Regular Expression Metacharacters and Function Parameters

This appendix describes the various regular expression metacharacters available starting with Oracle Database 10g. It also provides a summary of the syntax of the REGEXP_functions. For more details on Oracle's regular expression support, see Chapter 8.

Metacharacters

The "Initial release" column in Table A-1 through Table A-3 indicates which metacharacters were introduced in Oracle Database 10g Release 1 and which in Release 2.

Table A-1. Character-matching metacharacters

Syntax	Initial release	Description
	10 <i>g</i> R1	Matches any single character except for newline. Will match newline when the n flag is set. On Windows, Linux, and Unix platforms, chr(10) is recognized as the newline.
[]	10 <i>g</i> R1	Defines a <i>matching list</i> that matches any character listed between the brackets. You may specify ranges of characters, as in a—z. These ranges are interpreted based on the NLS_SORT setting. A dash (-) is a literal when it occurs first or last in the list (e.g., [abc-]). A closing bracket (]) is a literal when it occurs first in the list (e.g., []abc]). A caret (^) in the first position makes the list a <i>nonmatching list</i> (see the next entry).
[^]	10 <i>g</i> R1	Matches any character not listed between the brackets. Referred to as a nonmatching list.
[:class:]	10 <i>g</i> R1	Matches any character that belongs to the specified character class. May only be used within a matching list: [[:class:]abc] is a valid expression, but [:class:]abc is not. Table A-5 lists the valid character class names.
[.coll.]	10 <i>g</i> R1	Matches the specified collation element, which may be one or more characters. May only be used within a matching list. For example, the expression [[.ch.]] matches the Spanish letter <i>ch</i> . Table A-4 lists the valid collation elements.

Syntax	Initial release	Description
[=char=]	10 <i>g</i> R1	Matches all characters that share the same base character as char. May be used only within a matching list. For example, [[=e=]] matches any of: "eéèèÉÈÈE".
\d	10 <i>g</i> R2	Matches any digit. Equivalent to [[:digit:]].
\ D	10 <i>g</i> R2	Matches any nondigit. Equivalent to [^[:digit:]].
\w	10 <i>g</i> R2	Matches any word character. Word characters are defined to be alphabetic characters, numeric characters, and the underscore.
\W	10 <i>g</i> R2	Matches any nonword character.
\s	10 <i>g</i> R2	Matches any whitespace character. Equivalent to [[:space:]].
\S	10 <i>g</i> R2	Matches nonwhitespace characters. Equivalent to [^[:space:]].

Table A-2. Quantifiers

Syntax	Initial release	Description	
?	10 <i>g</i> R1	Zero or one.	
*	10 <i>g</i> R1	Zero or more.	
+	10 <i>g</i> R1	One or more.	
{ <i>m</i> }	10 <i>g</i> R1	Exactly <i>m</i> occurrences.	
{ <i>m</i> ,}	10 <i>g</i> R1	At least <i>m</i> occurrences.	
{ <i>m</i> , <i>n</i> }	10 <i>g</i> R1	At least <i>m</i> , and at most <i>n</i> occurrences.	
+?	10 <i>g</i> R2	One or more, but nongreedy.	
??	10 <i>g</i> R2	Zero or one, but nongreedy.	
{ <i>m</i> }?	10 <i>g</i> R2	The same as $\{m\}$.	
{ <i>m</i> ,}?	10 <i>g</i> R2	At least \it{m} occurrences, but nongreedy and stops as soon as \it{m} occurrences are reached.	
{ <i>m,n</i> }?	10 <i>g</i> R2	At least m , and at most n occurrences, but nongreedy; when possible, m occurrences are matched.	

Table A-3. Other metacharacters

Syntax	Initial release	Description
	10 <i>g</i> R1	Specifies an alternation. An alternation within a subexpression doesn't extend beyond the subexpression.
()	10 <i>g</i> R1	Defines a subexpresson.
\ <i>n</i>	10 <i>g</i> R1	References the text matched by the n th subexpression. Backreferences may range from \1 through \9.
\	10 <i>g</i> R1	When not followed by a digit, the $\$ is an escape character. For example, use the pattern $\$ 1 to look for a single backslash followed by the digit 1; use $\$ 1 to look for an opening parenthesis (rather than begin a subexpression), etc.
٨	10 <i>g</i> R1	Anchors an expression to the beginning of the string (in multiline mode, to the beginning of a line).
\$	10 <i>g</i> R1	Anchors an expression to the end of the string (in multiline mode, to the end of a line).
\A	10 <i>g</i> R2	$An chors \ an \ expression \ to \ the \ beginning \ of \ the \ string \ regardless \ of \ whether \ multiline \ mode \ is \ specified.$

Syntax	Initial release	Description
١Z	10 <i>g</i> R2	Anchors an expression to the end of the string, or a newline that happens to be ending a string, regardless of whether multiline mode is specified.
\z	10 <i>g</i> R2	Anchors an expression to the end of the string regardless of whether multiline mode is specified.

Table A-4. Collation elements

NLS_SORT	Multicharacter collation elements		
XCROATIAN	d_	D_	D_
	lj	LJ	Lj
	nj	Nj	NJ
XCZECH	Ch	СН	Ch
XCZECH_PUNCTUATION	Ch	СН	Ch
XDANISH	aa	AA	Aa
	oe	OE	0e
XHUNGARIAN	CS	CS	Cs
	ду	GY	Gy
	ly	LY	Ly
	ny	NY	Ny
	SZ	SZ	Sz
	ty	TY	Ту
	ZS	ZS	Zs
XSLOVAK	dz	DZ	Dz
	d_	D_	D_
	ch	CH	Ch
XSPANISH	ch	CH	Ch
	ll	LL	Ll

Table A-5. Supported character classes

Class	Description
[:alnum:]	Alphanumeric characters (same as [:alpha:] + [:digit:])
[:alpha:]	Alphabetic characters only
[:blank:]	Blank space characters, such as space and tab
[:cntrl:]	Nonprinting (control) characters
[:digit:]	Numeric digits
[:graph:]	Graphical characters (same as [:punct:] + [:upper:] + [:lower:] + [:digit:])
[:lower:]	Lowercase letters
[:print:]	Printable characters
[:punct:]	Punctuation characters
[:space:]	$White space \ characters \ such \ as \ space, form feed, newline, carriage \ return, horizontal \ tab, and \ vertical \ tab$
., .	

Class	Description
[:upper:]	Uppercase letters
[:xdigit:]	Hexadecimal characters

Functions and Parameters

The following subsection shows the syntax of Oracle's regular expression functions. The meaning of the parameters is shown in "Regular Expression Parameters" on page 1279.

Regular Expression Functions

The syntax for each regular expression function is shown next.

REGEXP_COUNT (Oracle Database 11g and later)

Returns a tally of occurrences of an expression in a target string. The syntax is:

```
REGEXP_COUNT(source_string, expression
 [, position
 [, match parameter]])
```

REGEXP_INSTR

Returns the character position at which text can be found matching a regular expression in a target string. The syntax is:

```
REGEXP_INSTR(source_string, expression
 [, position [, occurrence
 [, return option
 [, match parameter
 [, subexpression]]]]))
```

REGEXP LIKE

Determines whether a given string contains text matching an expression. This is a Boolean function, returning TRUE, FALSE, or NULL. The syntax is:

```
REGEXP LIKE (source string, expression
 [, match parameter])
```

REGEXP REPLACE

Performs a regular expression search-and-replace operation (see Chapter 8 for details). The syntax is:

```
REGEXP_REPLACE(source_string, expression
 [, replace_string
 [, position [, occurrence
 [, match_parameter]]]))
```

REGEXP SUBSTR

Extracts text matching a regular expression from a string. The syntax is:

```
REGEXP SUBSTR(source string, expression
 [, position [, occurrence
 [, match_parameter
 [, subexpression]]])
```

Regular Expression Parameters

These are the parameters that may be included in the regular expression functions described in the preceding subsection:

```
source_string
```

Is a string to be searched.

expression

Is a regular expression describing the pattern of text that you seek.

replace_string

Is a string generating the replacement text to be used in a search-and-replace operation.

position

Is the character position within *source_string* at which to begin a search. This defaults to 1.

occurrence

Is the occurrence of the pattern you want to locate. This defaults to 1, giving you the first possible match.

return_option

Is valid only for REGEXP_INSTR, and determines whether the beginning or ending character position is returned for text matching a pattern. The default is 0, for the beginning. Use 1 to return the ending position.

match parameter

Is a text string through which you may specify options to vary the behavior of the regular expression matching engine:

·c'

Requests a case-sensitive search. (By default, your NLS_SORT setting determines whether a search is case-sensitive.)

Requests a case insensitive search.

'n

Allows the period to match newline characters. By default, the period does not match newlines.

'm'

Changes the definition of *line* with respect to the ^ and \$ metacharacters. By default, line means the entire target string. Using the moption, however, causes the definition of line to change from the entire target string to any line within that string, where lines are delimited by newline characters.

subexpression (Oracle Database 11g and later)

Is a number (0-9) identifying which subexpression to match on. The default is 0 and signifies that subexpressions will not be used.

You can specify multiple match parameters in any order. For example, 'in' means the same as 'ni'. If you specify conflicting options (such as 'ic'), the last option ('c', in this case) is the one that takes precedence.

Number Format Models

Number formats are used with both the TO_CHAR function and the TO_NUMBER function. You use number formats in calls to TO_CHAR to specify exactly how a numeric value should be translated into a VARCHAR2 string. You can specify the punctuation to use, the location of the positive or negative sign, and other useful items. Conversely, you use number formats in calls to TO_NUMBER to specify how a string representing a numeric value should be interpreted.

A number format mask can comprise one or more elements from Table B-1. The resulting character string (or the converted numeric value) reflects the combination of the format model elements you use. You will find examples of different applications of the format models in the descriptions of TO_CHAR and TO_NUMBER.

Format elements with a description starting with "Prefix:" can be used only at the beginning of a format mask; when a description starts with "Suffix:" the element can be used only at the end of a format mask. Most format elements are described in terms of their effect on a conversion of a number to its character string representation. Bear in mind that the majority of such elements may also be used in the converse manner—to specify the format of a character string to be converted into a number.

Table B-1. Number format model elements

Format element	Description
\$	Prefix: puts a dollar sign in front of a number (for the currency symbol, see the C format element).
, (comma)	Places a comma into the return value. This comma is used as a group separator (see the G format element).
. (period)	Places a period into the return value. This period is used as a decimal point (see the D format element).
0	Each zero represents a significant digit to be returned. Leading zeros in a number are displayed as zeros.
9	Each 9 represents a significant digit to be returned. Leading zeros in a number are displayed as blanks.
В	Prefix: returns a zero value as blanks, even if the 0 format element is used to show leading zeros.

Format element	Description
С	Specifies the location of the ISO currency symbol in the returned value. The NLS_ISO_CURRENCY parameter specifies the ISO currency symbol.
D	Specifies the location of the decimal point in the returned value. All format elements to the left of the D format the integer component of the value. All format elements to the right of the D format the fractional part of the value. The character used for the decimal point is determined by the NLS_NUMERIC_CHARACTERS database parameter.
EEEE	Suffix: specifies that the value be returned in scientific notation.
FM	Prefix: removes any leading or trailing blanks from the return value.
G	Specifies the location of the group separator (for example, a comma or period to separate thousands, as in 6,754 or 6.754) in the returned value. The character used for the group separator is determined by the database parameter NLS_NUMERIC_CHARACTERS.
L	Specifies the location of the local currency symbol (such as \$ or €) in the return value. The NLS_CURRENCY parameter specifies the local currency symbol.
MI	Suffix: places a minus sign (—) after the number if it is negative. If the number is positive, a trailing space is placed after the number.
PR	Suffix: places angle brackets (< and >) around a negative value. Positive values are given a leading and a trailing space.
RN or rn	Specifies that the return value be converted to upper- or lowercase Roman numerals. The range of valid numbers for conversion to Roman numerals is between 1 and 3999. The value must be an integer. RN returns uppercase Roman numerals, while rn returns lowercase Roman numerals.
S	Prefix: places a plus sign (+) in front of a positive number and a minus sign (-) in front of a negative number.
TM	Prefix: returns a number using the minimum number of characters. TM stands for <i>text minimum</i> . Follow TM with one 9 if you want regular decimal notation (the default). Follow TM with one E if you want scientific notation.
U	Places the dual currency symbol (often ©) at the specified location. The NLS_DUAL_CURRENCY parameter controls the character returned by this format element.
V	Multiplies the number to the left of the V in the format model by 10 raised to the <i>n</i> th power, where <i>n</i> is the number of 9s found after the V in the format model.
X	Returns a number in hexadecimal form. You can precede this element with 0s to return leading zeros or with FM to trim leading and trailing blanks. X cannot be used in combination with any other format elements.

Notice that sometimes two elements can specify the same thing, or seemingly the same thing. For example, you can use the dollar sign (\$), comma (,), and period (.), or you can use the L, G, and D elements, respectively. The letter elements respect your current NLS settings and return the proper characters for whatever language you are using. For example, some European languages use a comma rather than a period to represent the decimal point. The dollar sign, comma, and period format elements are US-centric and always return those three characters. We recommend that you use the NLS-sensitive format model elements (such as L, G, and D) unless you have a specific reason to do otherwise.

Denoting Monetary Units

Table B-1 shows four format elements you can use to denote currency symbols. These elements are \$, L, C, and U, and you may be wondering about the differences among them:

The \$ format element

Is US-centric and always returns a dollar sign (\$).

The L format element

Respects your current NLS CURRENCY setting, which specifies your local currency indicator. If, for example, you set your NLS_TERRITORY to indicate that you're in the United Kingdom, NLS_CURRENCY will default to £, and the L format element will result in £ being used as the currency indicator.

The C format element

Is similar to the L element but results in the ISO currency indicator, as specified by your current NLS_ISO_CURRENCY setting. For the United Kingdom, you'll get GBP (for Great Britain pounds), while for the United States, you'll get USD (for US dollars), and so forth.

The U format element

Was added to support the euro and uses the currency indicator specified by NLS_DUAL_CURRENCY. For countries that support the euro, the NLS_DU-AL_CURRENCY setting defaults to the euro symbol (\in).

To view your current NLS_CURRENCY and NLS_ISO_CURRENCY settings, you can query the NLS_SESSION_PARAMETERS or V\$NLS_PARAMETERS system views.

Date Format Models

Table C-1 lists the date format model elements that you can use with the conversion functions TO_CHAR, TO_DATE, TO_TIMESTAMP, and TO_TIMESTAMP_TZ. Some of the model elements in Table C-1 are also used with ROUND and TRUNC.

You have the option of specifying default date and timestamp formats at the session level, a capability that can come in handy if your particular needs differ from those of the majority of database users. Use the ALTER SESSION command to specify session-level default date and timestamp formats. The following example works in Oracle8*i* Database or higher, and sets the default date format to MM/DD/YYYY:

```
BEGIN

EXECUTE IMMEDIATE 'ALTER SESSION SET NLS_DATE_FORMAT=''MM/DD/YYYY''';

END:
```

To check the default date format in effect for your session at any given time, issue the following query against the NLS_SESSION_PARAMETERS data dictionary view:

```
SELECT value
FROM nls_session_parameters
WHERE parameter='NLS DATE FORMAT';
```

To set or check default timestamp formats, use NLS_TIMESTAMP_FORMAT and NLS_TIMESTAMP_TZ_FORMAT.

Some elements in Table C-1 apply only when translating datetime values from Oracle's internal format into character strings, and not vice versa. Such elements can't be used in a default date model (e.g., with NLS_DATE_FORMAT) because the default date model applies to conversions in both directions. These elements are noted as "Output only" in the table.

Table C-1. Date format model elements

Element	Description
Other text	Any punctuation, such as a comma (,), slash (/), or hyphen (-), will be reproduced in the formatted output of the conversion. You can also include text within double quotes (" ") and the text will be represented as entered in the converted value.
A.M. or P.M.	The meridian indicator (morning or evening) with periods.
AM or PM	The meridian indicator (morning or evening) without periods.
B.C. or A.D.	The B.C. or A.D. indicator, with periods.
BC or AD	The B.C. or A.D. indicator, without periods.
CC and SCC	The century. If the SCC format is used, any B.C. dates are prefaced with a minus sign (–). Output only.
D	The day of the week, from 1 through 7. The day of the week that is decreed the first day is specified implicitly by the NLS_TERRITORY initialization parameter for the database instance.
DAY, Day, or day	The name of the day in uppercase, mixed case, or lowercase format.
DD	The day of the month, from 1 through 31.
DDD	The day of the year, from 1 through 366.
DL	Long date format. Depends on the current values of NLS_TERRITORY and NLS_LANGUAGE. May be used alone or with TS, but not with any other elements.
DS	Short date format. Depends on the current values of NLS_TERRITORY and NLS_LANGUAGE. May be used alone or with TS, but not with any other elements.
DY, Dy, or dy	The abbreviated name of the day, as in TUE for Tuesday.
E	The abbreviated era name. Valid only for the following calendars: Japanese Imperial, ROC Official, and Thai Buddha.
EE	The full era name.
FF	The fractional seconds. Only valid when used with TIMESTAMP values. The number of digits returned will correspond to the precision of the datetime being converted. Always use FF (two Fs) regardless of the number of decimal digits you wish to see or use. Any other number of Fs is invalid.
FF1FF9	Same as FF, but the digit (19) controls the number of decimal digits used for fractional seconds. Use FF1 to see one digit past the decimal point, FF2 to see two digits past, and so forth.
FM	Element that toggles suppression of blanks in output from conversion. (FM stands for Fill Mode.)
FX	Element that requires exact pattern matching between data and format model. (FX stands for Format eXact.)
HH or HH12	The hour of the day, from 1 through 12. Output only.
HH24	The hour of the day, from 0 through 23.
IW	The week of the year, from 1 through 52 or 1 through 53, based on the ISO standard. Output only.
IYY or IY or I	The last three, two, or one digits of the ISO standard year. Output only.
IYYY	The four-digit ISO standard year. Output only.
J	The Julian day format of the date (counted as the number of days since January 1, 4712 B.C., the earliest date supported by the Oracle database).
MI	The minutes component of the datetime value, from 0 through 59.

Element	Description
MM	The number of the month in the year, from 01 through 12. January is month number 01, September is 09, etc.
MON, Mon, or mon	The abbreviated name of the month, as in JAN for January. This also may be in upper-, mixed-, or lowercase format.
MONTH, Month, or month	The name of the month, in upper-, mixed-, or lowercase format.
Q	The quarter of the year, from 1 through 4. January through March are in the first quarter, April through June in the second quarter, and so on. Output only.
RM	The Roman numeral representation of the month number, from I through XII. January is I, September is IX, and so on. Output only.
RR	The last two digits of the year. This format displays years in centuries other than our own.
RRRR	Same as RR when used for output; accepts four-digit years when used for input.
SCC or CC	The century. If the SCC format is used, any B.C. dates are prefaced with a minus sign (–). Output only.
SP	Suffix that converts a number to its spelled format. This element can appear at the end of any element that results in a number. For example, a model such as "DDth-Mon-Yyyysp" results in output such as "15th-Nov-One Thousand Nine Hundred Sixty-One". The return value is always in English, regardless of the date language. (Note that Yyyy resulted in mixed-case words.)
SPTH or THSP	Suffix that converts a number to its spelled and ordinal format; for example, 4 becomes FOURTH and 1 becomes FIRST. This element can appear at the end of any element that results in a number. For example, a model such as "Ddspth Mon, Yyyysp" results in output such as "Fifteenth Nov, One Thousand Nine Hundred Sixty-One". The return value is always in English, regardless of the date language.
SS	The seconds component of the datetime value, from 0 through 59.
SSSSS	The number of seconds since midnight of the time component. Values range from 0 through 86399, with each hour comprising 3,600 seconds.
SYEAR, YEAR, SYear, Year, syear, or year	The year spelled out in words (e.g., "two thousand two"). The S prefix places a negative sign in front of B.C. dates. The format may be uppercase, mixed-case, or lowercase. Output only.
SYYYY or YYYY	The four-digit year. If the SYYYY format is used, any B.C. dates are prefaced with a minus sign (–).
TH	Suffix that converts a number to its ordinal format; for example, 4 becomes 4th and 1 becomes 1st. This element can appear at the end of any element that results in a number. For example, "DDth-Mon-YYYY' results in output such as "15th-Nov-1961". The return value is always in English, regardless of the date language.
TS	Short time format. Depends on the current values of NLS_TERRITORY and NLS_LANGUAGE. May be used alone or with either DL or DS, but not with any other elements.
TZD	The abbreviated time zone name—for example, EST, PST. This is an input-only format, which may seem odd at first.
TZH	The time zone hour displacement. For example, —5 indicates a time zone five hours earlier than UTC.
TZM	The time zone minute displacement. For example, $-5:30$ indicates a time zone that is five hours, thirty minutes earlier than UTC. A few such time zones do exist.
TZR	The time zone region. For example, "US/Eastern" is the region in which EST (Eastern Standard Time) and EDT (Eastern Daylight Time) are valid.

Element	Description
W	The week of the month, from 1 through 5. Week 1 starts on the first day of the month and ends on the seventh. Output only.
WW	The week of the year, from 1 through 53. Output only.
X	The local radix character. In American English, this is a period (.). This element can be placed in front of FF so that fractional seconds are properly interpreted and represented.
Y,YYY	The four-digit year with a comma.
YYY or YY or Y	The last three, two, or one digits of the year. The current century is the default when you're using these elements to convert a character string value into a date.

Whenever a date format returns a spelled value—words rather than numbers, as with MONTH, MON, DAY, DY, AM, and PM—the language used to spell these words is determined by the Globalization Support (formerly National Language Support) parameters NLS DATE LANGUAGE and NLS LANGUAGE, or by the optional date language argument you can pass to both TO_ CHAR and TO_DATE.

ISO Dates

The IYY and IW elements represent the ISO (International Standards Organization) year and week. The ISO calendar is a good example of "design by committee." The first day of the ISO year is always a Monday and is determined by the following rules:

- When January 1 falls on a Monday, the ISO year begins on the same day.
- When January 1 falls on a Tuesday through Thursday, the ISO year begins on the preceding Monday.
- When January 1 falls on a Friday through Sunday, the ISO year begins on the following Monday.

These rules lead to some strange situations. For example, 31-Dec-2008 is considered to be the first day of ISO year 2009, and if you display that date using the IYYY format, 31-Dec-2009 is exactly what you'll get.

ISO weeks always begin on Mondays and are numbered from the first Monday of the ISO year.

Here are some examples of date format models composed of the preceding format elements:

```
'Month DD, YYYY'
'MM/DD/YY Day A.M.'
'Year Month Day HH24:MI:SS'
'1'
```

```
'SSSSS-YYYY-MM-DD'
```

You can use the format elements in any combination, in any order. Older releases of Oracle allowed you to specify the same date element twice. For example, the model "Mon (MM) DD, YYYY" specifies the month twice. However, you can specify an element only once in a format model. For example, you can specify only one of MONTH, MON, and MM because all three refer to the month.

See the description of the TO_CHAR and TO_DATE functions in Chapter 10 for more examples of the use and resulting values of date format models.

^{&#}x27;"A beautiful summer morning on the" DDth" day of "Month'

Index

```
Symbols
 representing null strings, 72
 () (parentheses)
! (exclamation mark)
 escaping in regular expressions, 221
 != (not equal) operator, 66, 270
 functions without parameters, 604
 testing nested tables, 408
 grouping in regular expressions, 218
" " (quotation marks, double)
 procedures without parameters, 596
 data structure names enclosed in, 174
 (asterisk)
 inside string literals, 73
 ** (exponentiation) operator, 66, 270
 surrounding identifiers, 68
 multiplication operator, 270
$ (dollar sign)
 quantifier in regular expressions, 217
 $$identifier syntax for inquiry directives,
 + (plus sign)
 addition operator, 270
 end-of-line matching in regular expressions,
 identity operator, 270
 218
 quantifier in regular expressions, 218
 in identifiers, 67
 - (hyphen), -- (double hyphen) delimiting
$$PLSQL_UNIT_OWNER directive, 14
 single-line comments, 66, 75
$$PLSQL_UNIT_TYPE directive, 14
 - (minus sign)
% (percent sign)
 negation operator, 270
 attribute indicator and wildcard character,
 - (underscore)
 single-character wildcard in LIKE condition,
 in cursor attribute names, 488
& (ampersand)
 . (dot notation)
 causing problems in SQL*Plus when execut-
 accessing fields within records, 334
 ing PL/SQL code, 204
 referencing package elements, 654, 667
 referring to SQL*Plus variables, 32
 referring to object attributes or methods,
' ' (quotation marks, single)
 embedding inside literal strings, 73
 . (dot)
 embedding within string constants, 203
 .. (double dot) range operator, 66
 enclosing string constants, 203
 representing empty string, 206
```

We'd like to hear your suggestions for improving our indexes. Send email to index@oreilly.com.

/ (slash)	^ (caret)
/* */ multiline comment block delimiters, 66, 76	beginning-of-line matching in regular expressions, 218
division operator, 270	^= (not equal) operator, 66, 270
trailing slash after PL/SQL statement in	{ } (curly braces)
SQL*Plus, 28	quantifiers in regular expressions, 221
: (colon)	(vertical bar)
:= (assignment) operator, 66, 181	(concatenation) operator, 66, 205, 206
assigning values to a collection, 374	~ (tilde), ~= (not equal) operator, 66, 270
changing value of field in a record, 335	π (pi), 272
specifying default values for fields in a re-	
cord, 329	A
specifying default values for parameters,	
618	ABORT procedure, DBMS_RESUMABLE pack
host variable indicator, 66	age, 740
; (semicolon)	ABS function, 272
in IF statement combinations, 89	abstract datatypes, 188, 1142
in NULL statement, 101	accent-insensitive sorting of strings, 209
terminating declarations and statements, 66	access control lists (ACLs)
terminating statements and declarations, 75	creating for network access, 452
< > (angle brackets)	setting up for email, 946
< (less than) operator, 270	ACCESSIBLE BY clause, 13, 816
<%= %>, embedding PL/SQL into HTML	ACID principle (transactions), 461
page, 51	actual parameters, 608
<< and >> label delimiters, 66	explicit association with formal parameters,
<= (less than or equal to) operator, 66, 270	613–617
<> (not equal) operator, 66, 270	NOCOPY parameter mode qualifier and,
> (greater than) operator, 270	918
>= (greater than or equal to) operator, 66,	Ada, xxv, 1040, 1046
270	PL/SQL called from, 52
= (equals sign)	addition operator (+), 270 ADD_MONTHS function, 312
=> (association) operator, 66, 613, 614	
equality operator, 270	Advanced Encryption Standard (AES) algorithm, 976, 979
testing nested table equality, 408	Advanced Queuing (AQ), 184, 668
? (question mark)	Advanced Security Option (Oracle), 976
nongreedy matching in regular expressions,	AFTER SUSPEND triggers, 736–743
226	deciding whether to fix problems, 743
quantifier in regular expressions, 221	examining the actual trigger, 738
@ (at sign)	ORA_SPACE_ERROR_INFO function, 739
remote location indicator, 66	setting up, 736
SQL*Plus @ command, 29	trapped multiple times, 742
[] (square brackets)	AFTER triggers, 689
defining character sets in regular expres-	AFTER EACH ROW trigger, 708
sions, 217	AFTER GRANT DDL triggers, 717
\ (backslash)	AFTER INSERT OR UPDATE trigger, 692
escaping regular expression metacharacters,	AFTER STATEMENT trigger, 708
221	AGENT clause, CREATE LIBRARY statement,
	1255
	AGENT IN clause, 1258

agents, external procedure, 1246	Any Type type, 455
multithreaded, 1248, 1252	creating a transient type, 1174
changes required to use two agents, 1254	resources for more information, 456
nondefault agents, 1269-1272	AnyData type, 180
aggregate assignments, 375	AnyDataSet type, 180
agtctl utility, 1253	AnyType type, 180
AGTCTL_ADMIN environment variable, 1252	API (application programming interface), 658
alerts, 968	application contexts, 972, 1019–1028
algorithms, encryption, 973	as predicates in RLS, 1022–1026
Advanced Encryption Standard 128-bit, 979	identifying nondatabase users, 1026–1028
commonly used with Oracle, 976	security in, 1022
DBMS_CRYPTO algorithm constants, 978	Application Developers Guide – Large Objects
aliases	manual, 444
column alieases in explicit cursors, 507	application security, 971–1037
cursor variable, 529	application contexts, 1019–1028
ALL_* views, 751	encryption, 973–999
ALL_DIRECTORIES view, 932	fine-grained auditing (FGA), 1028–1037
ALL_SOURCE view, 1197	overview, 971
ALTER TRICCER	RLS (row-level security), 999–1019
ALTER TRIGGER command, 743	debugging RLS, 1015–1019
ALTER TYPE command, 1162	reasons for learning about RLS, 1002
changing nested table or VARRAY collection	simple RLS example, 1003–1007
characteristics, 369	static versus dynamic policies, 1007–1012
INVALIDATE and CASCADE options, 369	using column-sensitive RLS, 1012–1015
ALTERCOMPILE recompilation, 774	AQ (Advanced Queuing), 184, 668
ANALYZE utility of DBMS_HPROF, 831	architecture of PL/SQL, 1039–1096
anchored declarations	conditional compilation, 1064–1076
anchoring to cursors and tables, 185	default packages, 1045-1048
anchoring to NOT NULL datatypes, 188	DIANA, 1040
benefits of, 186	execution authority models, 1049-1064
subtypes, 189	BEQUEATH CURRENT_USER for
AND operator, 270	views, 1061
short-circuit evaluation in IF statements, 91	combining rights models, 1056
anonymous blocks, 53, 55	constraining invoker rights privileges,
general syntax, 55	1063
nested, 57	definer rights model, 1049-1053
uses of, 56	granting roles to program units, 1057–
using labels with, 78	1060
anonymous exceptions, 131	invoker rights model, 1054–1056
system and programmer-defined, scope of,	how Oracle database executes PL/SQL code,
139	1040–1045
ANY partitioning, 902	compiler limits, 1045
Any types, 453–456, 1171–1175	example, 1041–1044
AnyData type, 453	native compilation, 1094
ANYDATA type	PL/SQL and database instance memory,
dealing with, 1172–1174	1076–1093
what it's not, 1172	summary of important points, 1095
AnyData.ConvertObject method, 455	summary of important points, 1093
AnyDataSet type, 453	

argument modes, 551	attributes
(see also IN mode; IN OUT mode; OUT	application context, 1020
mode)	setting or obtaining current value, 1021
bind arguments, 551	DDL trigger, 713
arguments	working with, 715-719
analyzing in USER_ARGUMENTS view, 758	file, retrieving, 943
arrays	object
collections as, 343	attribute-level comparisons, 1181
Java, passing collection into, 1241	object, retrieving, 1158
multidimensional, emulation with unnamed	audit trail, 1028, 1034
multilevel collections, 391	checking, 1033
nonsequential, driving FORALL with, 884	auditing, 1028
retrieval of web page into consecutive ele-	(see also fine-grained auditing)
ments of associative array, 956	Aurora JVM, 1206
tuning pipelined functions with array fetch-	authentication
es, 893	HTTP, 959
variable-sized (see VARRAYs)	Microsoft NTLM-based, 967
AS LANGUAGE clause, 1257	AUTHID clause, 6
AS LANGUAGE JAVA syntax, 1228	examining in USER_PROCEDURES view,
ASCII function, 206, 231	757
ASCIISTR function, 231, 1106	in package specification, 659
assignment	in procedures, 594
aggregate assignment of entire collection to	AUTHID CURRENT_USER clause, 562, 1054
another collection, 375	AUTHID DEFINER clause, 587, 1055
initializing collection variables implicitly	automatic runtime compilation, 773
during direct assignment, 371	autonomous transactions, 462, 477–484
rows from relational table to a collection,	audit trails and, 1037
376	building autonomous logging mechanism,
assignment operator (:=), 66, 181	482
assigning values to a collection, 374	defining, 478
specifying default values for fields in a re-	rules and restrictions on, 479
cord, 329	transaction visibility, 480
specifying default values for parameters, 618	when to use, 481
ASSM (Automatic Segment Space Manage-	AUTONOMOUS_TRANSACTION pragma, 77
ment), 437	autostartup scripts (SQL*Plus), 35
association operator (=>), 66, 613, 614	AUTO_LEXER, 1122
associative arrays, 329	
assigning data to, index values, 375	В
collection type, 343, 345	_
calling built-in methods, 357	back references in regular expressions, 225
comparison to VARRAYs and nested	backtracing error, 145–148
tables, 354	base type, creating, 1144
declaring, 365	basic authentication, 959
example of, 346	BasicFiles, 436, 983
initialization, 370	BEFORE triggers, 689
asymmetric encryption algorithms, 975	BEFORE DDL trigger, 716
atomics of PL/SQL, 66	BEFORE EACH ROW trigger, 707
attribute indicator (%), 66	BEFORE INSERT trigger, 692
attribute indicator (70), 00	BEFORE STATEMENT trigger, 707

multiple row-level BEFORE INSERT trig-	BLOB type, 179, 420
gers, 702	BasicFiles, 983
BEQUEATH CURRENT_USER clause for	loading from BFILEs, 434
views, 13, 1061	reading from, 430
BETWEEN operator, 270	retrieving web page into a BLOB, 958
BFILE type, 179, 420	selecting BLOB column into a BLOB
accessing BFILEs, 433	PL/SQL variable, 423
creating a BFILE locator, 432	writing into BLOBs, 429
difference from internal LOBs, 431	block-structured language, 57
sending email attachment as, 953	blocks, 53-65
using BFILEs to load LOB columns, 434	anonymous, 55
BFILENAME function, 433	building dynamic PL/SQL blocks, 558
binary data	labeling, 77
case-insensitive sorts, 208	named, 57
datatypes, 179	nested, 57
binary files (see BFILE type)	qualifying references to variables and col-
binary float (32-bit) or binary double (64-bit)	umns in SQL statements, 59
floating-point literals, 73	replacing repetitive code with dynamic
binary large object (see BLOB type)	blocks, 560
binary sort, 1116	scope, 58
BINARY_DOUBLE and BINARY_FLOAT	sections, 53
types, 177, 242, 251–256	visibility of variables, 62
Oracle implementation versus IEEE-754	body
standard, 255	of a cursor, 503
performance, BINARY_DOUBLE versus	of a function, 605
NUMBER type, 253	of a loop, 107
using for floating-point arithmetic, 922	of a package, 652, 654, 656
BINARY_INTEGER type, 242, 249	rules for building, 660
bind operations (cursor), 488	of a procedure, 597
bind values, 1030	Booch diagram of private and public package el
bind variables	ements, 657
reducing memory use with, 1081-1084	books on PL/SQL, 15
supplying bind arguments with USING	Boolean literals, 74
clause of EXECUTE IMMEDIATE, 539	BOOLEAN type, 178, 415
supplying bind arguments with USING	Booleans
clause of OPEN FOR, 547	binding PL/SQL-specific Boolean with EXE-
use in statement sharing, 1079	CUTE IMMEDIATE, 541
using FGA with, 1035	displaying Boolean values with
using in NDS to mimimize dangers of code	DBMS_OUTPUT, 927
injection, 567	using Boolean variables as flags for expres-
binding variables, 550-557	sion evaluation, 87
argument modes, 551	bottlenecks in PL/SQL code, identifying, 827-
duplicate placeholders, 553	832
passing NULL values as bind arguments, 554	boundary (loop), 107
binding, using instead of concatenation in NDS,	bounded collections, 344
564	browsers
BITAND function, 272	Unicode character encodings, 1103
blank-padding comparisons, 230	buffer
	reading contents of, 928

writing lines to, 926	package-based, 845-850
bugs, avoiding through qualifiers, 61	caching table contents, 848
BULK COLLECT clause, 870–877	example of, 846
array fetches with, using to tune pipelined	just-in-time caching of table data, 850
functions, 893	when to use, 845
bulk fetching of multiple columns, 874	session cursor cache, 1079
FETCH FIRST clause and, 14	static session data, 663, 684
high-speed querying with, 870	summary of recommendations for, 868
LIMIT clause with, reducing memory usage,	calculated columns, 507
1088	calendars, NLS_CALENDAR setting, 1130
limiting rows retrieved with, 873	call specs, 1228, 1244
populating collections with data, 377	rules for, 1229
rules and restrictions, 871	writing for external procedure, 1256-1266
using in FORALL statement with RETURN-	overall syntax of call spec, 1257
ING clause, 468, 875	parameter mapping, 1258-1262
bulk processing, 488, 869-888	PARAMETERS clause, 1262–1266
BULK COLLECT INTO clause in SELECT	CALL statement, 41
statements, 494	cardinality for pipelined table functions, 904-
high-speed DML with FORALL, 877-888	909
%BULK_EXCEPTIONS attribute, 492	carriage return character, 206
%BULK_ROWCOUNT attribute, 492, 881	case
BY REFERENCE, 917, 1263, 1265	case-insensitive indexes, 446
BY VALUE, 917, 1263, 1265	case-insensitivity in PL
	SQL, 66, 174
C	case-sensitivity in Java, 1215
	handling in strings, 207
C language	capitalizing each word, 209
calling PL/SQL from, 46	case-insensitivity and indexes, 209
external procedure written in, call spec for,	forcing string to all upper- or lowercase,
1256–1266	208
extprocsh function, 1244	making comparisons case insensitive, 208
raising exception from C program called in	returning strings in upper- or lower-case for
PL/SQL, 1266–1269	national languages, 235
shared libraries callable from, 1244	setting first letter of each word to uppercase
caching, 844–868	with INITCAP, 233
collection caching technique, 377	setting first letter of word to uppercase with
with deterministic functions, 850–852 function result cache, 852–868	NLS_INITCAP, 235
· · · · · · · · · · · · · · · · · · ·	CASE statements and expressions, 93–100
details of its behavior, 861	CASE expressions, 98
enabling, 853	CASE statement, 8
example, caching a collection, 858	nested CASE statements, 97
example, deterministic function, 855	searched CASE statements, 95
example, querying data from a table, 856	simple CASE statements, 93
fine-grained dependencies (11.2 and	using NULL statement in, 102
higher), 863	CASE_NOT_FOUND error, 94
managing, 861	CAST function, 194, 267
RELIES_ON clause, 854	casting DATEs to TIMESTAMPs, 316
when not to use, 860	
when to use, 859	

converting TIMESTAMP WITH TIME	Unicode, 1102
ZONE to TIMESTAMP WITH LOCAL	character functions and CHAR arguments, 231
TIME ZONE, 1129	character large object type (see CLOB type)
supported conversions between built-in da-	character semantics, 1111–1115
tatypes, 194	character sets
using with date and time values, 283	AL32UTF8, required by ENCRYPT func-
using with datetime values, 308	tion, DBMS_CRYPTO, 981
CAST pseudofunction, 399	choosing, 1101
CAST/MULTISET clause, 1167	converting string from database character
casting	set to target character set, 232
narrowing or downcasting, using TREAT	defined, 1100
function, 1160	Oracle database, 1101
NULL to different types, 72	PL/SQL character set, 65
widening or upcasting, 1148	CHARSETID and CHARSETFORM properties,
CBC (Cipher Block Chaining), 977, 979	PARAMETERS clause, 1265
CBO (cost-based optimizer), pipelined func-	child blocks, 58
tions and, 903–909	child rows, 135
cardinality heuristics for pipelined table	CHR function, 205, 232
functions, 904	Cipher Block Chaining (CBC), 977
extensible optimizer and pipelined function	Cipher Feedback (CHAIN_CFB), 977
cardinality, 906	CLASSPATH environment variable, 1208
providing cardinality statistics to optimizer,	CLOB type, 176, 421
906	applying UPPER function to, 445
using optimizer dynamic for piplelined	BasicFiles, 983
functions, 905	empty versus NULL CLOBs, 426
CEIL function, 271, 272	loading from BFILEs, 434
century, RR format element and, 299	reading from, 430
certificates, 960	using interchangeably with VARCHAR2,
CGA (call global area), 1041, 1085	442
chaining, 977	CLOSE cursor statement, 508
Cipher Block Chaining (CBC), 979	for packaged cursors, 509
DBMS_CRYPTO chaining constants, 978	closing cursors, 489, 1078
method, 1155	CLUSTER streaming, 902
CHAIN_CBC package, 977	COBOL
CHAIN_CFB package, 977, 977	PL/SQL embedded in, 52
CHAIN_ECB package, 977	Pro*Cobol precompiler, 47
CHAR type, 176	code
assigning zero-length string to, 72	managing (see managing code)
conversion to ROWID, 193	code blocks (see blocks)
declaring, 201	code examples
empty strings and, 228	conventions used in, xxxi
maximum length, 202	downloading, xxxii
mixing with VARCHAR2 values in strings,	code injection
229	minimizing dangers of in NDS, 566
TO_CHAR function, 238, 261–267	preventing with use of DBMS_ASSERT,
use in argument definitions, 758	1084
character data, types, 176	privilege escalation and, using definer rights
character encodings	model, 1053
defined, 1100	

code points	EXISTS method, 359
defined, 1100	EXTEND method, 360
multiple ways to represent same thing, 1106	FIRST and LAST methods, 361
syntax of, 1102	LIMIT method, 362
code, creating and running, 21–52	PRIOR and NEXT methods, 362
calling PL/SQL from other languages, 45-52	TRIM method, 363
creating a stored program, 37-41	multilevel, 389-398
creating and editing source code, 22	exploring multidim API, 393
database navigation, 22	extending string_tracker with, 396
dropping a stored program, 43	number of levels of nesting, 398
editing environments for PL/SQL, 45	unnamed, emulation of multidimension-
executing a stored program, 41	al arrays, 391
hiding source code of stored programs, 44	nested table multiset operations, 406–412
managing grants and synonyms for stored	handling duplicates, 411
programs, 42	high-level set operations, 409
showing stored programs, 42	testing equality and membership, 408
using SQL*Plus, 23–37	NULL, 1190
COLLECT pseudofunction, 400	object view with collection attribute, 1188-
collections, 341-413	1191
accessing data in, 379	passing into an array in Java, 1241
based on DBMS_SQL.DESC_TAB collection	populating with data, 374–379
type, 569	aggregate assignments, 375
caching, using function result cache, 858	assigning rows from relational table, 376
choosing a type, 354	index values, 375
of complex datatypes, 385-389	nonsequential population, advantages of
collections of records, 386	377
objects and other complex types, 389	using the assignment operator, 374
concepts and terminology, 343	schema-level, maintaining, 412
collection or collection instance, 343	string-indexed, 380–385
conversions between type, using CAST, 195	emulating primary keys and unique in-
declaring and initializing collection vari-	dexes, 383
ables, 369-374	other examples of, 385
initializing implicitly during direct as-	performance of, 384
signment, 371	simplifying algorithmic logic with string
initializing implicitly via FETCH, 372	indexes, 381
VARRAY integration, 373	types of, 345
declaring collection types, 365–369	uses of, 341
associative array, 365	where to use, 349–354
nested table or VARRAY, 368	as attributes of an object type, 354
examples of, 345-349	as columns in database table, 352
using a nested table, 347	as components of a record, 350
using a VARRAY, 348	as datatype of function's return value, 35
using an associative array, 346	as program parameters, 350
improving views with, 1185	working with in SQL, 398-406
large, memory use and, 1085	CAST pseudofunction, 399
memory consumption by, 827	COLLECT pseudofunction, 400
methods (built-in), 356-365	MULTISET pseudofunction, 400
COUNT method, 357	sorting contents, 405
DELETE method, 358	TABLE pseudofunction, 402

working with, using NDS, 555-557	compilers
column aliases, 507	Ada, DIANA, 1040
column objects, 1179	GCC (GNU C compiler), 1245
column-sensitive RLS, 1012–1015	getting and setting options with
columns	DBMS_JAVA programs, 1224
anchoring a variable to, 184	Java (jacac.exe), 1215
calculated or virtual columns, 507	limits of PL/SQL compiler, 1045
collections as columns in database table, 352	optimizing compiler, 838–843
determining which column was altered in	SQL, shared by PL/SQL and database, 1043
ALTER TABLE, 716	complex object retrieval (COR), 1169
invisible (Oracle Database 12c), 339	COMPOSE function, 232, 1106
pseudo-columns, 419	composite data, 173
command-line interpreter for SQL and PL/SQL,	compound triggers, 706–710
23	compression
COMMENT keyword (in COMMIT statement),	LOBs, 437
474	zip/compression functionality in PL/SQL,
comments, 75	1240
(double dash), single-line comment indi-	CONCAT function, 206, 232
cator, 66	concatenation
/* */ multiline comment block delimiters, 66	binding versus, for dynamic SQL strings,
lines beginning with REM in SQL*Plus, 30	564
COMMIT statements, 474	using for NDS strings, 550
autonomous transactions and, 480	concatenation operator (), 66, 205, 206
DML triggers and, 690	conditional compilation, 1064–1076
releasing locks with, 517	\$ERROR directive, 1072
comparison methods, 1151	\$IF directive, 1070
comparisons, string	examples of, 1065
making comparisons case insensitive, 208	inquiry directives, 1066–1070
mixing CHAR and VARCHAR2 types, 229	new directives in Oracle Database 12c, 14
compilation	program-specific settings with inquiry direct
conditional (see conditional compilation)	tives, 1073
native, 1094	synchronizing code with packaged con-
of PL/SQL programs, modifications of SQL	stants, 1072
statements, 1044	working with postprocessed code, 1074
recompiling invalid program units, 773–777	conditional control statements, 8, 83
setting compilation environment parame-	CASE statements and expressions, 93–100
ters, 1068	CASE expressions, 98
compile-time warnings, 777–788	nested CASE statements, 97
categories of, 778	searched CASE statements, 95
determining if stored programs have dis-	simple CASE statements, 93
abled warnings, 757	IF statements, 83–92
enabling, 778	avoiding syntax gotchas, 89
example, 777	IF-THEN, 84
some handy warnings, 780–788	IF-THEN-ELSE, 86
compiler directives, 1065–1076	IF-THEN-ELSIF, 87
new conditional compilation directives, 14	nested, 90
compiler optimization levels, using most aggres-	short-circuit evaluation, 91
sive level, 826	CONNECT command (SQL*Plus), 25, 33
0.00 10101, 0.20	connect identifiers (Oracle Net), 25
	comment radiations (oracle 1401), 20

connection pools, 1026	CREATE TABLE statement, OBJECT IDENTI-
console program, SQL*Plus, 23	FIER IS PRIMARY KEY clause, 1156
constants	CREATE_WRAPPED program of DBMS_DDL
building package of named constants, 681	package, 819
declaring, 182	creating and running PL/SQL code (see code,
in program data, 173	creating and running)
naming, 174	creative or radical approach, taking, 19
specifying string constants, 203	cryptographic hashing, 991
constrained and unconstrained declarations,	cryptography, 972
608	(see also encryption)
constrained subtypes, 188	DMBS_CRYPTO package, 977
constructor methods, 1147–1150	CTXCAT, CTXRULE, and CTXXPATH indexes
containers, 173	(Oracle Text), 1121
CONTAINS predicate, 446	currency
CONTEXT index (Oracle Text), 1121	conversions, 1131–1132
CONTEXT keyword, 1262	NLS_CURRENCY settings, 1104
context switches, 869	number format elements specifying symbols,
one switch with FORALL statement, 870	1282
reducing with UDF pragma, 922	current directory (SQL*Plus), 30, 37
reduction with BULK COLLECT, 870	current row, 487
context-sensitive policies, 1010, 1025	CURRENT_DATE function, 282
shared, 1012	CURRENT_TIMESTAMP function, 282, 283
CONTINUE statements, 121–123	cursor attributes
CONTINUE WHEN, 121	%BULK_EXCEPTIONS, 492
GOTO versus, 122	%BULK_ROWCOUNT, 492
control statements, 8	%FOUND, 490
conversion between datatypes, 189	%ISOPEN, 491
CONVERT function, 196, 232	%ROWCOUNT, 491
cookies, disabling or making persistent, 965	defined, 488
Coordinated Universal Time (see UTC)	for DML operations, 466
cost-based optimizer (see CBO, pipelined func-	explicit cursor attributes, 510
tions and)	for FORALL statements, 881
COUNT method, 357	implicit SQL cursor attributes, 498
CPAN (Comprehensive Perl Archive Network),	inability to use in SQL statements, 492
48	in PL/SQL, summary of, 489
CREATE CONTEXT statement, 1020	referencing for cursor variables, 521
CREATE JAVA statement, 1206, 1219	cursor expressions, 533–536
CREATE LIBRARY privilege, 1245	restrictions on, 536
CREATE LIBRARY statement, 1255	syntax, 533
CREATE OR REPLACE TYPE BODY state-	using to implement a streaming function,
ment, 1163	535
CREATE PROCEDURE privilege, 38	using to retrieve subquery as a column, 534
CREATE statements	cursor FOR loops, 106, 117-119
appending SHOW ERRORS after statements	declaring a record implicitly, 327
building stored programs, 40	example of, 118
conversion to plain text and hex, 44	example of implicit use of %ROWTYPE dec-
CREATE FUNCTION, 37	laration, 186
CREATE OR REPLACE FUNCTION, 38	moving multiple rows into a collection, 376
	obtaining information about execution, 126

retrieving and displaying data for dynamic	memory usage, 10//
cursor, 577	minimizing parsing of dynamic cursors with
runtime optimization of, 843	DBMS_SQL, 578
termination issues, 125	packaged, 659, 660, 669-674
CURSOR operator, 533	declaring, 670
cursor variables, 179, 519-533	working with, 672
declaring, 522	referencing PL/SQL variables in, 492
declaring REF CURSOR types, 521	remote invocation model and, 772
defined, 488	SELECT FOR UPDATE statement in, 515-
fetching from, 524	519
handling ROWTYPE_MISMATCH ex-	typical query operations, 488
ception, 525	CURSOR_ALREADY_OPEN exception, 138
opening, 523	CURSOR_SHARING initialization parameter,
passing as arguments, 530	1084
identifying REF CURSOR type, 530	custom-named directives, 1066
setting parameter mode, 531	editorii ridired directives, 1000
passing table function results with, 640	
reasons to use, 520	D
referencing across two programs, 520	\d (digit), in regular expressions, 221
restrictions on, 532	dangerous characters in dynamic text, 568
rules for, 527	dangling REFs, 1171
	Data Definition Language (see DDL)
compile-time rowtype matching, 527	data dictionary entries for object types, 1197
cursor variable aliases, 529	data dictionary views, 751
runtime rowtype matching, 528	for collections, 413
scope of cursor object, 529	dependency analysis with, 763-767
similarities to static cursors, 521	for external procedures, 1272
support for dynamic SQL, 543	Java class information in, 1222
cursor-based records, 326	Data Encryption Standard (DES) algorithm, 976
cursors, 485–493	Data Manipulation Language (see DML)
anchoring to, 186	data retrieval terminology, 487
converting cursor number to weakly typed	data structures declared at package level, 503
cursor variable, 580	Database Error Messages document, 39
converting REF CURSOR variable to SQL	database event triggers, 688, 720
cursor number, 582	
cursor variable versus cursor object, 523	creating, 721 LOGOFF, 723
data retireval terminology, 487	LOGON, 723
declaring and using, 486	
defining structure in dynamic SQL method 4	SERVERERROR, 724–728
with DBMS_SQL, 575	central error handler, 727
enhanced security for DBMS_SQL package,	examples of use, 725
584	SHUTDOWN, 723
denial of access when bad cursor number	STARTUP, 722
is used, 584	database pipes, 111, 967
denial of DBMS_SQL operation with	database sessions, 1041
change of effective user, 586	database triggers, 687–746
unpredictable cursor numbers, 584	AFTER SUSPEND, 736–743
explicit and implicit, choosing between, 493	DBMS_RESUMABLE package, 740
explicit cursors, working with, 500–515	deciding whether to fix problems, 743
implicit cursors, working with, 494–500	examining the actual trigger, 738

ORA_SPACE_ERROR_INFO function,	viewing, 745
739	datatypes, 175-181, 415-456
setting up, 736	anchored, 183
trapped multiple times, 742	benefits of, 186
analyzing and modifying state through	to cursors or tables, 185
views, 757	Any types, 180
anonymous blocks in, 56	binary data, 179
checking validity of, 746	binding in NDS statements, 540
database event triggers, 720–728	binding PL/SQL-specific Boolean with EXE
DDL, 710-720	CUTE IMMEDIATE, 541
attribute functions for trigger events, 713	BOOLEAN, 415
available events for which triggers can be	Booleans, 178
coded, 713	character data, 176
creating, 710	collection as datatype of function's return
INSTEAD OF CREATE trigger, 719	value, 351
preventing DROP operations, 719	collection type, 343
working with events and attributes, 715–	collection, declaring, 365–369
719	conversions between, 189–197
defined, 593	explicit conversions, 192–197
disabled, creating, 744	implicit conversion, 190
disabling, enabling, and dropping, 743	date and time, 278–288, 278
DML, 688-710	conversions, 289–302
compound triggers, 706-710	dates, timestamps, and intervals, 178
concepts and terminology, 689	definitions in STANDARD package, 1048
creating, 691	functions called from SQL, 632
determining DML action in a trigger, 695	Internet, 180
example (No Cheating Allowed), 696-	LOB types, 420–447
702	LONG and LONG RAW, 421
examples of usage, 692	mapping Java types to SQL types, 1230
flow of control, 689	mappings of PL/SQL and C types, 1260
multiple triggers of same type, 702	more PL/SQL-only datatypes crossing PL/
mutating table errors, 705	SQL-to-SQL interface, 12
order of firing, 703	naming, 175
WHEN clause, 692	national character set, 1102
working with NEW and OLD pseudo-	NOT NULL, anchoring to, 188
records, 694	numbers, 177
INSTEAD OF, 728–736	numeric, 241–257
creating, 728	of variables, 181
for updating object views, 1193	performance improvement using right type,
INSTEAD OF DELETE trigger, 733	921
INSTEAD OF INSERT trigger, 730	predefined object types, 447-456
INSTEAD OF UPDATE trigger, 732	programmer-defined record type, declaring,
on nested tables, 734	328
populating the tables, 733	programmer-defined subtypes, 188
pseudorecords, 338	RAW, 417
types of events having trigger code attached,	REF CURSOR, 179
687	RETURN datatype in functions, 601
uses of, 687	ROWID, 417
using with RLS, 999	ROWIDs, 179

string, 199–203	requiring format mask to match exactly,
mixing CHAR and VARCHAR2 values,	298
229	time zones, 295
type evolution, 1162	time zones to character strings, 301
UROWID, 417	with CAST function, 194
user-defined, 181	datetime datatypes, 278–282
date format model, 289	choosing a datatype, 281
FF format element, 293	declaring datetime variables, 280
FM (fill mode) format modifier, 299, 302	getting current date and time, 282
format elements for TIMESTAMP versus	globalization and localization, 1126-1131
DATE type, 294	date/time formatting, 1127–1131
format_mask parameter, datetime conver-	TIMESTAMP datatypes, 1126
sion functions, 290	interval conversions, 304–306
FX modifier in format masks, 298	interval datatypes, 284–288
RR element, interpreting two-digit years, 299	interval literals, 307
rules for, 291	using CAST function, 308
using with TO_CHAR function, 292	using EXTRACT function, 310
date literals, 302	daylight saving time, 296
DATE type, 278	DBA_* views, 751
computing interval between DATE values,	DBA_JAVA_POLICY view, 1211
314	DBA_POLICIES data dictionary view, 1005
considerations when choosing, 281	DBA_RESUMABLE view, 737
mixing with TIMESTAMPs in datetime	DBA_SOURCE view, 1197
arithmetic, 316	DBD::Oracle driver (Perl), 48
dates and time, 277–322	DBI (Database Interface), Perl, 48
calculating elapsed time for programs, 833	dbmsany.sql script, 453
datatime arithmetic	dbmshptab.sql script, 831
conputing interval between datetimes,	DBMS_ALERT package, 968
313	DBMS_APPLICATION_INFO package, 796
datatypes in PL/SQL, 178	using for tracing, 801
date and timestamp literals, 71, 302	DBMS_ASSERT package
date format models, 1285–1289	using to avoid code injection, 1084
date/time function quick reference, 319	using to validate inputs, 569
datetime arithmetic, 311–319	DBMS_CRYPTO package, 977–979, 996
adding and subtracting intervals, 317	algorithm constants, 978
date arithmetic with DATE datatypes,	DECRYPT function, 983
312	ENCRYPT function, 979
mixing DATEs and TIMESTAMPs, 316	HASH function, 992
multiplying and dividing intervals, 317	MAC function, 993
using unconstrained INTERVAL types, 318	overloaded procedure version of ENCRYPT, 982
with intervals and datetimes, 311	padding and chaining constants, 978
datetime conversions, 289–302	RANDOMBYTES function, 985
easing up on exact format mask matches, 299	DBMS_DB_VERSION package, 1067 DBMS_DESCRIBE package, 759
from datetimes to strings, 292	DBMS_HPROF (hierarchical profiler), 828, 830
from strings to datetimes, 289	calling ANALYZE utility, 831
interpreting two-digit years, 299	components of, 830
padding output with fill mode (FM), 302	•

creating profiler tables and necessary data-	DBMS_SQL package, 551
base objects, 831	dynamic SQL, 538
obtaining profile information, 831	for dynamic SQL method 4, 548
steps in using, 830	PARSE, 1056
DBMS_JAVA package, 1206, 1223-1228	using to gain explicit control over low-level
EXPORT_SOURCE, EXPORT_RESOURCE,	cursor behavior, 1079
AND EXPORT_CLASS, 1226	when to use, 569-587
getting and setting compiler options, 1224	enhanced security for DBMS_SQL, 584
GRANT_PERMISSION procedure, 1210	meeting method 4 dynamic SQL require-
LONGNAME function, 1223	ments, 571–578
SET_OUTPUT procedure, 1225	minimizing parsing of dynamic cursors,
DBMS_LOB package, 427	578
predefined exceptions in, 137	obtaining information about query col-
reading past end of a BFILE, 936	umns, 569
DBMS_OBFUSCATION_TOOLKIT, 996	Oracle Database 11g new dynamic SQL
DBMS_OUTPUT package, 925	features, 580–584
CASE expression used with, 99	DBMS_STANDARD package, 1045
displaying information with PUT or	DDL trigger event and attribute functions,
PUT_LINE, 926	713
enabling, 926	RAISE_APPLICATION_ERROR procedure
flushing the buffer with NEW_LINE, 926	141
PUT_LINE function, 41	server error functions, 724
reading buffer contents with GET_LINE or	DBMS_TRACE package, 796, 804
GET_LINES, 928	constants controlling elements to be traced,
writing lines to the buffer with PUT_LINE	805
or PUT, 926	constants controlling tracing process, 805
DBMS_PIPE package, 668, 967	controlling trace file contents, 806
DBMS_PREPROCESSOR package, 1074	format of collected data, 807
DBMS_PROFILER package, 827	installing, 805
creating PLSQL_PROFILER tables, 828	pausing and resuming trace process, 807
running queries against data in	subprograms in the package, 805
PLSQL_PROFILER tables, 829	DBMS_TYPES package, 1172
DBMS_RESUMABLE package	DBMS_UTILITY package
ABORT procedure, 740	FORMAT_CALL_STACK function, 145,
getting and setting timeout values, 741	796, 1069
DBMS_RLS package	FORMAT_ERROR_BACKTRACE function
ADD_POLICY function, 1004	145, 1069
policy_type parameter, 1009	FORMAT_ERROR_STACK function, 145
statement_types parameter, 1005	GET_CPU_TIME, 1011
static_policy parameter, 1009	GET_CPU_TIME function, 833
update_check parameter, 1007	GET_TIME function, 833
DROP_POLICY function, 1006	encapsulation in sf_timer package, 834
DBMS_SCHEDULER package, 52	RECOMPILE_SCHEMA procedure, 776
DBMS_SESSION package	DBMS_WARNING package, 780
clearing out memory used by packaged col-	DBTIMEZONE function, 283
lections, 1087	DBUri-REFs, 180
SET_CONTEXT, 1021, 1022	DBUriType, 451
DBMS_SHARED_POOL.SIZES procedure,	DB_BLOCK_SIZE initialization parameter, 904
1091	DB_SECUREFILE initialization parameter, 437
	•

DDL (Data Definition Language), 461	definer rights model, 462, 1049-1053
executing statements with dynamic SQL,	advantages of, 1050
539, 548	AUTHID clause, 6
invalid operations in system triggers, 738	combining with invoker rights model, 1056
triggers, 710-720	disadvantages of, 1051
attribute functions for, 713	dynamic SQL and definer rights, 1052
available events for triggers, 713	maintaining code, 1052
creating, 710	privilege escalation and SQL injection,
INSTEAD OF CREATE, 719	1053
preventing DROP operations, 719	DELETE method, 358
working with events and attributes, 715-	DELETE statements, 465
719	using FORALL with, 878
debugging, 808-815	WHERE CURRENT OF clause, 518
DEBUG privilege for object types and object	DELETE_FAILED exception, 169
views, 1200	DELETING function, 695
external procedures, 1270	deliberate exceptions, 160
factors making it difficult, 808	guidelines for dealing with, 162
RLS (row-level security), 1015–1019	delimiters for stings, specifying your own, 203
tips and strategies for, 811	dense collections, 344
analyzing instead of trying, 813	dependencies
changing and testing one area of code at	analyzing with data dictionary views, 763-
a time, 815	767
gathering data, 811	checking before dropping libraries, 1272
remaining logical, 812	defined, 762
taking breaks and asking for help, 814	fine-grained dependencies in 11.2 and high-
using source code debugger, 811	er, function result cache and, 863
tracing versus, 795	fine-grained dependency tracking, 763, 767
wrong ways to debug, 809	remote, 769
decimal numbers	DEPTREE view, 766
binary types and, 252	DEREF function, 1166, 1170
fixed-point, representing, 247	DES (Data Encryption Standard) algorithm, 976
declarations	DES3 (Triple DES) algorithm, 976
constrained and unconstrained, 608	DESCRIBE command (SQL*Plus), 42
declaration section in code blocks, 54	deterministic functions, 647
anonymous block, 56	caching using function result cache, 855
nested programs in, 64	caching with, 850–852, 868
forward, 630	developers, resources for, 14
in procedures, 594	DIANA (Distributed Intermediate Annotated
termination with semicolon, 75	Notation for Ada), 1040
DECOMPOSE function, 232, 1107	direct path operations, RLS policies and, 1017
DECRYPT function (DBMS_CRYPTO), 983	directives, 1065–1076
DEFAULT operator	directories
setting default values for variables, 181	current directory for SQL*Plus, 30, 37
specifying default values for parameters, 618	obtaining contents using Java class, 1239
supplying default value for constants, 182	setting up with UTL_FILE, 930
supplying default values for individual fields	UTL_FILE_DIR parameter, 929 working with Oracle directories, 931
in a record, 329	
DEFINE command (SQL*Plus), 31	disabled triggers, creating, 744 DISCONNECT command (SQL*Plus), 33
	DISCONNECT command (SQL"Plus), 33

disorganized debugging, 809	dropping stored programs, 43
displaying information (see I/O)	DROP TRIGGER command, 744
DISTRIBUTED_LOCK_TIMEOUT initializa-	DROP TYPE statement, 1164
tion parameter, 516	dropjava command, 1206
division operator (/), 270	using, 1221
DML (Data Manipulation Language), 461–473	DSINTERVAL_UNCONSTRAINED type, 319
cursor attributes for DML operations, 466	duplicates
DELETE statement, 465	deduplication of LOBs with SecureFiles, 437
DML privileges for object types, 1200	handling in nested tables, 411
DML statements in SQL, 463	dynamic method dispatch, 1148
and exception handling, 468	dynamic polymorphism, 625
high-speed DML with FORALL, 877-888	dynamic sampling, 905
INSERT statement, 463	dynamic SQL and dynamic PL/SQL, 537–587
MERGE statement, 466	binding variables, 550–555
performing on object relational tables, 1159	definer rights and dynamic SQL, 1052
and records, 470	dynamic PL/SQL, 557–561
RETURNING clause in statements, 875	building dynamic blocks, 558
returning information from DML state-	replacing repetitive code with dynamic
ments, 468	blocks, 560
set-based versus row-based, performance of,	dynamic SQL, 486, 487
892	four methods of dynamic SQL, 548
statements available in SQL, 463	invoker rights for dynamic SQL, 1055
techniques for encapsulating DML on object	NDS statements, 538–550
views, 1194	recommendations for NDS, 561-569
triggers, 688-710	when to use DBMS_SQL, 569-587
compound triggers, 706-710	working with objects and collections, 555-
concepts and terminology, 689	557
creating, 691	dynamically typed programming languages, 175
determining DML action in a trigger, 695	
example (No Cheating Allowed), 696-	E
702	Eastern Time versus Eastern Standard Time,
examples of usage, 692	296
flow of control, 689	
multiple triggers of same type, 702	EDIT command (SQL*Plus), 33
mutating table errors, 705	editing environments for PL/SQL, 45 edition-based redefinition, 822
order of firing, 703	editors
scripts for, 690	default external editors assumed by Oracle,
transaction participation, 690	34
WHEN clause, 692	for source code, 22
working with NEW and OLD pseudo-	using SQL*Plus built-in line editor, 34
records, 694	elapsed time, calculating for programs, 833
UPDATE statement, 464	Electronic Code Book format (CHAIN_ECB),
downcasting, 1160	977
REFs, 1170	elements (collection), 343
DROP JAVA statement, 1206	ELSE keyword, 86
DROP LIBRARY statement, 1272	explicit ELSE clause that does nothing, 101
DROP operations, DDL trigger preventing, 719	in searched CASE statements, 96
DROP statements	in simple CASE statements, 94
DROP SYNONYM, 43	ELSIF keyword, 86, 88

email, sending, 944–955	for packages, 659
attaching file of arbitrary size, 953	for procedures, 597
configuring network security, 946	END LOOP statement, 106
including friendly names in addresses, 948	end-of-file, reaching, 936
message with short attachment, 951	entry point for loops, 124
Oracle prerequisites for, 945	environment variables
plain-text message of arbitrary length, 950	CLASSPATH, for Java compilation, 1208
short, plain-text message, 947	PATH, for Java compiler, 1215
small file as attachment, 953	setting up for listeners for external proce-
embedded languages, 21	dures, 1250
empty LOBs, 425	environment, Unicode and, 1103
empty strings, 206	equality operator (see = (equals sign), under
working with, 227	Symbols)
EMPTY_CLOB function, 426	equality, testing for nested tables, 406, 408
encapsulation, 483	error codes
data encapsulation in packages, 677–680	application-specific, organizing use of, 162
single-row queries, 493	associating exception names with, 133
enclosed blocks, 58	date conversions, 291
enclosing block, 58	documentation for Oracle error numbers,
ENCRYPT function (DBMS_CRYPTO), 979	142
ENCRYPT procedure (DBMS_CRYPTO), 982	integer values, constraints on, 134
encryption, 973–999	lacking, for UTL_FILE package exceptions,
algorithms, 975	168
basic components, 973	Oracle error numbers returned by
DBMS_CRYPTO package, 977–979	SQLCODE function, 137
decrypting data, 983	values returned by SQLCODE function, 144
encrypting data, 979	-20, NNN error codes passed to RAISE_AP
encrypting LOBs, 982	PLICATION_ERROR, 136
Exadata and, 999	error directives, 923, 1065
key generation, 985	\$ERROR directive, 1072
key management, 985–991	inquiry directives for use in, 1069
LOBs, with SecureFiles, 438	error management architecture, building, 157–
padding and chaining, 977	169
summary of, 996	challenges, 157
using cryptographic hashing instead of, 991	creating standard templates for error han-
using message authentication codes (MACs),	dling, 167
993	deciding on error strategy, 158
using TDE (transparent data encryption),	making most of PL/SQL error management,
995	169
using TTE (transparent tablespace encryp-	organizing use of application-specific error
tion), 997	codes, 162
wrap utility and, 44	standardizing handling of different types of
END IF keyword	exceptions, 159
and formatting of IF statements, 85	using standardized error management pro-
closing executable IF statements, 89	grams, 163
END keyword	error messages
terminating CASE expressions, 99	datetime conversions, date format not recog
END label	nized, 294
for functions, 602	•

formatting for different locales with	Java, 1232–1235
UTL_LMS, 1136	making most of PL/SQL error management,
in different languages, 142	169
returned by SQLERRM function, 144	raising exceptions, 140–143
errors	EXCEPTION keyword, 132, 143
anticipating and handling with dynamic	exception section, 131
SQL, 562–564	exception handlers in, 143
continuing past, in SQL, 128	RAISE statement in, 133
external procedure agent, inability to con-	exceptions
nect, 1254	%BULK_EXCEPTIONS cursor attribute,
handling in SQL*Plus, 36, 39	492
handling with implicit cursors, 496	categories of, 159
Java, 1235	deliberate exceptions, 160
logging with autonomous transactions, 482	guidelines for dealing with, 162
mutating table errors, 705	unfortunate and unexpected exceptions,
raising and handling, 9	161
RLS (row-level security), 1016	continuing past, with SAVE EXCEPTIONS
SERVERERROR triggers, 724–728	clause in FORALL, 883
SQL*Plus, 29	defined, 129
errpkg.pkg file, 165	defining, 132–140
event-driven model for error processing, 130	_
	associating exception names with error codes, 133
database event triggers 720, 728	
database event triggers, 720–728	declaring named exceptions, 132 named system exceptions, 136
DDL trigger events, 713	
working with, 715–719	scope, 139
setting to view SQL statements in RLS de-	exception section in code blocks, 54
bugging, 1019	anonymous block, 56
Exadata, 999	from package initialization failure, 665
EXCEPTION datatype	in dynamic PL/SQL blocks, 560
limitations of Oracle's implementation, 157	raising from called C program, 1266–1269
working with your own exception objects to overcome its limitations, 165	remote, 773
	RLS (row-level security), 1016
exception handling, 129–170	scope, 58
building effective error management architecture, 157–169	some predefined exceptions in PL/SQL, 137 STANDARD versus user-defined, 1047
concepts and terminology, 129	types of, 130 unhandled
defining exceptions, 132–140 DML and, 468	function result cache and, 861
handling exceptions, 143–157 built-in error functions, 144	NOCOPY parameter mode qualifier and 920
	EXCEPTION_INIT pragma, 77, 131
combining multiple exceptions in single handler, 149	recommended uses of, 135
continuing past exceptions, 153, 153 exception handlers for individual excep-	using to associate exception name with error
	code, 134
tions, 143	executable statements in procedures, 594, 594
propagation of unhandled exceptions,	EXECUTE authority and access to program
150–153 unhandled exceptions, 149	units, 816
WHEN OTHERS handling code, 155	

EXECUTE command (SQL*Plus), 28, 41	opening, 504
translation of argument into anonymous	parameters, 512–515
blocks, 56	explicit datatype conversions, 192-197
EXECUTE IMMEDIATE statements, 538–542	built-in conversion functions, 192
binding PL/SQL-specific Boolean with, 541	CAST function, 194
DML statements, records and, 473	CHARTOROWID function, 193
examples of use, 540	CONVERT function, 196
using in dynamic SQL, 548	HEXTORAW function, 196
execute operations (cursor), 489	RAWIDTOCHAR function, 197
EXECUTE privileges	RAWTOHEX function, 196
for collections, 412	exponentiation operator (**), 66, 270
for object types, 1199	EXTEND method, 360, 380
managing for stored programs, 42	extents, 742
on a library, 1255	external datatype identifier, 1263
execution authority models, 1049-1064	external LOBs, 421
BEQUEATH CURRENT_USER for views,	BFILEs, 431
1061	external procedures, 1243-1274
combining rights models, 1056	architecture of, 1246
constraining invoker rights privileges, 1063	creating an Oracle library, 1255
definer rights model, 1049-1053	example, invoking operating system com-
functions returning invoking user, 1060	mand, 1244
granting roles to PL/SQL program units,	maintaining, 1272
1057-1060	data dictionary, 1272
invoker rights model, 1054-1056	dropping libraries, 1272
execution authority, improvements in, 6	nondefault agents, 1269-1272
execution section, code blocks, 54	Oracle Net configuration, 1248-1252
execution, tracing (see tracing PL/SQL execu-	raising exception from called C program,
tion)	1266–1269
EXISTS method, 359	rules for and warnings about, 1273
EXIT command (SQL*Plus), 33	setting up multithreaded mode, 1252–1254
EXIT statements	writing call spec for, 1256–1266
terminating simple loops, 109	overall syntax, 1257
using properly with loops, 124	parameter mapping, 1258–1262
EXIT WHEN statements	PARAMETERS clause, 1262–1266
terminating simple loops, 109	external references, invoker rights resolution of
using properly with loops, 124	1054, 1056
explicit cursors, 500–515	EXTRACT function
attributes, 510	conversions of intervals to character strings,
choosing between implicit cursors and, 493	306
closing, 508	using with datetime values, 310
column aliases in, 507	extracting substrings from strings, 211
declaring, 501	using regular expressions, 220
in packages, 502	
naming your cursor, 502	F
defined, 487	FALSE values, 74, 178
example, 500	FETCH command, 489
fetching from, 506	FETCH FIRST clause, 14
examples, 506	fetch operations (cursor), 489
fetching past the last row, 506	icicii operations (cursor), 407

FETCH statements, 506	using BINARY_FLOAT or BINARY_DOU-
fetching from cursor variables, 521, 524	BLE for floating-point arithmetic, 922
handling ROWTYPE_MISMATCH ex-	FLOOR function, 271
ception, 525	FM (fill mode) format modifier, 299
fetching into variables or records, 546	using when converting from datetime to
initializing collection variables implicitly via,	character string, 302
372	FOLLOWS clause
using BULK COLLECT with LIMIT clause,	guaranteeing DML trigger firing order with,
873	704
FF date format element, 293	use with compound DML triggers, 709
FGA (see fine-grained auditing)	FOR loops, 106
fields	cursor FOR loop, 117–119, 186
field-level operations with nested records,	exiting, 124
335	numeric FOR loop, 114–116
field-level operations with package-based re-	examples of, 115
cords, 336	nontrivial increments, 116
field-level operations within records, 334	rules for, 114
fileIO.pkg, 169	obtaining information about execution, 126
FILESYSTEM_LIKE_LOGGING, 437	FOR UPDATE clause, SELECT statement, 515–
FINAL keyword, 1145	517
fine-grained access control (FGAC) (see row-	FORALL statements, 869
level security)	high-speed DML with, 877–888
fine-grained auditing (FGA), 688, 972, 1028	continuing past exceptions with SAVE
checking audit trail, 1033	EXCEPTIONS, 883
reasons for learning about, 1029	cursor attributes for FORALL, 881
simple example, 1030	driving FORALL with nonsequential ar-
specifying combination of columns as audit	rays, 884
condition, 1032	•
	examples of use, 880
summary of, 1034	FORALL syntax, 878
using bind variables, 1035	ROLLBACK behavior with FORALL, 882
using handler modules, 1036	rules for using FORALL, 878
FIRST method, 361, 379	one context switch with, 870
FIRST ROWS clause, limiting rows fetched with	RETURNING clause with BULK COLLECT,
BULK COLLECT, 874	468, 875
fixed-point numbers, declaring, 244	SAVE EXCEPTIONS clause, 128
FLOAT type, 189	foreign key, REF-based foreign key constraint,
floating-point literals, 71, 73	1165
floating-point numbers	formal parameters, 608
BINARY_FLOAT and BINARY_DOUBLE	explicit association with actual parameters,
types, 177, 251–256	613-617
converting BINARY_FLOAT and BINA-	NOCOPY parameter mode qualifier and,
RY_DOUBLE to NUMBER, 257	918
mixing floating-point types in comparisons,	with OUT or IN OUT modes, 613
252	FORMAT_CALL_STACK function, 145
resulting from NUMBER declaration, 242	FORMAT_ERROR_BACKTRACE function,
SIMPLE_FLOAT and SIMPLE_DOUBLE	145-148
types, 177, 256	FORMAT_ERROR_STACK function, 145
subtypes, 257	FORTRAN, PL/SQL embedded in, 52
	forward declarations, 630

%FOUND attribute, 490, 510	error functions, built-in, 144-149
fractional seconds	header, 604
FF format element, 294, 303	invoking PL/SQL functions within SQL
precision, 286	statements, 41
XFF format mask, 291	Java method call spec defined as standalone
fractional values in date arithmetic, 313	function, 1228
"Freedom, Order, and PL/SQL Compilation"	LOB conversion functions, 447
whitepaper, 841	optimizing execution in SQL, 14
FREMOVE program, 169	optimizing performance in SQL (12.1 and
FROM clause, calling a table function in, 638	higher), 922
FTP server, retrieving data from, 966	parameters (see parameters)
function result cache, 852–868	passing string constants to built-in func-
enabling, 853	tions, 204
example, caching a collection, 858	RETURN dataype, 601
example, deterministic function, 855	RETURN statement, 605
example, querying data from a table, 856	streaming or transformative, 535
fine-grained dependencies in 11.2 and high-	string, 231–240
er, 863	structure of, 598
managing, 861	total_sales function (example), 600
recommendations for, 868	Unicode, 1105–1111
RELIES_ON clause, 854	using NULL statement as placeholder, 102
useful details of its behavior, 861	viewing in USER_PROCEDURES view, 757
virtual private database (VPD) and, 865	without parameters, 604
when not to use, 860	FX modifier in format masks, 298
when to use, 859	
functions, 597–607	G
body, 605	_
calling, 603	g11n (see globalization and localization)
calling from within SQL, 631	g11n schema
defining PL/SQL subprograms in SQL	ISO currency values, 1132
statements, 634	USERS table and LOCALE table, 1127
read consistency and user-defined func-	GCC (GNU C compiler), 1244, 1245
tions, 633	-g option, 1270
requirements for, 632	GDB (GNU debugger), 1270
restrictions on user-defined functions,	GDK (Globalization Development Kit), 1133–
632	1139
collection as datatype of return value, 351	implementation options, 1137
conversion functions, built-in, 192	UTL_I18N package, 1133–1136
creating stored function, 37	UTL_LMS error-handling package, 1136
date/time	general invocation feature (SELF AS supertype)
returning current date and time, 282	1153
date/time, quick reference, 319	GET method, submitting data to web page via,
datetime conversion, 290	962
defined, 593	GET_LOCAL_LANGUAGES function
deterministic, 647	(UTL_I18N), 1134
dropping stored functions, 43	global data, 668
encapsulating single-row queries behind, 493	package data structures acting as globals, 1090
END label, 602	globalization, 982

globalization and localization, 1097–1139	procedure, 596
accent-insensitive sorting of strings, 209	help
character semantics, 1111–1115	asking for, 18
currency conversion, 1131–1132	in SQL*Plus, 37
dates and time, 1126-1131	HEXTORAW function, 196
Globalization Development Kit (GDK),	hierarchical profiler (see DBMS_HPROF)
1133–1139	high-concurrency environments, sharing code
globalization strategy, 1098	at application level, 1081
multilingual information retrieval, 1120-	homogeneous elements (collections), 343
1125	host string (pseudo-GUI version of SQL*Plus),
overview and terminology, 1099	26
string constants represented in national	"hot patching" of PL/SQL-based applications,
character set, 204	822
string sort order, 1115–1120	HTML forms, 962
Unicode primer, 1100–1111	HTML pages, embedding PL/SQL in, 51
Globalization Development Kit (see GDK)	HTTP authentication, 959
Globalization Support (NLS) parameters, 1104	HTTP data (see web-based data, working with)
glogin.sql script, 35	HTTP redirects, 963
glyphs, 1100, 1103	HTTPS, retrieving SSL-encrypted web page via,
GNU C compiler (GCC), 1244, 1245, 1270	960
GNU debugger (GDB), 1270	HTTPURITYPE, 180, 451, 958
GOTO statements, 8, 100	support for HTTP authentication, 959
CONTINUE statement versus, 122	
labels serving as targets of, 78	I
using NULL after a label, 102	1/0/: // // // 025 060
GRANT statements, granting privileges for stor-	I/O (input/output), 925–968
ed programs, 42	displaying information, 926–929
GREATEST function, 233	enabling DBMS_OUTPUT, 926
greediness (in regular expressions), 226	writing lines to the buffer, 926
GROUP BY clause, cursor SELECT statement,	enabling output from Java, 1225
493	extending file I/O capabilities using a Java
	class, 1236–1240
H	other types available in PL/SQL, 967
	database pipes, queues, and alerts, 967 TCP sockets, 968
handler modules, 1030	
using in FGA, 1036 handlers (exception), 131	output from operating system command, 1246
writing for individual exceptions, 143	reading and writing files, 929–944
handling exceptions, 131, 143	checking if file is already open, 934
(see also exception handling)	closing files, 934
hard-closed cursors, 1079	copying files, 941
HASH partitioning, 902	deleting files, 942
hashing, cryptographic, 991	opening files, 932
HAVING clause, cursor SELECT statement, 493	reading from files, 935
headers	renaming and moving files, 943
cursor, separating from the body, 503	retrieving file attributes, 943
function, 604	working with Oracle directories, 931
RESULT_CACHE clause, 853	writing to files, 938
header section in code blocks, 54	sending email, 944–955
named blocks, 57	attaching file of arbitrary size, 953

configuring network security, 946	IEEE-754 floating-point standard, 251–256
including friendly names in addresses,	floating-point literals, 251
948	Oracle implementation versus, 255
Oracle prerequisites for, 945	reasons to use binary types, 253
plain-text message of arbitrary length,	\$IF directive, 1065, 1070
950	inquiry directives for use in, 1069
sending message with short attachment,	using application package constants in, 1065
951	IF statements, 8, 83–92
short, plain-text message, 947	avoiding syntax gotchas, 89
small file as attachment, 953	comparing two VARCHAR2 values, 228
working with web-based data (HTTP), 956-	IF-THEN, 84
967	IF-THEN-ELSE, 86
disabling cookies or making them persis-	implications of NULL Boolean variables,
tent, 965	416
HTTP authentication, 959	IF-THEN-ELSIF, 87
retrieving data from FTP server, 966	nested, 90
retrieving SSL-encrypted web page via,	short-circuit evaluation, 91
960	using NULL statement in, 101
retrieving web page in pieces, 956	implicit conversions, 268
retrieving web page into a LOB, 958	dangers of, 269
submitting data to web page via GET or	DATEs into TIMESTAMPs, 316
POST, 961–965	datetime variables and, 289
using a proxy server, 966	drawbacks of, 191
i18n (see internationalization)	limitations of, 191
identifiers	performed by PL/SQL, summary of, 190
analyzing usage with Oracle 11g's PL/Scope,	implicit cursor results, 649
759–762	implicit cursors, 494–500
defined, 67–70	choosing between explicit cursors and, 493
from STANDARD package, 69	defined, 487
in inquiry directives, 1066	error handling with, 496
in labels, 77	examples of use, 495
naming, rules for, 67	in SELECT statement, characteristics of, 494
qualified, 62	SQL cursor attributes, 498
qualified versus unqualified references to,	implicit statement results, 13
1047	implicitly defined directives, 1067
qualifying with module names, 63	IN mode
reserved words, 68	bind arguments, 551
avoiding use of, 69	cursor parameters, 514
scope of, 58	cursor variable arguments, 531
visible, 62	parameter passing by reference, 917
whitespace and keywords, 70	parameters, 609
identity operator (+), 270	default values for, 618
IDEPTREE view, 766	IN OUT mode
IDEs (integrated development environments),	bind arguments, 551
22	cursor parameters and, 514
for Java, 1207	cursor variable arguments, 531
popular IDEs for PL/SQL, 45	cursor variable parameters, 525
IEEE 754 floating-point standard, 922	NOCOPY parameter mode qualifier and,
- -	918

parameter passing by value, 917	inquiry directives, 1065, 1066–1070
parameters, 609, 612	DBMS_DB_VERSION package constants,
INDEX BY clause, 345, 369	1067
associative arrays, index values, 375	program-specific settings with, 1073
datatypes used with, 366	referencing unit name and line number,
index increments (nontrivial), handling in nu-	1069
meric FOR loops, 116	setting compilation environment parame-
index value (collections), 343	ters, 1068
indexed by integers (collections), 344	using in \$ERROR directive, 1072
indexed by strings (collections), 344	using PLSQL_CCFLAGS parameter, 1070
indexes	INSERT statements, 463
case-insensitivity and, 209	creating XML documents in a table, 448
creating with NDS EXECUTE IMMEDIATE	record-level inserts, 335
statement, 540	restrictions on record-based inserts, 472
Oracle Text, 1121	using FORALL with, 878
restricted access to rows when creating in-	using records in, 470
dexes, in RLS policies, 1005	INSERTING function, 695
INDICATOR property, PARAMETERS clause,	inserts
1263	record-level, 335
INDICES OF clause, FORALL statement, 879,	row-based, replacing with pipelined
885	function-based loads, 889-896
example of use, 885	instantiable types, 1145
indirect referencing, 560	instantiating objects, 1152
infinite loops	instants, 284
avoiding, 836	INSTEAD OF triggers, 688, 728–736, 999, 1185
terminating, 111	creating, 728
using intentionally, 111	for updating object views, 1193
infinity	INSTEAD OF CREATE, 719
BINARY_FLOAT_INFINITY and BINA-	INSTEAD OF CREATE TABLE, 710
RY_DOUBLE_INFINITY, 252	INSTEAD OF DELETE, 733
IS INFINITE and IS NOT INFINITE predi-	INSTEAD OF INSERT, 730
cates, 252	INSTEAD OF UPDATE, 732
information hiding, 655	on nested tables, 734
information retrieval (IR), multilingual, 1120-	populating the tables, 733
1125	INSTR function, 210, 233
informational compile-time warnings, 778	negative string positioning, 213
INHERIT PRIVILEGES privilege, 1063	INSTR functions, 1107
INITCAP function, 209, 233	instrumentation, 795
initialization of packages, 656, 662-666	intab (in table) procedure (example), 571-578
avoiding side effects, 664	integer types, 178
caching static session information, 663	integers, 73
executing complex initialization logic, 663	integer values represented by NUMBER, 246
failure of, 664	integrated development environments (see
initialization section, 656, 660, 841	IDEs)
example of, 662	internal LOBs, 421
initjvm.sql script, 1207	internationalization (i18n), 982
inner table, 345	defined, 1099
	Internet datatypes, 180
	Internet resources for PL/SQL developers, 16

INTERSECT operator, 402	for dynamic SQL, 1055
MULTISET INTERSECT, 409	rules and restrictions, 1055
INTERVAL datatypes, 284–288	syntax, 1054
declaring INTERVAL variables, 286	using for shared dynamic SQL programs,
INTERVAL DAY TO SECOND type, 285	561
converting numbers to, 305	invoker rights units, 13
converting strings to, 305	invoking user, functions for, 1060
INTERVAL type, 178	irrational debugging, 810
intervals as literals, 71	IS A SET operator, 411
INTERVAL YEAR TO MONTH type, 285	IS NAN and IS NOT NAN predicates, floating-
converting numbers to, 304	point literals, 252
converting strings to, 305	IS NOT NULL operator, 85
reasons for two type, 285	IS NULL operator, 85, 270
using unconstrained INTERVAL types, 318	IS OF operator, 1161
when to use, 287	IS [NOT] A SET operator, 411
designating periods of time, 288	ISO (International Standards Organization)
finding difference between two datetime	currency indicator, 261, 1283
values, 287	dates, 1288
interval literals, 307	SQL standard, CAST function, 268
intervals	SQL, SQL/DS and DB2 datatypes, 256
adding and subtracting, 317	isolation levels (transactions), 476
computing between datetimes, 313	controlling transaction visibility, 480
conversions, 304–306	%ISOPEN attribute, 491
formatting intervals for display, 306	checking i cursor is open, 505
from numbers to intervals, 304	values before and after cursor operations,
from strings to intervals, 305	510
interval element names, 304	values returned by, 510
date arithmetic with, 311	ISO_CURRENCY_FUNC function, 1132
defined, 285	iSQL*Plus, 1103
multiplying and dividing, 317	iterative control structures (see loops)
INTO clause, 514	
BULK COLLECT INTO, 495	1
EXECUTE IMMEDIATE statement, 539	Java 1205 1242
FETCH statement, 524, 528	Java, 1205–1242
SELECT statement, 494	calling PL/SQL from, using JDBC, 47
introspection, 453	differences between PL/SQL and, 1214
introspection functions, determining type of da-	dropping Java files from database using
ta held by AnyData or AnyDataSet variable,	dropjava, 1221
454	example, deleting a file from within PL/SQL,
invalid program units, 765	1212–1218
avoiding invalidations, 777	building a custom Java class, 1213 building PL/SQL wrapper, 1217
recompiling, 773–777	
INVALID_OPERATION exception	compiling and loading into Oracle, 1215
in UTL_FILE package, 169	deleting a file, 1217
invisible columns, 14, 339	finding the Java functionality, 1212
invoker rights model, 462, 1054–1056	getting Oracle ready to use, 1207–1211
AUTHID CURENT_USER clause, 6	building and compiling Java code, 1208 installing Java, 1207
combining with definer rights model, 1056	setting permissions, 1209
constraining invoker rights privileges, 1063	setting permissions, 1209

loadjava, 1218 managing in the database, 1221–1223 examining loaded Java elements, 1221 Java namespace in Oracle, 1221 Oracle databases and, 1205 Oracle components and commands for Java, 1206 publishing and using in PL/SQL, 1228–1242 call specs, 1228 calling a Java method in SQL, 1232 exception handling with Java, 1233–1235 extending file I/O capabilities, 1236–1240 mapping datatypes, 1230 other examples, 1240 using DBMS_JAVA package, 1223–1228 converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JAVAUSERPRIV role, 1209 JOBEC (Java Database Connectivity), 7, 47 JDEV (Java Puthal machine), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 IVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 and aging, 985–991 combined approach, 988 single key for each row, 987 Lexicaliunits (<< and >>), 66 labelistiners (<< and >>), 66 labelelimiters (<< and >>), 66 labeles, 77 as targets for GOTO statements, 100 loop, 119, 121 LANGUAGE JAVA clause, 1228 large objects (see LOB types) LEAST function, 234 LENGTH function passing string constants to, 204 returning number of characters in a string, 234 LENGTH functions, 1108 LENGTH function, 234 LENGTH function, 204 returning number of characters in a string, 234 LENGTH function, 204 LENGTH f
examining loaded Java elements, 1221 Java namespace in Oracle, 1221 Oracle databases and, 1205 Oracle components and commands for Java, 1206 publishing and using in PL/SQL, 1228–1242 call specs, 1228 calling a Java method in SQL, 1232 exception handling with Java, 1233–1235 extending file I/O capabilities, 1236–1240 mapping datatypes, 1230 other examples, 1240 using DBMS_JAVA package, 1223–1228 converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JAVAUS
examining loaded java elements, 1221 Java namespace in Oracle, 1221 Oracle databases and, 1205 Oracle components and commands for Java, 1206 publishing and using in PL/SQL, 1228–1242 call specs, 1228 calling a Java method in SQL, 1232 exception handling with Java, 1232–1235 extending file I/O capabilities, 1236–1240 mapping datatypes, 1230 other examples, 1240 using DBMS_JAVA package, 1223–1228 converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1226 getting and setting compiler options, 1226 JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JAVAUSERPRI
labels, 77 Oracle databases and, 1205 Oracle components and commands for Java, 1206 publishing and using in PL/SQL, 1228–1242 call specs, 1228 calling a Java method in SQL, 1232 exception handling with Java, 1232–1235 extending file I/O capabilities, 1236–1240 mapping datatypes, 1230 other examples, 1240 using DBMS_JAVA package, 1223–1228 converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JAVAUSERPRIV ro
Oracle databases and, 1205 Oracle components and commands for Java, 1206 publishing and using in PL/SQL, 1228–1242 call specs, 1228 calling a Java method in SQL, 1232 exception handling with Java, 1232–1235 extending file I/O capabilities, 1236–1240 mapping datatypes, 1230 other examples, 1240 using DBMS_JAVA package, 1223–1228 converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JA
loop, 119, 121 LANGUAGE JAVA clause, 1228 calling a Java method in SQL, 1232 exception handling with Java, 1232–1235 extending file I/O capabilities, 1236–1240 mapping datatypes, 1230 other examples, 1240 using DBMS_JAVA package, 1223–1228 converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1
publishing and using in PL/SQL, 1228–1242 call specs, 1228 calling a lava method in SQL, 1232 exception handling with Java, 1232–1235 extending file I/O capabilities, 1236–1240 mapping datatypes, 1230 other examples, 1240 using DBMS_JAVA package, 1223–1228 converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVALSYSPRIV role, 1209 JDBC (Java Database Connectivity), 7, 47 JDeveloper, 1207 JDK (Java Boutime Engine), 1208 SJSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987
call specs, 1228 calling a Java method in SQL, 1232 exception handling with Java, 1232–1235 extending file I/O capabilities, 1236–1240 mapping datatypes, 1230 other examples, 1240 using DBMS_JAVA package, 1223–1228 converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JOBC (Java Development Kit), 1207 JDK (Java Development Kit), 1207 JDK (Java Development Kit), 1207 JDK (Java Development Kit), 1207 JRE (Java Runtime Engine), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 IVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 large objects (see LOB types) Lars method, 361, 379 LEAST function, 234 LENGTH function passing string constants to, 204 returning number of characters in a string, 234 LENGTH functions, 1108 LENGTH property, PARAMETERS clause, 1264 LEXERS, 1121 lexical units, 66 libraries creating an Oracle library, 1255 dropping, 1272 shared, 1244 LIMIT clause for BULK COLLECT, 873, 1088 LIMIT method, 362, 380 line numbers (compilation unit), 1069 linefeeds, 205 listener.ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
calling a Java method in SQL, 1232 exception handling with Java, 1232–1235 extending file I/O capabilities, 1236–1240 mapping datatypes, 1230 other examples, 1240 using DBMS_JAVA package, 1223–1228 converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JDBC (Java Database Connectivity), 7, 47 JDeveloper, 1207 JDK (Java Development Kit), 1207 JDK (Java Development Kit), 1207 JDK (Java Database Connectivity), 7, 47 JDeveloper, 1207 JDK (Java Drocelopment Kit), 1207 JDK (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 LasT method, 361, 379 LEAST function, 234 LENGTH functions, 1108 LENGTH functions, 234 LENGTH function passing string constants to, 204 returning number of characters in a string, 234 LENGTH function passing string constants to, 204 returning number of characters in a string, 234 LENGTH functions, 1108 LENGTH functions, 1108 LENGTH functions, 1108 LENGTH functions, 1108 LENGTH functions, 124 LENGTH functions, 234 LENGTH function, 234 LENGTH function, 234 LENGTH function, 234 LENGTH functions, 234 LENGTH functions, 234 LENGTH functions, 234 LENGTH functions, 24 LENGTH functions, 234 LENGTH functions, 234 LENGTH functions, 234 LENGTH functions, 234 LENGTH functions, 24 LENGTH functions, 234 LENGTH functions, 26 LENGTH function, 26 LENGTH function, 26 LENGTH function, 26 LENGTH functio
exception handling with Java, 1232–1235 extending file I/O capabilities, 1236–1240 mapping datatypes, 1230 other examples, 1240 using DBMS_JAVA package, 1223–1228 converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JAVAUSERPRIV role, 1209 JAVAUSERPRIV role, 1209 JOBC (Java Database Connectivity), 7, 47 JDeveloper, 1207 JDK (Java Development Kit), 1207 JRE (Java Runtime Engine), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 LAST method, 361, 379 LEAST function, 234 LENGTH functions, 1204 returning number of characters in a string, 234 LENGTH method, 361, 379 LEAST function, 234 LENGTH functions, 1108 LENGTH functions, 1109 LENGTHB, 1109, 1112 LENGTH functions, 1108 LENGTH functions, 1108 LENGTH functions, 1108 LENGTH functions, 1108 LENGTH functions, 1204 LEXERS, 1121 lexical units, 66 libraries creating an Oracle library, 1255 dropping, 1272 shared, 1244 LIMIT clause for BULK COLLECT, 873, 1088 LIMIT method, 362, 380 line numbers (compilation unit), 1069 linefeeds, 205 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252
extending file I/O capabilities, 1236–1240 mapping datatypes, 1230 other examples, 1240 using DBMS_JAVA package, 1223–1228 converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JDBC (Java Database Connectivity), 7, 47 JDeveloper, 1207 JDK (Java Development Kit), 1207 JDK (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 LEAST function, 234 LENGTH function passing string constants to, 204 returning number of characters in a string, 234 LENGTH function passing string constants to, 204 returning number of characters in a string, 234 LENGTH function passing string constants to, 204 returning number of characters in a string, 234 LENGTH function passing string constants to, 204 returning number of characters in a string, 234 LENGTH function passing string constants to, 204 returning number of characters in a string, 234 LENGTH function passing string constants to, 204 returning number of characters in a string, 234 LENGTH function passing string constants to, 204 returning number of characters in a string, 234 LENGTH function passing string constants to, 204 returning number of characters in a string, 234 LENGTH function passing string constants to, 204 returning number of characters in a string, 234 LENGTH function passing string constants to, 204 returning number of characters in a string, 234 LENGTH function passing string constants to, 204 returning number of characters in a string, 234 LENGTH such selection of characters in a string, 234 LENGTH such selection of characters in a string, 234 LENGTH such selection of characters in a string, 234 LENGTH such selection of charac
extending file II/O capabilities, 1230 mapping datatypes, 1230 other examples, 1240 using DBMS_JAVA package, 1223–1228 converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVAYSYSPRIV role, 1209 JAVAUSERPRIV role,
mapping datatypes, 1230 other examples, 1240 using DBMS_JAVA package, 1223–1228 converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JOBC (Java Database Connectivity), 7, 47 JDEV (Java Development Kit), 1207 JRE (Java Runtime Engine), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 managing datatypes, 1240 returning number of characters in a string, 234 LENGTH functions, 1108 LENGTHB, 1109, 1112 LENGTH property, PARAMETERS clause, 1264 LEXERs, 1121 lexical units, 66 libraries creating an Oracle library, 1255 dropping, 1272 shared, 1244 LIMIT clause for BULK COLLECT, 873, 1088 LIMIT method, 362, 380 line numbers (compilation unit), 1069 linefeeds, 205 listener.ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
other examples, 1240 using DBMS_JAVA package, 1223–1228 converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JDBC (Java Database Connectivity), 7, 47 JDeveloper, 1207 JDK (Java Development Kit), 1207 JRE (Java Runtime Engine), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987
converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JAVAUSERPRIV role, 1209 JOBC (Java Database Connectivity), 7, 47 JDeveloper, 1207 JDK (Java Development Kit), 1207 JRE (Java Runtime Engine), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 234 LENGTH functions, 1108 LENGTH and LENGTHC, 1109 LENGTHB, 1109, 1112 LENGTH property, PARAMETERS clause, 1264 LEXERS, 1121 lexical units, 66 libraries creating an Oracle library, 1255 dropping, 1272 shared, 1244 LIMIT clause for BULK COLLECT, 873, 1088 LIMIT method, 362, 380 line numbers (compilation unit), 1069 linefeeds, 205 listener.ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
converting Java long names, 1223 enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JOBC (Java Database Connectivity), 7, 47 JDEVeloper, 1207 JDK (Java Development Kit), 1207 JDK (Java Runtime Engine), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 LENGTH functions, 1108 LENGTH shind, 109, 1112 LENGTH property, PARAMETERS clause, 1264 LENGTH functions, 1108 LENGTH shind, 109, 1112 LENGTH shind, 109, 1112 LENGTH and LENGTHC, 1109 LENGTH shind, 109, 1112 LENGTH and LENGTHC, 1109 LENGTH shind, 109, 1112 LENGTH and LENGTHC, 1109 LENGTH should, 109 LENGTH shoul
enabling output from Java, 1225 exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JDBC (Java Database Connectivity), 7, 47 JDeveloper, 1207 JDK (Java Development Kit), 1207 JDK (Java Development Kit), 1207 JRE (Java Runtime Engine), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 LENGTH and LENGTHC, 1109 LENGTH and LENGTHC, 1249 LENGTH and LENGT
exporting source, resources, and classes, 1226 getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JDBC (Java Database Connectivity), 7, 47 JDeveloper, 1207 JDK (Java Development Kit), 1207 JDK (Java Development Kit), 1207 JRE (Java Runtime Engine), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987
getting and setting compiler options, 1224 JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JDBC (Java Database Connectivity), 7, 47 JDeveloper, 1207 JDK (Java Development Kit), 1207 JDK (Java Development Kit), 1207 JDK (Java Stored procedures), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 LENGTH property, PARAMETERS clause, 1264 LEXERS, 1121 lexical units, 66 libraries creating an Oracle library, 1255 dropping, 1272 shared, 1244 LIMIT clause for BULK COLLECT, 873, 1088 LIMIT method, 362, 380 line numbers (compilation unit), 1069 linefeeds, 205 listener.ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JAVAUSERPRIV role, 1209 JDBC (Java Database Connectivity), 7, 47 JDEveloper, 1207 JDK (Java Development Kit), 1207 JRE (Java Runtime Engine), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 LEXERS, 1121 lexical units, 66 libraries creating an Oracle library, 1255 dropping, 1272 shared, 1244 LIMIT clause for BULK COLLECT, 873, 1088 LIMIT method, 362, 380 line numbers (compilation unit), 1069 linefeeds, 205 listener.ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
JAVASYSPRIV role, 1209 JAVAUSERPRIV role, 1209 JDBC (Java Database Connectivity), 7, 47 JDeveloper, 1207 JDK (Java Development Kit), 1207 JRE (Java Runtime Engine), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 LEAERS, 1121 lexical units, 66 libraries creating an Oracle library, 1255 dropping, 1272 shared, 1244 LIMIT clause for BULK COLLECT, 873, 1088 LIMIT method, 362, 380 line numbers (compilation unit), 1069 linefeeds, 205 listener.ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
JAVAUSERPRIV role, 1209 JDBC (Java Database Connectivity), 7, 47 JDeveloper, 1207 JDK (Java Development Kit), 1207 JDK (Java Development Kit), 1207 JDK (Java Runtime Engine), 1208 JSPS (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 libraries creating an Oracle library, 1255 dropping, 1272 shared, 1244 LIMIT clause for BULK COLLECT, 873, 1088 LIMIT method, 362, 380 line numbers (compilation unit), 1069 linefeeds, 205 listener.ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
JOBC (Java Database Connectivity), 7, 47 JDE (Java Development Kit), 1207 JRE (Java Runtime Engine), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 Creating an Oracle library, 1255 dropping, 1272 shared, 1244 LIMIT clause for BULK COLLECT, 873, 1088 LIMIT method, 362, 380 line numbers (compilation unit), 1069 linefeeds, 205 listener.ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
JDBC (Java Database Connectivity), 7, 47 JDeveloper, 1207 JDK (Java Development Kit), 1207 JRE (Java Runtime Engine), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 Julian date, 290 JUM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 Creating an Oracle library, 1255 dropping, 1272 shared, 1244 LIMIT clause for BULK COLLECT, 873, 1088 LIMIT method, 362, 380 line numbers (compilation unit), 1069 linefeeds, 205 listener.ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
JDeveloper, 1207 JDK (Java Development Kit), 1207 JRE (Java Runtime Engine), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 dropping, 1272 shared, 1244 LIMIT clause for BULK COLLECT, 873, 1088 LIMIT method, 362, 380 line numbers (compilation unit), 1069 linefeeds, 205 listener.ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
JDK (Java Development Kit), 1207 JRE (Java Runtime Engine), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 LIMIT clause for BULK COLLECT, 873, 1088 LIMIT method, 362, 380 line numbers (compilation unit), 1069 linefeeds, 205 listener.ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
JRE (Java Runtime Engine), 1208 JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 LIMIT clause for BULK COLLEC1, 873, 1088 LIMIT method, 362, 380 line numbers (compilation unit), 1069 linefeeds, 205 listener.ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
JSPs (Java stored procedures), 1205 accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 LIMIT method, 362, 380 line numbers (compilation unit), 1069 linefeeds, 205 listener.ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
accessing from Oracle database, 1206 Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 Intenumbers (compilation unit), 1069 linefeeds, 205 listener.ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
Julian date, 290 just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 Intereeds, 205 listener. ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
just-in-time caching of table data, 850 JVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 Instener.ora file, 1249 listeners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
IVM (Java virtual machine), 1205 Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 Isteners for external procedures configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
Aurora JVM, 1206 Security Manager, 1209 K keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 configuring, 1248–1252 setting up multithreaded mode, 1252 literals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
Security Manager, 1209 K R R Recurity Manager, 1209 R R R R R R R R R R R R R
kkeys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 Interals, 70–74 avoiding hardcoding of, 681 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
keys, encryption, 973 length of, 974 MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 Boolean, 74 embedding single quotes inisde literal strings, 73 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
keys, encryption, 973 embedding single quotes inisde literal strings, 73 MAC (message authentication code), 993 managing, 985–991 numeric, 73 combined approach, 988 loadjava command, 1206 single key for each row, 987 common options, 1219
length of, 974 strings, 73 MAC (message authentication code), 993 managing, 985–991 numeric, 73 combined approach, 988 loadjava command, 1206 single key for each row, 987 common options, 1219
MAC (message authentication code), 993 managing, 985–991 combined approach, 988 single key for each row, 987 NULLs, 72 numeric, 73 loadjava command, 1206 common options, 1219
managing, 985–991 numeric, 73 combined approach, 988 loadjava command, 1206 single key for each row, 987 common options, 1219
combined approach, 988 loadjava command, 1206 single key for each row, 987 common options, 1219
single key for each row, 987 common options, 1219
· 1 1 (d 1 1 d 1 005 1 d 2 d 2 d 2 d 2 d 2 d 2 d 2 d 2 d 2 d
single key for the database, 985 loading JDelete class (example), 1216
performing key generation, 985 using, 1218
public and private, 975 LOB types, 420–447
L 40110 min L11, me, 1, 1
kill command, 111 BFILE, 431
1 1

loop body, 107
loop boundary, 107
loop invariants, 840
Loop Killer package, 836
loops, 8, 105–128
avoiding infinite loops, 836
CONTINUE statements, 121–123
cursor FOR loop, 117-119
examples of, 106
FOR loop, 106
simple loop, 106
WHILE loop, 107
labels, 119
numeric FOR loop, 114–116
simple loop, 108–112
structure of, 107
tips on writing, 123–128
exiting loops, 124
obtaining information about FOR loop
execution, 126
SQL statements as loops, 126
understandable names for loop indexes,
124
types of, 105
WHILE loop, 112
Lovelace, Ada, 1046
LOWER function, 208, 234
LPAD function, 213, 234
LTRIM function, 215, 234, 267
M
MACs (message authentication codes), 993, 995
magic values, 681
main transaction, 477
managing code, 749–824
code management issues, 22
compile-time warnings, 777–788
debugging PL/SQL programs, 808–815
dependencies and recompiling code, 762
analyzing dependencies with data dictio-
nary views, 763–767
fine-grained dependency, 767
limitations of Oracle's remote invocation
model, 772
recompiling invalid program units, 773–
777
remote dependencies, 769
edition-based redefinition, 822

in the database, 750–762	PGA (program global area), data caching
analyzing and modifying triggers	and, 844
through views, 757	reducing consumption using PLS_INTE-
analyzing argument information, 758	GER, 922
analyzing identifier usage, 759-762	SGA (system global area), 844
data dictionary views, 751	function result cache, 861
displaying and searching source code,	use by packages, 674
754	merge operations, tuning with pipelined func-
displaying information about stored ob-	tions, 896–898
jects, 753	row-based PL/SQL merge processing, 896
obtaining properties of stored code, 756	set-based MERGE with pipelined functions,
pinning requirements, determining from	897
program size, 755	MERGE statements, 466
protecting stored code, 818	using FORALL with, 878
testing PL/SQL programs, 788–795	message authentication codes (MACs), 993, 995
tracing PL/SQL execution, 795–808	Message Digest (MD4 and MD5) algorithms
using DBMS_TRACE package, 804-808	use in hashing, 992
using DBMS_UTILITY.FOR-	use in message authentication codes, 994
MAT_CALL_STACK, 796	message IDs (AQ), 185
using opp_trace utility, 803	metacharacters in regular expressions, 221,
using UTL_CALL_STACK, 798-801	1275–1278
using whitelisting to control access to pro-	method chaining, 1155
gram units, 816	methods, 1144, 1147–1152
MAP method, 1151	collection, 356-365
additional recommendations for, 1184	comparison, 1151
comparing objects, 1181	constructor, 1147
MAXLEN property, PARAMETERS clause,	Java
1265	call specs for, 1228
MAX_SQL_STRING_SIZE initialization pa-	calling in SQL, 1232
rameter, 201	member, 1147
member method syntax, collection methods,	object type method, call spec defined as,
356	1229
member methods, 1147	static, 1151
MEMBER operator, 409	supertype, invoking from subtype, 1152
memory	Microsoft
analyzing memory usage, 827	NTLM-based authentication, 967
database instance memory and PL/SQL,	Open Database Connectivity (ODBC), 45
1076–1093	MIME (Multipurpose Internet Mail Exten-
running out of memory, 1091-1093	sions), 951
SGA, PGA, and UGA, 1076	MIME content types, IANA, 952
tips on reducing memory usage, 1079-	MinGW (Minimal GNU for Windows), 1245
1090	MINUS operator, 402
database instance memory and PLSQL	modular code, 592
cursors and, 1077	calling PL/SQL functions from SQL, 631-
for serialized packages, 676	637
performance optimization and, 923	deterministic functions, 647
PGA (program global area)	forward declarations, 630
BULK COLLECT and, 873	functions, 597–607
pipelined table functions and, 888	implicit cursor results, 649

local or nested modules, 619-624	multithreading, 1248
parameters, 607–619	setting up multithreaded mode, 1252-1254
procedures, 594–597	MULTI_LEXER, 1121
subprogram overloading, 624–630	mutating table errors, 705
table functions, 637–647	
modularization, 592	N
modules	N
qualifying identifier names with module	n-prefixed strings, 204
names, 63	name resolution in SQL, 64
scope, 58	named blocks, 53, 57
monetary values	named exceptions, 132
binary types, not recommended to repre-	associating exception names with error
sent, 252	codes, 133
	declaring, 132
monolingual sort, 1117	system and programmer-defined, scope of,
MONTHS_BETWEEN function, 314	139
multibyte character sets	system exceptions, 136
CHAR length qualifier and, 200	named notation, associating actual and formal
translating single-byte characters to, 238	parameters, 613, 614, 618
multibyte characters, 1101	benefits of, 615
defined, 1100	names
environment's support for, 1103	converting Java long names to maximum
support for, 1111–1115	SQL identifier length, 1223
multidim package, 392	explicit cursor, 502
exploring the multidim API, 393	of exceptions, 133
multidim2, 395	
multidimensional arrays	namespace (Java), in Oracle, 1221 naming conventions
collections of collections, 344	8
emulation of, unnamed multilevel collec-	for data structures, 174
tions, 391	violations of, analyzing code for, 760
multilevel collections, 389–398	NaN (Not a Number), 74
extending string_tracker package with, 396	BINARY_FLOAT_NAN and BINA-
number of levels of nesting, 398	RY_DOUBLE_NAN, 251
unnamed, emulation of multidimensional	IS NAN and IS NOT NAN predicates,
arrays, 391	floating-point literals, 252
multiline comments, syntax, 76	support by BINARY_FLOAT and BINA-
multilingual information retrieval, 1120–1125	RY_DOUBLE, 177
multilingual sort, 1119	narrowing or downcasting, 1160
multiplication operator (*), 270	REFs, 1170
Multipurpose Internet Mail Extensions	National Language Support (see NLS; NLS set-
(MIME), 951	tings)
IANA content types, 952	National Language Support CLOB type (see
MULTISET EXCEPT operator, 347	NCLOB type)
MULTISET operators, 406	national languages, 199
MULTISET EXCEPT, 409	(see also globalization and localization)
MULTISET INTERSECT, 409	string constants represented in national
MULTISET UNION, 409	character set, 204
MULTISET pseudofunction, 400	native compilation, 1094
multisets, 345	native dynamic SQL (see NDS)
munoco, Ju	NATURAL subtype, 257
	navigation, database, 22
	-

NCHAR type, 176, 200, 1101, 1102	high-level set operations, 409
TO_NCHAR function, 238	testing equality and membership, 408
NCHR function, 235	VARRAYs versus, as column datatypes, 353
NCLOB type, 176, 421, 422, 1102	NEW and OLD pseudo-records, 338
NDS (native dynamic SQL), 538	referencing fields in WHEN clause of DML
EXECUTE IMMEDIATE statement, 538-	trigger, 693
542	using to fine-tune trigger execution, 701
implementing dynamic SQL methods with	working with, in DML triggers, 694
NDS statements, 548	newline character, 206
OPEN FOR statement, 543-548	NEXT method, 362
recommendations for, 561–569	next value from a sequence, getting, 464
anticipating and handling dynamic er-	NLS (National Language Support)
rors, 562–564	character set in Oracle databases, 1101
minimizing dangers of code injection,	defined, 1100
566	NLS settings, 1104
using binding rather than concatenation,	for datetimes, 309
564	NLS_CALENDAR, 1130
using invoker rights for shared programs,	NLS_CHARACTERSET, 1101
561	NLS_COMP, 208
rules for working with dynamic PL/SQL	NLS_CURRENCY, 1131
blocks and NDS, 558	NLS_DATE_FORMAT, 289, 290, 300, 1128
working with objects and collections, 555-	NLS_DATE_LANGUAGE, 291, 1129
557	NLS_ISO_CURRENCY symbol, 1132
negation operator (-), 270	NLS_LENGTH_SEMANTICS, 1114
negative scale values (NUMBER), 245	NLS_NCHAR_CHARACTERSET, 1101
negative string positioning, 213	NLS_SORT, 208, 1117
nested blocks, 57	monolingual values, 1118
nested CASE statements, 97	multilingual values, 1119
nested collections, 389	NLS_TERRRITORY, 291
(see also multilevel collections)	passing to TO_CHAR function, 267
nested IF statements, 90	passing to TO_NUMBER function, 260
nested loops, using labels with, 120	NLSSORT function, 236, 1118
nested modules (see local modules)	multilingual sorts, 1119
nested programs, 64	NLS_COMP function, 208
nested records, 328	NLS_INITCAP function, 235
nested tables	NLS_LENGTH_SEMANTICS initialization pa
collection type, 343, 345	rameter, 201
changing nested table characteristics, 369	NLS_LOWER function, 235
comparison to associative arrays and	NLS_SESSION_PARAMETERS view, 1104
VARRAYs, 354	NLS_SORT function, 208
declaring, 368	NLS_UPPER function, 235
example of, 347	NOCOPY parameter mode qualifier, 611, 617,
declaring and initializing collection variables	917
of type, 370	downside of, 920
INSTEAD OF triggers on, 734	performance benefits of, 919
multiset operations on, 406–412	restrictions on, 918
checking membership of element in nes-	non-blank-padding comparisons, 230
ted table, 409	nongreedy quantifiers for regular expressions,
handling duplicates, 411	226

nonprintable characters, 205	NUMBER type, 177, 242
nonsequential population of a collection, 377 advantages of, 377	comparison to other floating-point types, 251
normal range of values, BINARY FLOAT, 252	converting strings and IEEE-754 floating
normalization of local variables, drawbacks of	point types to, 258–261
anchored declarations, 187	declaring
Not a Number (see NaN)	constraining precision and scale, 243
not equal operators, 66, 270	scale as optional and defaulting to zero,
NOT FINAL keyword, 1145	246
NOT INSTANTIABLE keyword, 1145	simplest declaration, 242
NOT NULL clause, 183	effect of negative scale, 245
NOT NULL datatypes, anchoring to, 188	interval between two DATE values, 317
NOT operator, 270	performance, BINARY_DOUBLE versus,
%NOTFOUND attribute, 118, 491, 510	253
NOWAIT keyword, 477	PLS_INTEGER type and, 248
appending to FOR UPDATE clause, 516	rounding of values, 244
NO_DATA_FOUND exception	used for fixed-point values, range of, 246
as unfortunate exception, 161	using to represent monetary values, 252
handling, 137	numbers, 241–276
handling with implicit cursors, 496	conversions, 257–270
raised by UTL_FILE.GET_LINE, 936	implicit conversions, 268
STANDARD versus user-defined, 1047	using CAST function, 267
NTLM-based authentication, 967	using TO_CHAR function, 261–267
NULL statement, 101	using TO_NUMBER function, 258-261
using after GOTO statement label, 102	converting to intervals, 304
using to avoid ambiguity in IF and CASE	numeric datatypes, 177, 241–257
statements, 101	BINARY_FLOAT and BINARY_DOUBLE
NULLs, 72, 178	types, 251–256
atomically null objects, 1151	BINARY_INTEGER, 249
Boolean expressions returning, 84	core types, 241
Boolean variables as, 416	NUMBER, 242
detecting Oracle NULL in C program, 1259	overloading with, 629
empty strings treated as, 227	PLS_INTEGER, 247
equality check for nested tables, 408	SIMPLE_FLOAT and SIMPLE_DOUBLE,
in record comparisons, 338	256
NULL LOBs, 425	SIMPLE_INTEGER type, 249
null versus empty collections, 1190	subtypes, 256
operators and functions to detect and deal	numeric FOR loops, 106, 114–116
with, 85	examples of, 115
passing as bind arguments, 554	nontrivial increments, 116
returned by CASE expressions, 100	rules for, 114
NULLS	numeric functions, 271–276
casting to different types, 72	quick reference, 272–276
number format models, 1281	rounding and truncation, 271
using TO_CHAR function with, 262	trigonometric, 272
using TO_NUMBER function with, 259	numeric literals, 73
V format element, 263	numeric operators, 270
	numeric overflow or underflow exception, 243
	NUMTOYMINTERVAL function, 304

NVARCHAR2 type, 176, 200, 1101, 1102	object subview, 1191
NVL function, 87	privilege to create a subview, 1200
NVL2 function, 85, 206	sample relational system, 1186
	with a collection attribute, 1188-1191
0	with inverse relationship, 1192
	object-oriented programming (OOP), 1141-
obfuscation of code, 818	1203
OBJECT IDENTIFIER IS PRIMARY KEY	maintaining object types and object views,
clause, 1156	1197–1200
object identifiers (see OIDs)	object types example, 1144-1184
object tables	object views, 1184–1197
building, 1154	Oracle's object features, 1142
differences between object views and, 1196	when best to use Oracle's object features,
object types, 447–456, 593, 1144–1184	1202
Any types, 453–456	objects
comparing objects, 1179-1184	collections as attributes of, 354
attribute-level comparisons, 1181	collections of, 389
MAP method, 1181	displaying information about stored objects,
ORDER method, 1182	753
recommendations, additional, 1184	working with, using NDS, 555–557
ways to compare objects, 1180	OCI (Oracle Call Interface)
creating base type, 1144	and full transaction support by external pro-
creating self-sufficient type, 1176-1179	cedures, 1248
creating subtype, 1146	anonymous blocks, use of, 56
data dictionary entries for, 1197	C language interface, 46
evolution and creation, 1162	complex object retrieval, 1169
example, modeling trivial library catalog,	OCI8 PHP functions, 50
1144	routines for writing external procedures,
generic data, ANY types, 1171-1175	1268
HTTPURITYPE, 958	ODBC (Open Database Connectivity), 7, 45
invoking supertype methods (Oracle 11g	OIDs (object identifiers), 1155
and later), 1152	in object views versus object tables, 1196
memory consumption by, 827	REFs to nonunique OIDs, 1197
methods, 1147–1152	
object references (REFs), 1164-1171	virtual OID based on primary key, 1189 OJBECT_VALUE pseudocolumn, 1180
packages and, 685	OLD pseudo-records (see NEW and OLD
privileges for, 1199	pseudo-records)
storing, retrieving, and using persistent ob-	one-dimensional or single-dimensional (collec-
jects, 1154–1162	tions), 343
object identity, 1156	online transaction processing (OLTP), suspend-
TREAT function, 1160	ed statement pauses and, 743
VALUE function, 1157	ONLY keyword, 1161
substitutable object types, using with pipe-	
lined functions, 910	OPEN FOR statements, 524, 532, 543–548 FETCH into variables or records, 546
URI types, 451	
XMLType, 448–451	program to display table column for rows
object views, 1184–1197	indicated by WHERE clause, 544
data dictionary entries for object types, 1197	USING clause, 547
DEBUG privilege, 1200	OPEN statements
differences between object tables and, 1196	opening cursor variables, 523
,	

opening explicit cursors, 504	Oracle Net communications layer, 1248
opening a cursor, 489	connect identifier, 25
operating systems	security characteristics of listener configura-
default editors assumed by Oracle, 34	tion, 1251
external procedure invoking operating sys-	specifying listener configuration, 1248
tem command, 1244	Oracle Text, 429, 1121-1125
launching SQL*Plus from command	and SQL semantics, 446
prompt, current direcotory, 30	formatting search strings for, 1123
setting up Oracle wallet on, 960	indexes, 1121
starting SQL*Plus, 24	Oracle Wallet Manager (owm), 960
Unicode support, 1103	orakill.exe command, 111
opp_trace package, 796	ORA_INVOKING_USER function, 1061, 1062
opp_trace utility	ORA_INVOKING_USERID function, 1061
tracing with, 803	ORA_INVOKING_USER_ID function, 1062
optimization level settings, 838	ORA_IS_ALTER_COLUMN function, 716
OPTIMIZER_MODE parameter, 488	ORA_SPACE_ERROR_INFO function, 739
optimizing PL/SQL performance (see perfor-	ORDER method, 1151
mance optimization)	additional recommendations for, 1184
OR operator, 270	comparing objects, 1182
combining multiple exceptions in single	order of execution, 841
handler, 149	ORDER streaming, 902
short-circuit evaluation in IF statements, 92	OUT mode
Oracle Advanced Queuing (AQ), 184, 668	bind arguments, 551
Oracle Application Express, 1103	cursor parameters and, 514
Oracle Call Interface (see OCI)	cursor variable arguments, 531
Oracle Database 12c, xxvii	NOCOPY parameter mode qualifier and,
highlights, 11	918
new PL/SQL features, 12	parameter passing by value, 917
Oracle Database Globalization Support Guide,	parameters, 609, 611
209	outer table, 344
Oracle databases	Output Feedback (CHAIN_OFB), 977
error messages, more detail on, 39	overloading
execution of PL/SQL code, 1040-1045	subprogram, 624-630
getting ready to use Java in, 1207-1211	benefits of, 625
building and compiling Java code, 1208	restrictions on, 628
installing Java, 1207	with numeric types, 629
setting permissions, 1209	
and Java, 1205	Р
Oracle components and commands for	-
Java, 1206	package-level data, 658
location of shared library files, 1245	packages, 593, 651–686
native compilation and database release,	benefits of using, 651
1094	caching based on, 845–850, 868
navigating, 22	caching table contents, 848
object features, 1142	example of, 846
security, 971	just-in-time caching of table data, 850
versions, xxvii	when to use, 845
and corresponding PL/SQL versions, 11	compund triggers and, 707
with PHP, 50	concepts related to, 655
	declaring explicit cursors in, 502

	default packages of PL/SQL, 1045-1048	parallel execution of table functions
	demonstration of power of, 652	asynchronous data unloading with parallel
	diagram of public and private elements, 657	pipelined functions, 898-902
	dropping stored package or package body, 43	enabling a function for parallel execution, 646
	granting roles to, 13	enabling parallel pipelined function execu-
	I/O in PL/SQL, 925	tion, <mark>895</mark>
	and object types, 685	exploiting parallel pipelined functions for ul-
	package-based collections, example of, 350	timate performance, 894
	preservation of state of package data struc-	performance and partitioning and streaming
	tures, 1089	clauses in pipelined functions, 902
	qualifying identifier names with package	PARALLEL_UNLOAD_BUFFERED function,
	names, 63	901
	rules for building, 658-666	parameters, 607-619
	initialization, 662–666	actual and formal, 608
	package body, 660	collections as program parameters, 350
	package specification, 658	cursor, 512–515
	rules for calling elements, 666	default values, 618
	synchronizing code with packaged con-	defining, 608
	stants, 1072	explicit association of actual and formal pa-
	using application package constants in \$IF	rameters in PL/SQL, 613-617
	directive, 1065	functions called from SQL, 632
	using to improve memory use and perfor-	Globalization Support (NLS) parameters,
	mance, 1085	1104
	when to use, 677–685	modes, 609
	avoiding hardcoding of literals, 681	IN mode, 610
	caching static session data, 684	IN OUT mode, 612
	encapsulating data access, 677-680	OUT mode, 611
	grouping together logically related functionality, 683	NOCOPY parameter mode qualifier, 617, 917–921
	impriving usability of built-in features,	regular expression functions, 1279
	683	PARAMETERS clause, 1262–1266
	working with package data, 668-676	CHARSETID and CHARSETFORM proper-
	cursors, 669–674	ties, 1265
	global public data, 669	INDICATOR property, 1263
	global within single Oracle session, 668	LENGTH property, 1264
	serializable packages, 674-676	MAXLEN property, 1265
	working with XML data, 451	parent block, 58
pa	dding	parsing operations (cursor), 488
	encryption, 977, 980, 984	partitioning clauses in parallel pipelined func-
	DBMS_CRYPTO padding constants, 978	tions, 902
	Public Key Cryptography System #5 (PKCS#5), 979	partitioning options, allocating data to parallel processes, 902
	string, 213	PATH environment variable, 1215
	LPAD function, 234	performance
	RPAD function, 236	compile-time warnings about, 778
	string comparisons with mixed CHAR	impact of using SQL semantics, 446
	and VARCHAR2 values, 230	improving with fine-grained auditing
		(FGA), 1030

LOBs, improvement with SecureFiles, 437	periods, 285, 285
string-indexed collections, 384	24-hour periods between two DATE values,
performance optimization, 825–923	314
analyzing memory usage, 827	designating periods of time, 288
avoiding infinite loops, 836	Perl, calling PL/SQL from, 48
big picture on performance, 923	permissions for Java development and execu-
bulk processing for repeated SQL statement	tion, 1209, 1217
execution, 869–888	persistence, 657
high-speed DML with FORALL, 877-888	PGA (program global area), 1041
high-speed querying with BULK COL-	data caching in, 844
LECT, 870-877	defined, 1077
calculating elapsed time, 833	finding how much current session uses, 1087
choosing the fastest program, 835	performance improvement versus memory
data caching techniques, 844-868	usage, 826
deterministic function caching, 850–852	PHP, calling PL/SQL from, 50
function result cache, 852-868	pipelined table functions, 638, 888-916
package-based caching, 845-850	asynchronous data uploading with parallel
identifying bottlenecks in PL/SQL code,	pipelined functions, 898–902
827-832	parallel-enabled pipelined function un-
using DBMS_HPROF (hierarchical pro-	loader, 899
filer), 830	typical data-extract program, 898
using DBMS_PROFILER, 828	cost-based optimizer and, 903-909
optimizing compiler, 838–843	cardinality heuristics for pipelined table
how the optimizer works, 840	functions, 904
runtime optimization of fetch loops, 843	extensible optimizer and pipelined func-
optimizing context in which PL/SQL code	tion cardinality, 906
runs, <mark>825</mark>	providing cardinality statistics to opti-
specialized optimization techniques, 917-	mizer, 906
922	using optimizer dynamic sampling, 905
optimizing function performance in	creating, 644
SQL, 922	parallel, performance implications of parti-
using NOCOPY parameter mode hint,	tioning and streaming clauses, 902
917–921	replacing row-based inserts, 889-896
using right datatype, 921	enabling parallel pipelined function exe-
steps in optimizing PL/SQL code, 826	cution, 895
using pipelined table functions, 888-916	exploiting parallel pipelined functions for
asynchronous data unloading with paral-	ultimate performance, 894
lel pipelined functions, 898-902	implementation example, 890
partitioning and streaming clauses in	loading from pipelined function, 891
parallel pipelined functions, 902	tuning pipelined functions with array
pipelined functions and cost-based opti-	fetches, 893
mizer, 903–909	summary of use for performance tuning, 916
replacing row-based inserts, 889-896	tuning complex data loads, 909-916
summary of use for performance tuning,	loading multiple tables from multitype
916	pipelined function, 914
tuning complex data loads, 909-916	multitype method, alternative, 915
tuning merge operations, 896-898	multitype pipelined function, 911
warnings related to performance, 837	one source, two targets, 909

piping multiple record types from pipe-	PL/SQL virtual machine (PVM), 1041
lined functions, 910	(see also PL/SQL runtime engine)
querying multitype pipelined function,	planning before writing code, 17
912	platforms, xxxii
using object-relational features, 910, 910	PLSCOPE_SETTINGS compilation parameter,
tuning merge operations with, 896-898	760
PKCS#5 (Public Key Cryptography Standard	plshprof command-line utility, 831
#5), 977, 979	PLSQL_CCFLAGS parameter, 1066, 1070, 1073
*.pkg files, 683	PLSQL_OPTIMIZE_LEVEL initialization pa-
PL/Scope, analyzing identifier usage, 759–762	rameter, 838
PL/SQL	PLSQL_PROFILER tables, 828
advanced elements of procedural languages	PLS_INTEGER type, 178, 242, 247
in, xxvi	NATURAL and POSITIVE subtypes, 257
advice on working more effectively in, 17	use for intensive integer computations, 922
block structure, 53–65	pluggable databases, 719
calling from other languages, 45-52	pointers, 1164
character set, 65	policies (FGA), 1030
comments, 75	policies (RLS), 1001
control and conditional logic, 8	context-sensitive, 1010, 1025
defining characteristics, 3	creating, 1004
ease of learning, 7	direct path operations and, 1017
error-handling mechanisms, 9	dropping, 1006
floating-point literals supported, 251	shared context-sensitive policies, 1012
identifiers, 67–70	shared static policies, 1010
integration with SQL, xxvi, 7	static versus dynamic, 1007
labels, 77	upgrade strategy for Oracle Database
literals, 70–74	10g/11g policy types, 1012
more places and ways to use it, 51	policy function, 1001
new features in Oracle Database 12c, 12	defining so restrictive predicate is not ap-
optimizing function execution in SQL, 14	plied to schema owner, 1008
origins and brief history, 4	errors caused by, 1016
performing essential tasks, 37–44	using application contexts, 1023
creating a stored program, 37-41	writing, 1003
creating stored program, 37	polymorphism, 625
dropping a stored program, 43	portability of PL/SQL applications, 5
executing a stored program, 41	Portable Operating System Interface (POSIX)
grants and synonyms for stored pro-	regular expression standard, 216
grams, 42	positional notation, associating actual and for-
hiding source code of stored programs,	mal parameters, 613
44	positive scale values (NUMBER), 245
showing stored programs, 42	POSITIVE type, 188, 257
PRAGMA keyword, 76	POST method, submitting data to web page via
resources for developers, 14	962
semicolon delimiter, 75	postprocessed code, working with, 1074
versions, xxxii, 11	PR format element, 266
PL/SQL Developer IDE, 45	PRAGMA AUTONOMOUS TRANSACTION
PL/SQL runtime engine, 1041	statement, 706
PL/SQL Server Pages (PSP), 51	PRAGMA keyword, 76

parameters (see parameters)
procedure header, 596
RETURN statement, 597
using NULL statement as placeholder, 102
viewing in USER_PROCEDURES view, 757
profilers, 827
DBMS_PROFILER, 828
program data, 173-197
conversions between datatypes (see data-
types, conversions between)
declaring, 181–188
anchored declarations, 183
anchoring to cursors or tables, 185
anchoring to NOT NULL datatypes, 188
benefits of anchored declarations, 186
constants, 182
NOT NULL clause, 183
variables, 181
granting roles to program units, 1057-1061
naming, 174
PL/SQL datatypes, 175–181
program-specific settings with inquiry direc
tives, 1073
programmer-defined subtypes, 188
programmer-defined exceptions, 131
declarations, 132
scope of, 139
programmer-defined records, 326, 327–330
declaring record TYPEs, 328
declaring the record, 329
examples of declarations, 329
programs
size limit for PL/SQL compiler, 1045
propagation of exceptions, 131, 150–153
examples of, 151
losing exception information, 150
proxy server, using for web traffic, 966
pseudo-columns, 419
Pseudo-Random Number Generator (PRNG),
985
pseudo-records (see NEW and OLD pseudo-
records)
pseudocolumn OBJECT_VALUE, 1180
pseudofunctions, 398-405
CAST, 399
COLLECT, 400
MULTISET, 400
TABLE, 402
PSP (PL/SQL Server Pages), 51

public code, 656	records, 323-340
Public Key Cryptography Standard #5	benefits of using, 324
(PKCS#5), 977, 979	collections as components of, 350
public key encryption, 975	collections of, 386
PUT_LINE function, CASE expression used	comparing, 337
with, 99	declaring, 326
	DML and, 470
Q	fetching from explicit cursors, 506
•	fetching into, using NDS, 546
q-prefixed strings, 203	field-level operations, 334
qualifying references, 59	with nested records, 335
labels as aid in, 78	with package-based records, 336
reasons for, 60	in PL/SQL, 323
quantifiers in regular expressions, 217	programmer-defined, 327-330
nongreedy, 226	pseudo-records (see NEW and OLD pseudo
query operations, typical, 488	records)
Quest Error Manager (QEM), 163	record-level operations, 331
table of error definitions and error instances,	restrictions on record-based inserts and up-
166	dates, 472
queues, 967	triggering pseudorecords, 338
	using in UPDATE statements, 471
R	using with RETURNING clause, 472
RAISE statement, 131	records equal generator, 338
forms of, 140	recursion, 630
	redirects (HTTP), 963
in exception section, example of, 133 RAISE_APPLICATION_ERROR procedure,	REF CURSORs, 179
131	compatible REF CURSOR rowtype and se-
errors raised by, use of error codes for, 162	lect list, 524
·	delcaring type, 521
using to raise exceptions, 141	FETCH INTO statements, compatible row-
raising exceptions, 131 random numbers, 985	type, 525
	identifying REF CURSOR type of cursor
range operator (), 66	variable parameter, 530
RANGE partitioning, 902	never closed implicitly, 508
ranges, numeric FOR loops, 115 RAW type, 179, 417	passing as parameters to parallel pipelined
converting VARCHAR2 type to, 980	functions, 896
HEXTORAW function, 196	passing as pipelined function parameter, 890
returned by DECRYPT function,	rowtype matching at compile-time, 527
DBMS_CRYPTO, 983	rowtype matching at runtime, 528
small file as email attachment, 953	using with NDS OPEN FOR statement, 543
RAWTOHEX function, 196	references
READ COMMITTED isolation level, 476	invoker rights resolution of external refer-
	ences, 1056
read-only transactions, 476 read-write transactions, 476	object (see REFs)
	REFERENCING clause
readability	using to change names of pseudo-records in
improving with qualifiers 60	DML triggers, 694
improving with qualifiers, 60 real numbers, 73	referencing, indirect, 560
record anchoring, 184	6,,
record anchorning, 104	

REFs (object references), 1164–1171	reasons for using RETURN, 503
and type hierarchies, 1170	in functions, 601
dangling REFs, 1171	RETURN statement versus, 606
physical versus virtual, storeability of, 1196	packaged cursors with, 671
system-generated OIDS, 1157	RETURN keyword, 1262
to nonunique OIDs, 1197	RETURN statements
using, 1165–1168	in functions, 605
using virtual REFs in object views, 1190	as last executable statement, 606
UTL_REF package, 1168	multiple RETURNs, 606
REGEXP_COUNT function, 223, 1278	returning any valid expression, 606
REGEXP_INSTR function, 218, 1278	procedures, 597
REGEXP_LIKE function, 217, 1278	RETURNING clause
REGEXP_REPLACE function, 223, 1278	bind argument modes in dynamic queries,
REGEXP_SUBSTR function, 220, 1279	552
regular expressions, 216–227	returning information from DML state-
counting matches, 223	ments, 468
detecting a pattern in strings, 216	using records with, 472
extracting text matching a pattern, 220	using with bulk operations, 875
functions for, 236, 1278	REUSE SETTINGS clause, 779, 1073
parameters, 1279	REVERSE keyword, using in numeric FOR
greedy matching, 226	loops, 115
locating a pattern within a string, 218	revoking privileges on stored programs, 42
metacharacters, 1275–1278	RLS (see row-level security)
replacing text in strings, 223	roles
resources for further learning, 227	granting EXECUTE privilege to, 42
RELIES_ON clause, 854	granting in program units, 13
as RESULT_CACHE subclause, 857	granting to PL/SQL program units, 1057–
REM (remark or comment) lines in SQL*Plus,	1060
30	viewing list of privileges granted to, 43
remote dependencies, 769	ROLLBACK statements, 474
remote invocation model (Oracle), limitations	autonomous transactions and, 480
of, 772	DML triggers and, 690
REMOTE_DEPENDENCIES_MODE parame-	locks released after, 517
ter, 770	rollbacks
REPEAT UNTIL looop, emulating, 110	in programs performing DML, 469
REPLACE function, 212, 236	SET TRANSACTION USE ROLLBACK
replacing existing objects (CREATE OR RE-	SEGMENT statement, 476
PLACE statement), 38	uncommitted changes in SQL*Plus, prior to
replacing text in strings, 223	exiting, 36
reserved words, 68	with FORALL statements, 882
how to avoid using, 69	Roman numerals, 260
RESTRICT_REFERENCES pragma, 77	ROUND function, 271, 275
result sets, 487	rounding numbers
RESULT_CACHE clause, 853	functions for, 271
RELIES_ON subclause, 857	NUMBER values, 244
resumable statements, 737	effect of negative scale, 246
RETURN clause	when scale exceeds precision, 245
cursors with, 501	TIMESTAMP values with TO_CHAR func-
datatype structures in, 503	tion, 294
**	

when converting numbers to character	savepoints, 469
strings, 264	autonomous transactions and, 480
row number, 343	COMMIT statement and, 474
row-level security (RLS), 865, 972, 999–1019	ROLLBACK statement and, 475
application contexts as predicates, 1022-	scalar anchoring, 183
1026	scalars, 173
application users and, 1026	scale, for NUMBER type
debugging, 1015-1019	constraining, 243
diagram of RLS infrastructure, 1001	effect of negative scale, 245
reasons for learning about, 1002	effect of scale exceeding precision, 244
simple example, 1003–1007	range of scale values, 246
static versus dynamic policies, 1007	scale as optional and defaulting to zero, 246
context-sensitive policies, 1010	schema-level collections
shared static policies, 1010	maintaining, 412
summary of, 1018	collections and the data dictionary, 413
using column-sensitive RLS, 1012–1015	privileges, 412
row-level triggers, 689	schema-level recompilation, 775
%ROWCOUNT attribute, 491	schema-level type,defining with CREATE
values before and after cursor operations,	TYPE, 350
510	schemas
values returned by, 510	g11n schema, USERS and LOCALE tables,
ROWID type, 179, 417	1127
conversion of CHAR or VARCHAR2 to, 193	preparation for edition-based redefinition,
conversions of UROWID to, using CAST,	822
194	query showing all Java-related objects in,
getting ROWIDs, 418	1222
using, 419	user, restriction of privileges on, 567
ROWIDTOCHAR function, 197	scope, 58
rows, 343	of cursor object, 529
%ROWTYPE attribute, 326	of cursor parameters, 514
anchoring to cursors or tables, 185	of exceptions, 131, 139
and invisible columns, 339	of local modules, 623
general form of %ROWTYPE declaration,	qualifying all references to variables and col
327	umns in SQL statements, 59
records defined with, fetching into with cur-	scripts
sors, 506 use in record anchoring, 184	anonymous blocks running from, 56 echoing contents of, 38
using with invisible columns, 14	running from command-line environments
ROWTYPE_MISMATCH exception, 525	22.
RPAD function, 213, 236	running from SQL*Plus, 29
RR format element, interpreting two-digit years,	search strings, formatting for Oracle Text, 1123
299	searched CASE statements, 95
RTRIM function, 215, 236, 267	searching
KTKIWI Iunetion, 213, 230, 207	case-insensitive, for strings, 209
c	traditional searching of strings, 210
S	Secure Hash Algorithm (SHA-1 and SHA-2),
SAVE EXCEPTIONS clause, FORALL state-	992, 994
ment, 883	SecureFiles, 421, 436, 983
SAVEPOINT statements, 475	compression option, 437
	I I

deduplication option, 437	sequences
encryption option, 438	native PL/SQL support for, in Oracle Data-
SecureFiles and Large Objects Developer's	base 11g, 464
Guide manual, 444	SERIALIZABLE isolation level, 476, 480
security, 971	serializable packages, 674-676
(see also application security)	SERIALLY_REUSABLE pragma, 77, 674, 1089
configuring network security to send email,	server-based errors, getting more information
946	on, 39
enhanced security for DBMS_SQL in Oracle	SERVERERROR triggers, 724–728
Database 11g, 584	central error handler, 727
for external procedures, 1251	examples of use, 725
vulnerability of Oracle, 1248	SERVEROUTPUT command (SQL*Plus), 27
Java security for Oracle from 8.1.6, 1210	servers
Java security for Oracle through 8.1.5, 1209	Oracle's built-in web server, 968
Oracle's security alerts page, 1251	using proxy server for web traffic, 966
Segment Space Management settings, 437	service names (Oracle Net), 25
SELECT DISTINCT operation, 1193	session persistence, 657
SELECT INTO statements	SESSIONTIMEZONE function, 283, 295
collection variable initialization via, 372	SET clause, UPDATE statement, using record
populating single row of data in a collection,	variables, 472
376	SET command (SQL*Plus), 31
select list, 492	SET EDITFILE, 34
SELECT statements, 7	SET DEFINE OFF command, 205
as loops, 126	SET ECHO ON command (SQL*Plus), 29, 38
associating with a cursor, 486	set operations, 402
compatible REF CURSOR rowtype and se-	performing on nested tables, 406, 409
lect list, 524	SET operator, 411
constructing for dynamic SQL method 4	SET TRANSACTION statements, 476
with DBMS_SQL, 573	controlling transaction visibility, 480
as cursor body, 503	set-based inserts, performance improvement
emulating triggers on, 688	with, 892
implicit cursor in, 494	SET_PLSQL_TRACE procedure, 807
in dynamic SQL, 548	severe compile-time warnings, 778
referencing PL/SQL variables in cursor's SE-	sf_timer package, 834
LECT, 492	SGA (system global area), 485
SELECT COUNT(*), replacement of, 540	data caching in, 844
SELECT FOR UPDATE, 488, 515-519	defined, 1076
explicit cursor in, 501	tuning access to code and data in, 825
locking of rows for the query, 505	SHA-1 and SHA-2 (Secure Hash Algorithm),
select list, 492	992, 994
WHERE clause, 506	shared context-sensitive policies, 1012
selection directives, 1065	shared libraries, 1244
referencing packages, 1072	creating Oracle file for, 1255
using application package constants in \$IF	dynamic or static linking, 1247
directive, 1065	shared policies, 1010
SELF AS supertype, 1153	shared static policies, 1010
SELF keyword, 1150, 1262	short-circuit evaluation, 91

SHOW ERRORS command (SQL*Plus)	dynamic and static SQL, 537
appending after CREATE statements that	execution of anonymous PL/SQL block con-
build stored programs, 40	taining SQL, 1042
SHOW ERRORS command, SQL*Plus, 39	floating-point literals, 251
show_all_arguments.sp file, 758	implicit cursor attributes, 466, 498
SHUTDOWN triggers, 723	integration with PL/SQL, xxvi, 7
signature	name resolution, 64
for referenced remote procedures, 769	optimizing, 825
simple loops, 106, 108–112	optimizing PL/SQL function execution in,
emulating a REPEAT UNTIL loop, 110	14
intentionally infinite loop, 111	optimizing PL/SQL function performance
terminating with EXIT and EXIT WHEN,	in, 922
109	running statement in SQL*Plus, 26
SIMPLE_DOUBLE type, 177, 242, 256	sharing SQL statements, 1079
SIMPLE_FLOAT type, 177, 242, 256	SQL semantics for LOBs, 443–447
SIMPLE_INTEGER type, 178, 242, 249	performance impact, 446
performance gains versus using other nu-	yielding temporary LOBs, 444
meric types, 251	statement as loop, 126
single-byte characters, translating to multibyte,	static and dynamic, 487
238	viewing SQL statements during RLS debug-
single-line comments, syntax, 75	ging, 1018
skewed data, partitioning with, 903	working with collections, 398–406
SMTP (Simple Mail Transfer Protocol), 945	CAST pseudofunction, 399
conversation between PL/SQL mail client	COLLECT pseudofunction, 400
and SMTP server, 947	MULTISET pseudofunction, 400
UTL_SMTP package, 945	sorting contents, 405
SMTP_OUT_SERVER initialization parameter,	TABLE pseudofunction, 402
946	SQL Developer IDE, 45
soft-closed cursors, 1078	SQL Guard, 568
sorting collection contents, 405	SQL injection (see code injection)
SOUNDEX function, 236	SQL Navigator IDE, 45
source code	SQL%FOUND attribute, 467, 498
debuggers, 811	SQL%ISOPEN attribute, 466, 498
stored in the database, displaying and	SQL%NOTFOUND attribute, 466, 498
searching, 754	SQL%ROWCOUNT attribute, 467, 498
sparse versus dense (collections), 344	determining number of rows modified by
specification (packages), 652, 656	dynamic SQL statements, 541
example of, 653	SQL*Plus, 23–37
rules for building, 658	advantages and limitations of, 36
SPOOL command (SQL*Plus), 33	current directory, 30
SQL (Structured Query Language), xxv	editing a statement, 33
calling a Java method in, 1232	error handling, 36
calling PL/SQL functions in, 631	exiting, 33
context switching between PL/SQL and, 869	loading custom environment automatically
cursor attributes, inability to use in SQL	on startup, 35
statements, 492	problems with ampersand (&) in PL/SQL
DML statements, 463	code, 205
dynamic (see dynamic SQL and dynamic	running a script, 29
PL/SQL)	running a SQL statement, 26

running PL/SQL program, 27	showing, 42
saving output to file, 32	streaming clauses in parallel pipelined func-
setting preferences, 31	tions, 902
starting up, 24	streaming options, ordering data in parallel pro-
versions of, 23	cesses, 902
SQL*Plus _EDITOR variable, 34	streaming table functions, 535, 638
SQLCODE function, 134	creating, 641–644
combined with WHEN OTHERS, 156	string literals
defined, 144	case sensitivity, 71
values returned by (Oracle error codes), 137	embedding single quotes in, 73
SQLERRM function, 144	strings, 199–240
useful applications of, 148	collections indexed by, 344
SQLJ, 47	concatenating, 206
SQLNET.ORA file, specifying encryption wallet	converting to and from datetimes
location, 438	from datetimes to strings, 292
SQLPATH environment variable, 35	from strings to datetimes, 289
SSL-encrypted web page, retrieving vial HTTPS,	from time zones to character strings, 301
960	using CAST function, 308
STANDARD package, 1045	converting to and from numbers
core features of PL/SQL language and de-	implicit conversions, 268
pendencies, 767	using CAST function, 267
identifiers from, 69	using TO_CHAR function, 261–267
predefined datatypes in, 175	using TO_NUMBER function, 257–261
predefined exceptions in, 132, 137	converting to intervals, 305
USER function, 846	datatypes, 199–203
standard time and daylight saving time, 296	CHAR, 201
START command (SQL*Plus), 29	subtypes, 202
STARTUP triggers, 722	VARCHAR2, 200
statement sharing, using to reduce memory use,	dealing with case, 207
1079	capitalizing each word, 209
statement-level triggers, 689	case-insensitivity and indexes, 209
statements	forcing string to all upper- or lowercase,
editing in SQL*Plus, 33	208
running SQL statement in SQL*Plus, 26	making comparisons case insensitive, 208
termination with semicolon in PL/SQL, 75	empty strings, 227
static methods, 1151	formatting search strings for Oracle Text,
static polymorphism, 625	1123
static SQL, 487, 537	function quick reference, 231–240
static typing, 175	functions for, 1105–1111
stepwise refinement, 621	mixing CHAR and VARCHAR2 values, 229
store table, 345	null and zero-length, 72
stored procedures	padding, 213
creating to execute any DDL statement with	regular expression searching, extracting, and
EXECUTE IMMEDIATE, 540	replacing with, 216–227
stored programs	sorting order for different languages, 1115–
dropping, 43	1120
executing, 41	specifying string constants, 203
hiding source code, 44	string-indexed collections, 380–385
managing grants and synonyms for, 42	

traditional searching, extracting, and replac-	predefining in dynamic SQL package, 136
ing, 210	scope of, 139
negative string positioning, 213	system global area (see SGA)
trimming, 215	system-generated OIDs, 1156
using nonprintable characters, 205	SYSTIMESTAMP function, 280, 282
STRING_TO_RAW function (UTL_I18N), 980	SYS_CONTEXT function, 1021
string_tracker package, 382	SYS_REFCURSOR type, 522
extending with multilevel collections, 396	_
strong REF CURSOR, 179	T
strong type, 522	table API, 677
Structured Query Language (see SQL)	table functions, 405, 465, 637–647
subblocks, 58	calling in a FROM clause, 638
SUBMULTISET operator, checking if nested	creating a pipelined function, 644
table is contained in another nested table,	creating a streaming function, 641–644
409	enabling for parallel execution, 646
subnormal range of values, BINARY_FLOAT,	passing results with a cursor variable, 640
252	pipelined, improving performance with,
subprograms	888–916
granting roles to, 13	TABLE pseudofunction, 402
nested, sprucing up code with, 623	table-based records, 326
overloading, 624–630	tables
PL/SQL, defining in SQL statements, 634	
SUBSTR function, 211, 237	anchoring to, 185
negative string positioning, 213	caching contents in a package, 848
SUBSTR functions, 1110	collections as, 343
SUBSTRB, 1111	just-in-time caching of table data, 850
SUBTYPE statement, 188	TCP sockets, I/O via, 968
SUBTYPEs, 184	TDE (transparent data encryption), 438, 995
subtypes	templates for common error handling, 167
creating for object type, 1146	temporary LOBs, 439
invoking supertype methods from (Oracle	checking if LOB is temporary, 441
11g and later), 1152	creating, 440
privilege to create, 1200	freeing, 441
programmer-defined, 188	managing, 442
string, 202	yielded by SQL semantics, 444
suspended statements, 688	termination condition (loop), 107
AFTER SUSPEND triggers, 736–743	testing code, 788–795
symmetric encryption algorithms, 975	automated options for PL/SQL, 794
synchronization with database columns, draw-	general advice for testing PLS/QL code, 793
backs of anchored declarations, 187	reasons for inadequate testing, 788
synonyms for stored programs, 43	typical, inadequate testing techniques, 789
SYS.STANDARD package, numeric functions,	TEXT_SEARCH_FUNC function, 1122
272	THEN keyword, 84
SYSDATE function, 282	in IF-THEN-ELSE statements, 86
date arithmetic with DATE datatypes, 312	in IF-THEN-ELSIF statements, 88
interpreting two-digit years, 300	three-valued logic, 84
time-of-day and date values returned, 295	time zones, 278
system exceptions, 130	and DATE functions used with TIME-
named, 136	STAMPs, 320
•	converting to character strings, 301

in datetime conversions, 295	TO_CHAR function, 238, 261–267
no standard for names and abbreviations,	converting datetime values to strings, 292
298	dealing with spaces, 265
Oracle FAQ on, 297	passing NLS settings to, 267
region names and abbreviations for, 1130	rounding numbers, 264
session and database, 283	using with format model, 262
timeout values, getting and setting, using	using without format, 262
DBMS_RESUMABLE package, 741	V format element, 263
timer, DBMS_UTIILTY.GET_CPU_TIME, 1011	TO_DATE function, 290
TIMESTAMP datatypes, 178, 278, 1126	date format elements, 291
computing interval between, 313	easing up on exact format mask matches,
considerations when choosing, 281	299
conversions to strings with TO_CHAR func-	requiring format mask to match exactly, 298
tion, 292	TO_DSINTERVAL function, 305
date functions and, 320	TO_MULTI_BYTE function, 238
functions returning current date and time,	TO_NCHAR function, 238
282	converting datetime values to national char-
localization with appropriate date/time for-	acter set, 293
matting, 1127–1131	TO_NUMBER function, 258–261
mixing with DATEs in datetime arithmetic,	passing NLS settings to, 260
316	using with format model, 259
NLS settings for, 309	using without format string, 258
TIMESTAMP type, 279	TO_SINGLE_BYTE function, 238
TIMESTAMP WITH LOCAL TIME ZONE	TO_TIMESTAMP function, 290
type, 278, 279	date format elements, 291
TIMESTAMP WITH TIME ZONE type, 71,	TO_TIMESTAMP_TZ function, 290, 295
278, 279	TO_YMINTERVAL function, 305
TIMESTAMP WITH TIME ZONE variable,	tracing PL/SQL execution, 795–808
301	debugging versus tracing, 795
timestamp literals, 303	guidelines for, 795
timestamps	toggling tracing through conditional compi-
for referenced remote procedures, 769	lation flags, 1066
functions converting strings to, 290	using DBMS_APPLICATION_INFO pack-
Oracle FAQ on, 297	age, 801
TIMEZONE datatypes, using EXTRACT func-	using DBMS_TRACE package, 804-808
tion with, 310	using DBMS_UTILITY.FOR-
title case, 235	MAT_CALL_STACK function, 796
TM format model element, 266	using opp_trace utility, 803
tnsnames.ora file, 1249, 1251	using UTL_CALL_STACK package, 798
modifying to use two multithreaded agents,	training materials, xxxiii
1254	transaction API, 677
TNS_ADMIN environment variable, 1251	transactions, 461
Toad IDE, 22, 45	ACID principle, 461
TOO_MANY_ROWS exception	autonomous, 477–484
as unexpected exception, 161	building autonomous logging mecha-
handling with implicit cursors, 497	nism, 482
top-down design, 621	defining, 478
TO_BINARY_DOUBLE function, 257	rules and restrictions on, 479
TO_BINARY_FLOAT function, 257	transaction visibility, 480

when to use, 481	unbounded versus bounded (collections), 344
defined, 473	unconstrained declarations, 608
DML triggers' participation in, 690	unconstrained subtypes, 189
full support provided by external proce-	UNDER keyword, 1147
dures, 1248	UNDER privilege, 1200
integrity of, 6	unexpected exceptions, 159, 161
management of	guidelines for dealing with, 162
COMMIT statement, 474	unfortunate exceptions, 159, 161
LOCK TABLE statement, 476	guidelines for dealing with, 162
PL/SQL statements for, 473	unhandled exceptions, 131, 149
ROLLBACK statement, 474	propagation of, 150–153
SAVEPOINT statement, 475	and rollbacks in execution environments,
SET TRANSACTION statement, 476	470
TRANSACTIONS parameter, database initiali-	Unicode, 1100–1111
zation file, 480	and your environment, 1103
transformative functions, 535	character encodings, 1102
TRANSLATE function, 238	collation charts, 1116
TRANSLATEUSING function, 239	converting strings to, 240
transparent data encryption (TDE), 438, 995	defined, 1100
transparent tablespace encryption (TTE), 997	functions for, 1105–1111
TREAT function, 1160, 1170, 1171	Globalization Support (NLS) parameters,
triggers (see database triggers)	1104, 1104
trigonometric functions, 272	multilingual sort, 1119
TRIM function, 215, 239, 267	national character set datatypes, 1102
TRIM method, 363	specifying string characters by Unicode code
Triple DES (DES3) algorithm, 976	point, 204
TRUE and FALSE values, 74	UTF-8 character set, 200
TRUE values, 178	UNION operator, 402
TRUNC function, 271, 276	combining data from database table and col-
use with DATE subtraction, 314	lection, 405
use with MONTHS_BETWEEN function,	MULTISET UNION, 409
315	unique indexes, emulating in collections with
TTE (transparent tablespace encryption), 997	string indexes, 383
%TYPE attribute	UNISTR function, 240, 1111
NOT NULL declaration constraint for variables declared with, 188	unit name and line number, referencing, 1069
use in scalar anchoring, 183	unit-qualified names, obtaining with UTL_CALL_STACK, 798
type evolution, 1162	unnamed or anonymous exceptions, 131
TYPERECORD statement, 326, 327	upcasting, 1148
TZH (time zone hour), 296	while dereferencing, 1170
TZR (time zone region), 296	UPDATE statements, 7, 464
121 (time zone region), 250	restrictions on record-based updates, 472
II.	RETURNING clause, 468
U	using FORALL with, 878
UDF pragma, 637	using records in, 470, 471
improving performance of functions execut-	WHERE CURRENT OF cllause, 518
ed from within SQL, 922	updates
UGA (user global area), 1041, 1085	controlling with RLS, 1000
defined, 1077	RLS policies and, 1006
finding how much current session uses, 1087	1

row-level locks to avoid losing, 993	OPEN FOR statement, 543, 547
UPDATING function, 695	use with dynamic PL/SQL execution, bind
UPPER function, 208	variables, 552
URI types, 180, 451	UTC (Coordinated Universal Time), 278
URIType, 180	defined, 280
UriType, 451	displacement for time zone, 295, 301
UROWID type, 179, 417	time zone as UTC offset, 1130
conversions to ROWID, using CAST, 194	UTF-8 Unicode character set, 1101
US7ASCII character set, 65	UTL_CALL_STACK package, 14, 798
user administration (GDK), 1138	examples of use, 799
USER function, 846	important points about, 801
caching value returned by, 846	subprograms, 798
user global area (see UGA)	UTL_ENCODE package, base64 conversion
User-Agent header, 957	with, 953
user-defined datatypes, 181	UTL_FILE package, 925, 929–944
user-defined delimiters, 73	closing files with FCLOSE or FCLOSE_ALL,
user-defined functions	934
calling from SQL	copying files with FCOPY, 941
read consistency and, 633	deleting files with FREMOVE, 942
restrictions on, 632	directories and, 931
users	exceptions defined in, 168
granting EXECUTE privilege to, 42	exceptions raised by FREMOVE program,
identifying nondatabase users with applica-	169
tion contexts, 1026–1028	IS_OPEN function, 934
USERS table in g11n schema, 1127	limitations of, 1236
USER_* views, 751	modifying files, procedures for, 933
USER_ARGUMENTS view, 758	opening files with FOPEN, 932
USER_DEPENDENCIES view, 764	reading from files with GET_LINE, 935
USER_ERRORS view, querying, 39	encapsulation for GET_LINE, 936
USER_IDENTIFIERS view, 760	exceptions, 936
USER_JAVA_POLICY view, 1211	renaming and moving files with FRENAME
USER_OBJECTS view, 753, 1222	943
invalidated dependent program units, 765	retrieving file attributes with FGETATTR,
object_name, containing names of Java sche-	943
ma objects, 1223	specifying file locations when opening files
querying for complete list of programs, 42	with FOPEN, 930
verifying that class is loaded, 1216	using in parallel pipelined function, 899
USER_OBJECT_SIZE view, 755	UTL_FILE_DIR parameter, 929
USER_PLSQL_OBJECT_SETTINGS view, 752,	writing to files, procedures for, 933, 938
756, 760, 1066	PUT_LINE procedure, 939
compilation environment parameters, 1068	writing formatted text with PUTF, 940
= = = = = = = = = = = = = = = = = = = =	
USER_PROCEDURES view, 757 USER_SOURCE view, 754, 1197	UTL_HTTP package, 956
	cookies, 965
USER_TAB_PRIVS_MADE data dictionary	fetching a LOB, 958 HTTPS retrievals, 960
view, 43	
USER_TRIGGERS view, 757	redirects, following, 963 retrieving a web page in pieces, 956
USER_TRIG_COLUMNS view, 757	
USING clause	submitting data to web page via GET or
EXECUTE IMMEDIATE statement, 539	POST, 961

support for HTTP authentication, 959	variable attribute notation, 1158
UTL_I18N package, 1133-1136	variables
STRING_TO_RAW function, 980	assigning value of string constant to, 204
UTL_IL8N package, globalization support, 982	collection, 369–374
UTL_LMS package, 1136	creating and manipulating in SQL*Plus, 31
UTL_MAIL package	declaring, 181
SEND procedure, 944	anchored declarations, 183
SEND_ATTACH_RAW, 953	NOT NULL clause for default value, 183
SEND_ATTACH_VARCHAR2, 952	fetching from explicit cursors, 506
setting up and using, 945	fetching into, using NDS, 546
UTL_RECOMP package, 776	in program data, 173
UTL_REF package, 1168	naming, 174
UTL_SMTP package, 945	qualifying references to, 59
sending short, plain-text message, 947	scope, 58
UTL_TCP package, 945, 968	visibility of, 62–65
UTL_URL.ESCAPE function, 962	VARRAYs, 455
	accessing data in, 380
V	collection type, 343, 345
V	changing VARRAY characteristics, 369
V number format element, 263	comparison to associative arrays and nes-
V\$OPEN_CURSOR view, 1078	ted tables, 354
V\$PARAMETER view, 1114	declaring, 368
V\$SQLAREA view, 1082	example of, 348
V\$TEMPORARY_LOBS view, 442	database-to-PL/SQL integration, 373
V\$TIMEZONE_NAMES view, 1130	declaring and initializing collection variables
valid and invalid names for, 67	of type, 370
VALIDATE clause, DROP TYPE statement,	difference between nested tables as column
1164	datatypes, 353
VALUE function, 1157	versions
VALUES clause, INSERT statement	DBMS_DB_VERSION package information
using record variables, 472	on installed database, 1067
VALUES OF clause, FORALL statement, 879,	Oracle database, xxxii
885, 887	Oracle databases, xxvii
VALUE_ERROR exception, 183	views
VARCHAR subtype, 203	BEQUEATH CURRENT_USER, 1061
VARCHAR2 type, 176, 200	BEQUEATH_CURRENT_USER, 13
assigning zero-length string to, 72	database trigger, 745
conversion to ROWID, 193	dynamic performance views, 862
converting NUMBER to and from, using	for external procedures, 1272
CAST function, 267	object, 1184–1197
converting to RAW, 980	data dictionary entries for, 1197
declaration, 200	VPD (virtual private database), 1018
empty strings considered as NULLs, 228	virtual columns, 507
maximum length, 201	virtual columns, 507 virtual private database (VPD), 1000
mixing with CHAR values in strings, 229	(see also row-level security)
string-indexed collections, 380	function result caching and, 865, 865
use in argument definitions, 758	views, 1018
using CLOBs interchangeably with, 442	visibility (transactions), 480
UTL_MAIL.SEND_ATTACH_VARCHAR2,	visibility (transactions), 480 visibility of variables, 62–65
952	visionity of variables, 02-03

visible identifiers, 62	WHERE clause
Visual Basic, PL/SQL called from, 52	DELETE statement, 465
	obtaining count of rows in any table for, us-
W	ing EXECUTE IMMEDIATE, 540
	REF-based navigation in, 1167
WAIT keyword, appending to FOR UPDATE clause, 516	SELECT statement, 493
	UPDATE statement, 464
wallets, 438, 960, 995	WHERE CURRENT OF clause, UPDATE and
warnings	DELETE statements, 518
compile-time (see compile-time warnings) performance-related, 837	WHILE loops, 107, 112
weak REF CURSOR, 179	boundary and body of, 107
weak type, 522	exiting, 124
web server (Oracle), built-in, 968	whitelisting, using to control access to program
web-based data (HTTP), working with, 956–967	units, 816
authentication using HTTP, 959	whitespace
disabling cookies or making them persistent,	dealing with spaces in number to character
965	string conversions, 265
retrieving data from FTP server, 966	in regular expressions, 221
retrieving SSL-encrypted web page via	keywords and, 70
HTTPS, 960	wide, denormalized records, 910, 915
retrieving web page in pieces, 956	widening or upcasting, 1148 while derererencing, 1170
retrieving web page into a LOB, 958	•
submitting data to web page via GET or	WITH FUNCTION clause, 637, 922 word, defined, 233, 235
POST, 961–965	WORLD_LEXER, 1122
using a proxy server, 966	WRAP and CREATE_WRAPPED programs of
websites for PL/SQL developers, 16	DBMS_DDL package, 819
WHEN clause	wrap executable, 819
applying to DML trigger (example), 699	wrap utility, 44
in DML triggers, 692	WRAPPED keyword, 821
in CASE expressions, 99	wrapping code, 818
in DML triggers, 690	building PL/SQL wrapper for Java code,
in exception section	1217
RAISE statement within, 141	dynamic wrapping with DBMS_DDL, 819
trapping only named exceptions, 144	guidelines for working with wrapped code,
in searched CASE statements, 96, 97	821
in simple CASE statements, 94	restrictions on and limitations of wrapping,
multiple row-level BEFORE INSERT triggers	818
with mutually exclusive WHEN clauses,	
702	X
of exception section, 133	
WHEN OTHERS clause, 138, 144, 144, 146, 154 warning about programs ignoring errors,	X format element, 291
157	XDBUriType, 451 XML
writing code to handle exceptions, 155	datatypes for working with, 180
WHENEVER SQLERROR EXIT ROLLBACK	working with, documentation, 451
command, 33	XMLType, 180, 448–451
WHENEVER SQLERROR EXIT	creating table to hold XML data, 448
SQL.SQLCODE command, 36	indexing columns for retrieval of XML
o Quio Quo o di Communa, so	documents, 451

querying XML data in a table, 449 retrieving data into PL/SQL variable of XMLType, 450 XPath, 448 defined, 449 XQuery, 448

Υ

years, interpreting two-digit years, 299

YMINTERVAL_UNCONSTRAINED type, 319

Z

zip/compression functionality using a Java class, 1240

About the Authors

Steven Feuerstein is considered one of the world's leading experts on the Oracle PL/SQL language. He is the author or coauthor of *Oracle PL/SQL Programming*, *Oracle PL/SQL Best Practices*, *Oracle PL/SQL Programming*: *Guide to Oracle8i Features*, *Oracle PL/SQL Developer's Workbook*, *Oracle Built-in Packages*, *Advanced Oracle PL/SQL Programming with Packages*, and several pocket reference books (all from O'Reilly Media). Steven is a Senior Technology Advisor with Quest Software, has been developing software since 1980, and worked for Oracle Corporation from 1987 to 1992.

Bill Pribyl is the primary author of *Learning Oracle PL/SQL* and the coauthor of *Oracle PL/SQL Programming* and its companion pocket reference, all from O'Reilly Media. Currently heading (and learning from) a small team of programmers at an international trading firm, Bill has used PL/SQL to write TCP/IP networking clients, tnsping callouts, near-real-time commodity price loaders, and transcendental functions. With a degree in physics from Rice University, Bill's non-working hours are largely invested in supporting his wife, who is surviving inflammatory breast cancer.

Colophon

Ants are featured on the cover of *Oracle PL/SQL Programming*, Sixth Edition. At least 8,000 different species of ants can be found everywhere on Earth except the north and south poles. Ants preserved in amber suggest that these insects existed 50 million years before humans.

Humans have long been fascinated by ants because these tiny insects are accomplished builders, nurses, miners, and even farmers. Fables such as "The Ant and the Grasshopper" extol the virtues of hardworking, forward-looking ants. (Hail ants!) It is true that individual ants are able to perform amazing feats; an ant can carry up to 50 times its body weight, can travel the human equivalent of 40 miles a day, and can climb vertical heights the equivalent of Mount Everest. However, the greatest accomplishments of ants are those performed together for the good of their community.

Queen ants establish new communities, or nests, after their mating flight. On this flight, the queen mates with several males. After mating, the males fall to Earth and die. The queen then finds an uninhabited nest, settles into it, and pulls her wings off. She will never fly again, and after removing her wings she is able to absorb the wing muscles as nutrients for her eggs. She will continue to lay eggs, thousands of them, for years. During the three-stage development process, which takes about two months, the eggs, larvae, and pupae are cared for by the nurse ants who feed, clean, and carefully move the young to warmer or cooler places in the nest, depending on the temperature. These nurse ants are, in turn, cared for by other worker ants, who feed the nurses with regurgitated food. The workers and the nurses will fight together to defend the young against enemies if the nest is invaded, either by another group of ants or by a larger animal.

The cover image is a 19th century engraving from the Dover Pictorial Archive. The cover fonts are URW Typewriter and Guardian Sans. The text font is Adobe Minion Pro; the heading font is Adobe Myriad Condensed; and the code font is Dalton Maag's Ubuntu Mono.