Manipulating Large Objects

Objectives

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

- Compare and contrast LONG and large object (LOB) data types
- Create and maintain LOB data types
- Differentiate between internal and external LOBs
- Use the DBMS_LOB PL/SQL package
- Describe the use of temporary LOBs

What Is a LOB?

LOBs are used to store large unstructured data such as text, graphic images, films, and sound waveforms.

Contrasting LONG and LOB Data Types

LONG and LONG RAW	LOB
Single LONG column per table	Multiple LOB columns per table
Up to 2 GB	Up to 4 GB
SELECT returns data	SELECT returns locator
Data stored in-line	Data stored in-line or out-of-line
Sequential access to data	Random access to data

Anatomy of a LOB

The LOB column stores a locator to the LOB's value.

Internal LOBs

The LOB value is stored in the database.

Managing Internal LOBs

- To interact fully with LOB, file-like interfaces are provided in:
 - PL/SQL package DBMS_LOB
 - Oracle Call Interface (OCI)
 - Oracle Objects for object linking and embedding (OLE)
 - Pro*C/C++ and Pro*COBOL precompilers
 - JDBC
- The Oracle server provides some support for LOB management through SQL.

What Are BFILEs?

Securing BFILEs

A New Database Object: DIRECTORY

Guidelines for Creating DIRECTORY Objects

- Do not create DIRECTORY objects on paths with database files.
- Limit the number of people who are given the following system privileges:
 - CREATE ANY DIRECTORY
 - DROP ANY DIRECTORY
- All DIRECTORY objects are owned by SYS.
- Create directory paths and properly set permissions before using the DIRECTORY object so that the Oracle server can read the file.

Managing BFILEs

- Create an OS directory and supply files.
- Create an Oracle table with a column that holds the BFILE data type.
- Create a DIRECTORY object.
- Grant privileges to read the DIRECTORY object to users.
- Insert rows into the table by using the BFILENAME function.
- Declare and initialize a LOB locator in a program.
 Read the BFILE.

Preparing to Use BFILEs

 Create or modify an Oracle table with a column that holds the BFILE data type.

ALTER TABLE employees ADD emp_video BFILE;

Create a DIRECTORY object by using the CREATE DIRECTORY command.

```
CREATE DIRECTORY dir_name AS os_path;
SQL>conn / as sysdba;
CREATE DIRECTORY files_dir AS 'D:\Emp_bmp\';
```

Grant privileges to read the DIRECTORY object to users.

GRANT READ ON DIRECTORY dir_name TO user|role|PUBLIC; GRANT READ ON DIRECTORY files dir TO HR, SCOTT;

The BFILENAME Function

Use the BFILENAME function to initialize a BFILE column.

FUNCTION BFILENAME (directory_alias IN VARCHAR2, filename IN VARCHAR2)

RETURN BFILE;

Loading BFILEs

```
CREATE OR REPLACE PROCEDURE load emp bfile
 (p file loc IN VARCHAR2) IS
  v file BFILE;
  v filename VARCHAR2(16);
  CURSOR emp_cursor IS SELECT first_name FROM employees
 WHERE department id = 60 FOR UPDATE;
BEGIN
  FOR emp_record IN emp_cursor LOOP
 v_filename := emp_record.first_name || '.bmp';
 v file := BFILENAME (p file loc, v filename);
 DBMS LOB.FILEOPEN (v file);
 UPDATE employees SET emp video = v file
 WHERE CURRENT OF emp cursor;
 DBMS OUTPUT.PUT LINE('LOADED FILE: '||v filename
 || 'SIZE: '|| DBMS LOB.GETLENGTH (v file));
 DBMS LOB.FILECLOSE (v file);
  END LOOP;
END load emp bfile;
SET SERVEROUTPUT ON
EXECUTE load emp bfile ('FILES DIR')
```

Loading BFILEs

Use the DBMS_LOB.FILEEXISTS function to vefiry that the file exists in the operating system. The function returns 0 if the file does not exist, and returns 1 if the file does exist.

```
CREATE OR REPLACE PROCEDURE load emp bfile
 (p file loc IN VARCHAR2)
IS
 v file BFILE; v filename VARCHAR2(16);
 v file exists BOOLEAN;
 CURSOR emp cursor IS SELECT first name FROM employees
 WHERE department id = 60 FOR UPDATE;
BEGIN
  FOR emp_record IN emp_cursor LOOP
  v filename := emp record.first name | '.bmp';
  v file := BFILENAME (p file loc, v filename);
  v_file_exists := (DBMS_LOB.FILEEXISTS (v_file) = 1);
  IF v file exists THEN
 DBMS_LOB.FILEOPEN (v_file); ...
```

Migrating from LONG to LOB

The Oracle9*i* server allows migration of LONG columns to LOB columns.

 Data migration consists of the procedure to move existing tables containing LONG columns to use LOBs.

```
ALTER TABLE [<schema>.] <table_name>
MODIFY (<long_col_name> {CLOB | BLOB | NCLOB}
```

Application migration consists of changing existing LONG applications for using LOBs.

Migrating From LONG to LOB

- Implicit conversion: LONG (LONG RAW) or a VARCHAR2(RAW) variable to a CLOB (BLOB) variable, and vice versa
- Explicit conversion:
 - TO_CLOB() converts LONG, VARCHAR2, and CHAR to CLOB
 - TO_BLOB() converts LONG RAW and RAW to BLOB
- Function and Procedure Parameter Passing:
 - CLOBs and BLOBs as actual parameters
 - VARCHAR2, LONG, RAW, and LONG RAW are formal parameters, and vice versa
- LOB data is acceptable in most of the SQL and PL/SQL operators and built-in functions

The DBMS_LOB Package

- Working with LOB often requires the use of the Oracle-supplied package DBMS_LOB.
- DBMS_LOB provides routines to access and manipulate internal and external LOBs.
- Oracle9i enables retrieving LOB data directly using SQL, without using any special LOB API.
- In PL/SQL you can define a VARCHAR2 for a CLOB and a RAW for BLOB.

The DBMS_LOB Package

- Modify LOB values:
 APPEND, COPY, ERASE, TRIM, WRITE, LOADFROMFILE
- Read or examine LOB values:
 GETLENGTH, INSTR, READ, SUBSTR
- Specific to BFILEs:
 FILECLOSE, FILECLOSEALL, FILEEXISTS,
 FILEGETNAME, FILEISOPEN, FILEOPEN

The DBMS_LOB Package

- NULL parameters get NULL returns.
- Offsets:
 - BLOB, BFILE: Measured in bytes
 - CLOB, NCLOB: Measured in characters
- There are no negative values for parameters.

DBMS_LOB.READ and DBMS_LOB.WRITE

```
PROCEDURE READ (
lobsrc IN BFILE|BLOB|CLOB,
amount IN OUT BINARY_INTEGER,
offset IN INTEGER,
buffer OUT RAW|VARCHAR2)
```

```
PROCEDURE WRITE (
lobdst IN OUT BLOB|CLOB,
amount IN OUT BINARY_INTEGER,
offset IN INTEGER := 1,
buffer IN RAW|VARCHAR2 ) -- RAW for BLOB
```


Adding LOB Columns to a Table

ALTER TABLE employees ADD (resume CLOB, picture BLOB);

Table altered.

Populating LOB Columns

• Insert a row into a table with LOB columns:

```
INSERT INTO employees (employee_id, first_name, last_name, email, hire_date, job_id, salary, resume, picture)
VALUES (405, 'Marvin', 'Ellis', 'MELLIS',
SYSDATE, 'AD_ASST', 4000, EMPTY_CLOB(),NULL);
```

1 row created.

Initialize a LOB column using the EMPTY_BLOB() function:

```
UPDATE employees
 SET resume = 'Date of Birth: 8 February 1951',
 picture = EMPTY_BLOB()
WHERE employee_id = 405;
```

1 row updated.

Updating LOB by Using SQL

UPDATE CLOB column

```
UPDATE employees

SET resume = 'Date of Birth: 1 June 1956'

WHERE employee_id = 170;
```

1 row updated.

Updating LOB by Using DBMS_LOB in PL/SQL

```
DECLARE
  lobloc CLOB;
 -- serves as the LOB locator
  text VARCHAR2(32767):='Resigned: 5 August 2000';
  amount NUMBER; -- amount to be written
  offset INTEGER; -- where to start writing
BEGIN
  SELECT resume INTO lobloc FROM employees
  WHERE employee id = 405 FOR UPDATE;
  offset := DBMS LOB.GETLENGTH (lobloc) + 2;
  amount := length(text);
  DBMS LOB.WRITE (lobloc, amount, offset, text );
  text := 'Resigned: 30 September 2000';
  SELECT resume INTO lobloc FROM employees
  WHERE employee id = 170 FOR UPDATE;
  amount := length(text);
  DBMS LOB.WRITEAPPEND (lobloc, amount, text);
COMMIT;
END;
```

Selecting CLOB Values by Using SQL

SELECT employee_id, last_name, resume -- CLOB FROM employees
WHERE employee_id IN (405, 170);

EMPLOYEE_ID	LAST_NAME	RESUME	
170	Fox	Date of Birth: 1 June 1956 Resigned = 30 September 2000	
405	Ellis	Date of Birth: 8 February 1951 Resigned = 5 August 2000	

Selecting CLOB Values by Using DBMS_LOB

- DBMS_LOB.SUBSTR (lob_column, no_of_chars, starting)
- DBMS_LOB.INSTR (lob_column, pattern)

```
SELECT DBMS_LOB.SUBSTR (resume, 5, 18),
DBMS_LOB.INSTR (resume,' = ')
FROM employees
WHERE employee_id IN (170, 405);
```

DBMS_LOB.SUBSTR(RESUME,5,18)	DBMS_LOB.INSTR(RESUME,'=')
June	36
Febru	40

Selecting CLOB Values in PL/SQL

```
DECLARE
text VARCHAR2(4001);
BEGIN

SELECT resume INTO text
FROM employees
WHERE employee_id = 170;
DBMS_OUTPUT_LINE('text is: '|| text);
END;
```

Text is: Date of Birth: 1 June 1956 Resigned = 30 September 2000 PL/SQL procedure successfully completed.

Removing LOBs

Delete a row containing LOBs:

```
DELETE
FROM employees
WHERE employee_id = 405;
```

- 1 row deleted.
- Disassociate a LOB value from a row:

```
UPDATE employees
SET resume = EMPTY_CLOB()
WHERE employee_id = 170;
```

1 row updated.

Temporary LOBs

- Temporary LOBs:
 - Provide an interface to support creation of LOBs that act like local variables
 - Can be BLOBs, CLOBs, or NCLOBs
 - Are not associated with a specific table
 - Are created using DBMS_LOB.CREATETEMPORARY procedure
 - Use DBMS_LOB routines
- The lifetime of a temporary LOB is a session.
- Temporary LOBs are useful for transforming data in permanent internal LOBs.

Temporary LOBs

- Temporary LOBs:
 - Provide an interface to support creation of LOBs that act like local variables
 - Can be BLOBs, CLOBs, or NCLOBs
 - Are not associated with a specific table
 - Are created using DBMS_LOB.CREATETEMPORARY procedure
 - Use DBMS_LOB routines
- The lifetime of a temporary LOB is a session.
- Temporary LOBs are useful for transforming data in permanent internal LOBs.

Creating a Temporary LOB

```
SET SERVEROUTPUT ON
DECLARE
 Dest loc
 BLOB;
 BFILE := BFILENAME ('FILES DIR', 'John.BMP');
 Src loc
 INTEGER := 4000;
 Amount
BEGIN
 DBMS LOB.CREATETEMPORARY (Dest_loc,TRUE);
 /* Opening the BFILE is mandatory: */
 DBMS LOB.OPEN(Src loc, DBMS LOB.LOB READONLY);
 DBMS OUTPUT.PUT LINE ('Kich thuoc file nguon :'||
 DBMS LOB.GETLENGTH (SRC LOC));
 /* Opening the LOB is optional: */
 DBMS LOB.OPEN(Dest loc, DBMS LOB.LOB READWRITE);
 DBMS OUTPUT.PUT LINE ('Kich thuoc truoc khi load :'||
 DBMS LOB.GETLENGTH (DEST LOC));
 DBMS LOB.LOADFROMFILE (Dest loc, Src loc, Amount);
 DBMS_OUTPUT_LINE ('Kich thuoc sau khi load :'||
 DBMS LOB.GETLENGTH (DEST LOC));
 /* Closing the LOB is mandatory if you have opened it: */
 DBMS LOB.CLOSE (Src loc);
 DBMS LOB.CLOSE (Dest loc);
 /* Free the temporary LOB: */
 DBMS LOB.FREETEMPORARY(Dest loc);
END;
```

Summary

In this lesson, you should have learned how to:

- Identify four built-in types for large objects: BLOB, CLOB, NCLOB, and BFILE
- Describe how LOBs replace LONG and LONG RAW
- Describe two storage options for LOBs:
 - The Oracle server (internal LOBs)
 - External host files (external LOBs)
- Use the DBMS_LOB PL/SQL package to provide routines for LOB management
- Use temporary LOBs in a session

Practice 15 Overview

This practice covers the following topics:

- Creating object types, using the new data types
 CLOB and BLOB
- Creating a table with LOB data types as columns
- Using the DBMS_LOB package to populate and interact with the LOB data

