

Objectives

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

- Write dynamic SQL statements using DBMS_SQL and EXECUTE IMMEDIATE
- Describe the use and application of some Oracle server-supplied packages:
 - DBMS_DDL
 - DBMS_JOB
 - DBMS_OUTPUT
 - UTL_FILE
 - UTL_HTTP and UTL_TCP

Using Supplied Packages

Oracle-supplied packages:

- Are provided with the Oracle server
- Extend the functionality of the database
- Enable access to certain SQL features normally restricted for PL/SQL

Using Native Dynamic SQL

Dynamic SQL:

- Is a SQL statement that contains variables that can change during runtime
- Is a SQL statement with placeholders and is stored as a character string
- Enables general-purpose code to be written
- Enables data-definition, data-control, or sessioncontrol statements to be written and executed from PL/SQL
- Is written using either DBMS_SQL or native dynamic SQL

Execution Flow

SQL statements go through various stages:

- Parse
- Bind
- Execute
- Fetch

Note: Some stages may be skipped.

Using the DBMS_SQL Package

The DBMS_SQL package is used to write dynamic SQL in stored procedures and to parse DDL statements.

Some of the procedures and functions of the package include:

- OPEN_CURSOR
- PARSE
- BIND_VARIABLE
- EXECUTE
- FETCH_ROWS
- CLOSE_CURSOR

Using DBMS_SQL

```
CREATE OR REPLACE PROCEDURE delete all rows
 (p tab name IN VARCHAR2, p rows del OUT NUMBER)
 TS
 INTEGER:
 cursor name
 BEGIN
 cursor name := DBMS SQL.OPEN CURSOR;
 DBMS SQL.PARSE(cursor name, 'DELETE FROM ' | p tab name,
 DBMS SQL.NATIVE );
 p rows del := DBMS SQL.EXECUTE (cursor name);
 DBMS SOL.CLOSE CURSOR(cursor name);
END:
Use dynamic SQL to delete rows
VARIABLE deleted NUMBER
 delete all rows('employees', :deleted)
PRINT deleted
PL/SOL procedure successfully completed.
 DELETED
 109
```

Using DBMS_SQL

```
CREATE OR REPLACE PROCEDURE delete rows
 (p tab name IN VARCHAR2, p rows del OUT NUMBER) IS
 cursor name INTEGER;
BEGIN
 cursor name := DBMS SQL.OPEN CURSOR;
 DBMS SQL.PARSE (cursor name, 'DELETE FROM '||p_tab_name ||
 'WHERE employee id >= 207', DBMS SQL.NATIVE);
 p rows del := DBMS SQL.EXECUTE (cursor name);
 DBMS SQL.CLOSE CURSOR(cursor name);
END;
Use dynamic SQL to delete rows
VARIABLE deleted NUMBER
EXECUTE delete rows('employees', :deleted)
PRINT deleted
```

Using the EXECUTE IMMEDIATE Statement

Use the EXECUTE IMMEDIATE statement for native dynamic SQL with better performance.

```
EXECUTE IMMEDIATE dynamic_string
[INTO {define_variable}
[, define_variable] ... | record}]
[USING [IN|OUT|IN OUT] bind_argument
[, [IN|OUT|IN OUT] bind_argument] ...];
```

- INTO is used for single-row queries and specifies the variables or records into which column values are retrieved.
- USING is used to hold all bind arguments. The default parameter mode is IN.

Dynamic SQL Using EXECUTE

INMALEDIATE

```
CREATE PROCEDURE del_rows
 (p_table_name IN VARCHAR2,
 p_rows_deld OUT NUMBER)
IS
BEGIN
 EXECUTE IMMEDIATE 'delete from '||p_table_name;
 p_rows_deld := SQL%ROWCOUNT;
END;
/
```

Propedure preated.

```
VARIABLE deleted NUMBER

EXECUTE del_rows('test_employees',:deleted)

PRINT deleted
```

PL/SQL procedure successfully completed.

```
DELETED 109
```

Dynamic SQL Using EXECUTE IMMEDIATE

```
CREATE TABLE EMP_T AS SELECT * FROM EMPLOYEES;
CREATE PROCEDURE del_rows
 (p_table_name IN VARCHAR2, p_rows_deld OUT NUMBER) IS
BEGIN
 EXECUTE IMMEDIATE 'delete from '||p_table_name;
 p_rows_deld := SQL%ROWCOUNT;
END;

VARIABLE deleted NUMBER
EXECUTE del_rows('EMP_T',:deleted)
PRINT deleted
```

Using the DBMS_DDL Package

The DBMS_DDL Package:

- Provides access to some SQL DDL statements from stored procedures
- Includes some procedures:
 - ALTER_COMPILE (object_type, owner, object_name)

DBMS_DDL.ALTER_COMPILE('PROCEDURE', 'HR', 'DEL_ROWS')

– ANALYZE_OBJECT (object_type, owner, name, method)(COMPUTE, ESTIMATE, DELETE)

DBMS_DDL.ANALYZE_OBJECT('TABLE','HR','EMP_T','COMPUTE')

Note: This package runs with the privileges of calling user, rather than the package owner SYS.

Using DBMS_JOB for Scheduling

DBMS_JOB Enables the scheduling and execution of PL/SQL programs:

- Submitting jobs
- Executing jobs
- Changing execution parameters of jobs
- Removing jobs
- Suspending Jobs

DBMS_JOB Subprograms

Available subprograms include:

- SUBMIT
- REMOVE
- CHANGE
- WHAT
- NEXT_DATE
- INTERVAL
- BROKEN
- RUN

Submitting Jobs

You can submit jobs by using DBMS_JOB.SUBMIT.

Available parameters include:

- JOB OUT BINARY_INTEGER
- WHAT IN VARCHAR2
- NEXT_DATE IN DATE DEFAULT SYSDATE
- INTERVAL IN VARCHAR2 DEFAULT 'NULL'
- NO_PARSE IN BOOLEAN DEFAULT FALSE

```
CREATE OR REPLACE PACKAGE job pack IS
PROCEDURE add job (p jobid IN jobs.job id%TYPE,
 p jobtitle IN jobs.job title%TYPE);
PROCEDURE upd job (p jobid IN jobs.job id%TYPE,
 p jobtitle IN jobs.job title%TYPE);
PROCEDURE del job (p jobid IN jobs.job id%TYPE);
FUNCTION q job (p jobid IN jobs.job id%TYPE)
 RETURN VARCHAR2;
END job pack;
CREATE OR REPLACE PACKAGE BODY job pack IS
PROCEDURE add job (p jobid IN jobs.job id%TYPE,
 p jobtitle IN jobs.job title%TYPE) IS
BEGIN
 INSERT INTO jobs (job id, job title) VALUES (p jobid, p jobtitle);
END add job;
```

```
PROCEDURE upd job (p jobid IN jobs.job id%TYPE,
 p jobtitle IN jobs.job title%TYPE) IS
BEGIN
 UPDATE jobs SET job title = p jobtitle WHERE job id = p jobid;
 IF SQL%NOTFOUND THEN
  RAISE APPLICATION ERROR(-20202,'No job updated.');
 END IF;
END upd_job;
PROCEDURE del job (p jobid IN jobs.job id%TYPE) IS
BEGIN
 DELETE FROM jobs WHERE job id = p jobid;
 IF SQL%NOTFOUND THEN
 RAISE APPLICATION ERROR (-20203,'No job deleted.');
 END IF:
END del job;
FUNCTION q_job (p_jobid IN jobs.job_id%TYPE) RETURN VARCHAR2 IS
 v jobtitle jobs.job title%TYPE;
BEGIN
 SELECT job_title INTO v_jobtitle FROM jobs WHERE job id = p jobid;
 RETURN (v jobtitle);
END q job;
END job pack;
```

Submitting Jobs

Use DBMS_JOB.SUBMIT to place a job to be executed in the job queue.

```
VARIABLE jobno NUMBER
BEGIN
  DBMS JOB.SUBMIT (
  job => :jobno,
  what => 'JOB PACK.ADD JOB("EDU","EDUCATION");',
  next_date => TRUNC(SYSDATE + 1),
  interval => 'TRUNC(SYSDATE + 1)'
  COMMIT;
END;
PRINT jobno
```

Changing Job Characteristics

- DBMS_JOB.CHANGE: Changes the WHAT, NEXT_DATE, and INTERVAL parameters
- DBMS_JOB.INTERVAL: Changes the INTERVAL parameter
- DBMS_JOB.NEXT_DATE: Changes the next execution date
- DBMS_JOB.WHAT: Changes the WHAT parameter

BEGIN
DBMS_JOB.CHANGE(1, NULL, TRUNC(SYSDATE+1)+6/24, 'SYSDATE+4/24');
END;

Running, Removing, and Breaking Jobs

- DBMS_JOB.RUN: Runs a submitted job immediately
- DBMS_JOB.REMOVE: Removes a submitted job from the job queue
- DBMS_JOB.BROKEN: Marks a submitted job as broken, and a broken job will not run

EXECUTE DBMS_JOB.RUN (1)

EXECUTE DBMS_JOB.BROKEN(1,TRUE)

EXECUTE DBMS_JOB.REMOVE(1)

Viewing Information on Submitted Jobs

 Use the DBA_JOBS dictionary view to see the status of submitted jobs.

```
SELECT job, log_user, next_date, next_sec, broken, what FROM DBA_JOBS;
```

JOB LOG_USER	NEXT_DATE	NEXT_SEC	В	WHAT
1 PLSQL	28-SEP-01	06:00:00	N	OVER_PACK.ADD_DEPT(EDUCATION;2710);

 Use the DBA_JOBS_RUNNING dictionary view to display jobs that are currently running.

Using the DBMS_OUTPUT Package

The DBMS_OUTPUT package enables you to output messages from PL/SQL blocks. Available procedures include:

- PUT
- NEW_LINE
- PUT_LINE
- GET_LINE
- GET_LINES
- ENABLE/DISABLE

Interacting with Operating System Files

- UTL_FILE Oracle-supplied package:
 - Provides text file I/O capabilities
 - Is available with version 7.3 and later
- The DBMS_LOB Oracle-supplied package:
 - Provides read-only operations on external BFILES
 - Is available with version 8 and later
 - Enables read and write operations on internal LOBs

What Is the UTL_FILE Package?

- Extends I/O to text files within PL/SQL
- Provides security for directories on the server through the init.ora file
- Is similar to standard operating system I/O
 - Open files
 - Get text
 - Put text
 - Close files
 - Use the exceptions specific to the UTL_FILE package

```
CREATE OR REPLACE PROCEDURE cross avgsal
 (p filedir IN VARCHAR2, p filename1 IN VARCHAR2) IS
v fh 1 UTL FILE.FILE TYPE;
CURSOR cross avg IS
SELECT last_name, department_id, salary FROM employees outer
WHERE salary > (SELECT AVG(salary) FROM employees inner
 GROUP BY outer.department id)
ORDER BY department id;
BEGIN
 v fh 1 := UTL FILE.FOPEN (p filedir, p filename1, 'w');
 UTL FILE.PUTF (v fh 1,'Employees with more than average salary:\n');
 UTL_FILE.PUTF (v_fh_1, 'REPORT GENERATED ON %s\n\n', SYSDATE);
 FOR v emp info IN cross avg LOOP
 UTL FILE.PUTF(v fh 1, '%s %s \n',
 RPAD(v emp info.last name, 35, ''),
 LPAD(TO CHAR(v_emp_info.salary, '$99,999.00'), 12, ' '));
 END LOOP:
 UTL FILE.NEW LINE (v fh 1);
 UTL_FILE.PUT_LINE (v_fh_1, '*** END OF REPORT ***');
 UTL_FILE.FCLOSE (v_fh_1);
END cross avgsal;
EXECUTE cross avgsal('D:\ORACLE\UTL FILE', 'sal rptxx.txt')
```

File Processing Using the UTL_FILE Package

UTL_FILE Procedures and Functions

- Function FOPEN
- Function IS_OPEN
- Procedure GET_LINE
- Procedure PUT, PUT_LINE, PUTF
- Procedure NEW_LINE
- Procedure FFLUSH
- Procedure FCLOSE, FCLOSE_ALL

Exceptions Specific to the UTL_FILE Package

- INVALID_PATH
- INVALID_MODE
- INVALID_FILEHANDLE
- INVALID_OPERATION
- READ_ERROR
- WRITE_ERROR
- INTERNAL_ERROR

The FOPEN and IS_OPEN Functions

```
FUNCTION FOPEN
(location IN VARCHAR2,
filename IN VARCHAR2,
open_mode IN VARCHAR2)
RETURN UTL_FILE.FILE_TYPE;
```

FUNCTION IS_OPEN
(file_handle IN FILE_TYPE)
RETURN BOOLEAN;

Using UTL_FILE

```
CREATE OR REPLACE PROCEDURE sal status
 (p filedir IN VARCHAR2, p filename IN VARCHAR2) IS
 v filehandle UTL FILE.FILE TYPE;
 CURSOR emp info IS
 SELECT last name, salary, department id
 FROM employees ORDER BY department id;
 v newdeptno employees.department id%TYPE;
 v olddeptno employees.department id%TYPE := 0;
BEGIN
 v filehandle := UTL FILE.FOPEN (p filedir, p filename, 'w');
 UTL FILE.PUTF (v filehandle,
 'SALARY REPORT: GENERATED ON %s\n', SYSDATE);
 UTL FILE.NEW LINE (v filehandle);
 FOR v emp rec IN emp info LOOP
 v newdeptno := v emp rec.department_id;
```

```
IF v newdeptno \Leftrightarrow v olddeptno THEN
  UTL FILE.PUTF (v filehandle,
 'DEPARTMENT: %s\n',v emp rec.department id);
END IF;
 UTL FILE.PUTF (v filehandle, 'EMPLOYEE: %s earns: %s\n',
 v emp rec.last name, v emp rec.salary);
v olddeptno := v newdeptno;
END LOOP;
UTL FILE.PUT LINE (v filehandle, '*** END OF REPORT ***');
UTL FILE.FCLOSE (v_filehandle);
EXCEPTION
 WHEN UTL FILE.INVALID FILEHANDLE THEN
 RAISE APPLICATION ERROR (-20001, 'Invalid File.');
WHEN UTL FILE.WRITE ERROR THEN
 RAISE APPLICATION ERROR (-20002, 'Unable to write to file');
END sal status;
```

The UTL_HTTP Package

The UTL_HTTP package:

- Enables HTTP callouts from PL/SQL and SQL to access data on the Internet
- Contains the functions REQUEST and REQUEST_PIECES which take the URL of a site as a parameter, contact that site, and return the data obtained from that site
- Requires a proxy parameter to be specified in the above functions, if the client is behind a firewall
- Raises INIT_FAILED or REQUEST_FAILED exceptions if HTTP call fails
- Reports an HTML error message if specified URL is not accessible

Using the UTL_HTTP Package

SELECT UTL_HTTP.REQUEST('http://www.oracle.com', 'edu-proxy.us.oracle.com')

FROM DUAL;

UTL_HTTP.REQUEST(HTTP://WWW.ORACLE.COM', 'EDU.PROXY.US.ORACLE.COM')

 <meta name="keywords" content="Oracle, Oracle Corporation, Oracle. Corp,Oracletii, Oracle 9i, 6i, 9i"> <script language="JavaScript" src="http://www.oracle.com/admin/jscripts/lib.js"> </script> </head> <bdd> <bdv / bacolor="#FFFFFF" text="#000000" link="#000000" wink="#FF0000"> <!-Start Header-> <center> <table border=0 cellspacing=0 cellpadding=3. width=850 align="center"> ktr> ktd align= center valign="middle"> kdiv align="right">ka. href="http://www.oracle.com/elog/trackurl?d=http://my.oracle.com&di=672809" target="" top">&absg:&nbeg; </dix></dix> <div align="center">ki mg src="lood.gif" width="175" height="28" border=0 elt="Oracle.com" align="middle">k/a>k/div>k/tid>ktd align=center. hall m="middle"> < dv. align="lef";"> ,<img_src="contact.gif" width="50" height="50" |border="0" alt="Contact">&nbso:<imgi src="searchigif" width="50" height="50" border="0" alt="Search"></dix></dix> <\-End Header-> <table border=0 cellspacing=0 callpadding=0 width=" 890"> <table.


```
SET SERVEROUTPUT ON
DECLARE
 x UTL HTTP.HTML PIECES;
BEGIN
 x := UTL HTTP.REQUEST PIECES('http://www.yahoo.com/',100,
 'http://mail.yahoo.com');
 DBMS OUTPUT.PUT LINE(x.COUNT || ' pieces were retrieved.');
 DBMS OUTPUT.PUT LINE('with total length');
 IF x.COUNT < 1 THEN
 DBMS OUTPUT.PUT LINE('0');
 ELSE
 DBMS OUTPUT.PUT LINE((2000*(x.COUNT - 1))+LENGTH(x(x.COUNT)));
 END IF;
END;
```

Using the UTL_TCP Package

The UTL_TCP Package:

- Enables PL/SQL applications to communicate with external TCP/IP-based servers using TCP/IP
- Contains functions to open and close connections, to read or write binary or text data to or from a service on an open connection
- Requires remote host and port as well as local host and port as arguments to its functions
- Raises exceptions if the buffer size is too small, when no more data is available to read from a connection, when a generic network error occurs, or when bad arguments are passed to a function call

Oracle-Supplied Packages

Other Oracle-supplied packages include:

- DBMS_ALERT
- DBMS_APPLICATION_INFO
- DBMS_DESCRIBE
- DBMS_LOCK
- DBMS_SESSION

- DBMS_SHARED_POOL
- DBMS_TRANSACTION
- DBMS_UTILITY

Summary

In this lesson, you should have learned how to:

- Take advantage of the preconfigured packages that are provided by Oracle
- Create packages by using the catproc.sql script
- Create packages individually.

Practice 14 Overview

This practice covers using:

- DBMS_SQL for dynamic SQL
- DBMS_DDL to analyze a table
- DBMS_JOB to schedule a task
- UTL_FILE to generate text reports