Scheduling Jobs in Oracle DB with DBMS_SCHEDULER	
Commands and Scripts with Examples	
Asfaw Gedamu	

A. Introduction:

This Standard Operating Procedure (SOP) outlines the process of scheduling jobs in Oracle Database using the DBMS_SCHEDLER package. It covers creating schedules, programs, and jobs to automate tasks at specific times or intervals.

B. Purpose:

- Automate repetitive tasks, such as backups, maintenance scripts, data import/export, and report generation.
- Improve operational efficiency and reduce manual intervention.
- Ensure tasks are executed timely and reliably.

C. Prerequisites:

- Access to an Oracle Database with the DBMS SCHEDULER package enabled.
- Basic understanding of SQL and PL/SQL.
- Privileges to grant execution and scheduling rights.

D. Scheduling Process:

1. Define a Schedule:

- Use DBMS_SCHEDULER.CREATE_SCHEDULE to specify the date/time or recurrence pattern for the job.
- o Options include daily, weekly, monthly, annual, or interval-based schedules.

2. Create a Program:

- Use DBMS_SCHEDULER.CREATE_PROGRAM to define the executable object (PL/SQL block, stored procedure, external script) to be run.
- Specify program type (executable, stored procedure, external), name, and execution details.

3. Schedule the Job:

 Use DBMS_SCHEDULER.CREATE_JOB to link the program with the schedule and define job details. Specify job name, owner, enabled/disabled status, retry attempts, and notification options.

E. Best Practices:

- Test scheduled jobs in a non-production environment before deployment.
- Use descriptive names for schedules, programs, and jobs for clarity.
- Implement logging and error handling within scheduled programs.
- Monitor job execution logs and address failures promptly.
- Secure job definitions and execution with appropriate privileges.

To schedule a job at a particular time in the database, first we need to create a schedule, then a program and finally a job.

1. Create a schedule

A schedule defines the start date, end time and repeat interval details

```
BEGIN

DBMS_SCHEDULER.CREATE_SCHEDULE (
Schedule_name => 'DAILYBILLINGJOB',
Start_date => SYSTIMESTAMP,
Repeat_interval =>'FREQ=DAILY;BYHOUR=11; BYMINUTE=30',
Comments => 'DAILY BILLING JOB'
);
END;
```

2. Create a program:

A program defines the name and type of the procedure, executed .package or script which executed.

```
BEGIN

DBMS_SCHEDULER.CREATE_PROGRAM (

program_name => 'DAILYBILLINGJOB',

program_type => 'STORED_PROCEDURE',

program_action => 'DAILYJOB.BILLINGPROC'

number_of_arguments => 0,

enabled => TRUE,

comments => 'DAILY BILLING JOB'
```

```
);
END;
```

3. Create job:

A job defines the schedule name and the program name.

```
DBMS_SCHEDULER.CREATE_JOB (
job_name => 'DAILYBILLINGJOB_RUN',
program_name => 'DAILYBILLINGJOB',
schedule_name => 'DAILYBILLINGJOB_SCHED',
enabled => FLASE,
comments => 'daily billing job'
);
END;
```

Instead of creating scheduler, job and program separately, we can create the scheduler job with below commad directly.

Simple command to create scheduler job:

```
BEGIN

DBMS_SCHEDULER.CREATE_JOB (
 job_name => ""HWS"."MV_REF_DBA_DATA"',
 job_type => 'PLSQL_BLOCK',
 job_action => 'dbms_refresh.refresh(""HWS"."STC_NEXT_DBA_MV_DATA"");',
 number_of_arguments => 0,
 start_date => NULL,
 repeat_interval => 'FREQ=DAILY;BYHOUR=8;BYMINUTE=00;BYSECOND=00',
 end_date => NULL,
 enabled => FALSE,
 auto_drop => FALSE,
 comments => 'Converted_dba_jobs');

DBMS_SCHEDULER.enable(
 name => ""HWS"."MV_REF_FTTH_DATA"");
END;
```

Note: if the job_type is procedure, then use job_type='STORED_PROCEDURE'

4. View schedule details of all schedulers:

```
set pagesize 200
set lines 299
```

```
col START_DATE for a45
col REPEAT_INTERVAL for a45
col schedule_name for a34
select schedule_name, schedule_type, start_date, repeat_interval from dba_scheduler_schedules;
```

5.Enable a job

EXECUTE DBMS_SCHEDULER.ENABLE('SCOTT.MONTHLYBILLING');

6.Disable a job

EXECUTE DBMS SCHEDULER.DISABLE('SCOTT.MONTHLYBILLING');

7. Stop a running job

EXECUTE DBMS SCHEDULER.STOP JOB('SCOTT.MONTHLYBILLING');

8.Drop a running job

EXECUTE DBMS SCHEDULER.DROP JOB('SCOTT.MONTHLYBILLING');

9. Run a job immediately

EXECUTE DBMS SCHEDULER.RUN JOB('SCOTT.MONTHLYBILLING');

10. Drop a schedule:

```
BEGIN

DBMS_SCHEDULER.DROP_SCHEDULE(
schedule_name => 'DAILYBILLINGJOB_SCHED',
force => TRUE
);
END;
```

11. Drop a scheduler job:

DBMS SCHEDULER.drop job (job name => 'SCOTT.MONTHLYBILLING');

- 12. Scheduler shell script in dbms scheduler:
- This feature in available from oracle 12c onward

Create a credential store:

```
BEGIN
dbms_credential.create_credential (
CREDENTIAL_NAME => 'ORACLEOSUSER',
USERNAME => 'oracle',
PASSWORD => 'oracle@98765',
DATABASE_ROLE => NULL,
WINDOWS_DOMAIN => NULL,
COMMENTS => 'Oracle OS User',
ENABLED => true
);
END;
/
Then create the job:
```

```
exec dbms_scheduler.create_job(-
job_name=>'myscript4',-
job_type=>'external_script',-
job_action=>'/export/home/oracle/ttest.2.sh',-
enabled=>true,-
START_DATE=>sysdate,-
REPEAT_INTERVAL =>'FREQ=MINUTELY; byminute=1',-
auto_drop=>false,-
credential_name=>'ORACLEOSUSER');
```

13. Monitor scheduler jobs:

— Monitor currently running jobs

```
SELECT job_name, session_id, running_instance, elapsed_time, FROM dba scheduler running jobs;
```

— View the job run details

```
select * from DBA SCHEDULER JOB RUN DETAILS;
```

— View the job-related logs:

```
select * from DBA SCHEDULER JOB LOG;
```

14. Get DDL of a scheduler job:

```
select dbms metadata.get ddl('PROCOBJ','DUP ACC','SCOTT') from dual;
```

15. Copy scheduler job from one user to another:

exec dbms scheduler.copy job('SCOTT.MY JOB 2','DBACLASS.MY JOB 2');

16. Get log information of scheduler jobs:

```
set pagesize 299
set lines 299
col job_name for a24
col log_date for a40
col operation for a19
col additional_info a79
select job_name,log_date,status,OPERATION,ADDITIONAL_INFO from
dba_scheduler_job_log order by log_date desc;
```

17. History of all scheduler job runs:

```
set pagesize 299
set lines 299
col JOB_NAME for a24
col actual_start_date for a56
col RUN_DURATION for a34
select job_name,status,actual_start_date,run_duration from
DBA_SCHEDULER_JOB_RUN_DETAILS_order_by_ACTUAL_START_DATE_desc;
```

18. Managing scheduler credentials:

— Create a credential:

```
BEGIN

dbms_credential.create_credential (
 CREDENTIAL_NAME => 'ORACLEOSUSER',
 USERNAME => 'oracle',
 PASSWORD => 'oracle@123',
 DATABASE_ROLE => NULL,
 WINDOWS_DOMAIN => NULL,
 COMMENTS => 'Oracle OS User',
 ENABLED => true
);
 END;
/
```

— Drop a credential

exec dbms scheduler.drop credential('ORACLEOSUSER');

— View credential details

```
select owner, CREDENTIAL_NAME, USERNAME, ENABLED from DBA CREDENTIALS;
```

— Change username and password in a credentials:

exec

DBMS_SCHEDULER.SET_ATTRIBUTE(name=>'ORACLEOSUSER',attribute=>'passw ord',value=>'oracle');

19. View and manage auto task jobs in database:

```
set lines 180 pages 1000
col client name for a40
col attributes for a60
select client name, status, attributes, service name from dba autotask client
BEGIN
 DBMS AUTO TASK ADMIN.disable(
  client name => 'auto space advisor',
  operation => NULL,
  window name => NULL);
END;
BEGIN
 DBMS AUTO TASK ADMIN.disable(
  client name => 'sql tuning advisor',
  operation => NULL,
  window name => NULL);
END;
BEGIN
 DBMS AUTO TASK ADMIN.disable(
  client name => 'auto optimizer stats collection',
  operation => NULL,
  window name => NULL);
END;
```

F. Conclusion:

By following this SOP and leveraging DBMS_SCHEDULER, you can effectively automate tasks in your Oracle Database, streamlining operations and ensuring timely execution of critical routines. Remember to prioritize security, testing, and monitoring for successful job scheduling. **Additional Notes:**

- This SOP provides a basic overview. Refer to the Oracle documentation for advanced scheduling options and troubleshooting guidelines.
- Consider including specific examples and use cases relevant to your environment for a more practical guide.
- Regularly update the SOP to reflect changes in DBMS_SCHEDULER functionality and best practices.