

Integrated Cloud Applications & Platform Services

Oracle Database 12c R2: SQL Workshop II

Student Guide - Volume I

D80194GC20

Edition 2.0 | April 2017 | D98637

Learn more from Oracle University at education.oracle.com

Author

Apoorva Srinivas

**Technical Contributors
and Reviewers**

Nancy Greenberg

Suresh Rajan

Bryan Roberts

Sharath Bhujani

Graphic Designer

Kavya Bellur

Publishers

Asief Baig

Veena Narasimhan

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

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

Contents

1 Introduction

- Lesson Objectives 1-2
- Lesson Agenda 1-3
- Course Objectives 1-4
- Course Prerequisites 1-5
- Course Roadmap 1-6
- Lesson Agenda 1-10
- Tables Used in This Course 1-11
- Appendices and Practices Used in This Course 1-12
- Development Environments 1-13
- Introduction to Oracle Live SQL 1-14
- Lesson Agenda 1-15
- Review of Restricting Data 1-16
- Review of Sorting Data 1-17
- Review of SQL Functions 1-18
- Review of Single-Row Functions 1-19
- Review of Types of Group Functions 1-20
- Review of Using Subqueries 1-21
- Review of Managing Tables Using DML Statements 1-22
- Lesson Agenda 1-23
- Oracle Database SQL Documentation 1-24
- Additional Resources 1-25
- Summary 1-26
- Practice 1: Overview 1-27

2 Introduction to Data Dictionary Views

- Course Roadmap 2-2
- Objectives 2-3
- Lesson Agenda 2-4
- Why Data Dictionary? 2-5
- Data Dictionary 2-6
- Data Dictionary Structure 2-7
- How to Use Dictionary Views 2-9
- USER_OBJECTS and ALL_OBJECTS Views 2-10
- USER_OBJECTS View 2-11

Lesson Agenda 2-12
Table Information 2-13
Column Information 2-14
Constraint Information 2-16
USER_CONSTRAINTS: Example 2-17
Querying USER_CONS_COLUMNS 2-18
Lesson Agenda 2-19
Adding Comments to a Table 2-20
Quiz 2-21
Summary 2-22
Practice 2: Overview 2-23

3 Creating Sequences, Synonyms, and Indexes

Course Roadmap 3-2
Objectives 3-3
Lesson Agenda 3-4
E-Commerce Scenario 3-5
Database Objects 3-6
Referencing Another User's Tables 3-7
Sequences 3-8
CREATE SEQUENCE Statement: Syntax 3-9
Creating a Sequence 3-11
NEXTVAL and CURRVAL Pseudocolumns 3-12
Using a Sequence 3-14
SQL Column Defaulting Using a Sequence 3-15
Caching Sequence Values 3-16
Modifying a Sequence 3-17
Guidelines for Modifying a Sequence 3-18
Sequence Information 3-19
Lesson Agenda 3-20
Synonyms 3-21
Creating a Synonym for an Object 3-22
Creating and Removing Synonyms 3-23
Synonym Information 3-24
Lesson Agenda 3-25
Indexes 3-26
How Are Indexes Created? 3-27
Creating an Index 3-28
CREATE INDEX with the CREATE TABLE Statement 3-29
Function-Based Indexes 3-31
Creating Multiple Indexes on the Same Set of Columns 3-32

Creating Multiple Indexes on the Same Set of Columns: Example	3-33
Index Information	3-34
USER_INDEXES: Examples	3-35
Querying USER_IND_COLUMNS	3-36
Removing an Index	3-37
Quiz	3-38
Summary	3-39
Practice 3: Overview	3-40

4 Creating Views

Course Roadmap	4-2
Objectives	4-3
Lesson Agenda	4-4
Why Views?	4-5
Database Objects	4-6
What Is a View?	4-7
Advantages of Views	4-8
Simple Views and Complex Views	4-9
Lesson Agenda	4-10
Creating a View	4-11
Retrieving Data from a View	4-14
Modifying a View	4-15
Creating a Complex View	4-16
View Information	4-17
Lesson Agenda	4-18
Rules for Performing DML Operations on a View	4-19
Rules for Performing Modify Operations on a View	4-20
Rules for Performing Insert Operations Through a View	4-21
Using the WITH CHECK OPTION Clause	4-22
Denying DML Operations	4-23
Lesson Agenda	4-25
Removing a View	4-26
Quiz	4-27
Summary	4-28
Practice 4: Overview	4-29

5 Managing Schema Objects

Course Roadmap	5-2
Objectives	5-3
Lesson Agenda	5-4
Adding a Constraint Syntax	5-5

Adding a Constraint 5-6
Dropping a Constraint 5-7
Dropping a Constraint ONLINE 5-8
ON DELETE Clause 5-9
Cascading Constraints 5-10
Renaming Table Columns and Constraints 5-12
Disabling Constraints 5-13
Enabling Constraints 5-14
Constraint States 5-15
Deferring Constraints 5-16
Difference Between INITIALLY DEFERRED and INITIALLY IMMEDIATE 5-17
DROP TABLE ... PURGE 5-19
Lesson Agenda 5-20
Using Temporary Tables 5-21
Creating a Temporary Table 5-22
Lesson Agenda 5-23
External Tables 5-24
Creating a Directory for the External Table 5-25
Creating an External Table 5-27
Creating an External Table by Using ORACLE_LOADER 5-29
Querying External Tables 5-30
Creating an External Table by Using ORACLE_DATAPUMP: Example 5-31
Quiz 5-32
Summary 5-33
Practice 5: Overview 5-34

6 Retrieving Data by Using Subqueries

Course Roadmap 6-2
Objectives 6-3
Lesson Agenda 6-4
Retrieving Data by Using a Subquery as a Source 6-5
Lesson Agenda 6-7
Multiple-Column Subqueries 6-8
Column Comparisons 6-9
Pairwise Comparison Subquery 6-10
Nonpairwise Comparison Subquery 6-11
Lesson Agenda 6-12
Scalar Subquery Expressions 6-13
Scalar Subqueries: Examples 6-14
Lesson Agenda 6-15
Correlated Subqueries 6-16

Using Correlated Subqueries: Example 1	6-18
Using Correlated Subqueries: Example 2	6-19
Lesson Agenda	6-20
Using the EXISTS Operator	6-21
Find All Departments That Do Not Have Any Employees	6-23
Lesson Agenda	6-24
WITH Clause	6-25
WITH Clause: Example	6-26
Recursive WITH Clause	6-27
Recursive WITH Clause: Example	6-28
Quiz	6-29
Summary	6-30
Practice 6: Overview	6-31

7 Manipulating Data by Using Subqueries

Course Roadmap	7-2
Objectives	7-3
Lesson Agenda	7-4
Using Subqueries to Manipulate Data	7-5
Lesson Agenda	7-6
Inserting by Using a Subquery as a Target	7-7
Lesson Agenda	7-9
Using the WITH CHECK OPTION Keyword on DML Statements	7-10
Lesson Agenda	7-12
Correlated UPDATE	7-13
Using Correlated UPDATE	7-14
Correlated DELETE	7-16
Using Correlated DELETE	7-17
Summary	7-18
Practice 7: Overview	7-19

8 Controlling User Access

Course Roadmap	8-2
Objectives	8-3
Lesson Agenda	8-4
Controlling User Access	8-5
Privileges	8-6
System Privileges	8-7
Creating Users	8-8
User System Privileges	8-9
Granting System Privileges	8-10

Lesson Agenda	8-11
What is a Role?	8-12
Creating and Granting Privileges to a Role	8-13
Changing Your Password	8-14
Lesson Agenda	8-15
Object Privileges	8-16
Granting Object Privileges	8-18
Passing On Your Privileges	8-19
Confirming Granted Privileges	8-20
Lesson Agenda	8-21
Revoking Object Privileges	8-22
Quiz	8-24
Summary	8-25
Practice 8: Overview	8-26

9 Manipulating Data Using Advanced Queries

Course Roadmap	9-2
Objectives	9-3
Lesson Agenda	9-4
Explicit Default Feature: Overview	9-5
Using Explicit Default Values	9-6
Lesson Agenda	9-7
E-Commerce Scenario	9-8
Multitable INSERT Statements: Overview	9-9
Types of Multitable INSERT Statements	9-11
Multitable INSERT Statements	9-12
Unconditional INSERT ALL	9-14
Conditional INSERT ALL: Example	9-15
Conditional INSERT ALL	9-16
Conditional INSERT FIRST: Example	9-18
Conditional INSERT FIRST	9-19
Pivoting INSERT	9-20
Lesson Agenda	9-23
MERGE Statement	9-24
MERGE Statement Syntax	9-25
Merging Rows: Example	9-26
Lesson Agenda	9-29
FLASHBACK TABLE Statement	9-30
Using the FLASHBACK TABLE Statement	9-32
Lesson Agenda	9-33
Tracking Changes in Data	9-34

Flashback Query: Example 9-35
Flashback Version Query: Example 9-36
VERSIONS BETWEEN Clause 9-37
Quiz 9-38
Summary 9-40
Practice 9: Overview 9-41

10 Managing Data in Different Time Zones

Course Roadmap 10-2
Objectives 10-3
Lesson Agenda 10-4
E-Commerce Scenario 10-5
Time Zones 10-6
TIME_ZONE Session Parameter 10-7
CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP 10-8
Comparing Date and Time in a Session's Time Zone 10-9
DBTIMEZONE and SESSIONTIMEZONE 10-11
TIMESTAMP Data Types 10-12
TIMESTAMP Fields 10-13
Difference Between DATE and TIMESTAMP 10-14
Comparing TIMESTAMP Data Types 10-15
Lesson Agenda 10-16
INTERVAL Data Types 10-17
INTERVAL Fields 10-18
INTERVAL YEAR TO MONTH: Example 10-19
INTERVAL DAY TO SECOND Data Type: Example 10-21
Lesson Agenda 10-22
EXTRACT 10-23
TZ_OFFSET 10-24
FROM_TZ 10-26
TO_TIMESTAMP 10-27
TO_YMINTERVAL 10-28
TO_DSINTERVAL 10-29
Daylight Saving Time (DST) 10-30
Quiz 10-32
Summary 10-33
Practice 10: Overview 10-34

11 Oracle Cloud Overview

Lesson Objectives 11-2
Lesson Agenda 11-3

Introduction to Oracle Cloud	11-4
Oracle Cloud Services	11-5
Cloud Deployment Models	11-6
Lesson Agenda	11-7
Evolving from On-premises to Exadata Express	11-8
What is Exadata Express?	11-9
Exadata Express for Users	11-10
Exadata Express for Developers	11-11
Getting Started with Exadata Express	11-12
Oracle Exadata Express Cloud Service	11-13
Getting Started with Exadata Express	11-14
Managing Exadata	11-15
Service Console	11-16
Web Access through Service Console	11-17
Client Access Configuration through Service Console	11-18
Database Administration through Service Console	11-19
SQL Workshop	11-20
Connecting through Database Clients	11-22
Enabling SQL*Net Access for Client Applications	11-23
Downloading Client Credentials	11-24
Connecting Oracle SQL Developer	11-25
Connecting Oracle SQLcl	11-26
Summary	11-27

A Table Descriptions

B Using SQL Developer

Objectives	B-2
What is Oracle SQL Developer?	B-3
Specifications of SQL Developer	B-4
SQL Developer 3.2 Interface	B-5
Creating a Database Connection	B-7
Browsing Database Objects	B-10
Displaying the Table Structure	B-11
Browsing Files	B-12
Creating a Schema Object	B-13
Creating a New Table: Example	B-14
Using SQL Worksheet	B-15
Executing SQL Statements	B-19
Saving SQL Scripts	B-20
Executing Saved Script Files: Method 1	B-21

Executing Saved Script Files: Method 2	B-22
Formatting the SQL Code	B-23
Using Snippets	B-24
Using Snippets: Example	B-25
Using the Recycle Bin	B-26
Debugging Procedures and Functions	B-27
Database Reporting	B-28
Creating a User-Defined Report	B-29
Search Engines and External Tools	B-30
Setting Preferences	B-31
Resetting the SQL Developer Layout	B-33
Data Modeler in SQL Developer	B-34
Summary	B-35

C Using SQL*Plus

Objectives	C-2
SQL and SQL*Plus Interaction	C-3
SQL Statements Versus SQL*Plus Commands	C-5
SQL*Plus: Overview	C-6
Logging in to SQL*Plus	C-7
Displaying the Table Structure	C-8
SQL*Plus Editing Commands	C-10
Using LIST, n, and APPEND	C-12
Using the CHANGE Command	C-13
SQL*Plus File Commands	C-14
Using the SAVE and START Commands	C-15
SERVERROUTPUT Command	C-16
Using the SQL*Plus SPOOL Command	C-17
Using the AUTOTRACE Command	C-18
Summary	C-19

D Commonly Used SQL Commands

Objectives	D-2
Basic SELECT Statement	D-3
SELECT Statement	D-4
WHERE Clause	D-5
ORDER BY Clause	D-6
GROUP BY Clause	D-7
Data Definition Language	D-8
CREATE TABLE Statement	D-9
ALTER TABLE Statement	D-10

DROP TABLE Statement	D-11
GRANT Statement	D-12
Privilege Types	D-13
REVOKE Statement	D-14
TRUNCATE TABLE Statement	D-15
Data Manipulation Language	D-16
INSERT Statement	D-17
UPDATE Statement Syntax	D-18
DELETE Statement	D-19
Transaction Control Statements	D-20
COMMIT Statement	D-21
ROLLBACK Statement	D-22
SAVEPOINT Statement	D-23
Joins	D-24
Types of Joins	D-25
Qualifying Ambiguous Column Names	D-26
Natural Join	D-28
Equijoins	D-29
Retrieving Records with Equijoins	D-30
Additional Search Conditions Using the AND and WHERE Operators	D-31
Retrieving Records with Nonequijoins	D-32
Retrieving Records by Using the USING Clause	D-33
Retrieving Records by Using the ON Clause	D-34
Left Outer Join	D-35
Right Outer Join	D-36
Full Outer Join	D-37
Self-Join: Example	D-38
Cross Join	D-39
Summary	D-40

E Generating Reports by Grouping Related Data

Objectives	E-2
Review of Group Functions	E-3
Review of the GROUP BY Clause	E-4
Review of the HAVING Clause	E-5
GROUP BY with ROLLUP and CUBE Operators	E-6
ROLLUP Operator	E-7
ROLLUP Operator: Example	E-8
CUBE Operator	E-9
CUBE Operator: Example	E-10
GROUPING Function	E-11

GROUPING Function: Example E-12
GROUPING SETS E-13
GROUPING SETS: Example E-15
Composite Columns E-17
Composite Columns: Example E-19
Concatenated Groupings E-21
Concatenated Groupings: Example E-22
Summary E-23

F Hierarchical Retrieval

Objectives F-2
Sample Data from the EMPLOYEES Table F-3
Natural Tree Structure F-4
Hierarchical Queries F-5
Walking the Tree F-6
Walking the Tree: From the Bottom Up F-8
Walking the Tree: From the Top Down F-9
Ranking Rows with the LEVEL Pseudocolumn F-10
Formatting Hierarchical Reports Using LEVEL and LPAD F-11
Pruning Branches F-13
Summary F-14

G Writing Advanced Scripts

Objectives G-2
Using SQL to Generate SQL G-3
Creating a Basic Script G-4
Controlling the Environment G-5
The Complete Picture G-6
Dumping the Contents of a Table to a File G-7
Generating a Dynamic Predicate G-9
Summary G-11

H Oracle Database Architectural Components

Objectives H-2
Oracle Database Architecture: Overview H-3
Oracle Database Server Structures H-4
Connecting to the Database H-5
Interacting with an Oracle Database H-6
Oracle Memory Architecture H-8
Process Architecture H-10
Database Writer Process H-12

Log Writer Process	H-13
Checkpoint Process	H-14
System Monitor Process	H-15
Process Monitor Process	H-16
Oracle Database Storage Architecture	H-17
Logical and Physical Database Structures	H-19
Processing a SQL Statement	H-21
Processing a Query	H-22
Shared Pool	H-23
Database Buffer Cache	H-25
Program Global Area (PGA)	H-26
Processing a DML Statement	H-27
Redo Log Buffer	H-29
Rollback Segment	H-30
COMMIT Processing	H-31
Summary of the Oracle Database Architecture	H-33
Summary	H-34

I Regular Expression Support

Objectives	I-2
What Are Regular Expressions?	I-3
Benefits of Using Regular Expressions	I-4
Using the Regular Expressions Functions and Conditions in SQL and PL/SQL	I-5
What are Metacharacters?	I-6
Using Metacharacters with Regular Expressions	I-7
Regular Expressions Functions and Conditions: Syntax	I-9
Performing a Basic Search by Using the REGEXP_LIKE Condition	I-10
Replacing Patterns by Using the REGEXP_REPLACE Function	I-11
Finding Patterns by Using the REGEXP_INSTR Function	I-12
Extracting Substrings by Using the REGEXP_SUBSTR Function	I-13
Subexpressions	I-14
Using Subexpressions with Regular Expression Support	I-15
Why Access the nth Subexpression?	I-16
REGEXP_SUBSTR: Example	I-17
Using the REGEXP_COUNT Function	I-18
Regular Expressions and Check Constraints: Examples	I-19
Quiz	I-20
Summary	I-21

Unauthorized reproduction or distribution prohibited. Copyright© 2019, Oracle and/or its affiliates.

Introduction

ORACLE

Copyright ©2017, Oracle and/or its affiliates. All rights reserved.

Lesson Objectives

After completing this lesson, you should be able to:

- Discuss the goals of the course
- Describe the database schema and tables that are used in the course
- Identify the available environments that can be used in the course
- Review some of the basic concepts of SQL

ORACLE®

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- Course objectives and course agenda
- The database schema, the appendixes and practices, and development environments used in this course
- Review of some basic SQL concepts
- Oracle Database 12c documentation and additional resources

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Course Objectives

After completing this course, you should be able to:

- Manage objects with data dictionary views
- Create schema objects
- Manage schema objects
- Write multiple-column subqueries
- Use scalar and correlated subqueries
- Control user access to specific database objects
- Add new users with different levels of access privileges
- Manipulate large data sets in the Oracle database by using subqueries
- Manage data in different time zones

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Course Prerequisites

The *Oracle Database: SQL Workshop I* course is a prerequisite for this course.

The *Oracle Database: SQL Workshop I* course offers you an introduction to Oracle Database technology. In this course, you learn the basic concepts of relational databases and the powerful SQL programming language. This course provides the essential SQL skills that enable you to write queries against single and multiple tables, manipulate data in tables, create database objects, and query metadata.

Course Roadmap

Lesson 1: Introduction

Unit 1: Views, Sequences, Synonyms and Indexes

Unit 2: Managing Database Objects and Subqueries

Unit 3: User Access

Unit 4: Advanced Queries

▶ Lesson 2: Introduction to Data Dictionary Views

▶ Lesson 3: Creating Sequences, Synonyms, and Indexes

▶ Lesson 4: Creating Views

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Course Roadmap

Lesson 1: Introduction

Unit 1: Views, Sequences,
Synonyms and Indexes

**Unit 2: Managing Database
Objects and Subqueries**

Unit 3: User Access

Unit 4: Advanced
Queries

▷ Lesson 5: Managing Schema Objects

▷ Lesson 6: Retrieving Data by Using
Subqueries

▷ Lesson 7: Manipulating Data by Using
Subqueries

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Course Roadmap

Lesson 1: Introduction

Unit 1: Views, Sequences,
Synonyms and Indexes

Unit 2: Managing Database
Objects and Subqueries

Unit 3: User Access

Unit 4: Advanced
Queries

▶ Lesson 8: Controlling User Access

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Course Roadmap

Lesson 1: Introduction

Unit 1: Views, Sequences,
Synonyms and Indexes

Unit 2: Managing Database
Objects and Subqueries

Unit 3: User Access

**Unit 4: Advanced
Queries**

▷ Lesson 9: Manipulating Data Using Advanced
Queries

▷ Lesson 10: Managing Data in Different Time
Zones

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- Course objectives and course agenda
- The database schema, the appendixes and practices, and development environments used in this course
- Review of some basic SQL concepts
- Oracle Database 12c documentation and additional resources

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Tables Used in This Course

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

This course uses data from the following tables:

- **EMPLOYEES**: Contains information about all the employees, such as their first and last names, job IDs, salaries, hire dates, department IDs, and manager IDs. This table is a child of the **DEPARTMENTS** table.
- **DEPARTMENTS**: Contains information such as the department ID, department name, manager ID, and location ID. This table is the primary key table to the **EMPLOYEES** table.
- **LOCATIONS**: Contains department location information. It contains location ID, street address, city, state province, postal code, and country ID information. It is the primary key table to the **DEPARTMENTS** table and is a child of the **COUNTRIES** table.
- **COUNTRIES**: Contains the country names, country IDs, and region IDs. It is a child of the **REGIONS** table. This table is the primary key table to the **LOCATIONS** table.
- **REGIONS**: Contains region IDs and region names of the various countries. It is a primary key table to the **COUNTRIES** table.
- **JOB_GRADES**: Identifies a salary range per job grade. The salary ranges do not overlap.
- **JOB_HISTORY**: Stores job history of the employees
- **JOBS**: Contains job titles and salary ranges

Appendices and Practices Used in This Course

- Appendix A: Table Descriptions
- Appendix B: Using SQL Developer
- Appendix C: Using SQL*Plus
- Appendix D: Commonly Used SQL Commands
- Appendix E: Generating Reports by Grouping Related Data
- Appendix F: Hierarchical Retrieval
- Appendix G: Writing Advanced Scripts
- Appendix H: Oracle Database Architectural Components
- Appendix I: Regular Expression Support
- Practices and Solutions
- Additional Practices and Solutions

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Development Environments

There are two development environments for this course:

- The primary tool is Oracle SQL Developer.
- SQL*Plus command-line interface can also be used.

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

There are various development environments for writing SQL statements. Oracle SQL Developer and Oracle SQL*Plus are the commonly used tools.

Oracle SQL Developer

Oracle SQL Developer is a graphical-based interface for developing SQL. It provides features to view the database components and update values without writing any SQL query. In this course, Oracle SQL Developer is used to create and execute example SQL statements. You will use Oracle SQL Developer to perform the hands-on exercises.

Oracle SQL*Plus

If you like working with a command-line interface, you can use Oracle SQL*Plus, which is a command line-based environment. It can also be used to run all SQL commands covered in this course.

Notes

- See Appendix B for information about using Oracle SQL Developer, including simple instructions on the installation process.
- See Appendix C for information about using Oracle SQL*Plus.

Introduction to Oracle Live SQL

- It is an easy way to learn, access, test, and share SQL and PL/SQL scripts on Oracle Database.
- Sign up and use it free of cost.

Oracle Live SQL is another environment where you can write and execute SQL statements.

You can now learn SQL without installing a database or downloading any tool. Oracle Live SQL provides the Oracle database community with an easy online way to test and share SQL and PL/SQL application development concepts.

Oracle Live SQL:

- Provides browser-based SQL Worksheet access to an Oracle database schema
- Has the ability to save and share SQL script
- Provides a schema browser to view and extend database objects
- Provides access to interactive educational tutorials
- Provides customized data access examples for PL/SQL, Java, PHP, and C

You can continue to learn SQL by using Live SQL yourself; all you need is your Oracle Technology Network (OTN) credentials and an interest to learn SQL.

Note: Oracle Live SQL cannot be used to execute the lab exercises without the initial schema setup.

Lesson Agenda

- Course objectives and course agenda
- The database schema, the appendixes and practices, and development environments used in this course
- Review of some basic SQL concepts
- Oracle Database 12c documentation and additional resources

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Review of Restricting Data

- Use the WHERE clause to restrict the rows that are returned.
- Use comparison conditions to compare one expression with another value or expression.

Operator	Meaning
BETWEEN ... AND ...	Between two values (inclusive)
IN (set)	Match any of a list of values
LIKE	Match a character pattern

- Use logical conditions to combine the result of two component conditions and produce a single result based on those conditions.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Review of Sorting Data

- Sort retrieved rows with the ORDER BY clause:
 - ASC: Ascending order, default
 - DESC: Descending order
- The ORDER BY clause comes last in the SELECT statement:

```
SELECT last_name, job_id, department_id, hire_date
FROM employees
ORDER BY  hire_date ;
```

LAST_NAME	JOB_ID	DEPARTMENT_ID	HIRE_DATE
1 De Haan	AD_VP	90	13-JAN-09
2 Kochhar	AD_VP	90	21-SEP-09
3 Higgins	AC_MGR	110	07-JUN-10
4 Gietz	AC_ACCOUNT	110	07-JUN-10
5 Baer	PR_REP	70	07-JUN-10
6 Mavris	HR_REP	40	07-JUN-10
7 Faviet	FI_ACCOUNT	100	16-AUG-10
8 Greenberg	FI_MGR	100	17-AUG-10
9 Raphaely	PU_MAN	30	07-DEC-10

Total rows fetched: 107

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The order of rows that are returned in a query result is undefined. The ORDER BY clause can be used to sort the rows. If you use the ORDER BY clause, it must be the last clause of the SQL statement. You can specify an expression, an alias, or a column position as the sort condition.

Syntax

```
SELECT expr
 FROM table
 [WHERE condition(s)]
 [ORDER BY  {column, expr, numeric_position} [ASC|DESC]];
```

In the syntax:

ORDER BY

ASC

DESC

Specifies the order in which the retrieved rows are displayed

Orders the rows in ascending order (This is the default order.)

Orders the rows in descending order

If the ORDER BY clause is not used, the sort order is undefined, and the Oracle Server may not fetch rows in the same order for the same query twice. Use the ORDER BY clause to display the rows in a specific order.

Review of SQL Functions

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

There are two types of functions:

- **Single-Row functions:** Operate only on single rows and return one result per row. There are different types of single-row functions, such as character, number, date, conversion, and general functions.
- **Multiple-Row functions:** Manipulate groups of rows to give one result per group of rows. These functions are also known as *group functions*.

Review of Single-Row Functions

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The following are different types of single-row functions:

- **Character functions:** Accept character input and can return both character and number values
- **Number functions:** Accept numeric input and return numeric values
- **Date functions:** Operate on values of the DATE data type (All date functions return a value of the DATE data type, except the MONTHS_BETWEEN function, which returns a number.)
- **Conversion functions:** Convert a value from one data type to another
- **General functions:**
 - NVL
 - NVL2
 - NULLIF
 - COALESCE
 - CASE
 - DECODE

Review of Types of Group Functions

- AVG
- COUNT
- MAX
- MIN
- SUM
- LISTAGG
- STDDEV
- VARIANCE

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Each of the functions accepts an argument. The following table identifies the options that you can use in the syntax:

Function	Description
AVG ([DISTINCT ALL] <i>n</i>)	Average value of <i>n</i> , ignoring null values
COUNT ({ * [DISTINCT ALL] <i>expr</i> })	Number of rows, where <i>expr</i> evaluates to something other than null (count all selected rows using *, including duplicates and rows with nulls)
MAX ([DISTINCT ALL] <i>expr</i>)	Maximum value of <i>expr</i> , ignoring null values
MIN ([DISTINCT ALL] <i>expr</i>)	Minimum value of <i>expr</i> , ignoring null values
STDDEV ([DISTINCT ALL] <i>n</i>)	Standard deviation of <i>n</i> , ignoring null values
SUM ([DISTINCT ALL] <i>n</i>)	Sum values of <i>n</i> , ignoring null values
VARIANCE ([DISTINCT ALL] <i>n</i>)	Variance of <i>n</i> , ignoring null values

Review of Using Subqueries

- A subquery is a SELECT statement nested in a clause of another SELECT statement.
- Syntax:

```
SELECT select_list
  FROM table
 WHERE expr operator
 (SELECT select_list
 FROM table );
```

- Types of subqueries:

Single-row subquery	Multiple-row subquery
Returns only one row	Returns more than one row
Uses single-row comparison operators	Uses multiple-row comparison operators

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can build powerful statements out of simple ones by using subqueries. Subqueries are useful when a query is based on a search criterion with unknown intermediate values.

You can place the subquery in a number of SQL clauses, including the following:

- WHERE clause
- HAVING clause
- FROM clause

The subquery (inner query) executes once before the main query (outer query). The result of the subquery is used by the main query.

A single-row subquery uses a single-row operator such as `=`, `>`, `<`, `>=`, `<=`, or `<>`. With a multiple-row subquery, you use a multiple-row operator, such as `IN`, `ANY`, or `ALL`.

Example: Display details of employees whose salary is equal to the minimum salary.

```
SELECT last_name, salary, job_id
  FROM employees
 WHERE salary = (SELECT MIN(salary)
 FROM employees );
```

In the example, the `MIN` group function returns a single value to the outer query.

Note: In this course, you learn how to use multiple-column subqueries. Multiple-column subqueries return more than one column from the inner SELECT statement.

Review of Managing Tables Using DML Statements

A data manipulation language (DML) statement is executed when you:

- Add new rows to a table
- Modify existing rows in a table
- Remove existing rows from a table

Function	Description
INSERT	Adds a new row to the table
UPDATE	Modifies existing rows in the table
DELETE	Removes existing rows from the table
MERGE	Updates in, inserts into, or deletes a row conditionally from a table

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

When you want to add, update, or delete data in the database, you execute a DML statement. A collection of DML statements that form a logical unit of work is called a transaction. You can add new rows to a table by using the `INSERT` statement. With the following syntax, only one row is inserted at a time.

```
INSERT INTO table [(column [, column...])]  
VALUES (value[, value...]);
```

You can use the `INSERT` statement to add rows to a table where the values are derived from existing tables. In place of the `VALUES` clause, you use a subquery. The number of columns and their data types in the column list of the `INSERT` clause must match the number of values and their data types in the subquery.

The `UPDATE` statement modifies specific rows if you specify the `WHERE` clause.

```
UPDATE table  
SET column = value [, column = value, ...]  
[WHERE condition];
```

You can remove existing rows by using the `DELETE` statement. You can delete specific rows by specifying the `WHERE` clause in the `DELETE` statement.

```
DELETE [FROM] table  
[WHERE condition];
```

You learn about the `MERGE` statement in the lesson titled “*Manipulating Data by Using Subqueries*.”

Lesson Agenda

- Course objectives and course agenda
- The database schema, the appendixes and practices, and development environments used in this course
- Review of some basic SQL concepts
- Oracle Database 12c documentation and additional resources

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Oracle Database SQL Documentation

- *Oracle Database New Features Guide*
- *Oracle Database Reference*
- *Oracle Database SQL Language Reference*
- *Oracle Database Concepts*
- *Oracle Database SQL Developer User's Guide Release 3.2*

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Additional Resources

For additional information about the new Oracle 12c SQL, refer to the following:

- *Oracle Database 12c: New Features Self Studies*
- *Oracle by Example series (OBE): Oracle Database 12c*
- *Oracle Learning Library:* <http://www.oracle.com/goto/oll>
- *Oracle Cloud:* cloud.oracle.com
- Access the online SQL Developer Home Page, which is available at:
 - http://www.oracle.com/technology/products/database/sql_developer/index.html
- Access the SQL Developer tutorial, which is available online at:
 - <http://download.oracle.com/oll/tutorials/SQLDeveloper/index.htm>

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Summary

In this lesson, you should have learned how to:

- Discuss the goals of the course
- Describe the database schema and tables that are used in the course
- Identify the available environments that can be used in the course
- Recall some of the basic concepts of SQL

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Practice 1: Overview

This practice covers the following topics:

- Running the SQL Developer online tutorial
- Starting SQL Developer and creating a new database connection and browsing the tables
- Executing SQL statements by using SQL Worksheet
- Running some basic SQL commands

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Unauthorized reproduction or distribution prohibited. Copyright© 2019, Oracle and/or its affiliates.

GANG LIU (gangl@baylorhealth.edu) has a non-transferable license
to use this Student Guide.

Introduction to Data Dictionary Views

ORACLE

Copyright ©2017, Oracle and/or its affiliates. All rights reserved.

Course Roadmap

Lesson 1: Introduction

**Unit 1: Views, Sequences,
Synonyms, and Indexes**

Unit 2: Managing Database
Objects and Subqueries

Unit 3: User Access

Unit 4: Advanced
Queries

▶ **Lesson 2: Introduction to Data Dictionary
Views**

▶ Lesson 3: Creating Sequences, Synonyms,
and Indexes

▶ Lesson 4: Creating Views

You are here!

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to:

- Use data dictionary views to research data on your objects
- Query various data dictionary views

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- Introduction to data dictionary
- Querying the dictionary views for the following:
 - Table information
 - Column information
 - Constraint information
- Adding a comment to a table and querying the dictionary views for comment information

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Why Data Dictionary?

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Brian and his team of developers are currently developing and maintaining his company's database. So, at some point in time, Brian (Team Leader) wants to alter the EMPLOYEES table by dropping/adding a column. Before altering the table, he wants to check with the owner of the table and discuss the effects of the change. He also wants to add a new department into the DEPARTMENTS table. Before inserting new values into the table, he needs to know the various constraints on the table so that they are not violated.

How do you think Brian will keep track of this information?

The good news is that Brian need not maintain any other document or table to store such information. All he needs to do is learn to query the data dictionary. The data dictionary is a list of in-built tables and views, which come along with the database. You learn more about data dictionary in the following slides.

Data Dictionary

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

User tables are tables created by you and contain business data, such as EMPLOYEES. Along with user tables, there is another collection of tables and views in the Oracle database known as the *data dictionary*. This collection is created and maintained by the Oracle Server and contains information about the database.

The data dictionary is structured in tables and views, just like other database data. The data dictionary is central to every Oracle database, and is an important tool for all users, from end users to application designers and database administrators.

You use SQL statements to access the data dictionary. Remember that the data dictionary is read-only and, therefore, you can issue queries only against its tables and views.

You can query the dictionary views that are based on the dictionary tables to find information such as:

- Definitions of all schema objects in the database (tables, views, indexes, synonyms, sequences, procedures, functions, packages, triggers, and so on)
- Default values for columns
- Integrity constraint information
- Names of Oracle users
- Privileges and roles that each user has been granted
- Other general database information

Data Dictionary Structure

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Underlying base tables store information about the associated database. Only the Oracle Server should write to and read from these tables. You rarely access them directly.

There are several views that summarize and display the information stored in the base tables of the data dictionary. These views decode the base table data into useful information (such as user or table names) using joins and WHERE clauses to simplify the information. You are mostly given access to the views rather than the base tables.

The Oracle user `SYS` owns all base tables and user-accessible views of the data dictionary. No Oracle user should ever alter (UPDATE, DELETE, or INSERT) any rows or schema objects contained in the `SYS` schema; doing so can compromise data integrity.

You will learn more about views and how to create them in the lesson titled “Creating Views.”

Data Dictionary Structure

View naming convention is as follows:

View Prefix	Purpose
USER	User's view (what is in your schema; what you own)
ALL	Expanded user's view (what you can access)
DBA	Database administrator's view (what is in everyone's schemas)
V\$	Performance-related data

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

How to Use Dictionary Views

Start with DICTIONARY. It contains the names and descriptions of the dictionary tables and views.

DESCRIBE DICTIONARY

DESCRIBE dictionary
Name Null Type

TABLE_NAME VARCHAR2(128)
COMMENTS VARCHAR2(4000)

```
SELECT *
FROM dictionary
WHERE  table_name = 'USER_OBJECTS';
```

TABLE_NAME	COMMENTS
1 USER_OBJECTS	Objects owned by the user

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

To familiarize yourself with the dictionary views, you can use the dictionary view named DICTIONARY. It contains the name and short description of each dictionary view to which you have access.

You can write queries to search for information about a particular view name, or you can search the COMMENTS column for a word or phrase. In the example shown in the slide, the DICTIONARY view is described. It has two columns. The SELECT statement in the slide retrieves information about the dictionary view named USER_OBJECTS. The USER_OBJECTS view contains information about all the objects that you own.

You can write queries to search the COMMENTS column for a word or phrase. For example, the following query returns the names of all views that you are permitted to access in which the COMMENTS column contains the word *columns*:

```
SELECT table_name
FROM dictionary
WHERE  LOWER(comments) LIKE '%columns%';
```

Note: The table names in the data dictionary are in uppercase.

USER_OBJECTS and ALL_OBJECTS Views

USER_OBJECTS:

- Query USER_OBJECTS to see all the objects that you own.
- Using USER_OBJECTS, you can obtain a listing of all object names and types in your schema, plus the following information:
 - Date created
 - Date of last modification
 - Status (valid or invalid)

ALL_OBJECTS:

- Query ALL_OBJECTS to see all the objects to which you have access.

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can query the USER_OBJECTS view to see the names and types of all the objects in your schema. There are several columns in this view:

- **OBJECT_NAME:** Name of the object
- **OBJECT_ID:** Dictionary object number of the object
- **OBJECT_TYPE:** Type of object (such as TABLE, VIEW, INDEX, SEQUENCE)
- **CREATED:** Time stamp for the creation of the object
- **LAST_DDL_TIME:** Time stamp for the last modification of the object resulting from a data definition language (DDL) command
- **STATUS:** Status of the object (VALID, INVALID, or N/A)
- **GENERATED:** Was the name of this object system generated? (Y | N)

Note: This is not a complete listing of the columns. For a complete listing, see “USER_OBJECTS” in *Oracle® Database Reference 12c Release 2*.

You can also query the ALL_OBJECTS view to see a listing of all objects to which you have access.

USER_OBJECTS View

```
SELECT object_name, object_type, created, status  
FROM user_objects  
ORDER BY object_type;
```

OBJECT_NAME	OBJECT_TYPE	CREATED	STATUS
1 LOC_COUNTRY_IX	INDEX	27-JUN-16	VALID
2 EMP_DEPARTMENT_IX	INDEX	27-JUN-16	VALID
3 LOC_STATE_PROVINCE_IX	INDEX	27-JUN-16	VALID
4 COUNTRY_C_ID_PK	INDEX	27-JUN-16	VALID
5 LOC_CITY_IX	INDEX	27-JUN-16	VALID
6 LOC_ID_PK	INDEX	27-JUN-16	VALID
7 JHIST_DEPARTMENT_IX	INDEX	27-JUN-16	VALID
8 JHIST_EMPLOYEE_IX	INDEX	27-JUN-16	VALID
9 DEPT_ID_PK	INDEX	27-JUN-16	VALID

...

→ Owned by the user

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The example in the slide shows the name, type, date of creation, and status of all objects that are owned by this user.

The OBJECT_TYPE column holds the values of either TABLE, VIEW, SEQUENCE, INDEX, PROCEDURE, FUNCTION, PACKAGE, or TRIGGER.

The STATUS column holds a value of VALID, INVALID, or N/A. Although tables are always valid, the views, procedures, functions, packages, and triggers may be invalid.

The CAT View

For a simplified query and output, you can query the CAT view. This view contains only two columns:

- TABLE_NAME
- TABLE_TYPE

It provides the names of all your INDEX, TABLE, CLUSTER, VIEW, SYNONYM, SEQUENCE, or UNDEFINED objects.

Note: CAT is a synonym for USER_CATALOG—a view that lists tables, views, synonyms and sequences owned by the user.

Lesson Agenda

- Introduction to data dictionary
- Querying the dictionary views for the following:
 - Table information
 - Column information
 - Constraint information
- Adding a comment to a table and querying the dictionary views for comment information

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Table Information

USER_TABLES:

```
DESCRIBE user_tables
```

Name	Null	Type
TABLE_NAME	NOT NULL	VARCHAR2(128)
TABLESPACE_NAME		VARCHAR2(30)
CLUSTER_NAME		VARCHAR2(128)
IOT_NAME		VARCHAR2(128)

...

```
SELECT table_name  
FROM user_tables;
```

TABLE_NAME
1 REGIONS
2 LOCATIONS
3 DEPARTMENTS
4 JOBS
5 EMPLOYEES
6 JOB_HISTORY

...

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can use the USER_TABLES view to obtain the names of all your tables. The USER_TABLES view contains information about your tables. In addition to providing the table name, it contains detailed information about the storage.

The TABS view is a synonym of the USER_TABLES view. You can query it to see a listing of tables that you own:

```
SELECT table_name  
FROM tabs;
```

Note: For a complete listing of the columns in the USER_TABLES view, see “USER_TABLES” in *Oracle® Database Reference 12c Release 1*.

You can also query the ALL_TABLES view to see a listing of all tables to which you have access.

Column Information

USER_TAB_COLUMNS:

```
DESCRIBE user_tab_columns
```

Name	Null	Type
TABLE_NAME	NOT NULL	VARCHAR2(128)
COLUMN_NAME	NOT NULL	VARCHAR2(128)
DATA_TYPE		VARCHAR2(128)
DATA_TYPE_MOD		VARCHAR2(3)
DATA_TYPE_OWNER		VARCHAR2(128)
DATA_LENGTH	NOT NULL	NUMBER
DATA_PRECISION		NUMBER
DATA_SCALE		NUMBER
NULLABLE		VARCHAR2(1)

...

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can query the USER_TAB_COLUMNS view to find detailed information about the columns in your tables. Although the USER_TABLES view provides information about your table names and storage, you will find detailed column information in the USER_TAB_COLUMNS view.

This view contains information such as:

- Column names
- Column data types
- Length of data types
- Precision and scale for NUMBER columns
- Whether nulls are allowed (Is there a NOT NULL constraint on the column?)
- Default value

Note: For a complete listing and description of the columns in the USER_TAB_COLUMNS view, see “USER_TAB_COLUMNS” in the *Oracle® Database Reference 12c Release 2*.

Column Information

```
SELECT column_name, data_type, data_length,
 data_precision, data_scale, nullable
  FROM user_tab_columns
 WHERE table_name = 'EMPLOYEES';
```

#	COLUMN_NAME	DATA_TYPE	DATA_LENGTH	DATA_PRECISION	DATA_SCALE	NULLABLE
1	EMPLOYEE_ID	NUMBER	22	6	0	N
2	FIRST_NAME	VARCHAR2	20	(null)	(null)	Y
3	LAST_NAME	VARCHAR2	25	(null)	(null)	N
4	EMAIL	VARCHAR2	25	(null)	(null)	N
5	PHONE_NUMBER	VARCHAR2	20	(null)	(null)	Y
6	HIRE_DATE	DATE	7	(null)	(null)	N
7	JOB_ID	VARCHAR2	10	(null)	(null)	N
8	SALARY	NUMBER	22	8	2	Y
9	COMMISSION_PCT	NUMBER	22	2	2	Y
10	MANAGER_ID	NUMBER	22	6	0	Y
11	DEPARTMENT_ID	NUMBER	22	4	0	Y

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

By querying the `USER_TAB_COLUMNS` table, you can find details about your columns, such as the names, data types, data type lengths, null constraints, and default value for a column.

The example shown displays the columns, data types, data lengths, and null constraints for the `EMPLOYEES` table. Note that this information is similar to the output from the `DESCRIBE` command.

To view information about columns set as unused, you use the `USER_UNUSED_COL_TABS` dictionary view.

Note: Names of the objects in data dictionary are in uppercase.

Constraint Information

- `USER_CONSTRAINTS` describes the constraint definitions on your tables.
- `USER_CONS_COLUMNS` describes columns that are owned by you and that are specified in constraints.

```
DESCRIBE user_constraints
```

Name	Null	Type
OWNER		VARCHAR2(128)
CONSTRAINT_NAME	NOT NULL	VARCHAR2(128)
CONSTRAINT_TYPE		VARCHAR2(1)
TABLE_NAME	NOT NULL	VARCHAR2(128)
SEARCH_CONDITION		LONG
SEARCH_CONDITION_VC		VARCHAR2(4000)
R_OWNER		VARCHAR2(128)
R_CONSTRAINT_NAME		VARCHAR2(128)
DELETE_RULE		VARCHAR2(9)
STATUS		VARCHAR2(8)
...		

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

USER_CONSTRAINTS: Example

```
SELECT constraint_name, constraint_type,
 search_condition, r_constraint_name,
 delete_rule, status
  FROM user_constraints
 WHERE table_name = 'EMPLOYEES';
```

#	CONSTRAINT_NAME	CONSTRAINT_TYPE	SEARCH_CONDITION	#	R_CONSTRAINT_NAME	DELETE_RULE	#	STATUS
1	EMP_MANAGER_FK	R	(null)		EMP_EMP_ID_PK	NO ACTION		ENABLED
2	EMP_JOB_FK	R	(null)		JOB_ID_PK	NO ACTION		ENABLED
3	EMP_DEPT_FK	R	(null)		DEPT_ID_PK	NO ACTION		ENABLED
4	EMP_EMP_ID_PK	P	(null)		(null)	(null)		ENABLED
5	EMP_EMAIL_UK	U	(null)		(null)	(null)		ENABLED
6	EMP_SALARY_MIN	C	salary > 0		(null)	(null)		ENABLED
7	EMP_JOB_NN	C	"JOB_ID" IS NOT NULL		(null)	(null)		ENABLED
8	EMP_HIRE_DATE_NN	C	"HIRE_DATE" IS NOT NULL		(null)	(null)		ENABLED
9	EMP_EMAIL_NN	C	"EMAIL" IS NOT NULL		(null)	(null)		ENABLED
10	EMP_LAST_NAME_NN	C	"LAST_NAME" IS NOT NULL		(null)	(null)		ENABLED

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

In the example in the slide, the USER_CONSTRAINTS view is queried to find the names, types, check conditions, name of the unique constraint that the foreign key references, deletion rule for a foreign key, and status for constraints on the EMPLOYEES table.

The CONSTRAINT_TYPE can be:

- C (check constraint on a table, or NOT NULL)
- P (primary key)
- U (unique key)
- R (referential integrity)
- V (with check option, on a view)
- O (with read-only, on a view)

The DELETE_RULE can be:

- **CASCADE:** If the parent record is deleted, the child records are deleted too.
- **SET NULL:** If the parent record is deleted, change the respective child record to null.
- **NO ACTION:** A parent record can be deleted only if no child records exist.

The STATUS can be:

- **ENABLED:** Constraint is active.
- **DISABLED:** Constraint is made inactive.

Querying USER_CONS_COLUMNS

```
DESCRIBE user_cons_columns
```

```
DESCRIBE user_cons_columns
Name Null Type
OWNER NOT NULL VARCHAR2(128)
CONSTRAINT_NAME NOT NULL VARCHAR2(128)
TABLE_NAME  NOT NULL VARCHAR2(128)
COLUMN_NAME VARCHAR2(4000)
POSITION NUMBER
```

```
SELECT constraint_name, column_name
FROM user_cons_columns
WHERE  table_name = 'EMPLOYEES';
```

#	CONSTRAINT_NAME	COLUMN_NAME
1	EMP_LAST_NAME_NN	LAST_NAME
2	EMP_EMAIL_NN	EMAIL
3	EMP_HIRE_DATE_NN	HIRE_DATE
4	EMP_JOB_NN	JOB_ID
5	EMP_SALARY_MIN	SALARY
6	EMP_EMAIL_UK	EMAIL
7	EMP_EMP_ID_PK	EMPLOYEE_ID
8	EMP_DEPT_FK	DEPARTMENT_ID
9	EMP_JOB_FK	JOB_ID
10	EMP_MANAGER_FK	MANAGER_ID

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- Introduction to data dictionary
- Querying the dictionary views for the following:
 - Table information
 - Column information
 - Constraint information
- Adding a comment to a table and querying the dictionary views for comment information

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Adding Comments to a Table

- You can add comments to a table or column by using the COMMENT statement:

```
COMMENT ON TABLE employees  
IS 'Employee Information';
```

```
COMMENT ON COLUMN employees.first_name  
IS 'First name of the employee';
```

- Comments can be viewed through the data dictionary views:

- ALL_COL_COMMENTS
- USER_COL_COMMENTS
- ALL_TAB_COMMENTS
- USER_TAB_COMMENTS

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can add a comment of up to 4,000 bytes about a column, table, view, or snapshot by using the COMMENT statement. The comment is stored in the data dictionary and can be viewed in one of the following data dictionary views in the COMMENTS column:

- ALL_COL_COMMENTS
- USER_COL_COMMENTS
- ALL_TAB_COMMENTS
- USER_TAB_COMMENTS

Syntax

```
COMMENT ON {TABLE table | COLUMN table.column}  
IS 'text';
```

In the syntax:

- | | |
|---------------|--------------------------------------|
| <i>table</i> | Is the name of the table |
| <i>column</i> | Is the name of the column in a table |
| <i>text</i> | Is the text of the comment |

You can drop a comment from the database by setting it to empty string (' '):

```
COMMENT ON TABLE employees IS '';
```

Quiz

The dictionary views that are based on the dictionary tables contain information such as:

- a. Definitions of all the schema objects in the database
- b. Default values for the columns
- c. Integrity constraint information
- d. Privileges and roles that each user has been granted
- e. All of the above

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Summary

In this lesson, you should have learned how to find information about your objects by using the following dictionary views:

- DICTIONARY
- USER_OBJECTS
- USER_TABLES
- USER_TAB_COLUMNS
- USER_CONSTRAINTS
- USER_CONS_COLUMNS

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

In this lesson, you learned about some of the dictionary views that are available to you. You can use these dictionary views to find information about your tables, constraints, views, sequences, and synonyms.

Practice 2: Overview

This practice covers the following topics:

- Querying the dictionary views for table and column information
- Querying the dictionary views for constraint information
- Adding a comment to a table and querying the dictionary views for comment information

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Unauthorized reproduction or distribution prohibited. Copyright© 2019, Oracle and/or its affiliates.

GANG LIU (gangl@baylorhealth.edu) has a non-transferable license
to use this Student Guide.

Creating Sequences, Synonyms, and Indexes

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Course Roadmap

Lesson 1: Introduction

Unit 1: Views, Sequences, Synonyms, and Indexes

Unit 2: Managing Database Objects and Subqueries

Unit 3: User Access

Unit 4: Advanced Queries

▶ Lesson 2: Introduction to Data Dictionary Views

▶ **Lesson 3: Creating Sequences, Synonyms, and Indexes**

▶ Lesson 4: Creating Views

You are here!

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to:

- Create, maintain, and use sequences
- Create private and public synonyms
- Create and maintain indexes
- Query various data dictionary views to find information for sequences, synonyms, and indexes

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- Overview of sequences:
 - Creating, using, and modifying a sequence
 - Cache sequence values
 - NEXTVAL and CURRVAL pseudocolumns
 - SQL column defaulting using a sequence
- Overview of synonyms
 - Creating and dropping synonyms
- Overview of indexes
 - Creating indexes
 - Using the CREATE TABLE statement
 - Creating function-based indexes
 - Creating multiple indexes on the same set of columns
 - Removing indexes

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

E-Commerce Scenario

OracleKart is an online e-commerce company selling a variety of goods. The back-end database maintains a table for all orders placed by the customers. Each order requires a unique ID to store the order information correctly. How do you think OracleKart will generate the `order_id` in the `ORDERS` table? Should an administrator manually insert a unique `order_id` each time an order is placed?

Brian, the DBA, is aware that manually generating unique IDs is not efficient. An error can cause incorrect data mapping, which will lead to incorrect order delivery. For data integrity and work efficiency, Brian can make use of SQL sequence to generate order IDs automatically.

To solve scenarios like the above, SQL provides sequences. Using a sequence, you can generate a unique sequence of numbers according to your need. Let us look into some more advantages of a sequence and learn how to use it in a SQL query.

Database Objects

Object	Description
Table	Basic unit of storage; composed of rows
View	Logically represents subsets of data from one or more tables
Sequence	Generates numeric values
Index	Improves the performance of data retrieval queries
Synonym	Gives alternative names to objects

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

As shown in the slide, there are several other objects in a database in addition to **tables**.

With **views**, you can present and hide data from the tables.

Many applications require the use of unique numbers as primary key values. You can either build code into the application to handle this requirement or use a **sequence** to generate unique numbers.

If you want to improve the performance of data retrieval queries, you should consider creating an **index**. You can also use indexes to enforce uniqueness on a column or a collection of columns.

You can provide alternative names for objects by using **synonyms**.

Referencing Another User's Tables

- Tables belonging to other users are not in the user's schema.
- You should use the owner's name as a prefix to those tables.


```
SELECT *  
FROM userB.employees;
```

```
SELECT *  
FROM userA.employees;
```

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

What is a schema?

A schema is a collection of logical structures of data or *schema objects*. A schema is owned by a database user and has the same name as that user. Each user owns a single schema.

Schema objects can be created and manipulated with SQL and include tables, views, synonyms, sequences, stored procedures, indexes, clusters, and database links.

If a table does not belong to the user, the owner's name must be prefixed to the table. For example, if there are schemas named **USERA** and **USERB**, and both have an **EMPLOYEES** table, then if **USERA** wants to access the **EMPLOYEES** table that belongs to **USERB**, **USERA** must prefix the table name with the schema name:

```
SELECT *  
FROM userb.employees;
```


If **USERB** wants to access the **EMPLOYEES** table that is owned by **USERA**, **USERB** must prefix the table name with the schema name:

```
SELECT *  
FROM usera.employees;
```

Sequences

A sequence:

- Can automatically generate unique numbers
- Is a shareable object
- Can be used to create a primary key value
- Replaces application code
- Speeds up the efficiency of accessing sequence values when cached in memory

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

A sequence is a user-created database object that can be shared by multiple users to generate integers.

You can define a sequence to generate unique values or to recycle and use the same numbers again.

A typical usage for sequences is to create a primary key value, which must be unique for each row. A sequence is generated and incremented (or decremented) by an internal Oracle routine. This can be a time-saving object, because it can reduce the amount of application code needed to write a sequence-generating routine.

Sequence numbers are stored and generated independent of tables. Therefore, the same sequence can be used for multiple tables.

CREATE SEQUENCE Statement: Syntax

Define a sequence to generate sequential numbers automatically:

```
CREATE SEQUENCE [ schema. ] sequence
  [ { START WITH|INCREMENT BY } integer
  | { MAXVALUE integer | NOMAXVALUE }
  | { MINVALUE integer | NOMINVALUE }
  | { CYCLE | NOCYCLE }
  | { CACHE integer | NOCACHE }
  | { ORDER | NOORDER }
];

```


ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Automatically generate sequential numbers by using the CREATE SEQUENCE statement.

In the syntax:

Sequence

Is the name of the sequence generator

START WITH *n*

Specifies the first sequence number to be generated (If this clause is omitted, the sequence starts with 1.)

INCREMENT BY *n*

Specifies the interval between sequence numbers, where *n* is an integer (If this clause is omitted, the sequence increments by 1.)

MAXVALUE *n*

Specifies the maximum value the sequence can generate

NOMAXVALUE

Specifies a maximum value of 10^{27} for an ascending sequence and -1 for a descending sequence (This is the default option.)

MINVALUE *n*

Specifies the minimum sequence value

NOMINVALUE

Specifies a minimum value of 1 for an ascending sequence and $-(10^{26})$ for a descending sequence (This is the default option.)

ORDER	If specified, guarantees that sequence numbers are generated in order of request. This clause is useful if you are using the sequence numbers as timestamps.
NOORDER	If specified, sequence numbers are not generated in order of request. This is the default.
CYCLE NOCYCLE	Specifies whether the sequence continues to generate values after reaching its maximum or minimum value (NOCYCLE is the default option.)
CACHE <i>n</i> NOCACHE	Specifies how many values the Oracle Server pre-allocates and keeps in memory (By default, the Oracle server caches 20 values.)

Creating a Sequence

- Create a sequence named DEPT_DEPTID_SEQ to be used for the primary key of the DEPARTMENTS table.
- Do not use the CYCLE option.

```
CREATE SEQUENCE dept_deptid_seq
 START WITH 280
 INCREMENT BY 10
 MAXVALUE 9999
 NOCACHE
 NOCYCLE;
```


Sequence DEPT_DEPTID_SEQ created.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

NEXTVAL and CURRVAL Pseudocolumns

- NEXTVAL returns the next available sequence value. It returns a unique value every time it is referenced, even for different users.
- CURRVAL obtains the current sequence value.
- NEXTVAL must be issued for that sequence before CURRVAL can be referenced.

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

After you create your sequence, it generates sequential numbers for use in your tables. Reference the sequence values by using the NEXTVAL and CURRVAL pseudocolumns.

The NEXTVAL pseudocolumn is used to extract successive sequence numbers from a specified sequence. You must qualify NEXTVAL with the sequence name. When you reference `sequence.NEXTVAL`, a new sequence number is generated and the current sequence number is placed in CURRVAL.

The CURRVAL pseudocolumn is used to refer to a sequence number that the current user has just generated. However, NEXTVAL must be used to generate a sequence number in the current user's session before CURRVAL can be referenced. You must qualify CURRVAL with the sequence name. When you reference `sequence.CURRVAL`, the last value returned to that user's process is displayed.

Rules for Using NEXTVAL and CURRVAL

You can use NEXTVAL and CURRVAL in the following contexts:

- The SELECT list of a SELECT statement that is not part of a subquery
- The SELECT list of a subquery in an INSERT statement
- The VALUES clause of an INSERT statement
- The SET clause of an UPDATE statement

You cannot use NEXTVAL and CURRVAL in the following contexts:

- The SELECT list of a view
- A SELECT statement with the DISTINCT keyword
- A SELECT statement with GROUP BY, HAVING, or ORDER BY clause
- A subquery in a SELECT, DELETE, or UPDATE statement

For more information, see the “Pseudocolumns” and “CREATE SEQUENCE” sections in *Oracle Database SQL Language Reference* for Oracle Database 12c.

Using a Sequence

- Insert a new department named “Support” in location ID 2500:

```
INSERT INTO departments(department_id,
 department_name, location_id)
VALUES (dept_deptid_seq.NEXTVAL,
 'Support', 2500);
```

1 row inserted.

- View the current value for the DEPT_DEPTID_SEQ sequence:

```
SELECT dept_deptid_seq.CURRVAL
FROM dual;
```

	CURRVAL
1	280

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The example in the slide inserts a new department in the DEPARTMENTS table. It uses the DEPT_DEPTID_SEQ sequence to generate a new department number as shown in the slide.

You can view the current value of the sequence using the `sequence_name.CURRVAL`, as shown in the second example in the slide.

Suppose that you now want to hire employees to staff the new department. The `INSERT` statement to be executed for all new employees can include the following code:

```
INSERT INTO employees (employee_id, department_id, ...)
VALUES  (employees_seq.NEXTVAL, dept_deptid_seq .CURRVAL, ...);
```

Note: The preceding example assumes that a sequence called EMPLOYEES_SEQ has already been created to generate new employee numbers.

SQL Column Defaulting Using a Sequence

- You can use the SQL syntax `<sequence>.nextval`, `<sequence>.currval` as a SQL column defaulting expression for numeric columns, where `<sequence>` is an Oracle database sequence.
- The `DEFAULT` expression can include the sequence pseudocolumns `CURRVAL` and `NEXTVAL`, as long as the sequence exists and you have the privileges necessary to access it.

```
CREATE SEQUENCE ID_SEQ START WITH 1;
CREATE TABLE emp (ID NUMBER DEFAULT ID_SEQ.NEXTVAL NOT NULL,
 name VARCHAR2(10));
INSERT INTO emp (name) VALUES ('john');
INSERT INTO emp (name) VALUES ('mark');
SELECT * FROM emp;
```

Sequence ID_SEQ created.
Table EMP created.
1 row inserted.
1 row inserted.

ID NAME

1 john
2 mark

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Caching Sequence Values

- Caching sequence values in memory gives faster access to those values.
- Gaps in sequence values can occur when:
 - A rollback occurs
 - The system crashes
 - A sequence is used in another table

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can cache sequences in memory to provide faster access to those sequence values. The cache is populated the first time you refer to the sequence. Each request for the next sequence value is retrieved from the cached sequence. After the last sequence value is used, the next request for the sequence pulls another cache of sequences into memory.

Gaps in the Sequence

The sequence generators generally issue sequential numbers without gaps and this action occurs independently of a commit or rollback. Therefore, if you roll back a statement containing a sequence, the number is lost.

Another event that can cause gaps in the sequence is a system crash. If the sequence caches values in memory, those values are lost if the system crashes.

Because sequences are not tied directly to tables, the same sequence can be used for multiple tables. However, if you do so, each table can contain gaps in the sequential numbers.

Modifying a Sequence

Change the increment value, maximum value, minimum value, cycle option, or cache option:

```
ALTER SEQUENCE dept_deptid_seq
  INCREMENT BY 20
  MAXVALUE 999999
  NOCACHE
  NOCYCLE;
```

```
Sequence DEPT_DEPTID_SEQ altered.
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

If you reach the MAXVALUE limit for your sequence, no additional values from the sequence are allocated and you will receive an error indicating that the sequence exceeds the MAXVALUE. To continue to use the sequence, you can modify it by using the ALTER SEQUENCE statement.

Syntax

```
ALTER SEQUENCE sequence
  [INCREMENT BY n]
  [{MAXVALUE n | NOMAXVALUE}]
  [{MINVALUE n | NOMINVALUE}]
  [{CYCLE | NOCYCLE}]
  [{CACHE n | NOCACHE}];
```

In the syntax, *sequence* is the name of the sequence generator.

For more information, see the section on “ALTER SEQUENCE” in *Oracle Database SQL Language Reference* for Oracle Database 12c.

Guidelines for Modifying a Sequence

- You must be the owner or have the ALTER privilege for the sequence.
- Only future sequence numbers are affected.
- The sequence must be dropped and re-created to restart the sequence at a different number.
- Some validation is performed.
- To remove a sequence, use the DROP statement:

```
DROP SEQUENCE dept_deptid_seq;
```

```
Sequence DEPT_DEPTID_SEQ dropped.
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

- You must be the owner or have the ALTER privilege for the sequence to modify it. You must be the owner or have the DROP ANY SEQUENCE privilege to remove it.
- Only future sequence numbers are affected by the ALTER SEQUENCE statement.
- The START WITH option cannot be changed by using ALTER SEQUENCE. The sequence must be dropped and re-created to restart the sequence at a different number.
- Some validation is performed. For example, a new MAXVALUE that is less than the current sequence number cannot be imposed.

```
ALTER SEQUENCE dept_deptid_seq
 INCREMENT BY 20
 MAXVALUE 90
 NOCACHE
 NOCYCLE;
```

- The error:

```
SQL Error: ORA-04009: MAXVALUE cannot be made to be less than the current value
04009. 00000 - "MAXVALUE cannot be made to be less than the current value"
*Cause: the current value exceeds the given MAXVALUE
*Action: make sure that the new MAXVALUE is larger than the current value
```

Sequence Information

- The `USER_SEQUENCES` view describes all sequences that you own.

```
DESCRIBE user_sequences
```

Name	Null	Type
SEQUENCE_NAME	NOT NULL	VARCHAR2(128)
MIN_VALUE		NUMBER
MAX_VALUE		NUMBER
INCREMENT_BY	NOT NULL	NUMBER
CYCLE_FLAG		VARCHAR2(1)
ORDER_FLAG		VARCHAR2(1)
CACHE_SIZE	NOT NULL	NUMBER
LAST_NUMBER	NOT NULL	NUMBER
PARTITION_COUNT		NUMBER
SESSION_FLAG		VARCHAR2(1)
KEEP_VALUE		VARCHAR2(1)

- Verify your sequence values in the `USER_SEQUENCES` data dictionary table.

```
SELECT sequence_name, min_value, max_value,
increment_by, last_number
FROM user_sequences;
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The `USER_SEQUENCES` view describes all sequences that you own. When you create the sequence, you specify criteria that are stored in the `USER_SEQUENCES` view. The following are the columns in this view:

- SEQUENCE_NAME:** Name of the sequence
- MIN_VALUE:** Minimum value of the sequence
- MAX_VALUE:** Maximum value of the sequence
- INCREMENT_BY:** Value by which the sequence is incremented
- CYCLE_FLAG:** Whether sequence wraps around on reaching the limit
- ORDER_FLAG:** Whether sequence numbers are generated in order
- CACHE_SIZE:** Number of sequence numbers to cache
- LAST_NUMBER:** Last sequence number written to disk. If a sequence uses caching, the number written to disk is the last number placed in the sequence cache. If NOCACHE is specified, the `LAST_NUMBER` column displays the next available sequence number
- PARTITION_COUNT:** Number of the partition in order
- SESSION_FLAG:** Whether the order value is session private
- KEEP_VALUE:** Response time after an error

After creating your sequence, it is documented in the data dictionary. Because a sequence is a database object, you can identify it in the `USER_OBJECTS` data dictionary table.

You can also confirm the settings of the sequence by selecting from the `USER_SEQUENCES` data dictionary view.

Lesson Agenda

- Overview of sequences:
 - Creating, using, and modifying a sequence
 - Cache sequence values
 - NEXTVAL and CURRVAL pseudocolumns
 - SQL column defaulting using a sequence
- Overview of synonyms
 - Creating and dropping synonyms
- Overview of indexes
 - Creating indexes
 - Using the CREATE TABLE statement
 - Creating function-based indexes
 - Creating multiple indexes on the same set of columns
 - Removing indexes

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

This section provides an overview of synonyms. You also learn how to create and drop synonyms.

Synonyms

A synonym:

- Is a database object
- Can be created to give an alternative name to a table or to another database object
- Requires no storage other than its definition in the data dictionary
- Is useful for hiding the identity and location of an underlying schema object

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Synonyms are database objects that enable you to call a table by another name.

You can create synonyms to give an alternative name to a table or to another database object. For example, you can create a synonym for a table or view, sequence, PL/SQL program unit, user-defined object type, or another synonym.

Because a synonym is simply an alias, it requires no storage other than its definition in the data dictionary.

Synonyms can simplify SQL statements for database users. Synonyms are also useful for hiding the identity and location of an underlying schema object.

Creating a Synonym for an Object

- You can simplify access to objects by creating a synonym (another name for an object).
- With synonyms, you can:
 - Create an easier reference to a table that is owned by another user
 - Shorten lengthy object names

```
CREATE [PUBLIC] SYNONYM synonym  
FOR object;
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

To refer to a table that is owned by another user, you need to prefix the table name with the name of the user who created it, followed by a period. Creating a synonym eliminates the need to qualify the object name with the schema and provides you with an alternative name for a table, view, sequence, procedure, or other objects. This method can be especially useful with lengthy object names, such as views.

In the syntax:

PUBLIC	Creates a synonym that is accessible to all users
<i>synonym</i>	Is the name of the synonym to be created
<i>object</i>	Identifies the object for which the synonym is created

Guidelines

- The object cannot be contained in a package.
- A private synonym name must be distinct from all other objects that are owned by the same user.
- To create a PUBLIC synonym, you must have the CREATE PUBLIC SYNONYM system privilege.

For more information, see the section on “CREATE SYNONYM” in *Oracle Database SQL Language Reference* for Oracle Database 12c.

Creating and Removing Synonyms

- Create a shortened name for the DEPARTMENTS table:

```
CREATE SYNONYM dept  
FOR departments;  
Synonym DEPT created.
```

- Drop a synonym:

```
DROP SYNONYM dept;  
Synonym DEPT dropped.
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Creating a Synonym

The example in the slide creates a synonym for the DEPARTMENTS table for quicker reference.

The database administrator can create a public synonym that is accessible to all users. The following example creates a public synonym named DEPT for Alice's DEPARTMENTS table:

```
CREATE PUBLIC SYNONYM dept  
FOR alice.departments;
```

Removing a Synonym

To remove a synonym, use the DROP SYNONYM statement. Only the database administrator can drop a public synonym.

```
DROP PUBLIC SYNONYM dept;
```

For more information, see the section on “DROP SYNONYM” in *Oracle Database SQL Language Reference* for Oracle Database 12c.

Synonym Information

```
DESCRIBE user_synonyms
```

Name	Null	Type
SYNONYM_NAME	NOT NULL	VARCHAR2(128)
TABLE_OWNER		VARCHAR2(128)
TABLE_NAME	NOT NULL	VARCHAR2(128)
DB_LINK		VARCHAR2(128)
ORIGIN_CON_ID		NUMBER

```
SELECT *
FROM user_synonyms;
```

SYNONYM_NAME	TABLE_OWNER	TABLE_NAME	DB_LINK	ORIGIN_CON_ID
DEPT	TEACH_B	DEPARTMENTS	(null)	3

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- Overview of sequences:
 - Creating, using, and modifying a sequence
 - Cache sequence values
 - NEXTVAL and CURRVAL pseudocolumns
 - SQL column defaulting using a sequence
- Overview of synonyms
 - Creating and dropping synonyms
- Overview of indexes
 - Creating indexes
 - Using the CREATE TABLE statement
 - Creating function-based indexes
 - Creating multiple indexes on the same set of columns
 - Removing indexes

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

This section gives an overview of indexes. We will discuss how to create different types of indexes and how to remove indexes.

Indexes

An index:

- Is a schema object
- Can be used by the Oracle Server to speed up the retrieval of rows by using a pointer
- Can reduce disk input/output (I/O) by using a rapid path access method to locate data quickly
- Is dependent on the table that it indexes
- Is used and maintained automatically by the Oracle Server

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can use an index to speed up the retrieval of rows by using a pointer and improve the performance of some queries.

Indexes can be created explicitly or automatically. If you do not have an index on the column, a full table scan occurs.

An index provides direct and fast access to rows in a table. Its purpose is to reduce the disk I/O by using an indexed path to locate data quickly. An index is used and maintained automatically by the Oracle Server. After an index is created, no direct activity is required by the user.

Indexes are logically and physically independent of the data in the objects with which they are associated. This means that they can be created or deleted at any time, and have no effect on the base tables or other indexes.

Note: When you drop a table, the corresponding indexes are also dropped.

For more information, see the section on “Schema Objects: Indexes” in *Oracle Database Concepts 12c Release 2*.

How Are Indexes Created?

- **Automatically:** A unique index is created automatically when you define a PRIMARY KEY or UNIQUE constraint in a table definition.

- **Manually:** You can create a unique or nonunique index on columns to speed up access to the rows.

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can create two types of indexes.

- **Unique index:** The Oracle Server automatically creates this index when you define a column in a table to have a PRIMARY KEY or a UNIQUE constraint. The name of the index is the name that is given to the constraint.
- **Nonunique index:** This is an index that a user can create. For example, you can create the FOREIGN KEY column index for a join in a query to improve the speed of retrieval.

Note: You can manually create a unique index, but it is recommended that you create a unique constraint, which implicitly creates a unique index.

Creating an Index

- Create an index on one or more columns:

```
CREATE [UNIQUE] INDEX index  
ON table (column[, column]...);
```

- Improve the speed of query access to the LAST_NAME column in the EMPLOYEES table:

```
CREATE INDEX emp_last_name_idx  
ON employees(last_name);  
Index EMP_LAST_NAME_IDX created.
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

CREATE INDEX with the CREATE TABLE Statement

```
CREATE TABLE NEW_EMP
(employee_id NUMBER(6)
 PRIMARY KEY USING INDEX
 (CREATE INDEX emp_id_idx ON
 NEW_EMP(employee_id)),
first_name VARCHAR2(20),
last_name VARCHAR2(25));
```

Table NEW_EMP created.

```
SELECT INDEX_NAME, TABLE_NAME
FROM USER_INDEXES
WHERE TABLE_NAME = 'NEW_EMP';
```

INDEX_NAME	TABLE_NAME
EMP_ID_IDX	NEW_EMP

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

In the example in the slide, the CREATE INDEX clause is used with the CREATE TABLE statement to create a PRIMARY KEY index explicitly. You can name your indexes at the time of PRIMARY KEY creation to be different from the name of the PRIMARY KEY constraint.

You can query the USER_INDEXES data dictionary view for information about your indexes.

The following example illustrates the database behavior if the index is not explicitly named:

```
CREATE TABLE EMP_UNNAMED_INDEX
(employee_id NUMBER(6) PRIMARY KEY ,
 first_name VARCHAR2(20),
last_name VARCHAR2(25));
```

```
SELECT INDEX_NAME, TABLE_NAME
FROM USER_INDEXES
WHERE TABLE_NAME = 'EMP_UNNAMED_INDEX';
```

Observe that the Oracle Server gives a generic name to the index that is created for the PRIMARY KEY column.

You can also use an existing index for your PRIMARY KEY column—for example, when you are expecting a large data load and want to speed up the operation. You may want to disable the constraints while performing the load and then enable them, in which case, having a unique index on the PRIMARY KEY will still cause the data to be verified during the load. Therefore, you can first create a nonunique index on the column designated as PRIMARY KEY, and then create the PRIMARY KEY column and specify that it should use the existing index. The following examples illustrate this process:

Step 1: Create the table:

```
CREATE TABLE NEW_EMP2
  (employee_id NUMBER(6),
  first_name  VARCHAR2(20),
  last_name VARCHAR2(25)
  );
```

Step 2: Create the index:

```
CREATE INDEX emp_id_idx2 ON
  new_emp2(employee_id);
```

Step 3: Create the PRIMARY KEY:

```
ALTER TABLE new_emp2 ADD PRIMARY KEY (employee_id) USING
INDEX emp_id_idx2;
```

Function-Based Indexes

- A function-based index is based on expressions.
- The index expression is built from table columns, constants, SQL functions, and user-defined functions.

```
CREATE INDEX upper_dept_name_idx  
ON dept2(UPPER(department_name));
```

Index UPPER_DEPT_NAME_IDX created.

```
SELECT *  
FROM dept2  
WHERE UPPER(department_name) = 'SALES';
```

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
1	80 Sales	145	2500

1 row fetched in 0.012 seconds

*Note: The time may differ for you.

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Function-based indexes defined with the `UPPER(column_name)` or `LOWER(column_name)` keywords allow non-case-sensitive searches. For example, consider the following index:

```
CREATE INDEX upper_last_name_idx ON emp2 (UPPER(last_name));
```

This facilitates processing queries such as:

```
SELECT * FROM emp2 WHERE UPPER(last_name) = 'KING';
```

The Oracle Server uses the index only when that particular function is used in a query. For example, the following statement may use the index; however, without the `WHERE` clause, the Oracle Server may perform a full table scan:

```
SELECT *  
FROM employees  
WHERE UPPER(last_name) IS NOT NULL  
ORDER BY UPPER(last_name);
```

Note: For creating a function-based index, you need the `QUERY REWRITE` system privilege. The `QUERY_REWRITE_ENABLED` initialization parameter must be set to `TRUE` for a function-based index to be used.

The Oracle Server treats indexes with columns marked `DESC` as function-based indexes. The columns marked `DESC` are sorted in descending order.

Observe that each time you run the same query on an index based table, the time required to fetch the row(s) reduces.

Creating Multiple Indexes on the Same Set of Columns

You can create multiple indexes on the same set of columns if:

- The indexes are of different types
- The indexes uses different partitioning
- The indexes have different uniqueness properties

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can create multiple indexes on the same set of columns if the indexes are of different types, use different partitioning, or have different uniqueness properties. For example, you can create a B-tree index and a bitmap index on the same set of columns.

Similarly, you can create a unique and non-unique index on the same set of columns.

When you have multiple indexes on the same set of columns, only one of these indexes can be visible at a time.

Creating Multiple Indexes on the Same Set of Columns: Example

```
CREATE INDEX emp_id_name_ix1  
ON employees(employee_id, first_name);  
Index EMP_ID_NAME_IX1 created.
```

1

```
ALTER INDEX emp_id_name_ix1 INVISIBLE;  
Index EMP_ID_NAME_IX1 altered.
```

2

```
CREATE BITMAP INDEX emp_id_name_ix2  
ON employees(employee_id, first_name);  
Bitmap index EMP_ID_NAME_IX2 created.
```

3

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Index Information

- `USER_INDEXES` provides information about your indexes.
- `USER_IND_COLUMNS` describes columns of indexes owned by you and columns of indexes on your tables.

```
DESCRIBE user_indexes
```

Name	Null	Type
INDEX_NAME	NOT NULL	VARCHAR2(128)
INDEX_TYPE		VARCHAR2(27)
TABLE_OWNER	NOT NULL	VARCHAR2(128)
TABLE_NAME	NOT NULL	VARCHAR2(128)
TABLE_TYPE		VARCHAR2(11)
UNIQUENESS		VARCHAR2(9)
COMPRESSION		VARCHAR2(13)
PREFIX_LENGTH	NUMBER	
TABLESPACE_NAME		VARCHAR2(30)

...

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

USER_INDEXES: Examples

```
SELECT index_name, table_name, uniqueness  
FROM user_indexes  
WHERE table_name = 'EMPLOYEES';
```

1

INDEX_NAME	TABLE_NAME	UNIQUENESS
1 EMP_EMP_ID_PK	EMPLOYEES	UNIQUE
2 EMP_DEPARTMENT_IX	EMPLOYEES	NONUNIQUE
3 EMP_JOB_IX	EMPLOYEES	NONUNIQUE
4 EMP_MANAGER_IX	EMPLOYEES	NONUNIQUE
5 EMP_NAME_IX	EMPLOYEES	NONUNIQUE

...

```
SELECT index_name, table_name  
FROM user_indexes  
WHERE table_name = 'EMP_LIB';
```

2

INDEX_NAME	TABLE_NAME
1 SYS_C0010979	EMP_LIB

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Querying USER_IND_COLUMNS

```
DESCRIBE user_ind_columns
```

Name	Null	Type
INDEX_NAME		VARCHAR2(128)
TABLE_NAME		VARCHAR2(128)
COLUMN_NAME		VARCHAR2(4000)
COLUMN_POSITION		NUMBER
COLUMN_LENGTH		NUMBER
CHAR_LENGTH		NUMBER
DESCEND		VARCHAR2(4)

```
SELECT index_name, column_name, table_name  
FROM user_ind_columns  
WHERE  index_name = 'LNAME_IDX';
```

	INDEX_NAME	COLUMN_NAME	TABLE_NAME
1	LNAME_IDX	LAST_NAME	EMP_TEST

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Removing an Index

- Remove an index from the data dictionary by using the `DROP INDEX` command:

```
DROP INDEX index;
```

- Remove the `emp_last_name_idx` index from the data dictionary:

```
DROP INDEX emp_last_name_idx;
Index EMP_LAST_NAME_IDX dropped.
```

- To drop an index, you must be the owner of the index or have the `DROP ANY INDEX` privilege.

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Quiz

Indexes must be created manually and serve to speed up access to rows in a table.

- a. True
- b. False

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Summary

In this lesson, you should have learned how to:

- Automatically generate sequence numbers by using a sequence generator
- Use synonyms to provide alternative names for objects
- Create indexes to improve the speed of query retrieval
- Find information about your objects through the following dictionary views:
 - USER_INDEXES
 - USER_SEQUENCES
 - USER_SYNONYMS

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Practice 3: Overview

This practice covers the following topics:

- Creating sequences
- Using sequences
- Querying the dictionary views for sequence information
- Creating synonyms
- Querying the dictionary views for synonyms information
- Creating indexes
- Querying the dictionary views for indexes information

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Unauthorized reproduction or distribution prohibited. Copyright© 2019, Oracle and/or its affiliates.

Creating Views

ORACLE

Copyright ©2017, Oracle and/or its affiliates. All rights reserved.

Course Roadmap

Lesson 1: Introduction

Unit 1: Views, Sequences, Synonyms, and Indexes

Unit 2: Managing Database Objects and Subqueries

Unit 3: User Access

Unit 4: Advanced Queries

ORACLE

▶ Lesson 2: Introduction to Data Dictionary Views

▶ Lesson 3: Creating Sequences, Synonyms, and Indexes

▶ Lesson 4: Creating Views

You are here!

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to:

- Create simple and complex views
- Retrieve data from views
- Query dictionary views for view information

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- Overview of views
- Creating, modifying, and retrieving data from a view
- Data manipulation language (DML) operations on a view
- Dropping a view

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Why Views?

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ABC is a company, which consists of around 1000 employees. The HR department of the company maintains a database to store all the employee information, such as full name, date of birth, department, salary, manager, designation, phone number, hire date, and so on. This information is confidential and cannot be accessed by all the employees.

The company now decides to create an employee search portal for the use of employees. This portal should display only the necessary information (such as name, department, and manager) and should *not* display any confidential information (such as salary). To achieve this, the company need not create a separate table, which stores the same data with fewer columns.

Instead, a view is created with the columns required based on the underlying `EMPLOYEES` table. This helps in removing redundancy and hiding sensitive information securely. You learn more about views and how to use them in the following slides.

Database Objects

Object	Description
Table	Basic unit of storage; composed of rows
View	Logically represents subsets of data from one or more tables
Sequence	Generates numeric values
Index	Improves the performance of data retrieval queries
Synonym	Gives alternative names to objects

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

There are several other objects in a database in addition to tables.

With views, you can present and hide data from the tables.

Many applications require the use of unique numbers as primary key values. You can either build code into the application to handle this requirement or use a sequence to generate unique numbers.

If you want to improve the performance of data retrieval queries, you should consider creating an index. You can also use indexes to enforce uniqueness on a column or a collection of columns.

You can provide alternative names for objects by using synonyms.

What Is a View?

EMPLOYEES table

EMPLOYEE_ID	FIRST_NAME	LAST_NAME	EMAIL	PHONE_NUMBER	HIRE_DATE	JOB_ID	SALARY
100	Steven	King	SKING	515.123.4567	17-JUN-11	AD_PRES	24000
101	Neena	Kochhar	NKOCHHAR	515.123.4568	21-SEP-09	AD_VP	17000
102	Lex	De Haan	LDEHAAN	515.123.4569	13-JAN-09	AD_VP	17000
103	Alexander	Hunold	AHUNOLD	515.123.4570	03-APR-14	IT_PROG	9000
104	Bruce	Ernst	BERNSTEIN	515.123.4571	17-MAY-15	IT_PROG	6000
105	David	Raphaely	DRAPHEAL	515.127.4561	07-DEC-10	PU_MAN	11000
106	Eduardo	Popp	EPOPP	515.124.4567	07-DEC-15	FI_ACCOUNT	6900
107	Galen	Khoo	AKHOO	515.127.4562	18-MAY-11	PU_CLERK	3100
108	Harley	Luis	HLUIS	515.124.4568	28-SEP-13	FI_ACCOUNT	8200
109	Ismael	Smith	ISMITH	515.123.4560	30-SEP-13	FI_ACCOUNT	7700
110	Juliann	Tobias	JTOBIAS	515.123.4563	07-MAR-14	FI_ACCOUNT	7800
111	Lex	Appling	LAPPLING	515.123.4564	07-DEC-10	PU_CLERK	3100
112	Samuel	Yaddi	SYADDI	515.123.4565	17-AUG-10	FI_MGR	12008
113	Luis	Popp	LPOPP	515.124.4567	07-DEC-15	FI_ACCOUNT	6900
114	Den	Raphaely	DRAPHEAL	515.127.4561	07-DEC-10	PU_MAN	11000
115	Alexander	Khoo	AKHOO	515.127.4562	18-MAY-11	PU_CLERK	3100

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Advantages of Views

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The following are some of the advantages of views:

- Views restrict access to data because they display selected columns from the table.
- Views can be used to make simple queries to retrieve the results of complicated queries. For example, views can be used to query information from multiple tables without the user knowing how to write a join statement.
- Views provide data independence for ad hoc users and application programs. One view can be used to retrieve data from several tables.
- Views provide groups of users access to data according to their particular criteria.

For more information, see the “CREATE VIEW” section in *Oracle Database SQL Language Reference* for Oracle Database 12c.

Simple Views and Complex Views

Feature	Simple Views	Complex Views
Number of tables	One	One or more
Contain functions	No	Yes
Contain groups of data	No	Yes
DML operations through a view	Yes	Not always

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

There are two classifications for views: simple and complex. The basic difference is related to the DML (INSERT, UPDATE, and DELETE) operations.

- A simple view:
 - Derives data from only one table
 - Contains no functions or groups of data
 - Usually performs DML operations through the view
- A complex view:
 - Derives data from many tables
 - Contains functions or groups of data
 - Does not always allow DML operations through the view

Lesson Agenda

- Overview of views
- Creating, modifying, and retrieving data from a view
- Data manipulation language (DML) operations on a view
- Dropping a view

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Creating a View

- You embed a subquery in the CREATE VIEW statement:

```
CREATE [OR REPLACE] [FORCE|NOFORCE] VIEW view  
[(alias[, alias]...)]  
AS subquery  
[WITH CHECK OPTION [CONSTRAINT constraint]]  
[WITH READ ONLY [CONSTRAINT constraint]];
```

- The subquery can contain complex SELECT syntax.

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can create a view by embedding a subquery in the CREATE VIEW statement.

In the syntax:

OR REPLACE

Re-creates the view if it already exists. You can use this clause to change the definition of an existing view without dropping, re-creating, and regranting object privileges previously granted on it.

FORCE

Creates the view regardless of whether or not the base tables exist

NOFORCE

Creates the view only if the base tables exist (This is the default.)

view

Is the name of the view

alias

Specifies names for the expressions selected by the view's query (The number of aliases must match the number of expressions selected by the view.)

subquery

Is a complete SELECT statement (You can use aliases for the columns in the SELECT list.)

WITH CHECK OPTION

Specifies that only those rows that are accessible to the view can be inserted or updated

Constraint

Is the name assigned to the CHECK OPTION constraint

WITH READ ONLY

Ensures that no DML operations can be performed on this view

Note: In SQL Developer, click the Run Script icon or press F5 to run the data definition language (DDL) statements. The feedback messages will be shown on the Script Output tabbed page.

Creating a View

- Create the EMPVU80 view, which contains details of the employees in department 80:

```
CREATE VIEW empvu80
AS SELECT employee_id, last_name, salary
 FROM employees
  WHERE department_id = 80;
```

View EMPVU80 created.

- Describe the structure of the view by using the SQL*Plus DESCRIBE command:

```
DESCRIBE empvu80;
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The example in the slide creates a view that contains the employee number, last name, and salary for each employee in department 80.

You can display the structure of the view by using the DESCRIBE command.

Name	Null	Type
EMPLOYEE_ID	NOT NULL	NUMBER(6)
LAST_NAME	NOT NULL	VARCHAR2(25)
SALARY		NUMBER(8,2)

Guidelines

- The subquery that defines a view can contain complex SELECT syntax, including joins, groups, and subqueries.
- If you do not specify a constraint name for the view created with the WITH CHECK OPTION, the system assigns a default name in the SYS_Cn format.
- You can use the OR REPLACE option to change the definition of the view without dropping and re-creating it, or re-granting the object privileges previously granted on it.

Creating a View

- Create a view by using column aliases in the subquery:

```
CREATE VIEW salvu50
AS SELECT employee_id ID_NUMBER, last_name NAME,
 salary*12 ANN_SALARY
  FROM employees
 WHERE department_id = 50;
View SALVU50 created.
```

- Select the columns from this view by the given alias names.

```
SELECT ID_NUMBER, NAME, ANN_SALARY
  FROM salvu50;
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can control the column names by including column aliases in the subquery.

The example in the slide creates a view containing the employee number (`EMPLOYEE_ID`) with the alias `ID_NUMBER`, name (`LAST_NAME`) with the alias `NAME`, and annual salary (`SALARY`) with the alias `ANN_SALARY` for every employee in department 50.

Alternatively, you can use an alias after the `CREATE` statement and before the `SELECT` subquery. The number of aliases listed must match the number of expressions selected in the subquery.

```
CREATE OR REPLACE VIEW salvu50 (ID_NUMBER, NAME, ANN_SALARY)
AS SELECT employee_id, last_name, salary*12
  FROM employees
 WHERE department_id = 50;
```

Retrieving Data from a View

```
SELECT *  
FROM salvu50;
```

	ID_NUMBER	NAME	ANN_SALARY
1	120	Weiss	96000
2	121	Fripp	98400
3	122	Kaufling	94800
4	123	Vollman	78000
5	124	Mourgos	69600
6	125	Nayer	38400
7	126	Mikkilineni	32400

...

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Modifying a View

- Modify the EMPVU80 view by using a CREATE OR REPLACE VIEW clause. Add an alias for each column name:

```
CREATE OR REPLACE VIEW empvu80
  (id_number, name, sal, department_id)
AS SELECT employee_id, first_name || ' '
 || last_name, salary, department_id
  FROM employees
 WHERE department_id = 80;
View EMPVU80 created.
```

- Column aliases in the CREATE OR REPLACE VIEW clause are listed in the same order as the columns in the subquery.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Creating a Complex View

Create a complex view that contains group functions to display values from two tables:

```
CREATE OR REPLACE VIEW dept_sum_vu
  (name, minsal, maxsal, avgsal)
AS SELECT d.department_name, MIN(e.salary),
 MAX(e.salary), AVG(e.salary)
  FROM employees e JOIN departments d
  USING (department_id)
 GROUP BY d.department_name;
```

View DEPT_SUM_VU created.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

View Information

1

DESCRIBE user_views

Name	Null	Type
VIEW_NAME	NOT NULL	VARCHAR2(128)
TEXT_LENGTH		NUMBER
TEXT		LONG
TEXT_VC		VARCHAR2(4000)
TYPE_TEXT_LENGTH		NUMBER
TYPE_TEXT		VARCHAR2(4000)

2

SELECT view_name FROM user_views;

VIEW_NAME
1 EMP_DETAILS_VIEW
2 SALVU50
3 ENPVU80
4 DEPT_SUM_VU

3

SELECT text FROM user_views
WHERE view_name = 'EMP_DETAILS_VIEW';

TEXT
1 SELECT e.employee_id, e.job_id, e.manager_id, e.department_id, d.location_id, l.co
... AND c.region_id = r.region_id AND j.job_id = e.job_id WITH READ ONLY

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

After your view is created, you can query the data dictionary view called `USER_VIEWS` to see the name of the view and the view definition.

The text of the `SELECT` statement that constitutes your view is stored in a `LONG` column. The `TEXT_LENGTH` column is the number of characters in the `SELECT` statement. By default, when you select from a `LONG` column, only the first 80 characters of the column's value are displayed. To see more than 80 characters in SQL*Plus, use the `SET LONG` command:

```
SET LONG 1000
```

In the examples in the slide:

1. The `USER_VIEWS` columns are displayed. Note that this is a partial listing.
2. The names of your views are retrieved
3. The `SELECT` statement for the `EMP_DETAILS_VIEW` is displayed from the dictionary

Data Access Using Views

When you access data by using a view, the Oracle Server performs the following operations:

- It retrieves the view definition from the data dictionary table `USER_VIEWS`.
- It checks access privileges for the view base table.
- It converts the view query into an equivalent operation on the underlying base table or tables. That is, data is retrieved from, or an update is made to, the base tables.

Lesson Agenda

- Overview of views
- Creating, modifying, and retrieving data from a view
- Data manipulation language (DML) operations on a view
- Dropping a view

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Rules for Performing DML Operations on a View

- You can usually perform DML operations on simple views.
- You cannot remove a row if the view contains the following:
 - Group functions
 - A GROUP BY clause
 - The DISTINCT keyword
 - The pseudocolumn ROWNUM keyword

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Rules for Performing Modify Operations on a View

You cannot modify data in a view if it contains:

- Group functions
- A GROUP BY clause
- The DISTINCT keyword
- The pseudocolumn ROWNUM keyword
- Expressions

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Rules for Performing Insert Operations Through a View

You cannot add data in a view if the view includes:

- Group functions
- A GROUP BY clause
- The DISTINCT keyword
- The pseudocolumn ROWNUM keyword
- Columns defined by expressions
- NOT NULL columns without default value in the base tables that are not selected by the view

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can add data through a view unless it contains any of the items listed in the slide. You cannot add data to a view if the view contains NOT NULL columns without default values in the base table. All the required values must be present in the view. Remember that you are adding values directly to the underlying table *through* the view.

For more information, see the “CREATE VIEW” section in *Oracle Database SQL Language*

Using the WITH CHECK OPTION Clause

```
CREATE OR REPLACE VIEW empvu20
AS SELECT *
 FROM employees
  WHERE department_id = 20
 WITH CHECK OPTION CONSTRAINT empvu20_ck ;
```

View EMPVU20 created.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

It is possible to perform referential integrity checks through views. You can also enforce constraints at the database level. The view can be used to protect data integrity, but the use is very limited.

The WITH CHECK OPTION clause specifies that INSERTS and UPDATES performed through the view cannot create rows that the view cannot select. Therefore, it enables integrity constraints and data validation checks to be enforced on data being inserted or updated. If there is an attempt to perform DML operations on rows that the view has not selected, an error is displayed, along with the constraint name if that has been specified.

```
UPDATE empvu20
 SET department_id = 10
 WHERE employee_id = 201;
```

Error:

```
SQL Error: ORA-01402: view WITH CHECK OPTION where-clause violation
01402. 00000 - "view WITH CHECK OPTION where-clause violation"
*Cause:
*Action:
```

Note: No rows are updated because, if the department number were to change to 10, the view would no longer be able to see that employee. With the WITH CHECK OPTION clause, therefore, the view can see only the employees in department 20 and does not allow the department number for those employees to be changed through the view.

Denying DML Operations

- You can ensure that no DML operations occur on your view by adding the WITH READ ONLY option to your view definition.
- Any attempt to perform a DML operation on any row in the view results in an Oracle server error.

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The example in the following slide modifies the EMPVU10 view to prevent any DML operations on the view.

Denying DML Operations

```
CREATE OR REPLACE VIEW empvu10
  (employee_number, employee_name, job_title)
AS SELECT employee_id, last_name, job_id
 FROM employees
  WHERE department_id = 10
 WITH READ ONLY ;
View EMPVU10 created.
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Any attempt to remove a row from a view with a read-only constraint results in an error:

```
DELETE FROM empvu10
WHERE employee_number = 200;
```

Similarly, any attempt to insert a row or modify a row using the view with a read-only constraint results in the same error.

```
Error report:
SQL Error: ORA-42399: cannot perform a DML operation on a read-only view
```

Lesson Agenda

- Overview of views
- Creating, modifying, and retrieving data from a view
- Data manipulation language (DML) operations on a view
- Dropping a view

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Removing a View

You can remove a view without losing data because a view is based on underlying tables in the database.

Syntax:

```
DROP VIEW view;
```

Example:

```
DROP VIEW empvu80;
```

```
View EMPVU80 dropped.
```


ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Quiz

You cannot add data through a view if the view includes a GROUP BY clause.

- a. True
- b. False

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Summary

In this lesson, you should have learned how to:

- Create, modify, and remove views
- Query the dictionary views for view information

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Practice 4: Overview

This practice covers the following topics:

- Creating a simple view
- Creating a complex view
- Creating a view with a check constraint
- Attempting to modify data in the view
- Querying the dictionary views for view information
- Removing views

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Unauthorized reproduction or distribution prohibited. Copyright© 2019, Oracle and/or its affiliates.

GANG LIU (gangl@baylorhealth.edu) has a non-transferable license
to use this Student Guide.

Managing Schema Objects

ORACLE

Copyright ©2017, Oracle and/or its affiliates. All rights reserved.

Course Roadmap

Lesson 1: Introduction

Unit 1: Views, Sequences,
Synonyms, and Indexes

**Unit 2: Managing Database
Objects and Subqueries**

Unit 3: User Access

Unit 4: Advanced
Queries

ORACLE

▶ **Lesson 5: Managing Schema Objects**

You are here!

▶ Lesson 6: Retrieving Data by Using
Subqueries

▶ Lesson 7: Manipulating Data by Using
Subqueries

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to:

- Manage constraints
- Create and use temporary tables
- Create and use external tables

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- Managing constraints:
 - Adding and dropping a constraint
 - Enabling and disabling a constraint
 - Deferring constraints
- Creating and using temporary tables
- Creating and using external tables

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Adding a Constraint Syntax

Use the ALTER TABLE statement to:

- Add or drop a constraint, but not to modify its structure
- Enable or disable constraints
- Add a NOT NULL constraint by using the MODIFY clause

```
ALTER TABLE <table_name>
ADD [CONSTRAINT <constraint_name>]
type (<column_name>);
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can add a constraint for existing tables by using the ALTER TABLE statement with the ADD clause.

In the syntax:

<i>table_name</i>	Is the name of the table
<i>constraint_name</i>	Is the name of the constraint
<i>type</i>	Is the constraint type
<i>column_name</i>	Is the name of the column affected by the constraint

The constraint name syntax is optional, although recommended. If you do not name your constraints, the system generates constraint names.

Guidelines

- You can add, drop, enable, or disable a constraint, but you cannot modify its structure.
- You can add a NOT NULL constraint to an existing column by using the MODIFY clause of the ALTER TABLE statement.

Note: You can define a NOT NULL column only if the table is empty or if the column has a value for every row.

Adding a Constraint

Add a FOREIGN KEY constraint to the EMP2 table indicating that a manager must already exist as a valid employee in the EMP2 table.

```
ALTER TABLE emp2  
MODIFY employee_id PRIMARY KEY;
```

Table EMP2 altered.

```
ALTER TABLE emp2  
ADD CONSTRAINT emp_mgr_fk  
FOREIGN KEY(manager_id)  
REFERENCES emp2(employee_id);
```

Table EMP2 altered.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Dropping a Constraint

- The `drop_constraint_clause` enables you to drop an integrity constraint from a database.
- Remove the manager constraint from the `EMP2` table:

```
ALTER TABLE emp2
DROP CONSTRAINT emp_mgr_fk;
```

Table EMP2 altered.

- Remove the PRIMARY KEY constraint on the `EMP2` table and drop the associated FOREIGN KEY constraint on the `EMP2.MANAGER_ID` column:

```
ALTER TABLE emp2
DROP PRIMARY KEY CASCADE;
```

Table EMP2 altered.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

To drop a constraint, you can identify the constraint name from the `USER_CONSTRAINTS` and `USER_CONS_COLUMNS` data dictionary views. Then use the `ALTER TABLE` statement with the `DROP` clause. The `CASCADE` option of the `DROP` clause causes any dependent constraints also to be dropped.

Syntax

```
ALTER TABLE table
DROP PRIMARY KEY | UNIQUE (column) |
 CONSTRAINT constraint [CASCADE] ;
```

In the syntax:

<i>table</i>	Is the name of the table
<i>column</i>	Is the name of the column affected by the constraint
<i>constraint</i>	Is the name of the constraint

When you drop an integrity constraint, that constraint is no longer enforced by the Oracle Server and is no longer available in the data dictionary.

Dropping a Constraint ONLINE

You can specify the **ONLINE** keyword to indicate that DML operations on the table are allowed while dropping the constraint.

```
ALTER TABLE myemp2  
DROP CONSTRAINT emp_name_pk ONLINE;
```

```
Table MYEMP2 altered.
```

DML operations allowed while dropping a constraint

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can also drop a constraint by using an **ONLINE** keyword:

```
ALTER TABLE myemp2  
DROP CONSTRAINT emp_id_pk ONLINE;
```

Use the **ALTER TABLE** statement with the **DROP** clause. The **ONLINE** option of the **DROP** clause indicates that DML operations are allowed on the table while dropping the constraint.

Note: The **myemp2** table is created using the following statement:

```
CREATE TABLE myemp2  
(emp_id NUMBER(6) CONSTRAINT emp_name_pk PRIMARY KEY ,  
emp_name VARCHAR2(20));
```

ON DELETE Clause

- Use the ON DELETE CASCADE clause to delete child rows when a parent key is deleted:

```
ALTER TABLE dept2 ADD CONSTRAINT dept_lc_fk  
FOREIGN KEY (location_id)  
REFERENCES locations(location_id) ON DELETE CASCADE;
```

Table DEPT2 altered.

- Use the ON DELETE SET NULL clause to set the child rows value to null when a parent key is deleted:

```
ALTER TABLE emp2 ADD CONSTRAINT emp_dt_fk  
FOREIGN KEY (department_id)  
REFERENCES departments(department_id) ON DELETE SET NULL;
```

Table EMP2 altered.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ON DELETE

By using the ON DELETE clause, you can determine how Oracle Database handles referential integrity if you remove a referenced primary or unique key value.

ON DELETE CASCADE

The ON DELETE CASCADE clause allows parent key data that is referenced from the child table to be deleted, but not updated. When data in the parent key is deleted, all the rows in the child table that depend on the deleted parent key values are also deleted. To specify this referential action, include the ON DELETE CASCADE clause in the definition of the FOREIGN KEY constraint.

ON DELETE SET NULL

When data in the parent key is deleted, the ON DELETE SET NULL clause causes all the rows in the child table that depend on the deleted parent key value to be converted to null.

If you omit this clause, Oracle does not allow you to delete referenced key values in the parent table that have dependent rows in the child table.

Cascading Constraints

The CASCADE CONSTRAINTS clause:

- Is used along with the DROP COLUMN clause
- Drops all referential integrity constraints that refer to the PRIMARY and UNIQUE keys defined on the dropped columns
- Drops all multicolumn constraints defined on the dropped columns

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

This statement illustrates the usage of the CASCADE CONSTRAINTS clause. Assume that the TEST1 table is created as follows:

```
CREATE TABLE test1 (
 col1_pk NUMBER PRIMARY KEY,
 col2_fk NUMBER,
 col1 NUMBER,
 col2 NUMBER,
 CONSTRAINT fk_constraint FOREIGN KEY (col2_fk) REFERENCES
 test1,
 CONSTRAINT ck1 CHECK (col1_pk > 0 and col1 > 0),
 CONSTRAINT ck2 CHECK (col2_fk > 0));
```

An error is returned for the following statements:

- ALTER TABLE test1 DROP (col1_pk);
ERROR: col1_pk is a parent key.
- ALTER TABLE test1 DROP (col1);
ERROR: col1 is referenced by the multicolumn constraint, ck1.

Cascading Constraints

Example:

```
ALTER TABLE emp2
DROP COLUMN employee_id CASCADE CONSTRAINTS;
```

Table EMP2 altered.

```
ALTER TABLE test1
DROP (col1_pk, col2_fk, col1) CASCADE CONSTRAINTS;
```

Table TEST1 altered.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Submitting the following statement drops the EMPLOYEE_ID column, the PRIMARY KEY constraint, and any FOREIGN KEY constraints referencing the PRIMARY KEY constraint for the EMP2 table:

```
ALTER TABLE emp2 DROP COLUMN employee_id CASCADE CONSTRAINTS;
```

If all columns referenced by the constraints defined on the dropped columns are also dropped, CASCADE CONSTRAINTS is not required. For example, assuming that no other referential constraints from other tables refer to the COL1_PK column, it is valid to submit the following statement without the CASCADE CONSTRAINTS clause for the TEST1 table created on the previous page:

```
ALTER TABLE test1 DROP (col1_pk, col2_fk, col1);
```

Guidelines

- Enabling a PRIMARY KEY constraint that was disabled with the CASCADE option does not enable any FOREIGN KEYS that are dependent on PRIMARY KEY.
- To enable a UNIQUE or PRIMARY KEY constraint, you must have the privileges necessary to create an index on the table.

Renaming Table Columns and Constraints

- Use the **RENAME** table clause of the ALTER TABLE statement to rename tables.

```
ALTER TABLE marketing RENAME to new_marketing;
```

1

- Use the **RENAME COLUMN** clause of the ALTER TABLE statement to rename table columns.

```
ALTER TABLE new_marketing RENAME COLUMN team_id  
TO id;
```

2

- Use the **RENAME CONSTRAINT** clause of the ALTER TABLE statement to rename any existing constraint for a table.

```
ALTER TABLE new_marketing RENAME CONSTRAINT mktg_pk  
TO new_mktg_pk;
```

3

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Disabling Constraints

- Execute the DISABLE clause of the ALTER TABLE statement to deactivate an integrity constraint.
- Apply the CASCADE option to disable the primary key. It will also disable all dependent FOREIGN KEY constraints automatically.

```
ALTER TABLE emp2  
DISABLE CONSTRAINT emp_dt_fk;
```

Table EMP2 altered.

```
ALTER TABLE dept2  
DISABLE primary key CASCADE;
```

Table DEPT2 altered.

ORACLE®

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can disable a constraint, without dropping it or re-creating it, by using the ALTER TABLE statement with the DISABLE clause. You can also disable the primary key or unique key by using the CASCADE option.

Syntax

```
ALTER TABLE table  
DISABLE CONSTRAINT constraint [CASCADE] ;
```

In the syntax:

<i>table</i>	Is the name of the table
<i>constraint</i>	Is the name of the constraint

Guidelines

- You can use the DISABLE clause in both the CREATE TABLE statement and the ALTER TABLE statement.
- The CASCADE clause disables dependent integrity constraints.
- Disabling a UNIQUE or PRIMARY KEY constraint removes the unique index.

Enabling Constraints

- Activate an integrity constraint that is currently disabled in the table definition by using the `ENABLE` clause.

```
ALTER TABLE emp2
  ENABLE CONSTRAINT  emp_dt_fk;
Table EMP2 altered.
```

- A `UNIQUE` index is automatically created if you enable a `UNIQUE` key or a `PRIMARY KEY` constraint.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can enable a constraint without dropping it or re-creating it by using the `ALTER TABLE` statement with the `ENABLE` clause.

Syntax

```
ALTER TABLE table
  ENABLE CONSTRAINT constraint;
```

In the syntax:

<i>table</i>	Is the name of the table
<i>constraint</i>	Is the name of the constraint

Guidelines

- If you enable a constraint, that constraint applies to all the data in the table. All the data in the table must comply with the constraint.
- If you enable a `UNIQUE` key or a `PRIMARY KEY` constraint, a `UNIQUE` or `PRIMARY KEY` index is created automatically. If an index already exists, it can be used by these keys.
- You can use the `ENABLE` clause in both the `CREATE TABLE` statement and the `ALTER TABLE` statement.

Constraint States

An integrity constraint defined on a table can be in one of the following states:

- ENABLE VALIDATE
- ENABLE NOVALIDATE
- DISABLE VALIDATE
- DISABLE NOVALIDATE

```
ALTER TABLE dept2
ENABLE NOVALIDATE PRIMARY KEY;
```

```
Table DEPT2 altered.
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can enable or disable integrity constraints at the table level using the `CREATE TABLE` or `ALTER TABLE` statement. You can also set constraints to `VALIDATE` or `NOVALIDATE`, in any combination with `ENABLE` or `DISABLE`, where:

- `ENABLE` ensures that all incoming data conforms to the constraint
- `DISABLE` allows incoming data, regardless of whether it conforms to the constraint
- `VALIDATE` ensures that existing data conforms to the constraint
- `NOVALIDATE` means that some existing data may not conform to the constraint

`ENABLE VALIDATE` is the same as `ENABLE`. The constraint is checked and is guaranteed to hold for all rows.

`ENABLE NOVALIDATE` means that the constraint is checked, but it does not have to be true for all rows. This allows existing rows to violate the constraint, while ensuring that all new or modified rows are valid. In an `ALTER TABLE` statement, `ENABLE NOVALIDATE` resumes constraint checking on disabled constraints without first validating all data in the table.

`DISABLE NOVALIDATE` is the same as `DISABLE`. The constraint is not checked and is not necessarily true.

`DISABLE VALIDATE` disables the constraint, drops the index on the constraint, and disallows any modification of the constrained columns.

Deferring Constraints

Constraints can have the following attributes:

- DEFERRABLE OR NOT DEFERRABLE
- INITIALLY DEFERRED OR INITIALLY IMMEDIATE

```
ALTER TABLE dept2  
ADD CONSTRAINT dept2_id_pk  
PRIMARY KEY (department_id)  
DEFERRABLE INITIALLY DEFERRED;
```

Deferring constraint on creation

```
SET CONSTRAINTS dept2_id_pk IMMEDIATE;
```

Changing a specific constraint attribute

```
ALTER SESSION  
SET CONSTRAINTS= IMMEDIATE;
```

Changing all constraints for a session

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can defer checking constraints for validity until the end of the transaction.

- A constraint is **deferred** if the system does not check whether the constraint is satisfied until a COMMIT statement is submitted. If a deferred constraint is violated, the database returns an error and the transaction is not committed and it is rolled back.
- If a constraint is **immediate** (not deferred), it is checked at the end of each statement. If it is violated, the statement is rolled back immediately.
- If a constraint causes an action (for example, DELETE CASCADE), that action is always taken as part of the statement that caused it, whether the constraint is deferred or immediate.
- Use the SET CONSTRAINTS statement to specify, for a particular transaction, whether a deferrable constraint is checked following each data manipulation language (DML) statement or when the transaction is committed. To create deferrable constraints, you must create a nonunique index for that constraint.
- You can define constraints as either DEFERRABLE or NOT DEFERRABLE (default), and either INITIALLY DEFERRED or INITIALLY IMMEDIATE (default). These attributes can be different for each constraint.

Usage scenario: The company policy dictates that department number 40 should be changed to 45. Changing the DEPARTMENT_ID column affects employees assigned to this department. Therefore, you make the PRIMARY KEY and FOREIGN KEYS deferrable and initially deferred. You update both department and employee information, and at the time of commit, all the rows are validated.

Difference Between INITIALLY DEFERRED and INITIALLY IMMEDIATE

INITIALLY DEFERRED	Waits until the transaction ends to check the constraint
INITIALLY IMMEDIATE	Checks the constraint at the end of the statement execution

```
CREATE TABLE emp_new_sal (salary NUMBER  
 CONSTRAINT sal_ck CHECK (salary > 100)  
 DEFERRABLE INITIALLY IMMEDIATE,  
 bonus NUMBER  
 CONSTRAINT bonus_ck CHECK (bonus > 0 )  
 DEFERRABLE INITIALLY DEFERRED );
```

Table EMP_NEW_SAL created.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

A constraint that is defined as deferrable can be specified as either INITIALLY DEFERRED or INITIALLY IMMEDIATE. The INITIALLY IMMEDIATE clause is the default.

In the example in the slide:

- The sal_ck constraint is created as DEFERRABLE INITIALLY IMMEDIATE
- The bonus_ck constraint is created as DEFERRABLE INITIALLY DEFERRED

After creating the emp_new_sal table, as shown in the slide, you attempt to insert values into the table and observe the results. When both the sal_ck and bonus_ck constraints are satisfied, the rows are inserted without an error.

Example 1: Insert a row that violates sal_ck. In the CREATE TABLE statement, sal_ck is specified as an initially immediate constraint. This means that the constraint is verified immediately after the INSERT statement and you observe an error.

```
INSERT INTO emp_new_sal VALUES (90,5);
```

```
SQL Error: ORA-02290: check constraint (TEACH_B.SAL_CK) violated  
02290. 00000 - "check constraint (%s.%s) violated"
```

Example 2: Insert a row that violates bonus_ck. In the CREATE TABLE statement, bonus_ck is specified as deferrable and also initially deferred. Therefore, the constraint is not verified until you COMMIT or set the constraint state back to immediate.

```
INSERT INTO emp_new_sal VALUES (110, -1);
```

1 row inserted.

The row insertion is successful. But you observe an error when you commit the transaction.

```
COMMIT;
```

```
SQL Error: ORA-02091: transaction rolled back
ORA-02290: check constraint (TEACH_B.BONUS_CK) violated
02091. 00000 - "transaction rolled back"
```

The commit failed due to constraint violation. Therefore, at this point, the transaction is rolled back by the database.

Example 3: Set the DEFERRED status to all constraints that can be deferred. Note that you can also set the DEFERRED status to a single constraint if required.

```
ALTER SESSION SET CONSTRAINTS = DEFERRED;
```

```
Session altered.
```

Now, if you attempt to insert a row that violates the `sal_ck` constraint, the statement is executed successfully.

```
INSERT INTO emp_new_sal VALUES (90, 5);
1 row inserted.
```

However, you observe an error when you commit the transaction. The transaction fails and is rolled back. This is because both the constraints are checked upon COMMIT.

```
COMMIT;
```

```
SQL Error: ORA-02091: transaction rolled back
ORA-02290: check constraint (TEACH_B.SAL_CK) violated
02091. 00000 - "transaction rolled back"
```

Example 4: Set the IMMEDIATE status to both the constraints that were set as DEFERRED in the previous example.

```
ALTER SESSION SET CONSTRAINTS = IMMEDIATE;
```

```
Session altered.
```

You observe an error if you attempt to insert a row that violates either `sal_ck` or `bonus_ck`.

```
INSERT INTO emp_new_sal VALUES (110, -1);
```

```
SQL Error: ORA-02290: check constraint (TEACH_B.BONUS_CK) violated
02290. 00000 - "check constraint (%s.%s) violated"
```

Note: If you create a table without specifying constraint deferability, the constraint is checked immediately at the end of each statement. For example, with the CREATE TABLE statement of the `newemp_details` table, if you do not specify the `newemp_det_pk` constraint deferability, the constraint is checked immediately.

```
CREATE TABLE newemp_details (emp_id NUMBER,
 emp_name VARCHAR2(20),
 CONSTRAINT newemp_det_pk PRIMARY KEY(emp_id));
```

When you attempt to defer the `newemp_det_pk` constraint that is not deferrable, you observe the following error:


```
SET CONSTRAINT newemp_det_pk DEFERRED;
```

```
SQL Error: ORA-02447: cannot defer a constraint that is not deferrable
```

DROP TABLE ... PURGE

```
DROP TABLE emp_new_sal PURGE;
```

Table EMP_NEW_SAL dropped.

Deleted permanently and space is released

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Oracle Database provides a feature for dropping tables. When you drop a table, the database does not immediately release the space associated with the table. Rather, the database renames the table and places it in a recycle bin, where it can later be recovered with the `FLASHBACK TABLE` statement if you find that you dropped the table in error. If you want to immediately release the space associated with the table at the time you issue the `DROP TABLE` statement, then include the `PURGE` clause as shown in the statement in the slide.

Specify `PURGE` only if you want to drop the table and release the space associated with it in a single step. If you specify `PURGE`, the database does not place the table and its dependent objects into the recycle bin.

Using this clause is equivalent to first dropping the table and then purging it from the recycle bin. This clause saves you one step in the process. It also provides enhanced security if you want to prevent sensitive material from appearing in the recycle bin.

Lesson Agenda

- Managing constraints:
 - Adding and dropping a constraint
 - Enabling and disabling a constraint
 - Deferring constraints
- Creating and using temporary tables
- Creating and using external tables

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Using Temporary Tables

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Brian is designing the OracleKart application. When customers place an order, the orders are to be stored in an `ORDER_DETAILS` table. Brian wants to enable customers, before they finalize their order, to use a “shopping cart” in which they can list items they wish to purchase. They should be able to add and remove items from this shopping cart. Storing this information in the `ORDER_DETAILS` table is not feasible because this table is not accessible to customers. Moreover, this data is not required to be stored permanently but only for the duration of a transaction. SQL enables you to store such information in temporary tables.

The shopping cart can be a temporary table. Each item is represented by a row in the temporary table. James continues to add and remove items from his cart before he finalizes on the items to buy. During this session, the cart data is private and the data in the temporary table keeps changing. After James finalizes his shopping and makes the payment, the application moves the rows from his cart to a permanent table, such as the `ORDER_DETAILS` table. At the end of the session, the data in the temporary table is automatically dropped.

Therefore, temporary tables are useful in applications where a result set must be buffered.

Note: Because temporary tables are statically defined, you can create indexes for them. Indexes created on temporary tables are also temporary. The data in the index has the same session or transaction scope as the data in the temporary table. You can also create a view or trigger on a temporary table.

Creating a Temporary Table

```
CREATE GLOBAL TEMPORARY TABLE cart(n NUMBER,d DATE)
ON COMMIT DELETE ROWS;
```

1

```
CREATE GLOBAL TEMPORARY TABLE emp_details
ON COMMIT PRESERVE ROWS AS
  SELECT * FROM employees
 WHERE hire_date = SYSDATE;
```

2

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

A temporary table is a table that holds data that exists only for the duration of a transaction or session. Data in a temporary table is private to the session, which means that each session can see and modify only its own data.

To create a temporary table, you can use the following command:

```
CREATE GLOBAL TEMPORARY TABLE tablename
  ON COMMIT [PRESERVE | DELETE] ROWS
```

By associating one of the following settings with the `ON COMMIT` clause, you can decide whether the data in the temporary table is transaction specific (default) or session specific.

1. `DELETE ROWS`: As shown in example 1 in the slide, the `DELETE ROWS` setting creates a temporary table that is transaction specific. A session becomes bound to the temporary table with a transaction's first insert into the table. The binding goes away at the end of the transaction. The database truncates the table (delete all rows) after each commit.
2. `PRESERVE ROWS`: As shown in example 2 in the slide, the `PRESERVE ROWS` setting creates a temporary table that is session specific. For example, each HR representative can store the data of employees hired for the day in the table. When a HR representative performs first insert on the `today_sales` table, his or her session gets bound to the `emp_details` table. This binding goes away at the end of the session or by issuing a `TRUNCATE` of the table in the session. The database truncates the table when you terminate the session.

When you create a temporary table in an Oracle database, you create a static table definition. Like permanent tables, temporary tables are defined in the data dictionary. However, temporary tables and their indexes do not automatically allocate a segment when created. Instead, temporary segments are allocated when data is first inserted. Until data is loaded in a session, the table appears empty.

Lesson Agenda

- Managing constraints:
 - Adding and dropping a constraint
 - Enabling and disabling a constraint
 - Deferring constraints
- Creating and using temporary tables
- Creating and using external tables

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

External Tables

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

In an external table, you store the metadata in the database and the actual data outside the database. This external table can be thought of as a view that is used for running any SQL query against external data without requiring that the external data first be loaded into the database. The external table data can be queried and joined directly and in parallel without requiring that the external data first be loaded in the database.

You can use SQL, PL/SQL, and Java to query the data in an external table.

The main difference between external tables and regular tables is that externally organized tables are read-only. No data manipulation language (DML) operations are possible, and no indexes can be created on them. However, you can create an external table, and thus unload data, by using the CREATE TABLE AS SELECT command.

The Oracle Server provides two major access drivers for external tables:

- The ORACLE_LOADER access driver is used for reading data from external files whose format can be interpreted by the SQL*Loader utility. Note that not all SQL*Loader functionality is supported with external tables.
- The ORACLE_DATAPUMP access driver can be used to both import and export data by using a platform-independent format. The rows from a SELECT statement to be loaded into an external table are written as part of a CREATE TABLE . . . ORGANIZATION EXTERNAL . . . AS SELECT statement by the access driver. You can then use SELECT to read data out of that data file. You can also create an external table definition on another system and use that data file. This allows data to be moved between Oracle databases.

Creating a Directory for the External Table

Create a DIRECTORY object that corresponds to the directory on the file system where the external data source resides.

```
CREATE OR REPLACE DIRECTORY emp_dir  
AS '/.../emp_dir';  
  
GRANT READ ON DIRECTORY emp_dir TO ora_21;
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Syntax

```
CREATE [OR REPLACE] DIRECTORY directory AS 'path_name' ;
```

In the syntax:

OR REPLACE

Specify OR REPLACE to re-create the directory database object if it already exists. You can use this clause to change the definition of an existing directory without dropping, re-creating, and regranting database object privileges previously granted on the directory. Users who were previously granted privileges on a redefined directory can continue to access the directory without requiring that the privileges be regranted.

directory

Specify the name of the directory object to be created. The maximum length of the directory name is 30 bytes. You cannot qualify a directory object with a schema name.

'path_name'

Specify the full path name of the operating system directory to be accessed. The path name is case-sensitive.

Creating an External Table

Syntax:

```
CREATE TABLE <table_name>
  ( <col_name> <datatype>, ... )
ORGANIZATION EXTERNAL
  (TYPE <access_driver_type>
  DEFAULT DIRECTORY <directory_name>
  ACCESS PARAMETERS
 (... ) )
  LOCATION ('<locationSpecifier>')
REJECT LIMIT [0 | <number> | UNLIMITED];
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You create external tables by using the **ORGANIZATION EXTERNAL** clause of the **CREATE TABLE** statement.

You are not, in fact, creating a table. Rather, you are creating metadata in the data dictionary that you can use to access external data. You use the **ORGANIZATION** clause to specify the order in which the data rows of the table are stored. By specifying **EXTERNAL** in the **ORGANIZATION** clause, you indicate that the table is a read-only table located outside the database. Note that the external files must already exist outside the database.

TYPE <access_driver_type> indicates the access driver of the external table. The access driver is the application programming interface (API) that interprets the external data for the database. If you do not specify **TYPE**, Oracle uses the default access driver, **ORACLE_LOADER**. The other option is **ORACLE_DATAPUMP**.

You use the **DEFAULT DIRECTORY** clause to specify one or more Oracle database directory objects that correspond to directories on the file system where the external data sources may reside.

The optional **ACCESS PARAMETERS** clause enables you to assign values to the parameters of the specific access driver for this external table.

Use the **LOCATION** clause to specify one external locator for each external data source. Usually, **<locationSpecifier>** is a file, but it need not be.

The **REJECT LIMIT** clause enables you to specify how many conversion errors can occur during a query of the external data before an Oracle error is returned and the query is aborted. The default value is 0.

The syntax for using the ORACLE_DATAPUMP access driver is as follows:

```
CREATE TABLE extract_emps
ORGANIZATION EXTERNAL (TYPE ORACLE_DATAPUMP
 DEFAULT DIRECTORY ...
 ACCESS PARAMETERS (... )
 LOCATION (... )
 PARALLEL 4
 REJECT LIMIT UNLIMITED
AS
SELECT * FROM ...;
```

Creating an External Table by Using ORACLE_LOADER

```
CREATE TABLE oldemp (fname char(25), lname CHAR(25))
ORGANIZATION EXTERNAL
(TYPE ORACLE LOADER
 DEFAULT DIRECTORY emp_dir
 ACCESS PARAMETERS
 (RECORDS DELIMITED BY NEWLINE
 FIELDS(fname POSITION ( 1:20) CHAR,
 lname POSITION (22:41) CHAR))
LOCATION ('emp.dat'));
```

Table OLDEMP created.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Assume that there is a flat file that has records in the following format:

```
10,jones,11-Dec-1934
20,smith,12-Jun-1972
```

Records are delimited by new lines. The file is located at
/home/oracle/labs/sql12/emp_dir/emp.dat.

To convert this file as the data source for an external table, whose metadata will reside in the database, you must perform the following steps:

1. Create a directory object, emp_dir, as follows:

```
CREATE DIRECTORY emp_dir AS '/home/oracle/labs/sql12/emp_dir' ;
```

2. Run the CREATE TABLE command shown in the slide.

The example in the slide illustrates the table specification to create an external table for the file:


```
/home/oracle/labs/sql12/emp_dir/emp.dat
```

In the example, the TYPE specification is given only to illustrate its use. ORACLE_LOADER is the default access driver if not specified. The ACCESS PARAMETERS option provides values to parameters of the specific access driver, which are interpreted by the access driver, not by the Oracle Server.

After the CREATE TABLE command executes successfully, the OLDEMP external table can be described and queried in the same way as a relational table.

Note: The emp_dir directory on the file system must have write permission for user and others for the external table to work successfully.

Querying External Tables

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

An external table does not tell you how data is stored in the database. It also does not tell you how data is stored in the external source. Instead, it tells you how the external table layer must present the data to the server. It is the responsibility of the access driver and the external table layer to do the necessary transformations required on the data in the data file so that it matches the external table definition.

When the database server accesses data in an external source, it calls the appropriate access driver to get the data from an external source in a form that the database server expects.

Remember that the description of the data in the data source is separate from the definition of the external table. The source file can contain more or fewer fields than there are columns in the table. Also, the data types for fields in the data source can be different from the columns in the table. The access driver takes care of ensuring that the data from the data source is processed so that it matches the definition of the external table.

Creating an External Table by Using ORACLE_DATAPUMP: Example

```
CREATE TABLE emp_ext
  (employee_id, first_name, last_name)
  ORGANIZATION EXTERNAL
  (
 TYPE ORACLE_DATAPUMP
 DEFAULT DIRECTORY emp_dir
 LOCATION
 ('emp1.exp', 'emp2.exp')
  )
  PARALLEL
AS
SELECT employee_id, first_name, last_name
FROM employees;
```

Table EMP_EXT created.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can perform the unload and reload operations with external tables by using the ORACLE_DATAPUMP access driver.

Note: In the context of external tables, loading data refers to the act of data being read from an external table and loaded into a table in the database. Unloading data refers to the act of reading data from a table and inserting it into an external table.

The example in the slide illustrates the table specification to create an external table by using the ORACLE_DATAPUMP access driver. Data is then populated into the two files: emp1.exp and emp2.exp.

To populate data read from the EMPLOYEES table into an external table, you must perform the following steps:

1. Create a directory object, emp_dir, as follows:

```
CREATE OR REPLACE DIRECTORY emp_dir AS '/stage/Labs/sql12/emp_dir';
```

2. Run the CREATE TABLE command shown in the slide.

Note: The emp_dir directory is the same as created in the previous example of using ORACLE_LOADER.

You can query the external table by executing the following code:

```
SELECT * FROM emp_ext;
```

Quiz

A FOREIGN KEY constraint enforces the following action:

When the data in the parent key is deleted, all the rows in the child table that depend on the deleted parent key values are also deleted.

- a. True
- b. False

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Summary

In this lesson, you should have learned how to:

- Manage constraints
- Create and use temporary tables
- Create and use external tables

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Practice 5: Overview

This practice covers the following topics:

- Adding and dropping constraints
- Deferring constraints
- Creating external tables

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Unauthorized reproduction or distribution prohibited. Copyright© 2019, Oracle and/or its affiliates.

Copyright©2017, Oracle and/or its affiliates. All rights reserved.

Retrieving Data by Using Subqueries

Course Roadmap

Lesson 1: Introduction

Unit 1: Views, Sequences,
Synonyms, and Indexes

**Unit 2: Managing Database
Objects and Subqueries**

Unit 3: User Access

Unit 4: Advanced
Queries

▶ Lesson 5: Managing Schema Objects

▶ **Lesson 6: Retrieving Data by Using
Subqueries**

▶ Lesson 7: Manipulating Data by Using
Subqueries

You are here!

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to:

- Write a multiple-column subquery
- Use scalar subqueries in SQL
- Solve problems with correlated subqueries
- Use the EXISTS and NOT EXISTS operators
- Use the WITH clause

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- Retrieving data by using a subquery as a source
- Writing a multiple-column subquery
- Using scalar subqueries in SQL
- Solving problems with correlated subqueries
- Using the EXISTS and NOT EXISTS operators
- Using the WITH clause

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Retrieving Data by Using a Subquery as a Source

```
SELECT department_name, city
  FROM departments
NATURAL JOIN (SELECT l.location_id, l.city, l.country_id
 FROM locations l
 JOIN countries c
 ON(l.country_id = c.country_id)
 JOIN regions
 USING(region_id)
 WHERE region_name = 'Europe');
```

DEPARTMENT_NAME	CITY
1 Human Resources	London
2 Sales	Oxford
3 Public Relations	Munich

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can display the same output as in the example in the slide by performing the following two steps:

1. Create a database view:

```
CREATE OR REPLACE VIEW european_cities
AS
SELECT l.location_id, l.city, l.country_id
FROM locations l
JOIN countries c
ON(l.country_id = c.country_id)
JOIN regions USING(region_id)
WHERE region_name = 'Europe';
```

2. Join the EUROPEAN_CITIES view with the DEPARTMENTS table:

```
SELECT department_name, city
FROM departments
NATURAL JOIN european_cities;
```

Note: You learned how to create database views in the lesson titled *Creating Views*.

Lesson Agenda

- Retrieving data by using a subquery as a source
- Writing a multiple-column subquery
- Using scalar subqueries in SQL
- Solving problems with correlated subqueries
- Using the EXISTS and NOT EXISTS operators
- Using the WITH clause

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Multiple-Column Subqueries

Main query

```
WHERE (MANAGER_ID, DEPARTMENT_ID) IN
```

Subquery

100	90
102	60
124	50

Each row of the main query is compared to values from a multiple-row and multiple-column subquery.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

So far, you have written single-row subqueries and multiple-row subqueries where only one column is returned by the inner SELECT statement, and this is used to evaluate the expression in the parent SELECT statement.

If you want to compare two or more columns, you must write a compound WHERE clause by using logical operators. Using multiple-column subqueries, you can combine duplicate WHERE conditions into a single WHERE clause.

Syntax

```
SELECT column, column, ...
FROM table
WHERE (column, column, ...) IN
 (SELECT column, column, ...
 FROM table
 WHERE  condition);
```


The graphic in the slide illustrates that the values of MANAGER_ID and DEPARTMENT_ID from the main query are being compared with the MANAGER_ID and DEPARTMENT_ID values retrieved by the subquery. Because the number of columns that are being compared is more than one, the example qualifies as a multiple-column subquery.

Note: Before you run the examples in the next few slides, you need to create the emp1_demo table and populate data into it by using the lab_06_insert_empdata.sql file.

Column Comparisons

Multiple-column comparisons involving subqueries can be:

- Pairwise comparisons
- Nonpairwise comparisons

Pairwise comparisons

Nonpairwise comparisons

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Pairwise Comparison Subquery

Display the details of the employees who are managed by the same manager and work in the same department as the employees with EMPLOYEE_ID 199 or 174.

```
SELECT employee_id, manager_id, department_id
FROM employees
WHERE (manager_id, department_id) IN
 (SELECT manager_id, department_id
 FROM employees
 WHERE employee_id IN (174, 199))
AND employee_id NOT IN (174, 199);
```

#	EMPLOYEE_ID	MANAGER_ID	DEPARTMENT_ID
1	141	124	50
2	142	124	50
3	143	124	50
4	144	124	50
...			

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The example shows a pairwise comparison of the columns. It compares the values in the MANAGER_ID column and the DEPARTMENT_ID column of each row in the EMPLOYEES table with the values in the MANAGER_ID column and the DEPARTMENT_ID column for the employees with the EMPLOYEE_ID 199 or 174.

- First, the subquery to retrieve the MANAGER_ID and DEPARTMENT_ID values for the employees with the EMPLOYEE_ID 199 or 174 is executed.
- These values are compared with the MANAGER_ID column and the DEPARTMENT_ID column of each row in the EMPLOYEES table. If the values match, the row is displayed.
- In the output, the records of the employees with the EMPLOYEE_ID 199 or 174 will not be displayed. The output of the query is shown in the slide.

Nonpairwise Comparison Subquery

Display the details of the employees who are managed by the same manager as the employees with EMPLOYEE_ID 174 or 141 and work in the same department as the employees with EMPLOYEE_ID 174 or 141.

```
SELECT employee_id, manager_id, department_id
FROM employees
WHERE manager_id IN
 (SELECT manager_id
 FROM employees
 WHERE employee_id IN (174,141))
AND department_id IN
 (SELECT department_id
 FROM employees
 WHERE employee_id IN (174,141))
AND employee_id NOT IN(174,141);
```

#	EMPLOYEE_ID	MANAGER_ID	DEPARTMENT_ID
1	142	124	50
2	143	124	50

...

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The example in the slide shows a nonpairwise comparison of the columns. It displays the EMPLOYEE_ID, MANAGER_ID, and DEPARTMENT_ID of an employee whose manager ID matches with any of the manager IDs of employees whose employee IDs are either 174 or 141 and DEPARTMENT_ID match any of the department IDs of employees whose employee IDs are either 174 or 141.

- First, the subquery to retrieve the MANAGER_ID values for the employees with the EMPLOYEE_ID 174 or 141 is executed.
- Similarly, the second subquery to retrieve the DEPARTMENT_ID values for the employees with the EMPLOYEE_ID 174 or 141 is executed.
- The retrieved values of the MANAGER_ID and DEPARTMENT_ID columns are compared with the MANAGER_ID and DEPARTMENT_ID column for each row in the EMPLOYEES table.
- If the MANAGER_ID column of the row in the EMPLOYEES table matches with any of the values of the MANAGER_ID retrieved by the inner subquery and if the DEPARTMENT_ID column of the row in the EMPLOYEES table matches with any of the values of the DEPARTMENT_ID retrieved by the second subquery, the record is displayed.

Lesson Agenda

- Retrieving data by using a subquery as a source
- Writing a multiple-column subquery
- Using scalar subqueries in SQL
- Solving problems with correlated subqueries
- Using the EXISTS and NOT EXISTS operators
- Using the WITH clause

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Scalar Subquery Expressions

- A scalar subquery is a subquery that returns exactly one column value from one row.
- Scalar subqueries can be used in:
 - The condition and expression part of `DECODE` and `CASE`
 - All clauses of `SELECT` except `GROUP BY`
 - The `SET` clause and `WHERE` clause of an `UPDATE` statement

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Scalar Subqueries: Examples

- Scalar subqueries in CASE expressions:

```
SELECT employee_id, last_name,
 (CASE
 WHEN department_id =
 (SELECT department_id
 FROM departments
 WHERE location_id = 1800)
 THEN 'Canada' ELSE 'USA' END) location
  FROM employees;
```

- Scalar subqueries in the SELECT statement:

```
select department_id, department_name,
 (select count(*)
 from employees e
 where e.department_id = d.department_id) as emp_count
  from departments d;
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

- The first example in the slide demonstrates that scalar subqueries can be used in CASE expressions.
- The inner query returns the value 20, which is the department ID of the department whose location ID is 1800.
- The CASE expression in the outer query uses the result of the inner query to display the employee ID, last names, and a value of Canada or USA, depending on whether the department ID of the record retrieved by the outer query is 20.
- The second example in the slide demonstrates that scalar subqueries can be used in SELECT statements.

Lesson Agenda

- Retrieving data by using a subquery as a source
- Writing a multiple-column subquery
- Using scalar subqueries in SQL
- Solving problems with correlated subqueries
- Using the EXISTS and NOT EXISTS operators
- Using the WITH clause

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Correlated Subqueries

Correlated subqueries are used for row-by-row processing. Each subquery is executed once for every row of the outer query.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The Oracle Server performs a correlated subquery when the subquery references a column from a table referred to in the parent statement. Whenever the parent statement is processed for a row, the correlated subquery is evaluated once for that row. The parent statement can be a `SELECT`, an `UPDATE`, or a `DELETE` statement.

Nested Subqueries Versus Correlated Subqueries

- With a normal **nested subquery**, the inner `SELECT` query runs first and executes once, returning values to be used by the main query.
- A **correlated subquery**, however, executes once for each candidate row considered by the outer query. That is, the inner query is driven by the outer query.

Nested Subquery Execution

- The inner query executes first and finds a value.
- The outer query executes once, using the value from the inner query.

Correlated Subquery Execution

- Get a candidate row (fetched by the outer query).
- Execute the inner query by using the value of the candidate row.
- Use the values resulting from the inner query to qualify or disqualify the candidate.
- Repeat until no candidate row remains.

Correlated Subqueries

The subquery references a column from a table in the parent query.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

A correlated subquery is one way of reading every row in a table and comparing values in each row against related data. It is used whenever a subquery must return a different result or set of results for each candidate row considered by the main query. That is, you use a correlated subquery to answer a multipart question whose answer depends on the value in each row processed by the parent statement.

The Oracle Server performs a correlated subquery when the subquery references a column from a table in the parent query.

Note: You can use the ANY and ALL operators in a correlated subquery.

Using Correlated Subqueries: Example 1

Find all employees who earn more than the average salary in their department.

```
SELECT last_name, salary, department_id
FROM employees outer_table
WHERE  salary >
 (SELECT AVG(salary)
 FROM employees inner_table
 WHERE  inner_table.department_id =
 outer_table.department_id);
```

#	LAST_NAME	SALARY	DEPARTMENT_ID
1	King	24000	90
2	Hunold	9000	60
3	Ernst	6000	60
4	Greenberg	12008	100
5	Faviet	9000	100
6	Raphaely	11000	30
...			

Each time a row from the outer query is processed, the inner query is evaluated.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The example in the slide finds employees who earn more than the average salary of their department. In this case, the correlated subquery specifically computes the average salary for each department.

Because both the outer query and inner query use the EMPLOYEES table in the FROM clause, an alias is given to EMPLOYEES in the outer SELECT statement for clarity. The alias makes the entire SELECT statement more readable. Without the alias, the query would not work properly because the inner statement would not be able to distinguish the inner table column from the outer table column.

The correlated subquery performs the following steps for each row of the EMPLOYEES table:

1. The department_id of the row is determined.
2. The department_id is then used to evaluate the subquery.
3. If the salary in that row is greater than the average salary in that department, then the row is returned.

The subquery is evaluated once for each row of the EMPLOYEES table.

Using Correlated Subqueries: Example 2

Display the details of the highest earning employees in each department.

```
SELECT department_id, employee_id, salary
FROM EMPLOYEES e
WHERE salary =
 (SELECT MAX(DISTINCT salary)
 FROM EMPLOYEES
 WHERE e.department_id = department_id);
```

	DEPARTMENT_ID	EMPLOYEE_ID	SALARY
1	90	100	24000
2	60	103	9000
3	100	108	12008
4	30	114	11000
...			

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The example in the slide displays the details of the highest earning employees in each department. The Oracle Server evaluates a correlated subquery as follows:

1. Selects a row from the table specified in the outer query. This will be the current candidate row.
2. Stores the value of the column referenced in the subquery from this candidate row. In the example in the slide, the column referenced in the subquery is `e.department_id`.
3. Performs the subquery with its condition referencing the value from the outer query's candidate row. In the example in the slide, the `MAX (DISTINCT salary)` group function is evaluated based on the value of the `E.DEPARTMENT_ID` column obtained in step 2.
4. Evaluates the `WHERE` clause of the outer query on the basis of results of the subquery performed in step 3. This determines whether the candidate row is selected for output. In the example, the highest salary earned by employees in a department is evaluated by the subquery and is compared with the salary of the candidate row in the `WHERE` clause of the outer query. If the condition is satisfied, the candidate row's employee record is displayed.
5. Repeats the procedure for the next candidate row of the table, and so on, until all the rows in the table have been processed

The correlation is established by using an element from the outer query in the subquery. In this example, you compare `DEPARTMENT_ID` from the table in the subquery with `DEPARTMENT_ID` from the table in the outer query.

Lesson Agenda

- Retrieving data by using a subquery as a source
- Writing a multiple-column subquery
- Using scalar subqueries in SQL
- Solving problems with correlated subqueries
- Using the EXISTS and NOT EXISTS operators
- Using the WITH clause

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Using the EXISTS Operator

- The EXISTS operator tests for existence of rows in the results set of the subquery.
- If a subquery row value is found:
 - The search does not continue in the inner query
 - The condition is flagged TRUE
- If a subquery row value is not found:
 - The condition is flagged FALSE
 - The search continues in the inner query

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Using the EXISTS Operator

```
SELECT employee_id, last_name, job_id, department_id
FROM employees outer
WHERE EXISTS ( SELECT NULL
 FROM employees
 WHERE  manager_id =
outer.employee_id);
```

	EMPLOYEE_ID	LAST_NAME	JOB_ID	DEPARTMENT_ID
1	100 King	AD_PRES	90	
2	101 Kochhar	AD_VP	90	
3	102 De Haan	AD_VP	90	
4	103 Hunold	IT_PROG	60	
5	108 Greenberg	FI_MGR	100	
6	114 Raphaely	PU_MAN	30	
7	120 Weiss	ST_MAN	50	
8	121 Frapp	ST_MAN	50	

...

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Observe the example in the slide, which displays all the managers in the EMPLOYEES table using the EXISTS operator.

The EXISTS operator ensures that the search in the inner query does not continue when at least one match is found for the manager and employee number by the condition:

```
WHERE manager_id = outer.employee_id
```

Note that the inner SELECT query does not need to return a specific value, so a constant can be selected.

Find All Departments That Do Not Have Any Employees

```
SELECT department_id, department_name
FROM departments d
WHERE NOT EXISTS (SELECT NULL
 FROM employees
 WHERE department_id = d.department_id);
```

	DEPARTMENT_ID	DEPARTMENT_NAME
1	120	Treasury
2	130	Corporate Tax
3	140	Control And Credit
4	150	Shareholder Services
5	160	Benefits
6	170	Manufacturing
7	180	Construction
8	190	Contracting
9	200	Operations
10	210	IT Support

...

All Rows Fetched: 16

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Using the NOT EXISTS Operator

Alternative Solution

A NOT IN construct can be used as an alternative for a NOT EXISTS operator, as shown in the following example:

```
SELECT department_id, department_name
FROM departments
WHERE  department_id NOT IN (SELECT department_id
 FROM employees);
```

However, NOT IN evaluates to FALSE if any member of the set is a NULL value. Therefore, your query will not return any rows even if there are rows in the departments table that satisfy the WHERE condition.

Lesson Agenda

- Retrieving data by using a subquery as a source
- Writing a multiple-column subquery
- Using scalar subqueries in SQL
- Solving problems with correlated subqueries
- Using the EXISTS and NOT EXISTS operators
- Using the WITH clause

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

WITH Clause

- Using the WITH clause, you can use the same query block in a SELECT statement when it occurs more than once within a complex query.
- The WITH clause retrieves the results of a query block and stores them in the user's temporary tablespace.
- The WITH clause can improve performance.

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Using the WITH clause, you can define a query block before using it in a query.

The WITH clause (formally known as `subquery_factoring_clause`) enables you to reuse the same query block in a SELECT statement when it occurs more than once within a complex query. This is particularly useful when a query has many references to the same query block and there are joins and aggregations. This also helps in reducing the cost to evaluate the query block multiple times.

Using the WITH clause, the Oracle Server retrieves the results of a query block and stores them in the user's temporary tablespace. This can improve performance.

WITH Clause Benefits

- Makes the query easy to read
- Evaluates a clause only once, even if it appears multiple times in the query
- In most cases, may improve performance for large queries

WITH Clause: Example

```
WITH CNT_DEPT AS
(
SELECT department_id,
 COUNT(*) NUM_EMP
FROM EMPLOYEES
GROUP BY department_id
)
SELECT employee_id,
 SALARY/NUM_EMP
FROM EMPLOYEES E
JOIN CNT_DEPT C
ON (e.department_id = c.department_id);
```

ORACLE®

Copyright © 2017, Oracle and/or its affiliates. All rights reserved

The SQL code in the slide is an example of a situation in which you can improve performance and write SQL more simply by using the `WITH` clause.

The query creates the query name as CNT_DEPT and then uses it in the body of the main query. Here, you perform a math operation by dividing the salary of an employee with the total number of employees in each department.

Internally, the `WITH` clause is resolved either as an inline view or a temporary table. The optimizer chooses the appropriate resolution depending on the cost or benefit of temporarily storing the results of the `WITH` clause.

WITH Clause Usage Notes

- You can use it only with `SELECT` statements.
 - A query name is visible to all `WITH` element query blocks (including their subquery blocks) defined after it and the main query block itself (including its subquery blocks).
 - When the query name is the same as an existing table name, the parser searches from the inside out, and the query block name takes precedence over the table name.
 - The `WITH` clause can hold more than one query. Each query is then separated by a comma.

Recursive WITH Clause

The Recursive WITH clause:

- Enables formulation of recursive queries
- Creates a query with a name, called the Recursive WITH element name
- Contains two types of query block members: an anchor and a recursive
- Is ANSI compatible

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Using the extension of the WITH clause, you can also formulate recursive queries.

- Recursive WITH defines a recursive query with a name, the Recursive WITH element name.
- The Recursive WITH element definition must contain at least two query blocks: an anchor member and a recursive member. There can be multiple anchor members, but there can be only a single recursive member.
- The anchor member must appear before the recursive member, and it cannot reference *query_name*. The anchor member can be composed of one or more query blocks combined by the set operators, for example, UNION ALL, UNION, INTERSECT, or MINUS.
- The recursive member must follow the anchor member and must reference *query_name* exactly once. You must combine the recursive member with the anchor member by using the UNION ALL set operator.
- The Recursive WITH clause complies with the American National Standards Institute (ANSI) standard.
- Recursive WITH can be used to query hierarchical data, such as organization charts.

Recursive WITH Clause: Example

FLIGHTS Table

	SOURCE	DESTIN	FLIGHT_TIME
1	San Jose	Los Angeles	1.3
2	New York	Boston	1.1
3	Los Angeles	New York	5.8

1

```
WITH Reachable_From (Source, Destin, TotalFlightTime) AS
(
 SELECT Source, Destin, Flight_time
 FROM Flights
 UNION ALL
 SELECT incoming.Source, outgoing.Destin,
 incoming.TotalFlightTime+outgoing.Flight_time
 FROM Reachable_From incoming, Flights outgoing
 WHERE incoming.Destin = outgoing.Source
)
SELECT Source, Destin, TotalFlightTime
FROM Reachable_From;
```

2

3

	SOURCE	DESTIN	TOTALFLIGHTTIME
1	San Jose	Los Angeles	1.3
2	New York	Boston	1.1
3	Los Angeles	New York	5.8
4	Los Angeles	Boston	6.9
5	San Jose	New York	7.1
6	San Jose	Boston	8.2

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Quiz

With a correlated subquery, the inner SELECT statement drives the outer SELECT statement.

- a. True
- b. False

Answer: b

Summary

In this lesson, you should have learned how to:

- Write a multiple-column subquery
- Use scalar subqueries in SQL
- Solve problems with correlated subqueries
- Use the EXISTS and NOT EXISTS operators
- Use the WITH clause

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Practice 6: Overview

This practice covers the following topics:

- Creating multiple-column subqueries
- Writing correlated subqueries
- Using the EXISTS operator
- Using scalar subqueries
- Using the WITH clause

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Unauthorized reproduction or distribution prohibited. Copyright© 2019, Oracle and/or its affiliates.

GANG LIU (gangl@baylorhealth.edu) has a non-transferable license
to use this Student Guide.

7

Manipulating Data by Using Subqueries

Course Roadmap

Lesson 1: Introduction

Unit 1: Views, Sequences,
Synonyms, and Indexes

**Unit 2: Managing Database
Objects and Subqueries**

Unit 3: User Access

Unit 4: Advanced
Queries

▶ Lesson 5: Managing Schema Objects

▶ Lesson 6: Retrieving Data by Using
Subqueries

▶ **Lesson 7: Manipulating Data by Using
Subqueries**

You are here!

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to:

- Use subqueries to manipulate data
- Insert values by using a subquery as a target
- Use the WITH CHECK OPTION keyword on DML statements
- Use correlated subqueries to update and delete rows

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- Using subqueries to manipulate data
- Inserting values by using a subquery as a target
- Using the WITH CHECK OPTION keyword on DML statements
- Using correlated subqueries to update and delete rows

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Using Subqueries to Manipulate Data

You can use subqueries in data manipulation language (DML) statements to:

- Retrieve data by using an inline view
- Copy data from one table to another
- Update data in one table based on the values of another table
- Delete rows from one table based on rows in another table

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- Using subqueries to manipulate data
- Inserting values by using a subquery as a target
- Using the WITH CHECK OPTION keyword on DML statements
- Using correlated subqueries to update and delete rows

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Inserting by Using a Subquery as a Target

```
INSERT INTO (SELECT l.location_id, l.city, l.country_id
 FROM loc l
 JOIN countries c
 ON(l.country_id = c.country_id)
 JOIN regions USING(region_id)
 WHERE region_name = 'Europe')
VALUES (3300, 'Cardiff', 'UK');
```

1 row inserted.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Inserting by Using a Subquery as a Target

Verify the results from the `INSERT` statement in the previous slide.

```
SELECT location_id, city, country_id  
FROM loc;
```

20	2900 Geneva	CH
21	3000 Bern	CH
22	3100 Utrecht	NL
23	3200 Mexico City	MX
24	3300 Cardiff	UK

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- Using subqueries to manipulate data
- Inserting values by using a subquery as a target
- Using the WITH CHECK OPTION keyword on DML statements
- Using correlated subqueries to update and delete rows

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Using the WITH CHECK OPTION Keyword on DML Statements

The WITH CHECK OPTION keyword prohibits you from changing rows that are not in the subquery.

```
INSERT INTO ( SELECT location_id, city, country_id
 FROM loc
 WHERE country_id IN
 (SELECT country_id
 FROM countries
 NATURAL JOIN regions
 WHERE region_name = 'Europe')
 WITH CHECK OPTION )
VALUES (3600, 'Washington', 'US');
```

Error report:

SQL Error: ORA-01402: view WITH CHECK OPTION where-clause violation
01402. 00000 - "view WITH CHECK OPTION where-clause violation"

*Cause:

*Action:

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

When you specify the WITH CHECK OPTION keyword, it indicates that if the subquery is used in place of a table in an INSERT, UPDATE, or DELETE statement, changes are permitted to that table only if those changes will produce rows that are included in the subquery.

The example in the slide shows how to use an inline view with WITH CHECK OPTION. The INSERT statement prevents the creation of records in the LOC table for a city that is not in Europe.

The following example executes successfully because of the changes in the VALUES list.

```
INSERT INTO (SELECT location_id, city, country_id
 FROM loc
 WHERE country_id IN
 (SELECT country_id
 FROM countries
 NATURAL JOIN regions
 WHERE region_name = 'Europe')
 WITH CHECK OPTION)
VALUES (3500, 'Berlin', 'DE');
```

The use of an inline view with WITH CHECK OPTION provides an easy method to prevent changes to the table.

To prevent the creation of a non-European city, you can also use a database view by performing the following steps:

1. Create a database view:

```
CREATE OR REPLACE VIEW european_cities
AS
SELECT location_id, city, country_id
FROM locations
WHERE  country_id in
 (SELECT country_id
 FROM countries
 NATURAL JOIN regions
 WHERE  region_name = 'Europe')
WITH CHECK OPTION;
```

2. Verify the results by inserting data:

```
INSERT INTO european_cities
VALUES (3400, 'New York', 'US');
```

The second step produces the same error as shown in the slide.

Lesson Agenda

- Using subqueries to manipulate data
- Inserting values by using a subquery as a target
- Using the WITH CHECK OPTION keyword on DML statements
- Using correlated subqueries to update and delete rows

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Correlated UPDATE

Use a correlated subquery to update rows in one table based on rows from another table.

Syntax:

```
UPDATE table1 alias1
SET column = (SELECT expression
 FROM table2 alias2
 WHERE  alias1.column =
 alias2.column);
```


ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Using Correlated UPDATE

- Denormalize the EMPL6 table by adding a column to store the department name.
- Populate the table by using a correlated update.

```
ALTER TABLE empl6
ADD(department_name VARCHAR2(25));
```

Table EMPL6 altered.

```
UPDATE empl6 e
SET department_name =
 (SELECT department_name
 FROM departments d
 WHERE e.department_id = d.department_id);
```

107 rows updated.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The example in the slide denormalizes the EMPL6 table by adding a column to store the department name and then populates the table by using a correlated update.

Following is another example for a correlated update.

Problem Statement

The REWARDS table has a list of employees who have exceeded expectations in their performance. Use a correlated subquery to update rows in the EMPL6 table based on rows from the REWARDS table:

```
UPDATE empl6
SET salary = (SELECT empl6.salary + rewards.pay_raise
 FROM rewards
 WHERE employee_id =
 empl6.employee_id
 AND payraise_date =
 (SELECT MAX(payraise_date)
 FROM rewards
 WHERE employee_id = empl6.employee_id))
WHERE empl6.employee_id
 IN (SELECT employee_id FROM rewards);
```

This example uses the REWARDS table. The REWARDS table has the following columns: EMPLOYEE_ID, PAY_RAISE, and PAYRAISE_DATE.

Every time an employee gets a pay raise, a record with details such as the employee ID, the amount of the pay raise, and the date of receipt of the pay raise is inserted into the REWARDS table. The REWARDS table can contain more than one record for an employee. The PAYRAISE_DATE column is used to identify the most recent pay raise received by an employee.

In the example, the SALARY column in the EMPL6 table is updated to reflect the latest pay raise received by the employee. This is done by adding the current salary of the employee with the corresponding pay raise from the REWARDS table.

Correlated DELETE

Use a correlated subquery to delete rows in one table based on rows from another table.

Syntax:

```
DELETE FROM table1 alias1
WHERE column operator
 (SELECT expression
 FROM  table2 alias2
 WHERE alias1.column = alias2.column);
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Using Correlated DELETE

Use a correlated subquery to delete only those rows from the `EMPL6` table that also exist in the `EMP_HISTORY` table.

```
DELETE FROM empl6 E
WHERE employee_id =
  (SELECT employee_id
 FROM employee_history
 WHERE  employee_id = E.employee_id);
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Two tables are used in this example. They are:

- The `EMPL6` table, which provides details of all the current employees
- The `EMPLOYEE_HISTORY` table, which provides details of previous employees

`EMPLOYEE_HISTORY` contains data regarding previous employees, so it would be erroneous if the same employee's record existed in both the `EMPL6` and `EMPLOYEE_HISTORY` tables. You can delete such erroneous records by using the correlated subquery shown in the slide.

Summary

In this lesson, you should have learned how to:

- Manipulate data by using subqueries
- Insert values by using a subquery as a target
- Use the WITH CHECK OPTION keyword on DML statements
- Use correlated subqueries with UPDATE and DELETE statements

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Practice 7: Overview

This practice covers the following topics:

- Using subqueries to manipulate data
- Inserting values by using a subquery as a target
- Using the WITH CHECK OPTION keyword on DML statements
- Using correlated subqueries to update and delete rows

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Unauthorized reproduction or distribution prohibited. Copyright© 2019, Oracle and/or its affiliates.

GANG LIU (gangl@baylorhealth.edu) has a non-transferable license
to use this Student Guide.

8

Course Roadmap

Lesson 1: Introduction

Unit 1: Views, Sequences,
Synonyms and Indexes

Unit 2: Managing Database
Objects and Subqueries

Unit 3: User Access

Unit 4: Advanced
Queries

▶ Lesson 8: Controlling User Access

You are here!

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Objectives

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

- Differentiate system privileges from object privileges
- Grant privileges on tables
- Grant roles
- Distinguish between privileges and roles

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- System privileges
- Creating a role
- Object privileges
- Revoking object privileges

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Controlling User Access

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

In a multiple-user environment, you want to maintain security of database access and use.

With Oracle Server database security, you can do the following:

- Control database access
- Give access to specific objects in the database
- Confirm given and received privileges with the Oracle data dictionary

Database security can be classified into two categories:

- **System security** covers access and use of the database at the system level, such as the username and password, the disk space allocated to users, and the system operations that users can perform.
- **Data security** covers access and use of the database objects and the actions that users can perform on the objects.

Privileges

There are two types of privileges:

- **System privileges:** Performing a particular action within the database
- **Object privileges:** Manipulating the content of the database objects

Schemas

Collection of objects such as tables, views, and sequences

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

What is a privilege?

A privilege is the right to execute particular SQL statements.

The database administrator (DBA) is a high-level user who has the ability to create users and grant users access to the database and its objects.

You as a user will require system privileges to gain access to the database and object privileges to manipulate the content of the objects in the database. You can also be given the privilege to grant additional privileges to other users or to roles, which are named groups of related privileges.

Schemas

A schema is a collection of objects such as tables, views, and sequences. The schema is owned by a database user and has the same name as the user.

A system privilege is the right to perform a particular action, or to perform an action on any schema objects of a particular type. Whereas an object privilege provides the user the ability to perform a particular action on a specific schema object.

For more information, see the *Oracle Database 2 Day DBA* reference manual for Oracle Database12c.

System Privileges

- More than 200 privileges are available.
- The DBA has high-level system privileges for tasks such as:
 - Creating new users
 - Removing users
 - Removing tables
 - Backing up tables

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

More than 200 distinct system privileges are available for users and roles. Typically, system privileges are provided by the DBA.

The table `SYSTEM_PRIVILEGE_MAP` contains all the system privileges available, based on the version release. This table is also used to map privilege type numbers to type names.

Typical DBA Privileges

System Privilege	Operations Authorized
<code>CREATE USER</code>	Grantee can create other Oracle users.
<code>DROP USER</code>	Grantee can drop another user.
<code>DROP ANY TABLE</code>	Grantee can drop a table in any schema.
<code>BACKUP ANY TABLE</code>	Grantee can back up any table in any schema with the export utility.
<code>SELECT ANY TABLE</code>	Grantee can query tables, views, or materialized views in any schema.
<code>CREATE ANY TABLE</code>	Grantee can create tables in any schema.

Creating Users

The DBA creates users with the CREATE USER statement.

```
CREATE USER user  
IDENTIFIED BY password;
```

```
CREATE USER demo  
IDENTIFIED BY demo;
```

User DEMO created.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The DBA creates the user by executing the CREATE USER statement. The user does not have any privileges at this point. The DBA can then grant privileges to that user. These privileges determine what the user can do at the database level.

The slide gives the abridged syntax for creating a user.

In the syntax:

user Is the name of the user to be created

password Specifies that the user must log in with this password

For more information, see the *Oracle Database SQL Language Reference* for Oracle Database 12c.

Note: Starting with Oracle Database 11g, passwords are case-sensitive.

User System Privileges

- After a user is created, the DBA can grant specific system privileges to that user.

```
GRANT privilege [, privilege...]
TO user [, user| role, PUBLIC...];
```

- An application developer, for example, may have the following system privileges:

- CREATE SESSION
- CREATE TABLE
- CREATE SEQUENCE
- CREATE VIEW
- CREATE PROCEDURE

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Typical User Privileges

After the DBA creates a user, the DBA can assign privileges to that user.

System Privilege	Operations Authorized
CREATE SESSION	Connect to the database.
CREATE TABLE	Create tables in the user's schema.
CREATE SEQUENCE	Create a sequence in the user's schema.
CREATE VIEW	Create a view in the user's schema.
CREATE PROCEDURE	Create a stored procedure, function, or package in the user's schema.

In the syntax:

privilege

Is the system privilege to be granted

user | role | PUBLIC

Is the name of the user, the name of the role, or PUBLIC
(which designates that every user is granted the privilege)

Note: You can find the current system privileges in the SESSION_PRIVS dictionary view. As you are already aware, data dictionary is a collection of tables and views created and maintained by the Oracle Server. They contain information about the database.

Granting System Privileges

The DBA can grant specific system privileges to a user.

```
GRANT  create session, create table,  
 create sequence, create view  
TO demo;
```

Grant succeeded.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- System privileges
- Creating a role
- Object privileges
- Revoking object privileges

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

What is a Role?

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

A role is a named group of related privileges that can be granted to the user. This method makes it easier to revoke and maintain privileges.

A user can have access to several roles, and several users can be assigned the same role. Roles are typically created for a database application.

Creating and Assigning a Role

First, the DBA must create the role. Then the DBA can assign privileges to the role and assign the role to users.

Syntax

```
CREATE ROLE role;
```

In the syntax:

role Is the name of the role to be created

After the role is created, the DBA can use the GRANT statement to assign the role to users as well as assign privileges to the role.

Note: A role is not a schema object; therefore, any user can add privileges to a role.

Creating and Granting Privileges to a Role

- Create a role:

```
CREATE ROLE manager;
```

- Grant privileges to a role:

```
GRANT create table, create view  
TO manager;
```

- Grant a role to users:

```
GRANT manager TO alice;
```

Creating a Role

The example in the slide creates a `manager` role. The `manager` is then enabled to create tables and views by granting `create table` and `view` privileges. It then grants user `alice` the role of a `manager`. Now `alice` can create tables and views.

If users have multiple roles granted to them, they receive all the privileges associated with all the roles.

Changing Your Password

- The DBA creates your user account and initializes your password.
- You can change your password by using the `ALTER USER` statement.

```
ALTER USER demo  
IDENTIFIED BY employ;
```


ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The DBA creates an account and initializes a password for every user. You can change your password by using the `ALTER USER` statement.

The slide example shows that the `demo` user changes the password to `employ` by using the `ALTER USER` statement.

Syntax

```
ALTER USER user IDENTIFIED BY password;
```

In the syntax:

<code>user</code>	Is the name of the user
<code>password</code>	Specifies the new password

Although this statement can be used to change your password, there are many other options. Remember that you must have the `ALTER USER` privilege to change any other option.

For more information, see the *Oracle Database SQL Language Reference* for Oracle Database 12c.

Note: SQL*Plus has a `PASSWORD` command (`PASSW`) that can be used to change the password of a user when the user is logged in. This command is not available in Oracle SQL Developer.

Lesson Agenda

- System privileges
- Creating a role
- Object privileges
- Revoking object privileges

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Object Privileges

Object Privilege	Table	View	Sequence
ALTER	✓		✓
DELETE	✓	✓	
INDEX	✓		
INSERT	✓	✓	
REFERENCES	✓		
SELECT	✓	✓	✓
UPDATE	✓	✓	

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Object Privileges

- Object privileges vary from object to object.
- An owner has all the privileges on the object.
- An owner can give specific privileges on the objects he owns.

Syntax:

```
GRANT object_priv [(columns)] | ALL
ON object
TO {user|role|PUBLIC}
[WITH GRANT OPTION];
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Granting Object Privileges

You can grant different object privileges for different types of schema objects.

A user automatically has all object privileges for schema objects contained in the user's schema. A user can grant any object privilege on any schema object that the user owns to any other user or role.

If the grant includes WITH GRANT OPTION, the grantee can further grant the object privilege to other users; otherwise, the grantee can use the privilege but cannot grant it to other users.

In the syntax:

<i>object_priv</i>	Is the object privilege to be granted
ALL	Specifies all object privileges
<i>columns</i>	Specifies the column from a table or view on which privileges are granted
ON <i>object</i>	Is the object on which the privileges are granted
TO	Identifies to whom the privilege is granted
PUBLIC	Grants object privileges to all users
WITH GRANT OPTION and roles	Enables the grantee to grant the object privileges to other users

Note: In the syntax, *schema* is the same as the owner's name.

Granting Object Privileges

- Grant query privileges on the EMPLOYEES table:

```
GRANT select  
ON employees  
TO demo;
```

- Grant privileges to update specific columns to users and roles:

```
GRANT update (department_name, location_id)  
ON departments  
TO demo, manager;
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Guidelines

- To grant privileges on an object, the object must be in your own schema, or you must have been granted the object privileges WITH GRANT OPTION.
- An object owner can grant any object privilege on the object to any other user or role of the database.
- The owner of an object automatically acquires all object privileges on that object.

The first example grants the demo user the privilege to query your EMPLOYEES table.

The second example grants UPDATE privileges on specific columns in the DEPARTMENTS table to demo and to the manager role.

For example, if your schema is oraxx, and the demo user now wants to use a SELECT statement to obtain data from your EMPLOYEES table, the syntax he or she must use is:

```
SELECT * FROM oraxx.employees;
```

Alternatively, the demo user can create a synonym for the table and issue a SELECT statement from the synonym:

```
CREATE SYNONYM emp FOR oraxx.employees;  
SELECT * FROM emp;
```

Note: DBAs generally allocate system privileges; any user who owns an object can grant object privileges.

Passing On Your Privileges

- Give a user authority to pass along privileges:

```
GRANT select, insert  
ON departments  
TO demo  
WITH GRANT OPTION;
```

- Allow all users on the system to query data from DEPARTMENTS table:

```
GRANT select  
ON departments  
TO PUBLIC;
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

WITH GRANT OPTION Keyword

A privilege that is granted with the WITH GRANT OPTION clause can be passed on to other users and roles by the grantee. Object privileges granted with the WITH GRANT OPTION clause are revoked when the grantor's privilege is revoked.

You can specify WITH GRANT OPTION only when granting to a user or to PUBLIC, not when granting to a role. The grantor must meet one or more of the below criteria.

The grantor:

- Must be the object owner; otherwise, the grantor must have object access with GRANT OPTION from the user
- Must have the GRANT ANY OBJECT PRIVILEGE system privilege and an object privilege on the object

The example in the slide gives the demo user access to your DEPARTMENTS table with the privileges to query the table and add rows to the table. You can also observe that demo can give others these privileges.

PUBLIC Keyword

An owner of a table can grant access to all users by using the PUBLIC keyword. The second example allows all users on the system to query data from the DEPARTMENTS table.

Confirming Granted Privileges

Data Dictionary View	Description
ROLE_SYS_PRIVS	System privileges granted to roles
ROLE_TAB_PRIVS	Table privileges granted to roles
USER_ROLE_PRIVS	Roles accessible by the user
USER_SYS_PRIVS	System privileges granted to the user
USER_TAB_PRIVS_MADE	Object privileges granted on the user's objects
USER_TAB_PRIVS_REC'D	Object privileges granted to the user
USER_COL_PRIVS_MADE	Object privileges granted on the columns of the user's objects
USER_COL_PRIVS_REC'D	Object privileges granted to the user on specific columns

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- System privileges
- Creating a role
- Object privileges
- Revoking object privileges

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Revoking Object Privileges

- You use the REVOKE statement to revoke privileges granted to other users.
- Privileges granted to others through the WITH GRANT OPTION clause are also revoked.

```
REVOKE {privilege [, privilege...] | ALL}
  ON object
  FROM {user[, user...]|role|PUBLIC}
  [CASCADE CONSTRAINTS];
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can remove privileges granted to other users by using the REVOKE statement.

When you use the REVOKE statement, the privileges that you specify are revoked from the users you name and from any other users to whom those privileges were granted by the revoked user.

In the syntax:

CASCADE CONSTRAINTS	Is required to remove any referential integrity constraints made to the object by means of the REFERENCES privilege
------------------------	---

For more information, see the *Oracle Database SQL Language Reference* for Oracle Database 12c.

Note: If a user leaves the company and you revoke his or her privileges, you must re-grant any privileges that this user granted to other users. If you drop the user account without revoking privileges from it, the system privileges granted by this user to other users are not affected by this action.

Revoking Object Privileges

Revoke the SELECT and INSERT privileges given to the demo user on the DEPARTMENTS table.

```
REVOKE select, insert  
ON departments  
FROM demo;
```

Revoke succeeded.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Quiz

Which of the following statements are true?

- a. After a user creates an object, the user can pass along any of the available object privileges to other users by using the GRANT statement.
- b. A user can create roles by using the CREATE ROLE statement to pass along a collection of system or object privileges to other users.
- c. Users can change their own passwords.
- d. Users can view the privileges granted to them and those that are granted on their objects.

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Summary

In this lesson, you should have learned how to:

- Differentiate system privileges from object privileges
- Grant privileges on tables
- Grant roles
- Distinguish between privileges and roles

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

DBAs establish initial database security for users by assigning privileges to the users.

- The DBA creates users who must have a password. The DBA is also responsible for establishing the initial system privileges for a user.
- After the user has created an object, the user can pass along any of the available object privileges to other users or to all users by using the `GRANT` statement.
- A DBA can create roles by using the `CREATE ROLE` statement to pass along a collection of system or object privileges to multiple users. Roles make granting and revoking privileges easier to maintain.
- Users can change their passwords by using the `ALTER USER` statement.
- You can remove privileges from users by using the `REVOKE` statement.
- With data dictionary views, users can view the privileges granted to them and those that are granted on their objects.

Practice 8: Overview

This practice covers the following topics:

- Granting privileges to other users on your table
- Modifying another user's table through the privileges granted to you

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Course Roadmap

Lesson 1: Introduction

Unit 1: Views, Sequences,
Synonyms and Indexes

Unit 2: Managing Database
Objects and Subqueries

Unit 3: User Access

**Unit 4: Advanced
Queries**

▶ **Lesson 9: Manipulating Data Using Advanced
Queries**

▶ Lesson 10: Manipulating Data in Different
Time Zones

You are here!

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to:

- Specify explicit default values in the `INSERT` and `UPDATE` statements
- Describe the features of multitable `INSERTS`
- Use the following types of multitable `INSERTS`:
 - Unconditional `INSERT`
 - Conditional `INSERT ALL`
 - Conditional `INSERT FIRST`
 - Pivoting `INSERT`
- Merge rows in a table
- Perform flashback operations
- Track the changes made to data over a period of time

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- Specifying explicit default values in the `INSERT` and `UPDATE` statements
- Using the following types of multitable `INSERTS`:
 - Unconditional `INSERT`
 - Conditional `INSERT ALL`
 - Conditional `INSERT FIRST`
 - Pivoting `INSERT`
- Merging rows in a table
- Performing flashback operations
- Tracking the changes in data over a period of time

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Explicit Default Feature: Overview

- Use the `DEFAULT` keyword as a column value where the default column value is desired.
- This allows the user to control where and when the default value should be applied to data.
- Explicit defaults can be used in `INSERT` and `UPDATE` statements.

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You can use the `DEFAULT` keyword in `INSERT` and `UPDATE` statements to identify a default column value. If no default value exists, a null value is used.

The `DEFAULT` option saves you from having to hard code the default value in your programs or query the dictionary to find it, as was done before this feature was introduced. Hard-coding the default is a problem if the default changes, because the code consequently needs changing.

Accessing the dictionary is not usually done in an application; therefore, this is a very important feature.

Using Explicit Default Values

- DEFAULT with INSERT:

```
INSERT INTO deptm3
  (department_id, department_name, manager_id)
VALUES (300, 'Engineering', DEFAULT);
```

- DEFAULT with UPDATE:

```
UPDATE deptm3
SET manager_id = DEFAULT
WHERE department_id = 10;
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Lesson Agenda

- Specifying explicit default values in the `INSERT` and `UPDATE` statements
- Using the following types of multitable `INSERTS`:
 - Unconditional `INSERT`
 - Conditional `INSERT ALL`
 - Conditional `INSERT FIRST`
 - Pivoting `INSERT`
- Merging rows in a table
- Performing flashback operations
- Tracking the changes in data over a period of time

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

E-Commerce Scenario

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Recall the e-commerce company called OracleKart. Imagine Tom, Dick, and Harry are three customers who are shopping simultaneously from different parts of the globe. Coincidentally, the three of them add the same item into their shopping carts. They check out and make the final payment for the product. At this point, an entry has to be made for the order details in each of their customer accounts.

Executing three different `INSERT` statements will hinder the performance of the database. In such a scenario, we can use a multitable `INSERT` statement to simultaneously make an entry in three of the `CUSTOMER` tables.

Multitable INSERT Statements: Overview

In a multitable INSERT statement, you insert computed rows into one or more tables. These computed rows are derived from the rows returned from the evaluation of a subquery.

Multitable INSERT statements are useful in a data warehouse scenario. You need to load your data warehouse regularly so that it can serve its purpose of facilitating business analysis. To do this, data from one or more operational systems must be extracted and copied into the warehouse. The process of extracting data from the source system and bringing it into the data warehouse is commonly called ETL, which stands for extraction, transformation, and loading.

During extraction, the desired data must be identified and extracted from many different sources, such as database systems and applications. After extraction, the data must be physically transported to the target system or an intermediate system for further processing. Depending on the chosen means of transportation, some transformations can be done during this process. For example, a SQL statement that directly accesses a remote target through a gateway can concatenate two columns as part of the SELECT statement.

After data is loaded into the Oracle database, data transformations can be executed using SQL operations. A multitable INSERT statement is one of the techniques for implementing SQL data transformations.

Multitable INSERT Statements: Overview

- Use the `INSERT...SELECT` statement to insert rows into multiple tables as a part of a single DML statement.
- Multitable `INSERT` statements are used in data warehousing systems to transfer data from one or more operational sources to a set of target tables.
- They provide significant performance improvement over:
 - Single DML versus multiple `INSERT...SELECT` statements
 - Single DML versus a procedure to perform multiple inserts by using the `IF...THEN` syntax

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Types of Multitable `INSERT` Statements

The different types of multitable `INSERT` statements are:

- **Unconditional `INSERT`**
- **Conditional `INSERT ALL`**
- **Conditional `INSERT FIRST`**
- **Pivoting `INSERT`**

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Multitable INSERT Statements

- Syntax for multitable INSERT:

```
INSERT [ ALL  
 { insert_into_clause [ values_clause ] }...  
 | conditional_insert_clause  
 ] subquery
```

- Conditional_insert_clause:

```
INSERT [ ALL | FIRST ]  
 WHEN condition THEN insert_into_clause  
 [ values_clause ]  
 [ insert_into_clause [ values_clause ] ]...  
 [ ELSE insert_into_clause  
 [ values_clause ]  
 [ insert_into_clause [ values_clause ] ]...  
 ]
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The slide displays the generic format for multitable INSERT statements.

Unconditional INSERT: ALL into_clause

Specify ALL followed by multiple insert_into_clauses to perform an unconditional multitable INSERT. The Oracle Server executes each insert_into_clause once for each row returned by the subquery.

Conditional INSERT: conditional_insert_clause

Specify the conditional_insert_clause to perform a conditional multitable INSERT. The Oracle Server filters each insert_into_clause through the corresponding WHEN condition, which determines whether that insert_into_clause is executed. A single multitable INSERT statement can contain up to 127 WHEN clauses.

Conditional INSERT: ALL

If you specify ALL, the Oracle Server evaluates each WHEN clause regardless of the results of the evaluation of any other WHEN clause. For each WHEN clause whose condition evaluates to true, the Oracle Server executes the corresponding INTO clause list.

Conditional INSERT: FIRST

If you specify FIRST, the Oracle Server evaluates each WHEN clause in the order in which it appears in the statement. If the first WHEN clause evaluates to true, the Oracle Server executes the corresponding INTO clause and skips subsequent WHEN clauses for the given row.

Conditional `INSERT`: `ELSE` Clause

For a given row, if no `WHEN` clause evaluates to true:

- If you have specified an `ELSE` clause, the Oracle Server executes the `INTO` clause list associated with the `ELSE` clause
- If you did not specify an `ELSE` clause, the Oracle Server takes no action for that row

Restrictions on Multitable `INSERT` Statements

- You can perform multitable `INSERT` statements only on tables, and not on views or materialized views.
- You cannot perform a multitable `INSERT` on a remote table.
- You cannot specify a table collection expression when performing a multitable `INSERT`.
- In a multitable `INSERT`, all `insert_into_clauses` cannot combine to specify more than 999 target columns.

Unconditional INSERT ALL

- Select the EMPLOYEE_ID, HIRE_DATE, SALARY, and MANAGER_ID values from the EMPLOYEES table for those employees whose EMPLOYEE_ID is greater than 200.
- Insert these values into the SAL_HISTORY and MGR_HISTORY tables by using a multitable INSERT.

```
INSERT ALL
  INTO sal_history VALUES (EMPID,HIREDATE,SAL)
  INTO mgr_history VALUES (EMPID,MGR,SAL)
  SELECT employee_id EMPID, hire_date HIREDATE,
 salary SAL, manager_id MGR
 FROM employees
 WHERE employee_id > 200;
```

12 rows inserted

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The example in the slide inserts rows into both the SAL_HISTORY and the MGR_HISTORY tables.

- The SELECT statement retrieves the details of employee ID, hire date, salary, and manager ID of those employees whose employee ID is greater than 200 from the EMPLOYEES table.
- The details of the employee ID, hire date and salary are inserted into the SAL_HISTORY table.
- The details of employee ID, manager ID, and salary are inserted into the MGR_HISTORY table.

This INSERT statement is referred to as an unconditional INSERT because no further restriction is applied to the rows that are retrieved by the SELECT statement. All the rows retrieved by the SELECT statement are inserted into the two tables: SAL_HISTORY and MGR_HISTORY. The VALUES clause in the INSERT statements specifies the columns from the SELECT statement that must be inserted into each of the tables. Each row returned by the SELECT statement results in two insertions: one for the SAL_HISTORY table and one for the MGR_HISTORY table.

A total of 12 rows were inserted:

```
SELECT COUNT(*) total_in_sal FROM sal_history;
SELECT COUNT(*) total_in_mgr FROM mgr_history;
```

Conditional INSERT ALL: Example

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Conditional INSERT ALL

```
INSERT ALL
  WHEN HIREDATE < '01-JAN-15' THEN
 INTO emp_history VALUES(EMPID,HIREDATE,SAL)
  WHEN COMM IS NOT NULL THEN
 INTO emp_sales VALUES(EMPID,COMM,SAL)
  SELECT employee_id EMPID, hire_date HIREDATE,
 salary SAL, commission_pct COMM
  FROM employees;
```

```
112 rows inserted.
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The example in the slide is similar to the example in the previous slide because it inserts rows into both `EMP_HISTORY` and `EMP_SALES` tables.

The `SELECT` statement retrieves details such as employee ID, hire date, salary, and commission percentage for all employees from the `EMPLOYEES` table. Details such as employee ID, hire date, and salary are inserted into the `EMP_HISTORY` table. Details such as employee ID, commission percentage, and salary are inserted into the `EMP_SALES` table.

This `INSERT` statement is referred to as a conditional `INSERT ALL` because a further restriction is applied to the rows that are retrieved by the `SELECT` statement. From the rows that are retrieved by the `SELECT` statement, only those rows in which the hire date was prior to 2015 are inserted in the `EMP_HISTORY` table. Similarly, only those rows where the value of commission percentage is not null are inserted in the `EMP_SALES` table.

```
SELECT count(*) FROM emp_history;
```

Result: 77 rows fetched.

```
SELECT count(*) FROM emp_sales;
```

Result: 35 rows fetched.

You can also optionally use the ELSE clause with the INSERT ALL statement.

Example:

```
INSERT ALL
WHEN job_id IN
(select job_id FROM jobs WHERE job_title LIKE '%Manager%') THEN
INTO managers2(last_name,job_id,SALARY)
VALUES (last_name,job_id,SALARY)
WHEN SALARY>10000 THEN
INTO richpeople(last_name,job_id,SALARY)
VALUES (last_name,job_id,SALARY)
ELSE
INTO poorpeople VALUES (last_name,job_id,SALARY)
SELECT * FROM employees;
```

Result:

```
116 rows inserted
```

Conditional INSERT FIRST: Example

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

For all employees in the `EMPLOYEES` table, insert the employee information into the first target table that meets the condition. In the example, if an employee has a salary of 2,000, the record is inserted into the `SAL_LOW` table only. The SQL statement is shown in the next slide.

Conditional INSERT FIRST

```
INSERT FIRST
WHEN salary < 5000 THEN
  INTO sal_low VALUES (employee_id, last_name, salary)
WHEN salary between 5000 and 10000 THEN
  INTO sal_mid VALUES (employee_id, last_name, salary)
ELSE
  INTO sal_high VALUES (employee_id, last_name, salary)
SELECT employee_id, last_name, salary
FROM employees;
```

107 rows inserted

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The `SELECT` statement retrieves details such as employee ID, last name, and salary for every employee in the `EMPLOYEES` table. For each employee record, it is inserted into the very first target table that meets the condition.

This `INSERT` statement is referred to as a conditional `INSERT FIRST`. The `WHEN salary < 5000` condition is evaluated first. If this first `WHEN` clause evaluates to true, the Oracle Server executes the corresponding `INTO` clause and inserts the record into the `SAL_LOW` table. It skips subsequent `WHEN` clauses for this row.

If the row does not satisfy the first `WHEN` condition (`WHEN salary < 5000`), the next condition (`WHEN salary between 5000 and 10000`) is evaluated. If this condition evaluates to true, the record is inserted into the `SAL_MID` table, and the last condition is skipped.

If neither the first condition (`WHEN salary < 5000`) nor the second condition (`WHEN salary between 5000 and 10000`) is evaluated to true, the Oracle Server executes the corresponding `INTO` clause for the `ELSE` clause.

A total of 107 rows were inserted:

```
SELECT count(*) low FROM sal_low;
49 rows fetched.
SELECT count(*) mid FROM sal_mid;
43 rows fetched.
SELECT count(*) high FROM sal_high;
15 rows fetched.
```

Pivoting INSERT

Convert the set of sales records from the nonrelational database table to the relational format.

Emp_ID	Week_ID	MON	TUES	WED	THUR	FRI
176	6	2000	3000	4000	5000	6000

Employee_ID	WEEK	SALES
176	6	2000
176	6	3000
176	6	4000
176	6	5000
176	6	6000

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Pivoting INSERT

```
INSERT ALL
  INTO sales_info VALUES (employee_id,week_id,sales_MON)
  INTO sales_info VALUES (employee_id,week_id,sales_TUE)
  INTO sales_info VALUES (employee_id,week_id,sales_WED)
  INTO sales_info VALUES (employee_id,week_id,sales_THUR)
  INTO sales_info VALUES (employee_id,week_id, sales_FRI)
  SELECT EMPLOYEE_ID, week_id, sales_MON, sales_TUE,
 sales_WED, sales_THUR,sales_FRI
 FROM sales_source_data;
```

5 rows inserted

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

In the example, the sales data is received from the nonrelational database table SALES_SOURCE_DATA, which has the details of the sales performed by a sales representative on each day of a week, for a week with a particular week ID.

```
DESC SALES_SOURCE_DATA
```

```
DESC SALES_SOURCE_DATA
Name Null Type
-----
EMPLOYEE_ID NUMBER(6)
WEEK_ID NUMBER(2)
SALES_MON NUMBER(8,2)
SALES_TUE NUMBER(8,2)
SALES_WED NUMBER(8,2)
SALES_THUR NUMBER(8,2)
SALES_FRI NUMBER(8,2)
```

```
SELECT * FROM SALES_SOURCE_DATA;
```

	EMPLOYEE_ID	WEEK_ID	SALES_MON	SALES_TUE	SALES_WED	SALES_THUR	SALES_FRI
1	178	6	1750	2200	1500	1500	3000

```
DESC SALES_INFO
```

desc sales_info
Name Null Type

EMPLOYEE_ID NUMBER(6)
WEEK NUMBER(2)
SALES NUMBER(8,2)

```
SELECT * FROM sales_info;
```

#	EMPLOYEE_ID	#	WEEK	#	SALES
1	178		6		1750
2	178		6		2200
3	178		6		1500
4	178		6		1500
5	178		6		3000

Observe in the preceding example that by using a pivoting `INSERT`, one row from the `SALES_SOURCE_DATA` table is converted into five records for the relational table, `SALES_INFO`.

Lesson Agenda

- Specifying explicit default values in the `INSERT` and `UPDATE` statements
- Using the following types of multitable `INSERT`s:
 - Unconditional `INSERT`
 - Conditional `INSERT ALL`
 - Conditional `INSERT FIRST`
 - Pivoting `INSERT`
- Merging rows in a table
- Performing flashback operations
- Tracking the changes in data over a period of time

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

MERGE Statement

- Provides the ability to conditionally update, insert, or delete data into a database table
- Performs an `UPDATE` if the row exists and an `INSERT` if it is a new row:
 - Avoids separate updates
 - Increases performance and ease of use
 - Is useful in data warehousing applications

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The `MERGE` statement is suitable in a number of data warehousing applications. For example, in a data warehousing application, you may need to work with data coming from multiple sources, some of which may be duplicate. With the `MERGE` statement, you can conditionally add or modify rows.

The Oracle Server supports the `MERGE` statement for `INSERT`, `UPDATE`, and `DELETE` operations. By using this statement, you can update, insert, or delete a row conditionally into a table, thus avoiding multiple DML statements. The decision whether to update, insert, or delete into the target table is based on a condition in the `ON` clause.

You must have the `INSERT` and `UPDATE` object privileges on the target table and the `SELECT` object privilege on the source table. To specify the `DELETE` clause of `merge_update_clause`, you must also have the `DELETE` object privilege on the target table.

The `MERGE` statement is deterministic. You cannot update the same row of the target table multiple times in the same `MERGE` statement.

An alternative approach is to use PL/SQL loops and multiple DML statements. The `MERGE` statement, however, is easy to use and more simply expressed as a single SQL statement.

MERGE Statement Syntax

You can conditionally insert, update, or delete rows in a table by using the MERGE statement.

```
MERGE INTO table_name table_alias
  USING (table/view/sub_query) alias
  ON (join condition)
  WHEN MATCHED THEN
 UPDATE SET
 col1 = col1_val,
 col2 = col2_val
  WHEN NOT MATCHED THEN
 INSERT (column_list)
 VALUES (column_values);
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Merging Rows

You can update existing rows, and insert new rows conditionally by using the MERGE statement. Using the MERGE statement, you can delete obsolete rows at the same time as you update rows in a table. To do this, you include a DELETE clause with its own WHERE clause in the syntax of the MERGE statement.

In the syntax:

INTO clause	Specifies the target table you are updating or inserting into
USING clause	Identifies the source of the data to be updated or inserted; can be a table, view, or subquery
ON clause	The condition on which the MERGE operation either updates or inserts
WHEN MATCHED	Instructs the server how to respond to the results of the join
WHEN NOT MATCHED	condition

Note: For more information, see *Oracle Database SQL Language Reference* for Oracle Database 12c.

Merging Rows: Example

Insert or update rows in the COPY_EMP3 table to match the EMPLOYEES table.

```
MERGE INTO copy_emp3 c
USING (SELECT * FROM EMPLOYEES ) e
ON (c.employee_id = e.employee_id)
WHEN MATCHED THEN
UPDATE SET
c.first_name = e.first_name,
c.last_name = e.last_name,
...
DELETE WHERE (e.COMMISSION_PCT IS NOT NULL)
WHEN NOT MATCHED THEN
INSERT VALUES(e.employee_id, e.first_name, e.last_name,
e.email, e.phone_number, e.hire_date, e.job_id,
e.salary, e.commission_pct, e.manager_id,
e.department_id);
```

107 rows merged.

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

```
INSERT VALUES(e.employee_id, e.first_name, e.last_name,  
e.email, e.phone_number, e.hire_date, e.job_id,  
e.salary, e.commission_pct, e.manager_id,  
e.department_id);
```

The **COPY_EMP3** table is created by using the following code:

```
CREATE TABLE COPY_EMP3 AS SELECT * FROM EMPLOYEES  
WHERE SALARY<10000;
```

Then query the **COPY_EMP3** table.

```
SELECT employee_id, salary, commission_pct FROM COPY_EMP3;
```

Observe that in the output, there are some employees with **SALARY < 10000** and there are two employees with **COMMISSION_PCT**.

The example in the slide matches the **EMPLOYEE_ID** in the **COPY_EMP3** table to the **EMPLOYEE_ID** in the **EMPLOYEES** table. If a match is found, the row in the **COPY_EMP3** table is updated to match the row in the **EMPLOYEES** table and the salary of the employee is doubled. The records of the two employees with values in the **COMMISSION_PCT** column are deleted. If the match is not found, rows are inserted into the **COPY_EMP3** table.

Merging Rows: Example

```
TRUNCATE TABLE copy_emp3;
SELECT * FROM copy_emp3;
no rows selected
```

```
MERGE INTO copy_emp3 c
USING (SELECT * FROM EMPLOYEES ) e
ON (c.employee_id = e.employee_id)
WHEN MATCHED THEN
UPDATE SET
c.first_name = e.first_name,
c.last_name = e.last_name,
...
DELETE WHERE (e.COMMISSION_PCT IS NOT NULL)
WHEN NOT MATCHED THEN
INSERT VALUES(e.employee_id, e.first_name, ...)
```

```
SELECT * FROM copy_emp3;
107 rows selected.
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

```
SELECT employee_id, salary, commission_pct from copy_emp3;
```

Lesson Agenda

- Specifying explicit default values in the `INSERT` and `UPDATE` statements
- Using the following types of multitable `INSERTS`:
 - Unconditional `INSERT`
 - Conditional `INSERT ALL`
 - Conditional `INSERT FIRST`
 - Pivoting `INSERT`
- Merging rows in a table
- Performing flashback operations
- Tracking the changes in data over a period of time

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

FLASHBACK TABLE Statement

- Enables you to recover tables to a specified point in time with a single statement
- Restores table data along with associated indexes and constraints
- Enables you to revert the table and its contents to a certain point in time or system change number (SCN)

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Oracle Flashback Table enables you to recover tables to a specified point in time with a single statement. You can restore table data along with associated indexes and constraints while the database is online, undoing changes to only the specified tables.

The Flashback Table feature is similar to a self-service repair tool. For example, if a user accidentally deletes important rows from a table and then wants to recover the deleted rows, you can use the FLASHBACK TABLE statement to restore the table to the time before the deletion and see the missing rows in the table.

When using the FLASHBACK TABLE statement, you can revert the table and its contents to a certain time or to an SCN.

Note: The SCN is an integer value associated with each change to the database. It is a unique incremental number in the database. Every time you commit a transaction, a new SCN is recorded.

FLASHBACK TABLE Statement

- Is a repair tool for accidental table modifications
- Restores a table to an earlier point in time
- Offers ease of use, availability, and fast execution
- Is performed in place
- Syntax:

```
FLASHBACK TABLE [ schema. ] table [, [ schema. ] table ]... TO  
{ { { SCN | TIMESTAMP } expr | RESTORE POINT restore_point } [  
{ ENABLE | DISABLE } TRIGGERS ] | BEFORE DROP [ RENAME TO  
table ] } ;
```


ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Self-Service Repair Facility

You can use the SQL data definition language (DDL) command, `FLASHBACK TABLE`, provided by Oracle Database to restore the state of a table to an earlier point in time, in case it is inadvertently deleted or modified.

The `FLASHBACK TABLE` command is a self-service repair tool to restore data in a table along with associated attributes such as indexes or views. This is done, while the database is online, by rolling back only the subsequent changes to the given table. Compared to traditional recovery mechanisms, this feature offers significant benefits such as ease of use, availability, and faster restoration. It also takes the burden off the DBA to find and restore application-specific properties. The flashback table feature does not address physical corruption caused because of a bad disk.

Syntax

You can invoke a `FLASHBACK TABLE` operation on one or more tables, even on tables in different schemas. You specify the point in time to which you want to revert by providing a valid time stamp. By default, database triggers are disabled during the flashback operation for all tables involved. You can override this default behavior by specifying the `ENABLE TRIGGERS` clause.

Note: For more information about recycle bin and flashback semantics, refer to *Oracle Database Administrator's Guide* for Oracle Database 12c.

Using the FLASHBACK TABLE Statement

```
DROP TABLE emp3;
```

Table EMP3 dropped.

```
SELECT original_name, operation, droptime FROM recyclebin;
```

ORIGINAL_NAME	OPERATION	DROPTIME
7 EMP3	DROP	2016-08-26:01:53:10

```
FLASHBACK TABLE emp3 TO BEFORE DROP;
```

Flashback succeeded.

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Syntax and Examples

The example restores the EMP3 table to a state before a DROP statement.

You can query the recycle bin data dictionary table to fetch information about dropped objects. Dropped tables and any associated objects—such as, indexes, constraints, nested tables, and so on—are not removed and still occupy space. They continue to count against user space quotas until you specifically purge from the recycle bin, or until they must be purged by the database because of tablespace space constraints.

Each user can be thought of as an owner of a recycle bin because, unless a user has the SYSDBA privilege, the only objects that the user has access to in the recycle bin are those that the user owns. A user can view his or her objects in the recycle bin by using the following statement:

```
SELECT * FROM RECYCLEBIN;
```

When you drop a user, objects belonging to that user are not placed in the recycle bin and those in the recycle bin are purged.

You can purge the recycle bin with the following statement:

```
PURGE RECYCLEBIN;
```

Lesson Agenda

- Specifying explicit default values in the `INSERT` and `UPDATE` statements
- Using the following types of multitable `INSERTS`:
 - Unconditional `INSERT`
 - Conditional `INSERT ALL`
 - Conditional `INSERT FIRST`
 - Pivoting `INSERT`
- Merging rows in a table
- Performing flashback operations
- Tracking the changes in data over a period of time

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

ORACLE

Tracking Changes in Data

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

You may discover that, somehow, data in a table has been inappropriately changed. To research this, you can use multiple flashback queries to view row data at specific points in time. You can use Oracle Flashback Query to retrieve data as it existed at an earlier time.

More efficiently, you can use the Flashback Version Query feature to view all the changes to a row over a period of time. This feature enables you to append a VERSIONS clause to a SELECT statement that specifies an SCN or the time-stamp range within which you want to view changes to row values. The query also can return associated metadata, such as the transaction responsible for the change.

Further, after you identify an erroneous transaction, you can use the Flashback Transaction Query feature to identify other changes that were done by the transaction. You then have the option of using the Flashback Table feature to restore the table to a state before the changes were made.

You can use a query on a table with a VERSIONS clause to produce all the versions of all the rows that exist, or ever existed, between the time the query was issued and the `undo_retention` seconds before the current time. `undo_retention` is an initialization parameter, which is an auto-tuned parameter.

A query that includes a VERSIONS clause is referred to as a version query. The results of a version query behaves as though the WHERE clause were applied to the versions of the rows. The version query returns versions of the rows only across transactions.

SCN: The Oracle server assigns an SCN to identify the redo records for each committed transaction.

Flashback Query: Example

```
SELECT salary FROM employees3  
WHERE last_name = 'Chung';
```

```
UPDATE employees3 SET salary = 4000  
WHERE last_name = 'Chung';
```

```
SELECT salary FROM employees3  
WHERE last_name = 'Chung';
```

```
SELECT salary FROM employees3  
AS OF TIMESTAMP (SYSTIMESTAMP - INTERVAL '1' MINUTE)  
WHERE last_name = 'Chung';
```

1

	SALARY
1	3800

2

	SALARY
1	4000

3

	SALARY
1	3800

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Flashback Version Query: Example

```
SELECT salary FROM employees3  
WHERE employee_id = 107;
```

1

```
UPDATE employees3 SET salary = salary * 1.30  
WHERE employee_id = 107;
```

2

```
COMMIT;
```

```
SELECT salary FROM employees3  
VERSIONS BETWEEN SCN MINVALUE AND MAXVALUE  
WHERE employee_id = 107;
```

3

1	SALARY
1	4200

3	SALARY
1	5460
2	4200

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

VERSIONS BETWEEN Clause

```
SELECT versions_starttime "START_DATE",
 versions_endtime "END_DATE",
 salary
  FROM employees
 VERSIONS BETWEEN SCN MINVALUE
 AND MAXVALUE
 WHERE last_name = 'Lorentz';
```

START_DATE	END_DATE	SALARY
1 26-AUG-16 03.00.07.000000000 AM (null)		5460
2 (null)	26-AUG-16 03.00.07.000000000 AM	4200

```
SELECT salary FROM employees3
 VERSIONS BETWEEN SCN MINVALUE AND MAXVALUE
 WHERE employee_id = 107;
```


Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Quiz

When you use the `INSERT` or `UPDATE` command, the `DEFAULT` keyword saves you from hard-coding the default value in your programs or querying the dictionary to find it.

- a. True
- b. False

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Quiz

In all the cases, when you execute a `DROP TABLE` command, the database renames the table and places it in a recycle bin, from where it can later be recovered by using the `FLASHBACK TABLE` statement.

- a. True
- b. False

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Summary

In this lesson, you should have learned how to:

- Specify explicit default values in the `INSERT` and `UPDATE` statements
- Describe the features of multitable `INSERTS`
- Use the following types of multitable `INSERTS`:
 - Unconditional `INSERT`
 - Conditional `INSERT ALL`
 - Conditional `INSERT FIRST`
 - Pivoting `INSERT`
- Merge rows in a table
- Perform flashback operations
- Track the changes in data over a period of time

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Practice 9: Overview

This practice covers the following topics:

- Performing multitable INSERTS
- Performing MERGE operations
- Performing flashback operations
- Tracking row versions

ORACLE

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Unauthorized reproduction or distribution prohibited. Copyright© 2019, Oracle and/or its affiliates.

GANG LIU (gangl@baylorhealth.edu) has a non-transferable license
to use this Student Guide.