, 184-114
- SAVE function, 143-15
- SAVE Procedure, 167-50
- SAVEPOINT procedure, 153-20
- SCHEDULE_PROPAGATION Procedure, 23-48, 90-54
- Scheduler Chain Condition Syntax, 129-75
- SCHEDULER\$_STEP_TYPE object type, 129-12
- SCHEDULER\$_STEP_TYPE_LIST table type, 129-12
- SCHEMA_NAME Function, 26-9
- SCHEMAVALIDATE procedure, 260-21
- SCRIPT function
 - of HTF package, 183-116
- SCRIPT procedure
 - of HTP package, 184-115
- SCRIPT_TUNING_TASK Function, 140-70
- SDO_CS package documentation, 196-2
- SDO_CSW_PROCESS package documentation, 197-2

SDO_GCDR package documentation, 198-2
 SDO_GEOM package documentation, 199-2
 SDO_GEOR package documentation, 200-2
 SDO_GEOR_ADMIN package documentation, 201-2
 SDO_GEOR_UTL package documentation, 202-2
 SDO_LRS package documentation, 203-2
 SDO_MIGRATE package documentation, 204-2
 SDO_NET package documentation, 205-2
 SDO_NET_MEM package documentation, 206-2
 SDO_OLS package documentation, 207-2
 SDO_PC_PKG package documentation, 208-2
 SDO_SAM package documentation, 209-2
 SDO_TIN_PKG package documentation, 210-2
 SDO_TOPO package documentation, 211-2
 SDO_TOPO_MAP package documentation, 212-2
 SDO_TUNE package documentation, 213-2
 SDO_UTIL package documentation, 214-2
 SDO_WFS_LOCK package documentation, 215-2
 SDO_WFS_PROCESS package documentation, 216-2
 SEARCH Function, 47-97, 48-35
 SECURE_CONNECTION Procedure, 238-30
 SEED procedures, 108-10
 SEED_COL_USAGE Procedures, 142-144
 SEGMENT_CORRUPT procedure, 135-13
 SEGMENT_DROP_CORRUPT procedure, 135-14
 SEGMENT_DUMP procedure, 135-15
 SEGMENT_FIX_STATUS procedure, 113-17
 SEGMENT_VERIFY procedure, 135-16
 SELECT_BASELINE_METRIC Function, 162-45
 SELECT_CURSOR_CACHE Function, 140-72
 SELECT_OBJECT procedure, 235-11
 SELECT_SQL_TRACE Function, 140-76
 SELECT_SQLSET function, 140-78, 140-80
 SELECT_WORKLOAD_REPOSITORY functions, 140-82
 SELECTNODES function, 181-16
 SELECTSINGLENODE function, 181-17
 SELF_CHECK procedure, 52-49
 SEM_APIS package documentation, 217-2
 SEM_PERF package documentation, 218-2
 SEM_RDFSA package documentation, 219-2, 220-2
 SEND procedure, 188-10, 230-7
 SEND_ATTACH_RAW procedure, 230-8
 SEND_ATTACH_VARCHAR2 procedure, 230-9
 SEND_MESSAGE function, 103-29
 SENDCOMMAND Procedures, 49-22
 SERV_MOD_ACT_STAT_DISABLE procedure, 92-9
 SERV_MOD_ACT_STAT_ENABLE procedure, 92-10
 SERV_MOD_ACT_TRACE_DISABLE procedure, 92-12
 SERV_MOD_ACT_TRACE_ENABLE procedure, 92-13
 SESSION_TRACE_DISABLE Procedure, 132-23
 SESSION_TRACE_ENABLE Procedur, 132-24
 SESSION_TRACE_DISABLE procedure, 92-15
 SESSION_TRACE_ENABLE procedure, 92-16
 SET* member procedures
 of ANYDATA TYPE, 241-15
 of ANYDATASET TYPE, 242-15
 SET_ACTION procedure, 20-9
 SET_ADVANCED_PARAMETER Procedure, 161-44
 SET_ANALYSIS_DEFAULT_PARAMETER Procedures, 139-21
 SET_ANALYSIS_TASK_PARAMETER Procedure, 139-19

SET_AUDIT_TRAIL_LOCATION procedure, 27-25
SET_AUDIT_TRAIL_PROPERTY procedure, 27-27
SET_AUTHENTICATION procedure, 225-79
SET_AUTHENTICATION_FROM_WALLET Procedure, 225-80
SET_AUTHORIZATION procedure, 193-9
SET_AUTO_TUNING_TASK_PARAMETER Procedures, 28-9
SET_BASE_TABLE_NAME member procedure, 249-11
SET_BASE_TABLE_OWNER member procedure, 249-11
SET_BODY_CHARSET procedures, 225-82
SET_BREAKPOINT function, 52-50
SET_CHANGE_HANDLER procedure, 21-38
SET_CHUNK_STATUS Procedure, 101-30
SET_CLIENT_INFO procedure, 20-10
SET_CLIENT_SERVICE Procedure, 29-10
SET_CNS_EXCEPTION_LOG procedure, 42-8
SET_COLUMN_STATS procedures, 142-145
SET_COMMAND_TYPE member procedure, 249-43
SET_CONSUMER_GROUP_MAPPING procedure, 120-32
SET_CONSUMER_GROUP_MAPPING_PRI procedure, 120-33
SET_CONTEXT Procedure, 132-27
SET_COOKIE_SUPPORT procedures, 225-84
SET_CURRENT_SCHEMA member procedure, 249-12
SET_DAD_ATTRIBUTE Procedure, 63-24
SET_DATABASE_PREFS Procedure, 142-147
SET_DBFS_LINK Procedures, 82-74
SET_DDL_TEXT member procedure, 249-12
SET_DEFAULT_SQLWKLD_PARAMETER Procedure, 18-52
SET_DEFAULT_TASK_PARAMETER Procedures, 18-53
SET_DEFAULTS procedure, 19-15
SET_DETAILED_EXCP_SUPPORT procedure, 225-86
SET_DIAGNOSIS_TASK_PARAMETER Procedure, 138-38
SET_DML_HANDLER procedure, 21-41
SET_EDITION_DEFERRED Procedure, 132-29
SET_EDITIONING_VIEWS_READ_ONLY Procedure, 62-7
SET_ENQUEUE_DESTINATION procedure, 21-46
SET_EXECUTE procedure, 21-48
SET_EXPRESSION procedure, 45-76
SET_EXTRA_ATTRIBUTE member procedure, 249-43
SET_FOLLOW_REDIRECT procedures, 225-87
SET_GLOBAL_ATTRIBUTE Procedure, 63-26
SET_GLOBAL_INSTANTIATION procedure, 21-50
SET_GLOBAL_PREFS Procedure, 142-150
SET_HEADER procedure, 225-88
SET_IDENTIFIER, 132-30
SET_INDEX_STATS procedures, 142-153
SET_INITIAL_CONSUMER_GROUP procedure, 120-34
SET_JAVA_LOGGING_LEVEL procedure, 89-32
SET_KEY_COLUMNS procedure, 21-53
SET_LAST_ARCHIVE_TIMESTAMP procedure, 27-30
SET_LOB_INFORMATION member procedure, 249-29
SET_LOB_OFFSET member procedure, 249-30
SET_LOB_OPERATION_SIZE member procedure, 249-31
SET_LOG_LEVEL Procedure, 90-56
SET_LOG_SPEC procedure, 43-29
SET_LOGON_USER member procedure, 249-13
SET_MAILHOST Procedure, 24-3
SET_MAILPORT Procedure, 24-4
SET_MESSAGE_NOTIFICATION procedure, 145-161
SET_MESSAGE_TRACKING procedure, 145-166
SET_MODULE procedure, 20-11

SET-NLS Procedure, 132-31
SET_OBJECT_NAME member procedure, 249-44
SET_OBJECT_OWNER member procedure, 249-45
SET_OBJECT_TYPE member procedure, 249-13
SET_OER_BREAKPOINT function, 52-51
SET_OPTION Procedure, 90-57
SET_P1_RESOURCES Procedure, 29-11
SET_PARAM procedure, 142-156
SET_PARAMETER procedure, 32-39, 43-30
 apply process, 21-56
SET_PERSISTENT_CONN_SUPPORT procedure, 225-89
SET_PLSQL_LOGGING_LEVEL procedure, 89-33
SET_PLSQL_TRACE procedure, 152-14
SET_PROTECTION_REALM procedure, 193-10
SET_PROXY procedure, 89-34, 225-92
SET_PURGE_JOB_INTERVAL procedure, 27-32
SET_PURGE_JOB_STATUS procedure, 27-33
SET_REPLAY_DIRECTORY Procedure, 161-45
SET_REPLAY_TIMEOUT Procedure, 161-46
SET_RESPONSE_ERROR_CHECK procedure, 225-93
SET_ROLE Procedure, 132-32
SET_ROWID_THRESHOLD Procedure, 38-32
SET_RULE_TRANSFORM_FUNCTION procedure, 145-166
SET_SCHEMA_INSTANTIATION procedure, 21-67
SET_SCHEMA_PREFS Procedure, 142-158
SET_SENDFROM Procedure, 24-5
SET_SESSION_LONGOPS procedure, 20-12
SET_SESSION_TIMEOUT procedure, 123-8
SET_SOURCE_DATABASE_NAME member procedure, 249-45
SET_SQL_TRACE Procedure, 132-33
SET_SQLWKLD_PARAMETER Procedure, 18-54
SET_SYSTEM_STATS procedure, 142-159
SET_TABLE_INSTANTIATION procedure, 21-70
SET_TABLE_PREFS Procedure, 142-161
SET_TABLE_STATS procedure, 142-164
SET_TAG member procedure, 249-45
SET_TAG procedure, 144-20, 145-170
SET_TASK_PARAMETER Procedure, 18-55
SET_THRESHOLD procedure, 130-15
SET_TIMEOUT function, 52-52
SET_TIMEOUT procedure, 123-9
SET_TIMEOUT_BEHAVIOUR procedure, 52-53
SET_TRANSFER_TIMEOUT procedure, 225-94
SET_TRANSFORM procedure, 45-78
SET_TRIGGER_FIRING_PROPERTY procedure, 53-13
SET_TUNING_TASK_PARAMETER Function, 140-84
SET_UP_QUEUE procedure, 145-171
SET_UPDATE_CONFLICT_HANDLER procedure, 21-72
SET_USER_MAPPING Procedure, 161-47
SET_VALUE function, 52-54
SET_VALUE member procedure, 249-31
SET_VALUE_DEPENDENCY procedure, 21-76
SET_VALUES member procedure, 249-33
SET_WALLET procedure, 225-95
SET_WARNING_SETTING_STRING procedure, 158-11
SET_WATERMARK Procedure, 23-50
SET_XML_INFORMATION member procedure, 249-35
SETACL Procedure, 167-51
SETACL procedure, 164-66
SETATTRIBUTE procedure, 171-142

SETATTRIBUTENODE function, 171-143
SETAUTHOR Procedure, 167-52
SETBASEDIR procedure, 174-17
SETBATCHSIZE procedure, 176-16
SETBINDVALUE procedure, 175-17
SETCHARACTERSET Procedure, 167-53
SETCHARSET Procedure, 171-144
SETCOLLIDATTRNAME procedure, 175-18
SETCOMMENT Procedure, 167-54
SETCOMMITBATCH procedure, 176-17
SETCONTENT Procedures, 164-67, 167-55
SETCONTENTTYPE Procedure, 82-75, 167-56
SETCONVERTSPECIALCHARS procedure, 172-13
SETCUSTOMMETADATA Procedure, 167-57
SETDATA procedure, 171-145
SETDATAHEADER procedure, 175-19
SETDATEFORMAT procedure, 175-20, 176-18
SETDCHARSET procedure, 171-152
SETDEFAULTACL Procedure, 47-98
SETDEFAULTASOF Procedur, 47-99
SETDEFAULTCONTEXT Procedure, 47-100
SETDEFAULTOWNER Procedure, 47-101
SETDEFAULTPRINCIPAL Procedure, 47-102
SETDISPLAYNAME Procedure, 167-58
SETDOCTYPE Procedure, 171-146
SETDOCTYPE procedure, 174-18
SETDVERSION procedure, 171-154
SETENCODINGTAG procedure, 175-21
SETERRORLOG procedure, 174-19, 181-18
SETERRORTAG procedure, 175-22
SETFTPSPORT Procedure, 164-69
SETHTTPSPORT Procedure, 164-70
SETIGNORECASE procedure, 176-19
SETINFO member procedure
 of ANYTYPE TYPE, 243-4
SETKEYCOLUMN procedure, 176-20, 178-12
SETLANGUAGE Procedure, 167-59
SETLISTENERENDPOINT Procedure, 164-71
SETLISTENERLOCALACCESS Procedure, 164-72
SETMAXROWS procedure, 172-14, 175-23
SETMETAHEADER procedure, 175-24
SETNAMEDITEM function, 171-147
SETNODEVALUE procedure, 171-148
SETNODEVALUEASBINARYSTREAM Function & Procedure, 171-149
SETNODEVALUEASCHARACTERSTREAM Function & Procedure, 171-150
SETOPTIONS Procedure, 82-76
SETOWNER Procedure, 167-60
SETPARAM procedure, 181-19
SETPATH Procedure, 48-36
SETPATH Procedures, 47-103
SETPREFIX procedure, 171-151
SETPRESERVEWHITESPACE procedure, 174-20, 176-21
SETRAISEEXCEPTION procedure, 175-25
SETRAISENOROWSEXCEPTION procedure, 175-26
SETRENDERPATH Procedure, 170-49
SETRENDERSTREAM Procedure, 170-50
SETROWIDATTRNAME procedure, 175-27
SETROWIDATTRVALUE procedure, 175-28
SETROWSETTAG procedure, 172-16, 175-29
SETROWTAG procedure, 175-30, 176-22, 178-13

SETSCHEMAVALIDATED procedure, 260-22
 SETSKIPROWS procedure, 172-18, 175-31
 SETSOURCELANG Function, 179-14
 SETSQLTOXMLNAMEESCAPING procedure, 175-32, 176-23
 SETSTANDALONE procedure, 171-152
 SETSTATS Procedure, 47-104
 SETSTOREPROPERTY Procedure, 49-23
 SETSTYLESHEETHEADER procedure, 175-33
 SETTAGCASE procedure, 175-34
 SETTRACE Procedure, 47-105
 SETUPDATECOLUMN procedure, 176-24, 178-14
 SETVALIDATIONMODE procedure, 174-21
 SETVALUE procedure, 171-153
 SETXSLT procedure, 175-35, 176-25
 SETXSLTPARAM procedure, 175-36, 176-26
 SHOW_BREAKPOINTS procedures, 52-56
 SHOW_EXTENDED_STATS_NAME Function, 142-166
 SHOW_FRAME_SOURCE procedure, 52-57
 SHOW_SOURCE procedures, 52-58
 SHOW_STATS procedure, 237-20
 SHOWPAGE procedure, 195-19
 SHOWSOURCE procedure, 195-20
 SHOWWARNINGS procedure, 174-22, 181-20
 SHUTDOWN Procedure, 90-59
 SIGNAL procedure, 19-16
 SIGNATURE procedure, 195-21
 SIMPLE_SQL_NAME Function, 26-10
 SIZES procedure, 133-12
 SKIP_CORRUPT_BLOCKS procedure, 113-18
 SLEEP procedure, 83-14
 SMALL function
 of HTF package, 183-117
 SMALL procedure
 of HTP package, 184-116
 snapshot. See DBMS_MVIEW, 93-1
 SOURCE_LINES_T Table Type, 105-6
 SPACE_ERROR_INFO function, 123-10
 SPACE_USAGE procedure, 134-20
 SPACEUSAGE Procedure, 47-106, 48-37
 split streams, 145-173
 SPLIT_STREAMS procedure, 145-173
 SPLITPATH Procedure, 164-73
 SPLITTEXT function, 171-155
 SQL Apply
 managing logical standby databases, 86-3
 managing with DBMS_LOGSTDBY package, 86-3
 SQL generation, 249-24, 249-26
 SQL Performance Reporting Subprograms, 140-15
 SQL*Plus
 creating a sequence, 1-7
 SQL_OBJECT_NAME Function, 26-11
 SQLID_TO_SQLHASH Function, 157-56
 SQLSET_ROW Object Type, 140-8
 SQLTEXT_TO_SIGNATURE Function, 140-86
 STACK_BIN_CAT procedure, 45-80
 STACK_BIN_NUM procedure, 45-82
 STACK_CLIP procedure, 45-85
 STACK_COL_REM procedure, 45-87
 STACK_MISS_CAT procedure, 45-89
 STACK_MISS_NUM procedure, 45-91

STACK_NORM_LIN procedure, 45-93

staging

- queues
 - creating, 145-171
 - removing, 145-149

START__CONSOLIDATED_REPLAY Procedure, 161-48

START_APPLY procedure, 21-78

START_CAPTURE Procedure, 160-15

START_CAPTURE procedure, 32-49

START_POOL Procedure, 37-6

START_PROFILER functions and procedures, 106-15

START_PROFILING Procedure, 73-5

START_PROPAGATION procedure, 107-13

START_REDEF_TABLE procedure, 110-15

START_REPLAY Procedure, 161-49

START_SERVICE procedure, 131-16

STARTTLS Function and Procedure, 236-32

STARTUP Procedure, 90-60

STARTUP_EXTPROC_AGENT procedure, 182-7

STATUS Function, 122-11

STATUS_LINE procedure, 195-22

STEP_ID function, 153-21

STOP_APPLY procedure, 21-79

STOP_CAPTURE procedure, 32-50

STOP_POOL Procedure, 37-7

STOP_PROFILER function and procedure, 106-16

STOP_PROFILING Procedure, 73-6

STOP_PROPAGATION procedure, 107-14

STOP_SERVICE procedure, 131-17

STOP_TASK Procedure, 101-31

STORE_T Record Type, 47-30

STORE_VALUES procedure, 191-8

stored outlines

- DBMS_OUTLN, 99-1
- OUTLN_PKG package, 99-1

STOREPUSH Procedure, 49-26

STREAM2MULTI procedure, 194-9

Streams

- removing configuration, 145-152

STREAMS\$_TRANSFORM_FUNCTION, 145-168

STRIKE function

- of HTF package, 183-118

STRIKE procedure

- of HTP package, 184-117

STRING function, 108-11

STRING_TO_RAW Function, 226-31

STRONG function

- of HTF package, 183-119

STRONG procedure

- of HTP package, 184-118

STYLE function

- of HTF package, 183-120

STYLE procedure

- of HTP package, 184-119

SUB procedure

- of HTP package, 184-120

SUBMIT procedure, 78-14

SUBMIT_PENDING_AREA procedure, 120-35

subscribers

- drop the subscription, 34-3

- extend the window to create a new view, 34-3
- purging the subscription window, 34-3
- retrieve change data from the subscriber views, 34-3
- subscription window
 - purging, 34-3
- SUBSTR function, 233-33
- SUBSTR Functions, 82-77
- SUBSTRINGDATA function, 171-156
- Summary of DBMS_AQELM Subprograms, 24-2
- Summary of DBMS_DIMENSION Subprograms, 59-4
- Summary of DBMS_ERRLOG Subprograms, 64-4
- Summary of DBMS_MVIEW Subprograms, 93-6
- Summary of DBMS_XDBZ Subprograms, 169-5
- Summary of DBMS_XMLDOM Subprograms, 171-30
- Summary of DBMS_XMLSCHEMA Subprograms, 177-9
- Summary of UTL_LMS Subprograms, 229-4
- SUMMARY procedure, 141-6
- SUP function
 - of HTF package, 183-122
- SUP procedure
 - of HTP package, 184-121
- SWITCH_CONSUMER_GROUP_FOR_SESS procedure, 120-36
- SWITCH_CONSUMER_GROUP_FOR_USER procedure, 120-37
- SWITCH_CURRENT_CONSUMER_GROUP Procedure, 132-34
- SWITCH_PLAN procedure, 120-38
- SYNC_INTERIM_TABLE procedure, 110-16
- SYNC_TEXT_INDEXES procedure, 65-29, 124-46
- SYNCHRONIZE function, 52-60
- synchronous capture
 - altering, 32-16
 - instantiation
 - preparing a table for, 32-37
 - rules, 145-11
- SYNCINDEX Procedure, 173-11
- synonyms
 - comparing, 35-1
- SYS.MGW_MQSERIES_PROPERTIES Object Type, 90-8
- SYS.MGW_PROPERTIES Object Type, 90-10
- SYS.MGW_PROPERTY Object Type, 90-12
- SYS.MGW_TIBRV_PROPERTIES Object Type, 90-13

T

- table alias
 - attributes, 248-9
- TABLE_CREATE procedure, 43-32
- TABLE_TO_COMMA procedures, 157-57
- TABLECAPTION function
 - of HTF package, 183-123
- TABLECAPTION procedure
 - of HTP package, 184-122
- TABLECLOSE function
 - of HTF package, 183-124
- TABLECLOSE procedure
 - of HTP package, 184-123
- TABLEDATA function
 - of HTF package, 183-125
- TABLEDATA procedure
 - of HTP package, 184-124
- TABLEHEADER function
 - of HTF package, 183-126

TABLEHEADER procedure
 of HTP package, 184-125

TABLEOPEN function
 of HTF package, 183-127

TABLEOPEN procedure
 of HTP package, 184-126

TABLEPRINT function, 195-23

TABLEROWCLOSE function
 of HTF package, 183-128

TABLEROWCLOSE procedure
 of HTP package, 184-127

TABLEROWOPEN function
 of HTF package, 183-129

TABLEROWOPEN procedure
 of HTP package, 184-128

tables
 comparing, 35-1
 table items as arrays, 137-53

tablespace repositories
 attaching tablespaces, 150-13
 cloning tablespaces, 150-20
 detaching tablespaces, 150-26

TABLESPACE_FIX_BITMAPS procedure, 135-17

TABLESPACE_FIX_SEGMENT_STATES procedure, 135-18

TABLESPACE_MIGRATE_FROM_LOCAL procedure, 135-19

TABLESPACE_MIGRATE_TO_LOCAL procedure, 135-20

TABLESPACE_REBUILD_BITMAPS procedure, 135-22

TABLESPACE_REBUILD_QUOTAS procedure, 135-23

TABLESPACE_RELOCATE_BITMAPS procedure, 135-24

TABLESPACE_SET type, 150-9

TABLESPACE_VERIFY procedure, 135-25

tablespaces
 change tables and, 33-26

tags
 GET_TAG function, 144-18, 145-86
 SET_TAG procedure, 144-20, 145-170

TARGET_FILE function, 43-33

TARGET_LOB function, 43-34

TARGET_PROGRAM_RUNNING procedure, 52-61

TARGET_TABLE function, 43-35

TARGET_TRACE function, 43-36

TELETYPE function
 of HTF package, 183-130

TELETYPE procedure
 of HTP package, 184-129

TERMINATE procedure, 108-12

TEXT_DECODE function, 223-9

TEXT_ENCODE function, 223-10

TIME_TABLE Table Type, 137-41

TIME_WITH_TIME_ZONE_TABLE Table Type, 137-42

TIMESTAMP_TABLE Table Type, 137-43

TIMESTAMP_WITH_LTZ_TABLE Table Type, 137-44

TIMESTAMP_WITH_TIME_ZONE_TABLE Table Type, 137-45

TITLE function
 of HTF package, 183-131

TITLE procedure
 of HTP package, 184-130

TO_CURSOR_NUMBER Function, 137-87

TO_REFCURSOR Function, 137-89

TO_STRING function, 256-16

TODATE function, 195-26
 TOOBJECT procedure, 260-23
 TOUCHRESOURCE Procedure, 164-74
 TRACE Procedure, 47-107
 TRACE procedure, 42-9
 TRACEENABLED Function, 47-108
 TRACETAB.SQL, 152-7
 tracking LCRs, 145-83, 145-166
 TRANSACTION_BACKOUT Procedures, 69-16
 TRANSFORM function, 260-24
 transformations

- rule-based
 - adding a column, 145-27
 - custom, 145-166
 - deleting a column, 145-80
 - keeping columns, 145-87
 - renaming a column, 145-154
 - renaming a schema, 145-157
 - renaming a table, 145-159
 - STREAMS\$_TRANSFORM_FUNCTION, 145-168

TRANSFORMNODE function, 181-21
 TRANSLATE function, 233-35, 256-17
 TRANSLATEXML Function, 179-16
 TRANSLITERATE Function, 226-32, 233-37
 transparent data encryption

- apply process, 21-62

TRANSPORT_SET_CHECK procedure, 155-8
 TRIM Procedures, 82-79
 TUNE_MVIEW Procedure, 18-68
 TYPE_BUILD function, 43-37
 TYPE_DIMENSION_COMPILE function, 43-38
 TYPE_OPERATIONS function, 43-39
 TYPE_REJECTED_RECORDS function, 43-40
 types

- Expression Filter, 248-1
- MGD_ID, 256-1, 256-7
- MGD_ID_COMPONENT, 256-5
- MGD_ID_COMPONENT_VARRAY, 256-6
- Oracle Multimedia
 - ORDAudio, 250-1
 - ORDDicom, 251-1
 - ORDDoc, 252-1
 - ORDImage, 253-1
 - ORDVideo, 255-1
 - SQL/MM Still Image, 254-1
- Rules Manager, 258-1

U

ULISTCLOSE function

- of HTF package, 183-132

ULISTCLOSE procedure

- of HTP package, 184-131

ULISTOPEN function

- of HTF package, 183-133

ULISTOPEN procedure

- of HTP package, 184-132

UNASSIGN_ACL Procedure, 94-15
 UNASSIGN_ATTRIBUTE_SET procedure, 65-30
 UNASSIGN_WALLET_ACL Procedure, 94-16
 UNCHECKOUT function, 166-16

- UNCL_ARRAY Table Type, 157-14
- UNDERLINE function
 - of HTF package, 183-134
- UNDERLINE procedure
 - of HTP package, 184-133
- UNESCAPE function, 239-9
- UNESCAPEURI function, 246-39
- UNIFORM_DIST_FIT procedure, 141-7
- UNIQUE_SESSION_ID Function, 132-36
- UNIQUE_SESSION_NAME function, 103-31
- UNKEEP procedure, 133-13
- UNLOCK_MAP procedure, 143-16
- UNLOCK_PARTITION_STATS Procedure, 142-167
- UNLOCK_SCHEMA_STATS procedure, 142-168
- UNLOCK_TABLE_STATS procedure, 142-169
- UNLOCKPATH Procedure, 47-109, 48-38
- UNLOCKRESOURCE function, 164-77
- UNMAP_DAD Procedure, 63-27
- UNMARKHOT Procedure, 133-14
- UNMOUNTSTORE Procedure, 47-110
- UNPACK_MESSAGE procedures, 103-32
- UNPACK_STGTAB_BASELINE Function, 136-23
- UNPACK_STGTAB_SQLPATCH Procedure, 138-39
- UNPACK_STGTAB_SQLPROF Procedure, 140-87
- UNPACK_STGTAB_SQLSET Procedure, 140-88
- UNREGISTER_DEPENDENT_OBJECT procedure, 110-17
- UNREGISTER_FOREIGN_QUEUE Procedure, 90-61
- UNREGISTERSTORE Procedure, 47-111
- UNREGISTERURLHANDLER procedure, 246-41
- UNSCHEDULE_PROPAGATION Procedure, 90-62
- UNUSED_SPACE procedure, 134-23
- UPDATE_BY_CAT procedure, 99-11
- UPDATE_CATEGORY Procedure, 120-39
- UPDATE_CONSUMER_GROUP procedure, 120-40
- UPDATE_FULL_REDACTION_VALUES Procedure, 111-25
- UPDATE_OBJECT Procedure, 18-70
- UPDATE_OBJECT procedure, 235-12
- UPDATE_OBJECT_INFO Function, 162-46
- UPDATE_PLAN procedure, 120-41
- UPDATE_PLAN_DIRECTIVE procedure, 120-42
- UPDATE_REC_ATTRIBUTES Procedure, 18-72
- UPDATE_SIGNATURES procedure, 99-12
- UPDATE_SQLSET procedures, 140-90
- UPDATE_SQLWKLD_ATTRIBUTES Procedure, 18-74
- UPDATE_SQLWKLD_STATEMENT Procedure, 18-75
- UPDATE_TASK_ATTRIBUTES Procedure, 18-77
- UPDATERESOURCEMETADATA Procedures, 164-75
- UPDATETRANSLATION Function, 179-17
- UPDATEXML function, 176-27, 178-15
- UPGRADE_DATABASE Procedure, 60-15
- UPGRADE_SCHEMA Procedure, 60-17
- UPGRADE_STAT_TABLE procedure, 142-170
- UPGRADE_TABLE Procedure, 60-19
- upgrading
 - post-upgrade actions, 96-1
- URI Types
 - description, 246-1
- UriFactory package, 246-36
 - ESCAPEURI function, 246-38
 - GETURL function, 246-37

- methods, 246-36
- REGISTERURLHANDLER procedure, 246-40
- UNESCAPEURI function, 246-39
- UNREGISTERURLHANDLER procedure, 246-41
- UriType supertype, 246-2
 - GETBLOB function, 246-3
 - GETCLOB function, 246-4
 - GETCONTENTTYPE function, 246-5
 - GETEXTERNALURL function, 246-6
 - GETURL function, 246-7
 - GETXML function, 246-8
 - methods, 246-2
- UROWID_TABLE Table Type, 137-46
- USE_FILTER_SET Procedure, 161-50
- USE_ROLLBACK_SEGMENT procedure, 153-22
- USEBINARYSTREAM Function, 171-157
- USEITEMTAGSFORCOLL procedure, 172-19
- USENULLATTRIBUTEINDICATOR procedure, 172-20, 175-37
- USER_EXPORT procedures, 78-16
- USETYPEFORCOLLELEMTAG procedure, 175-38
- Using DBMS_ADVISOR, 18-2
- Using DBMS_AQIN, 25-2
- Using DBMS_FILE_GROUP, 67-2
- Using DBMS_MVIEW, 93-2
- Using DBMS_RULE, 127-2
- Using DBMS_RULE_ADM, 128-2
- Using DBMS_STREAMS, 144-2
- Using DBMS_STREAMS_ADM, 145-2
- Using DBMS_STREAMS_TABLESPACE_ADM, 150-2
- Using DBMS_XMLDOM, 171-3
- Using DBMS_XMLSCHEMA, 177-2
- Using UTL_HTTP, 225-2
- UTL Streams Types, 259-1
 - UTL_BINARYINPUTSTREAM Type, 259-3
 - UTL_BINARYOUTPUTSTREAM Type, 259-4
 - UTL_CHARACTERINPUTSTREAM Type, 259-5
 - UTL_CHARACTEROUTPUTSTREAM Type, 259-6
- UTL_COLL package, 221-1
- UTL_COMPRESS package, 222-1
- UTL_ENCODE package, 223-1
- UTL_FILE package, 224-1
- UTL_HTTP package, 225-1
- UTL_I18N package, 226-1
 - ESCAPE_REFERENCE function, 226-9, 226-14, 226-16, 226-17, 226-19, 226-22, 226-26
 - GET_DEFAULT_CHARSET function, 226-11
 - MAP_CHARSET function, 226-20
 - MAP_LANGUAGE_FROM_ISO function, 226-23
 - MAP_LOCALE_TO_ISO function, 226-24
 - MAP_TERRITORY_FROM_ISO function, 226-25
 - RAW_TO_CHAR function, 226-27
 - RAW_TO_NCHAR function, 226-29
 - UNESCAPE_REFERENCE function, 226-34
- UTL_INADDR package, 227-1
- UTL_LMS package, 229-1
 - FORMAT_MESSAGE function, 229-5
 - GET_MESSAGE function, 229-6
- UTL_MAIL package, 230-1
- UTL_MATCH package, 231-1
- UTL_NLA package, 232-1
- UTL_RAW package, 233-1

UTL_RECOMP package, 234-1
UTL_REF package, 235-1
UTL_SPADV package, 237-1
UTL_TCP package, 238-1
UTL_URL package, 239-1
UUDECODE function, 223-11
UUENCODE function, 223-12

V

V\$STREAMS_MESSAGE_TRACKING view, 145-83, 145-166
v\$vpd_policies, 125-5
VALIDATE procedure, 157-58
VALIDATE_DIMENSION procedure, 59-6
VALIDATE_EXPRESSIONS procedure, 65-31
VALIDATE_PENDING_AREA procedure, 120-46
VALIDATE_REWRITE_EQUIVALENCE Procedure, 17-10
VALIDATE_SCHEME function, 89-35
VALIDATE_XML procedure, 41-58
VALUE functions, 108-13
VALUEOF procedure, 181-22
VARCHAR2_TABLE Table Type, 137-47
VARCHAR2A Table Type, 137-48
VARCHAR2S Table Type, 137-49
VARIABLE function
 of HTF package, 183-135
VARIABLE procedure
 of HTP package, 184-134
VARIABLE_VALUE procedures, 137-91
VERBOSE_ACTION function, 43-27
VERBOSE_DEBUG function, 43-25
VERBOSE_INFO function, 43-28
VERBOSE_NOTICE function, 43-26
VERBOSE_STATS function, 43-24
VERIFY_VALUES function, 191-9
VERSION function, 43-41
views
 comparing, 35-1
virtual dependency definitions
 object dependencies
 creating, 21-24
 dropping, 21-29
 value dependencies, 21-76
Virtual Private Database. See VPD
VPD
 column masking, 125-10
 enabling column-level, 125-10
 viewing current cursors and policy predicates, 125-5
VPD use of DBMS_RLS, 125-1
VRFY function, 236-33

W

WAIT_ON_PENDING_DML Procedure, 157-60
WAITANY procedure, 19-17
WAITONE procedure, 19-18
WBR function
 of HTF package, 183-136
WBR procedure
 of HTP package, 184-135
WEIBULL_DIST_FIT procedure, 141-8
WHAT procedure, 78-17

WHO_CALLED_ME procedure, 195-27
WPG_DOCLOAD package, 240-1
WRAP Functions, 53-15
WRITE Procedures, 82-81
WRITE_DATA procedure, 236-34
WRITE_LINE function, 238-31
WRITE_LINE procedure, 225-96
WRITE_RAW function, 238-32
WRITE_RAW procedure, 225-97
WRITE_RAW_DATA procedure, 236-35
WRITE_TEXT function, 238-33
WRITE_TEXT procedure, 225-98
WRITEAPPEND Procedures, 82-83
WRITETOBUFFER procedure, 171-158
WRITETOCLOB procedure, 171-159
WRITETOFILE procedure, 171-160

X

XA_COMMIT Function, 163-13
XA_END Function, 163-14
XA_FORGET Function, 163-15
XA_GETLASTOER Function, 163-16
XA_PREPARE Function, 163-17
XA_RECOVER Function, 163-18
XA_ROLLBACK Function, 163-19
XA_SETTIMEOUT Function, 163-20
XA_START Function, 163-21
XDBEvent Type Subprograms, 170-6
XDBHandler Type Subprograms, 170-9
XDBHandlerList Type Subprograms, 170-8
XDBLink Type Subprograms, 170-11
XDBPath Type Subprograms, 170-10
XDBRepositoryEvent Type Subprograms, 170-7
XDBUriType, 246-27
XDBURITYPE function, 246-35
XDBUriType subtype, 246-27
 CREATEURI function, 246-28
 GETBLOB function, 246-29
 GETCLOB function, 246-30
 GETCONTENTTYPE function, 246-31
 GETEXTERNALURL function, 246-32
 GETURL function, 246-33
 GETXML function, 246-34
 methods, 246-27
 XDBURITYPE function, 246-35
XDBZ Constants, 169-4
XFORM_BIN_CAT procedure, 45-95
XFORM_BIN_NUM procedure, 45-97
XFORM_CLIP procedure, 45-100
XFORM_COL_REM procedure, 45-102
XFORM_EXPR_NUM procedure, 45-104
XFORM_EXPR_STR procedure, 45-106
XFORM_MISS_CAT procedure, 45-109
XFORM_MISS_NUM procedure, 45-112
XFORM_NORM_LIN procedure, 45-114
XFORM_STACK procedure, 45-117
XML tags
 specifying list of
 configuring index parameters, 248-13
XML_TO_LCR Function, 91-37

XMLINDEXADDPATH Procedure, 165-10
XMLINDEXREMOVEPATH Procedure, 165-11
XMLType
 CREATENONSCHEMABASEDXML function, 260-4
 CREATESCHEMABASEDXML function, 260-5
 CREATEXML function, 260-6
 description, 260-1
 EXISTSNODE function, 260-8
 EXTRACT function, 260-9
 GETBLOBVAL function, 260-10
 GETCLOBVAL function, 260-11
 GETNUMBERVAL function, 260-13
 GETROOTELEMENT function, 260-14
 GETSCHEMAURL function, 260-15
 GETSTRINGVAL function, 260-16
 ISFRAGMENT function, 260-17
 ISSCHEMABASED function, 260-18
 ISSCHEMAVALID function, 260-19
 ISSCHEMAVALIDATED function, 260-20
 NAMESPACE function, 260-12
 SCHEMAVALIDATE procedure, 260-21
 SETSCHEMAVALIDATED procedure, 260-22
 TOOBJECT procedure, 260-23
 TRANSFORM function, 260-24
 XMLTYPE function, 260-25
XMLTYPE function, 260-25
XPath parameters
 adding to attribute list, 65-19
 dropping from attribute list, 65-19
XPath predicates
 indexing set of
 configuring XML element or XML attribute, 248-11
XPINDEX_PARAMETERS procedure, 65-32
XRANGE function, 233-39