Appendix C SQL Statement Syntax

SQL Statements

This excerpt from the Oracle Database SQL Quick Reference guide presents the syntax for Oracle SQL statements. SQL statements are the means by which programs and users access data in an Oracle database.

Table 1 shows each SQL statement and its related syntax. Table 2 shows the syntax of the subclauses found in the table 1.

See Also: Oracle Database SQL Reference for detailed information about Oracle SQL

Table 1: Syntax for SQL Statements

SQL Statement	Syntax
ALTER CLUSTER	ALTER CLUSTER [schema.]cluster { physical_attributes_clause
ALTER DATABASE	ALTER DATABASE [database] { startup_clauses recovery_clauses database_file_clauses logfile_clauses controlfile_clauses standby_database_clauses default_settings_clauses redo_thread_clauses security_clause } ;
ALTER DIMENSION	ALTER DIMENSION [schema.] dimension { ADD

```
SQL Statement
 Syntax
 level clause
 hierarchy clause
 attribute clause
 extended attribute clause
 ] . . .
 DROP
 { LEVEL level
 [ RESTRICT | CASCADE ]
 HIERARCHY hierarchy
 | ATTRIBUTE attribute
 [ LEVEL level [ COLUMN column
 [, COLUMN column ]...]
 [ DROP
 { LEVEL level
 [ RESTRICT | CASCADE ]
 | HIERARCHY hierarchy
 | ATTRIBUTE attribute
 [ LEVEL level [ COLUMN column
 [, COLUMN column ]...]
 ] . . .
 COMPILE
 ALTER DISKGROUP
ALTER DISKGROUP
 { disk clauses | diskgroup clauses }
 [ { disk clauses | diskgroup clauses } ]...;
 ALTER FUNCTION [ schema. ] function
ALTER FUNCTION
 COMPILE [ DEBUG ]
 [ compiler parameters clause
 [ compiler parameters clause ] ... ]
 [ REUSE SETTINGS ] ;
 ALTER INDEX [ schema. ] index
ALTER INDEX
 { { deallocate unused clause
 allocate_extent_clause
 shrink clause
 parallel clause
 physical attributes clause
 logging clause
 [ deallocate unused clause
 allocate extent clause
 shrink clause
 parallel clause
 physical attributes clause
 logging clause
 rebuild clause
 PARAMETERS ('ODCI_parameters')
```

Oracle Database 11g: Administration Workshop I C - 3

```
SQL Statement
 Syntax
 { ENABLE | DISABLE }
 UNUSABLE
 RENAME TO new name
 COALESCE
 { MONITORING | NOMONITORING } USAGE
 UPDATE BLOCK REFERENCES
 alter index partitioning
 ALTER INDEXTYPE [ schema. ] indextype
ALTER INDEXTYPE
 { ADD | DROP }
 [ schema. ] operator (parameter types)
 [, { ADD | DROP }
 [ schema. ] operator (parameter types)
 [ using type clause ]
 COMPILE
 } ;
ALTER JAVA
 ALTER JAVA
 { SOURCE | CLASS } [ schema. ] object name
 ( ( match_string [, ] { schema_name | - } )
 [ ( match_string [, ] { schema_name | - } )
 ] . . .
 { { COMPILE | RESOLVE }
 | invoker_rights clause
 ALTER MATERIALIZED VIEW
ALTER MATERIALIZED VIEW
 [ schema. ] (materialized view)
 [ physical attributes clause
 | table compression
 | LOB storage clause
 [, LOB storage clause ]...
 modify LOB storage clause
 [, modify_LOB_storage_clause]...
 alter_table_partitioning
 parallel clause
 logging clause
 allocate extent clause
 shrink clause
 { CACHE | NOCACHE }
 [ alter iot clauses ]
 [ USING INDEX physical attributes clause ]
 [ MODIFY scoped table ref constraint
 alter mv refresh
 [ { ENABLE | DISABLE } QUERY REWRITE
 COMPILE
```

```
SQL Statement
 Syntax
 | CONSIDER FRESH
 ] ;
ALTER MATERIALIZED VIEW
 ALTER MATERIALIZED VIEW LOG [ FORCE ]
LOG
 ON [ schema. ]table
 [ physical_attributes_clause
 alter_table_partitioning
 parallel clause
 logging clause
 allocate extent clause
 shrink clause
 { CACHE | NOCACHE }
 [ ADD
 { OBJECT ID
 PRIMARY KEY
 ROWID
 SEQUENCE
 [ (column [, column ]...) ]
 (column [, column ]...)
 [, { { OBJECT ID
 PRIMARY KEY
 ROWID
 SEQUENCE
 [ (column [, column ]...) ]
 (column [, column ]...)
 ] . . .
 [ new values clause ]
 ] ;
 ALTER OPERATOR [ schema. ] operator
ALTER OPERATOR
 add binding clause
 drop binding clause
 COMPILE
 } ;
ALTER OUTLINE
 ALTER OUTLINE
 [ PUBLIC | PRIVATE ] outline
 { REBUILD
 RENAME TO new outline name
 CHANGE CATEGORY TO new_category_name
 { ENABLE | DISABLE }
 [ REBUILD
 RENAME TO new_outline_name
 | CHANGE CATEGORY TO new_category_name
 | { ENABLE | DISABLE }
 ] . . . ;
```

```
SQL Statement
 Syntax
ALTER PACKAGE
 ALTER PACKAGE [ schema. ] package
 COMPILE [ DEBUG ]
 [ PACKAGE | SPECIFICATION | BODY ]
 [ compiler parameters clause
 [ compiler_parameters_clause ] ... ]
 [ REUSE SETTINGS ] ;
 ALTER PROCEDURE [ schema. ] procedure
ALTER PROCEDURE
 COMPILE [ DEBUG ]
 [ compiler parameters clause
 [ compiler parameters clause ] ... ]
 [ REUSE SETTINGS ] ;
ALTER PROFILE
 ALTER PROFILE profile LIMIT
 { resource parameters | password parameters }
 [ resource parameters | password parameters
 ] . . . ;
ALTER RESOURCE COST
 ALTER RESOURCE COST
 { CPU PER SESSION
 CONNECT TIME
 LOGICAL READS PER SESSION
 PRIVATE SGA
 integer
 [ { CPU PER SESSION
 CONNECT TIME
 LOGICAL READS_PER_SESSION
 PRIVATE SGA
 integer
 ] ...;
ALTER ROLE
 ALTER ROLE role
 { NOT IDENTIFIED
 IDENTIFIED
 { BY password
 USING [ schema. ] package
 EXTERNALLY
 GLOBALLY
 } ;
 ALTER ROLLBACK SEGMENT rollback segment
ALTER ROLEBACK SEGMENT
 { ONLINE
 OFFLINE
 storage clause
 SHRINK [ TO integer [ K | M ] ]
```

```
SQL Statement
 Syntax
ALTER SEQUENCE
 ALTER SEQUENCE [ schema. ] sequence
 { INCREMENT BY integer
 { MAXVALUE integer | NOMAXVALUE }
 { MINVALUE integer | NOMINVALUE }
 { CYCLE | NOCYCLE }
 { CACHE integer | NOCACHE }
 { ORDER | NOORDER }
 [ INCREMENT BY integer
 { MAXVALUE integer | NOMAXVALUE }
 { MINVALUE integer | NOMINVALUE }
 { CYCLE | NOCYCLE }
 { CACHE integer | NOCACHE }
 { ORDER | NOORDER }
 ] . . . ;
 ALTER SESSION
ALTER SESSION
 { ADVISE { COMMIT | ROLLBACK | NOTHING }
 CLOSE DATABASE LINK dblink
 { ENABLE | DISABLE } COMMIT IN PROCEDURE
 { ENABLE | DISABLE } GUARD
 { ENABLE | DISABLE | FORCE } PARALLEL
 { DML | DDL | QUERY } [ PARALLEL integer ]
 | { ENABLE RESUMABLE
 [ TIMEOUT integer ] [ NAME string ]
 DISABLE RESUMABLE
 alter session set clause
ALTER SYSTEM
 ALTER SYSTEM
 archive log clause
 checkpoint clause
 check datafiles clause
 DUMP ACTIVE SESSION HISTORY [ MINUTES integer ]
 distributed recov clauses
 restricted session clauses
 FLUSH { SHARED_POOL | BUFFER_CACHE }
 end session clauses
 SWITCH LOGFILE
 { SUSPEND | RESUME }
 quiesce clauses
 shutdown dispatcher_clause
 REGISTER
 SET alter system set clause
 [ alter system set clause ]...
 RESET alter system reset clause
 [ alter system reset clause ]...
 } ;
ALTER TABLE
 ALTER TABLE [ schema. ]table
 [ alter table properties
 | column clauses
```

```
SQL Statement
 Syntax
 constraint clauses
 alter table partitioning
 alter external table clauses
 move table clause
 [ enable disable clause
 { ENABLE | DISABLE }
 { TABLE LOCK | ALL TRIGGERS }
 [ enable disable clause
 | { ENABLE | DISABLE }
 { TABLE LOCK | ALL TRIGGERS }
 ] ;
ALTER TABLESPACE
 ALTER TABLESPACE tablespace
 { DEFAULT
 [ table compression ] storage clause
 MINIMUM EXTENT integer [ K | M ]
 RESIZE size clause
 COALESCE
 RENAME TO new tablespace name
 { BEGIN | END } BACKUP
 datafile tempfile clauses
 tablespace logging clauses
 tablespace group clause
 tablespace state clauses
 autoextend clause
 flashback mode clause
 tablespace retention clause
ALTER TRIGGER
 ALTER TRIGGER [ schema. ] trigger
 ENABLE
 DISABLE
 RENAME TO new name
 COMPILE [ DEBUG ]
 [ compiler parameters clause
 [ compiler parameters clause ] ... ]
 [ REUSE SETTINGS ]
 } ;
 ALTER TYPE [ schema. ] type
ALTER TYPE
 { compile_type_clause
 replace type clause
 { alter method spec
 alter attribute definition
 alter collection clauses
 [ NOT ] { INSTANTIABLE | FINAL }
 [ dependent handling clause ]
 } ;
```

```
SQL Statement
 Syntax
ALTER USER
 ALTER USER
 { user
 { IDENTIFIED
 { BY password [ REPLACE old password ]
 EXTERNALLY
 GLOBALLY AS 'external name'
 DEFAULT TABLESPACE tablespace
 TEMPORARY TABLESPACE
 { tablespace | tablespace group name }
 | QUOTA { integer [ K | M ]
 UNLIMITED
 } ON tablespace
 [ QUOTA { integer [ K | M ]
 UNLIMITED
 } ON tablespace
 1...
 PROFILE profile
 DEFAULT ROLE { role [, role ]...
 ALL [ EXCEPT
 role [, role ]... ]
 NONE
 PASSWORD EXPIRE
 ACCOUNT { LOCK | UNLOCK }
 [ { IDENTIFIED
 { BY password [ REPLACE old_password ]
 EXTERNALLY
 GLOBALLY AS 'external name'
 DEFAULT TABLESPACE tablespace
 TEMPORARY TABLESPACE
 { tablespace | tablespace group name }
 | QUOTA { integer [ K | M ]
 UNLIMITED
 } ON tablespace
 [ QUOTA { integer [ K | M ]
 UNLIMITED
 } ON tablespace
 ] . . .
 PROFILE profile
 DEFAULT ROLE { role [, role ]...
 ALL [ EXCEPT
 role [, role ]... ]
 NONE
 PASSWORD EXPIRE
 ACCOUNT { LOCK | UNLOCK }
 user [, user ]... proxy clause ;
```

```
SQL Statement
 Syntax
ALTER VIEW
 ALTER VIEW [ schema. ] view
 { ADD out of line constraint
 | MODIFY CONSTRAINT constraint
 { RELY | NORELY }
 DROP { CONSTRAINT constraint
 PRIMARY KEY
 UNIQUE (column [, column ]...)
 COMPILE
 ANALYZE
ANALYZE
 { TABLE [ schema. ]table
 [ PARTITION (partition)
 | SUBPARTITION (subpartition)
 | INDEX [ schema. ]index
 [ PARTITION (partition)
 | SUBPARTITION (subpartition)
 CLUSTER [ schema. ] cluster
 validation clauses
 LIST CHAINED ROWS [ into_clause ]
 DELETE [ SYSTEM ] STATISTICS
 compute statistics clause
 estimate statistics clause
 ASSOCIATE STATISTICS WITH
ASSOCIATE STATISTICS
 { column association | function association } ;
 AUDIT
AUDIT
 { sql_statement_clause | schema_object_clause }
 [ BY { SESSION | ACCESS } ]
 [ WHENEVER [ NOT ] SUCCESSFUL ] ;
CALL
 CALL
 { routine clause
 object_access_expression
 [ INTO :host variable
 [ [ INDICATOR ] :indicator variable ] ] ;
COMMENT
 COMMENT ON
 { TABLE [ schema. ]
 { table | view }
 COLUMN [ schema. ]
 { table. | view. | materialized_view. } column
 OPERATOR [ schema. ] operator
 INDEXTYPE [ schema. ] indextype
```

```
SQL Statement
 Syntax
 MATERIALIZED VIEW materialized view
 IS 'text';
 COMMIT [ WORK ]
COMMIT
 [ COMMENT 'text'
 | FORCE 'text' [, integer ]
 ];
 CREATE CLUSTER [ schema. ] cluster
CREATE CLUSTER
 (column datatype [ SORT ]
 [, column datatype [ SORT ] ]...
 [ { physical attributes clause
 SIZE size clause
 TABLESPACE tablespace
 | { INDEX
 [ SINGLE TABLE ]
 HASHKEYS integer [ HASH IS expr ]
 [ physical attributes clause
 SIZE size clause
 TABLESPACE tablespace
 | { INDEX
 | [ SINGLE TABLE ]
 HASHKEYS integer [ HASH IS expr ]
 ] . . .
 [ parallel clause ]
 [ NOROWDEPENDENCIES | ROWDEPENDENCIES ]
 [ CACHE | NOCACHE ] ;
 CREATE [ OR REPLACE ] CONTEXT namespace
CREATE CONTEXT
 USING [ schema. ] package
 [ INITIALIZED { EXTERNALLY | GLOBALLY }
 ACCESSED GLOBALLY
 ] ;
 CREATE CONTROLFILE
CREATE CONTROLFILE
 [ REUSE ]
 [ SET ]
 DATABASE database
 [ logfile clause ]
 { RESETLOGS | NORESETLOGS }
 [ DATAFILE file specification
 [, file specification ]... ]
 [ { MAXLOGFILES integer
 MAXLOGMEMBERS integer
 MAXLOGHISTORY integer
```

```
SQL Statement
 Syntax
 MAXDATAFILES integer
 MAXINSTANCES integer
 { ARCHIVELOG | NOARCHIVELOG }
 FORCE LOGGING
 [ MAXLOGFILES integer
 MAXLOGMEMBERS integer
 MAXLOGHISTORY integer
 MAXDATAFILES integer
 MAXINSTANCES integer
 { ARCHIVELOG | NOARCHIVELOG }
 FORCE LOGGING
 [ character set clause ] ;
CREATE DATABASE
 CREATE DATABASE [ database ]
 { USER SYS IDENTIFIED BY password
 USER SYSTEM IDENTIFIED BY password
 CONTROLFILE REUSE
 MAXDATAFILES integer
 MAXINSTANCES integer
 CHARACTER SET charset
 NATIONAL CHARACTER SET charset
 SET DEFAULT
 { BIGFILE | SMALLFILE } TABLESPACE
 database logging clauses
 tablespace clauses
 set time zone clause
 CREATE [ SHARED ] [ PUBLIC ] DATABASE LINK dblink
CREATE DATABASE LINK
 [ CONNECT TO
 { CURRENT USER
 user IDENTIFIED BY password
 [ dblink authentication ]
 | dblink_authentication
 [ USING 'connect string' ] ;
CREATE DIMENSION
 CREATE DIMENSION [ schema. ] dimension
 level clause
 [ level clause ]...
 { hierarchy clause
 attribute clause
 extended attribute clause
 [ hierarchy_clause
 attribute_clause
 extended attribute clause
 ] . . . ;
```

```
SQL Statement
 Syntax
CREATE DIRECTORY
 CREATE [ OR REPLACE ] DIRECTORY directory
 AS 'path name';
CREATE DISKGROUP
 CREATE DISKGROUP diskgroup name
 [ { HIGH | NORMAL | EXTERNAL } REDUNDANCY ]
 [ FAILGROUP failgroup name ]
 DISK qualified disk clause
 [, qualified disk clause ]...
 [ [ FAILGROUP failgroup name ]
 DISK qualified disk clause
 [, qualified disk clause ]...
 ] . . . ;
CREATE FUNCTION
 CREATE [ OR REPLACE ] FUNCTION [ schema. ] function
 [ (argument [ IN | OUT | IN OUT ]
 [ NOCOPY ] datatype
 [, argument [ IN | OUT | IN OUT ]
 [ NOCOPY ] datatype
 ] . . .
 )
 RETURN datatype
 [ { invoker rights clause
 DETERMINISTIC
 parallel enable clause
 [ invoker rights clause
 DETERMINISTIC
 | parallel enable clause
 { { AGGREGATE | PIPELINED }
 USING [ schema. ]implementation type
 | [ PIPELINED ]
 { IS | AS }
 { pl/sql function body | call spec }
 CREATE [ UNIQUE | BITMAP ] INDEX [ schema. ]index
CREATE INDEX
 ON { cluster_index clause
 table index clause
 bitmap join index clause
CREATE INDEXTYPE
 CREATE [ OR REPLACE ] INDEXTYPE
 [ schema. ]indextype FOR
 [ schema. ]operator (paramater_type
 [, paramater type ]...)
 [, [ schema. ]operator (paramater_type
 [, paramater type ]...)
 ] . . .
 using type clause ;
```

```
SQL Statement
 Syntax
CREATE JAVA
 CREATE [ OR REPLACE ]
 [ AND { RESOLVE | COMPILE } ]
 [ NOFORCE ]
 JAVA { { SOURCE | RESOURCE }
 NAMED [ schema. ] primary name
 CLASS [ SCHEMA schema ]
 [ invoker rights clause ]
 [ RESOLVER
 ((match string [,] { schema name | - })
 [ (match_string [,] { schema_name | - }) ]...
 { USING { BFILE (directory object name ,
 server file name)
 | { CLOB | BLOB | BFILE }
 subquery
 'key for BLOB'
 AS source text
 CREATE [ OR REPLACE ] LIBRARY [ schema. ]libname
CREATE LIBRARY
 { IS | AS } 'filename' [ AGENT 'agent dblink' ] ;
CREATE MATERIALIZED VIEW
 CREATE MATERIALIZED VIEW
 [ schema. ] materialized view
 [ OF [ schema. ]object type ]
 [ (scoped table ref constraint) ]
 { ON PREBUILT TABLE
 [ { WITH | WITHOUT } REDUCED PRECISION ]
 physical properties materialized view props
 [ USING INDEX
 [ physical attributes clause
 | TABLESPACE tablespace
 [ physical attributes clause
 | TABLESPACE tablespace
 ] . . .
 USING NO INDEX
 [ create mv refresh ]
 [ FOR UPDATE ]
 [ { DISABLE | ENABLE }
 QUERY REWRITE
 AS subquery ;
CREATE MATERIALIZED VIEW
 CREATE MATERIALIZED VIEW LOG
 ON [ schema. ] table
 [ physical attributes clause
 TABLESPACE tablespace
```

```
SQL Statement
 Syntax
 logging clause
 | { CACHE | NOCACHE }
 [ physical attributes clause
 | TABLESPACE tablespace
 logging clause
 { CACHE | NOCACHE }
 ] . . .
 1
 [ parallel clause ]
 [ table partitioning clauses ]
 [ WITH { OBJECT ID
 PRIMARY KEY
 ROWID
 SEQUENCE
 (column [, column ]...)
 [, { OBJECT ID
 PRIMARY KEY
 ROWID
 SEQUENCE
 (column [, column ]...)
 ] . . .
 [ new values clause ]
 ] ;
CREATE OPERATOR
 CREATE [ OR REPLACE ] OPERATOR
 [ schema. ] operator binding clause ;
CREATE OUTLINE
 CREATE [ OR REPLACE ]
 [ PUBLIC | PRIVATE ] OUTLINE [ outline ]
 [ FROM [ PUBLIC | PRIVATE ] source outline ]
 [ FOR CATEGORY category ]
 [ ON statement ] ;
CREATE PACKAGE
 CREATE [ OR REPLACE ] PACKAGE [ schema. ] package
 [ invoker rights clause ]
 { IS | AS } pl/sql package spec ;
CREATE PACKAGE BODY
 CREATE [ OR REPLACE ] PACKAGE BODY
 [ schema. ] package
 { IS | AS } pl/sql package body ;
CREATE PFILE
 CREATE PFILE [= 'pfile name' ]
 FROM SPFILE [= 'spfile name'] ;
CREATE PROCEDURE
 CREATE [ OR REPLACE ] PROCEDURE [ schema. ] procedure
 [ (argument [ IN | OUT | IN OUT ]
 [ NOCOPY ]
 datatype
 [, argument [ IN \mid OUT \mid IN OUT ]
 [ NOCOPY ]
```

```
SQL Statement
 Syntax
 datatype
 ] . . .
 1
 [ invoker rights clause ]
 { IS | AS }
 { pl/sql subprogram body | call spec } ;
 CREATE PROFILE profile
CREATE PROFILE
 LIMIT { resource parameters
 password parameters
 [ resource parameters
 | password parameters
CREATE ROLE
 CREATE ROLE role
 [ NOT IDENTIFIED
 | IDENTIFIED { BY password
 USING [ schema. ] package
 EXTERNALLY
 GLOBALLY
 ] ;
 CREATE [ PUBLIC ] ROLLBACK SEGMENT rollback_segment
CREATE ROLEBACK SEGMENT
 [ { TABLESPACE tablespace | storage clause }
 [ TABLESPACE tablespace | storage clause ]...
 ];
CREATE SCHEMA
 CREATE SCHEMA AUTHORIZATION schema
 { create table statement
 create_view_statement
 grant_statement
 [ create table statement
 create view statement
 | grant statement
 1...;
 CREATE SEQUENCE [ schema. ] sequence
CREATE SEQUENCE
 [ { INCREMENT BY | START WITH } integer
 MAXVALUE integer | NOMAXVALUE }
 \{ MINVALUE integer | NOMINVALUE \}
 { CYCLE | NOCYCLE }
 { CACHE integer | NOCACHE }
 { ORDER | NOORDER }
 [ { INCREMENT BY | START WITH } integer
 { MAXVALUE integer | NOMAXVALUE }
 { MINVALUE integer | NOMINVALUE }
 { CYCLE | NOCYCLE }
```

```
SQL Statement
 Syntax
 { CACHE integer | NOCACHE }
 | { ORDER | NOORDER }
 ] . . . ;
 CREATE SPFILE [= 'spfile name' ]
CREATE SPFILE
 FROM PFILE [= 'pfile name' ] ;
CREATE SYNONYM
 CREATE [ OR REPLACE ] [ PUBLIC ] SYNONYM
 [ schema. ]synonym
 FOR [ schema. ] object [ @ dblink ] ;
CREATE TABLE
 { relational table | object table | XMLType table }
CREATE TABLESPACE
 CREATE
 [ BIGFILE | SMALLFILE ]
 { permanent tablespace clause
 | temporary tablespace clause
 undo tablespace clause
 CREATE [ OR REPLACE ] TRIGGER [ schema. ]trigger
CREATE TRIGGER
 { BEFORE | AFTER | INSTEAD OF }
 { dml event clause
 | { ddl event [ OR ddl event ]...
 database event [ OR database event ]...
 ON { [ schema. ] SCHEMA
 DATABASE
 [ WHEN (condition) ]
 { pl/sql_block | call_procedure_statement } ;
 { create incomplete type
CREATE TYPE
 create object type
 create varray type
 create nested table type
CREATE TYPE BODY
 CREATE [ OR REPLACE ] TYPE BODY [ schema. ] type name
 { IS | AS }
 { subprogram declaration
 map order func declaration
 [; { subprogram_declaration
 map order func declaration
 ] . . .
 END ;
```

```
SQL Statement
 Syntax
CREATE USER
 CREATE USER user
 IDENTIFIED { BY password
 EXTERNALLY
 GLOBALLY AS 'external name'
 [ DEFAULT TABLESPACE tablespace
 TEMPORARY TABLESPACE
 { tablespace | tablespace_group_name }
 | QUOTA { integer [ K | M ]
 UNLIMITED
 ON tablespace
 [ QUOTA { integer [ K | M ]
 UNLIMITED
 ON tablespace
 1...
 PROFILE profile
 PASSWORD EXPIRE
 ACCOUNT { LOCK | UNLOCK }
 [ DEFAULT TABLESPACE tablespace
 | TEMPORARY TABLESPACE
 { tablespace | tablespace group name }
 | QUOTA { integer [ K | M ]
 UNLIMITED
 ON tablespace
 [ QUOTA { integer [ K | M ]
 UNLIMITED
 ON tablespace
 ] . . .
 PROFILE profile
 PASSWORD EXPIRE
 | ACCOUNT { LOCK | UNLOCK }
 ] . . .
 ] ;
CREATE VIEW
 CREATE [ OR REPLACE ] [ [ NO ] FORCE ] VIEW
 [ schema. ] view
 [ (alias [ inline constraint
 [ inline constraint ]... ]
 | out of line_constraint
 [, alias [ inline constraint
 [ inline constraint ]... ]
 | out of line constraint
 ] . . .
 )
 | object view clause
 | XMLType view clause
 AS subquery [ subquery restriction clause ] ;
```

```
SQL Statement
 Syntax
 DELETE [ hint ]
DELETE
 [ FROM ]
 { dml table expression clause
 ONLY (dml table expression clause)
 [talias]
 [ where clause ]
 [ returning clause ] ;
 DISASSOCIATE STATISTICS FROM
DISASSOCIATE STATISTICS
 { COLUMNS [ schema. ]table.column
 [, [schema.]table.column]...
 | FUNCTIONS [ schema. ] function
 [, [ schema. ] function ]...
 | PACKAGES [ schema. ]package
 [, [schema.]package]...
 | TYPES [ schema. ]type
 [, [ schema. ]type ]...
 | INDEXES [ schema. ]index
 [, [ schema. ]index ]...
 INDEXTYPES [ schema. ]indextype
 [, [ schema. ]indextype ]...
 [ FORCE ] ;
DROP CLUSTER
 DROP CLUSTER [ schema. ] cluster
 [ INCLUDING TABLES [ CASCADE CONSTRAINTS ] ] ;
DROP CONTEXT
 DROP CONTEXT namespace ;
DROP DATABASE
 DROP DATABASE ;
DROP DATABASE LINK
 DROP [ PUBLIC ] DATABASE LINK dblink ;
DROP DIMENSION
 DROP DIMENSION [ schema. ] dimension ;
DROP DIRECTORY
 DROP DIRECTORY directory name ;
DROP DISKGROUP
 DROP DISKGROUP diskgroup name
 [ { INCLUDING | EXCLUDING }
 CONTENTS
 1 ;
DROP FUNCTION
 DROP FUNCTION [ schema. ] function name ;
DROP INDEX
 DROP INDEX [ schema. ] index [ FORCE ] ;
```

SQL Statement	Syntax
DROP INDEXTYPE	DROP INDEXTYPE [schema.]indextype [FORCE] ;
DROP JAVA	DROP JAVA { SOURCE CLASS RESOURCE } [schema.] object_name ;
DROP LIBRARY	DROP LIBRARY library_name ;
DROP MATERIALIZED VIEW	DROP MATERIALIZED VIEW [schema.]materialized_view [PRESERVE TABLE] ;
DROP MATERIALIZED VIEW LOG	DROP MATERIALIZED VIEW LOG ON [schema.]table ;
DROP OPERATOR	DROP OPERATOR [schema.]operator [FORCE] ;
DROP OUTLINE	DROP OUTLINE outline ;
DROP PACKAGE	DROP PACKAGE [BODY] [schema.]package ;
DROP PROCEDURE	DROP PROCEDURE [schema.]procedure ;
DROP PROFILE	DROP PROFILE profile [CASCADE] ;
DROP ROLE	DROP ROLE role ;
DROP ROLLBACK SEGMENT	DROP ROLLBACK SEGMENT rollback_segment ;
DROP SEQUENCE	DROP SEQUENCE [schema.] sequence_name ;
DROP SYNONYM	DROP [PUBLIC] SYNONYM [schema.]synonym [FORCE] ;
DROP TABLE	DROP TABLE [schema.]table [CASCADE CONSTRAINTS] [PURGE] ;
DROP TABLESPACE	DROP TABLESPACE tablespace [INCLUDING CONTENTS [AND DATAFILES]
DROP TRIGGER	DROP TRIGGER [schema.]trigger ;

```
SQL Statement
 Syntax
 DROP TYPE [ schema. ]type_name
DROP TYPE
 [ FORCE | VALIDATE ] ;
DROP TYPE BODY
 DROP TYPE BODY [ schema. ]type_name ;
DROP USER
 DROP USER user [ CASCADE ] ;
DROP VIEW
 DROP VIEW [ schema. ] view
 [ CASCADE CONSTRAINTS ] ;
 EXPLAIN PLAN
EXPLAIN PLAN
 [ SET STATEMENT ID = 'text' ]
 [ INTO [ schema. ]table [ @ dblink ] ]
 FOR statement ;
 FLASHBACK [ STANDBY ] DATABASE [ database ]
FLASHBACK DATABASE
 { TO { SCN | TIMESTAMP } expr
 | TO BEFORE { SCN | TIMESTAMP } expr
FLASHBACK TABLE
 FLASHBACK TABLE
 [ schema. ]table
 [, [ schema. ]table ]...
 TO { { SCN | TIMESTAMP } expr
 [ { ENABLE | DISABLE } TRIGGERS ]
 | BEFORE DROP [ RENAME TO table ]
 } ;
 GRANT { grant system privileges
GRANT
 grant_object_privileges
INSERT
 INSERT [ hint ]
 { single table insert | multi table insert } ;
LOCK TABLE
 LOCK TABLE
 [ schema. ] { table | view }
 [ { PARTITION (partition)
 | SUBPARTITION (subpartition)
 @ dblink
 [, [ schema. ] { table | view }
 [ { PARTITION (partition)
 | SUBPARTITION (subpartition)
 @ dblink
```

```
SQL Statement
 Syntax
 1...
 IN lockmode MODE
 [ NOWAIT ] ;
MERGE
 MERGE [ hint ]
 INTO [ schema. ]table [ t alias ]
 USING [ schema. ] { table | view | subquery }
 [talias]
 ON (condition)
 [ merge_update_clause ]
 [ merge_insert_clause ] ;
NOAUDIT
 NOAUDIT
 { sql statement clause
 [, sql statement clause ]...
 | schema object clause
 [, schema object clause]...
 [ WHENEVER [ NOT ] SUCCESSFUL ] ;
 PURGE
PURGE
 { TABLE table
 INDEX index
 | { RECYCLEBIN | DBA RECYCLEBIN }
 TABLESPACE tablespace
 [ USER user ]
 RENAME old name
RENAME
 TO new name ;
REVOKE
 REVOKE { revoke system privileges
 | revoke object privileges
ROLLBACK
 ROLLBACK [ WORK ]
 [ TO [ SAVEPOINT ] savepoint
 | FORCE 'text'
 ] ;
SAVEPOINT
 SAVEPOINT savepoint ;
 subquery [ for update clause ] ;
SELECT
SET CONSTRAINT[S]
 SET { CONSTRAINT | CONSTRAINTS }
 constraint [, constraint ]...
 IMMEDIATE | DEFERRED } ;
```

```
SQL Statement
 Syntax
SET ROLE
 SET ROLE
 { role [ IDENTIFIED BY password ]
 [, role [ IDENTIFIED BY password ] ]...
 ALL [ EXCEPT role [, role ]... ]
 NONE
 SET TRANSACTION
SET TRANSACTION
 { { READ { ONLY | WRITE }
 ISOLATION LEVEL
 { SERIALIZABLE | READ COMMITTED }
 | USE ROLLBACK SEGMENT rollback segment
 [ NAME 'text' ]
 NAME 'text'
TRUNCATE
 TRUNCATE
 { TABLE [ schema. ]table
 [ { PRESERVE | PURGE } MATERIALIZED VIEW LOG ]
 | CLUSTER [ schema. ]cluster
 [ { DROP | REUSE } STORAGE ] ;
 UPDATE [ hint ]
UPDATE
 { dml_table_expression_clause
 ONLY (dml table expression clause)
 [talias]
 update set clause
 [ where clause ]
 [ returning clause ] ;
```

Table 2: Syntax for Subclauses

Subclause	Syntax
activate_standby_db_clause	ACTIVATE [PHYSICAL LOGICAL] STANDBY DATABASE [SKIP [STANDBY LOGFILE]]
add_binding_clause	ADD BINDING (parameter_type [, parameter_type]) RETURN (return_type) [implementation_clause] using_function_clause

```
Subclause
 Syntax
add column clause
 ADD
 ( column datatype
 [ DEFAULT expr ]
 [ { inline constraint
 [ inline constraint ]...
 inline ref constraint
 1
 [, column datatype
 [ DEFAULT expr ]
 [ { inline_constraint
 [ inline constraint ]...
 inline ref constraint
 ]
 ] . . .
 [ column properties ]
add disk clause
 ADD
 [ FAILGROUP failgroup name ]
 DISK qualified disk clause
 [, qualified disk clause ]...
 [ [ FAILGROUP failgroup name ]
 DISK qualified disk clause
 [, qualified disk clause ]...
 ] . . .
 ADD PARTITION
add_hash_index_partition
 [ partition name ]
 [ TABLESPACE tablespace name ]
 [ parallel clause ]
add hash partition clause
 ADD PARTITION [ partition ]
 partitioning_storage_clause
 [ update index clauses ]
 [ parallel clause ]
add hash subpartition
 ADD subpartition spec
 [ update index clauses ]
 [ parallel_clause ]
add list partition clause
 ADD PARTITION [ partition ]
 list values clause
 [ table partition description ]
 [ update index clauses ]
add list subpartition
 ADD subpartition spec
 [ update index clauses ]
```

```
Subclause
 Syntax
add logfile clauses
 ADD [ STANDBY ] LOGFILE
 { [ INSTANCE 'instance name' | THREAD integer
 [ GROUP integer ] redo log file spec
 [, [ GROUP integer ] redo_log_file_spec
 | MEMBER 'filename' [ REUSE ]
 [, 'filename' [ REUSE ] ]...
 TO logfile descriptor
 [, logfile descriptor]...
 }
add overflow clause
 ADD OVERFLOW [ segment attributes clause ]
 [ (PARTITION [ segment attributes clause ]
 [, PARTITION [ segment attributes clause ]
 )
 ]
 ADD PARTITION [ partition ]
add range partition clause
 range values clause
 [ table partition description ]
 [ update index clauses ]
 { add range partition clause
add table partition
 add hash partition clause
 add list partition clause
 +diskgroup name [ (template name) ] /alias name
alias file name
allocate extent clause
 ALLOCATE EXTENT
 [ ( \{ SIZE size clause
 DATAFILE 'filename'
 INSTANCE integer
 [ SIZE size clause
 | DATAFILE 'filename'
 | INSTANCE integer
 ] . . .
 )
 1
 { { ADD | MODIFY } ATTRIBUTE
alter attribute definition
 { attribute [ datatype ]
 | ( attribute datatype
 [, attribute datatype]...
 DROP ATTRIBUTE
```

```
Subclause
 Syntax
 { attribute
 ( attribute [, attribute ]... )
 MODIFY { LIMIT integer
alter_collection_clauses
 ELEMENT TYPE datatype
alter datafile clause
 DATAFILE
 { 'filename' | filenumber }
 [, 'filename' | filenumber ]...
 { ONLINE
 OFFLINE [ FOR DROP ]
 RESIZE size clause
 autoextend_clause
 END BACKUP
alter_external_table_clauses | { add_column clause
 modify_column_clauses
 drop column clause
 parallel clause
 external data properties
 REJECT LIMIT { integer | UNLIMITED }
 PROJECT COLUMN { ALL | REFERENCED }
 [ add column clause
 modify_column_clauses
 drop column clause
 parallel clause
 external data properties
 REJECT LIMIT { integer | UNLIMITED }
 PROJECT COLUMN { ALL | REFERENCED }
 ] . . .
alter_index_partitioning
 { modify index default attrs
 add hash index partition
 modify_index_partition
 rename index partition
 drop index partition
 split index partition
 coalesce index partition
 modify index_subpartition
alter iot clauses
 { index org table clause
 alter_overflow clause
 alter mapping table clauses
 COALESCE
```

```
Subclause
 Syntax
alter mapping table clauses
 MAPPING TABLE
 { UPDATE BLOCK REFERENCES
 allocate extent clause
 deallocate unused clause
 { ADD | DROP }
alter method spec
 map order function spec
 subprogram spec
 [ { ADD | DROP }
 { map order function spec
 subprogram spec
 ] . . .
alter mv refresh
 REFRESH
 { { FAST | COMPLETE | FORCE }
 ON { DEMAND | COMMIT }
 { START WITH | NEXT } date
 WITH PRIMARY KEY
 USING
 { DEFAULT MASTER ROLLBACK SEGMENT
 | MASTER ROLLBACK SEGMENT
 rollback_segment
 USING { ENFORCED | TRUSTED } CONSTRAINTS
alter overflow clause
 { OVERFLOW
 { allocate extent clause
 deallocate unused clause
 [ allocate extent clause
 deallocate unused clause
 ] . . .
 add overflow clause
alter_session_set_clause
 SET parameter_name = parameter_value
 [ parameter name = parameter value ]...
alter system reset clause
 parameter name
 [ SCOPE = { MEMORY | SPFILE | BOTH } ]
 SID = 'sid'
alter system set clause
 parameter name =
 parameter value [, parameter value ]...
 [ COMMENT 'text' ]
 [ DEFERRED ]
```

```
Subclause
 Syntax
 [ SCOPE = { MEMORY | SPFILE | BOTH } ]
 [ SID = { 'sid' | * } ]
 modify table default attrs
alter table partitioning
 set subpartition template
 modify table partition
 modify table subpartition
 move table partition
 move table subpartition
 add table partition
 coalesce table partition
 drop table partition
 drop table subpartition
 rename partition subpart
 truncate_partition subpart
 split_table_partition
 split_table_subpartition
 merge_table_partitions
 merge table subpartitions
 exchange partition subpart
alter table properties
 { { physical_attributes_clause
 logging clause
 table compression
 supplemental table logging
 allocate_extent_clause
 deallocate_unused_clause
 shrink clause
 { CACHE | NOCACHE }
 upgrade table clause
 records per block clause
 parallel clause
 row movement clause
 [ physical attributes clause
 logging clause
 table compression
 supplemental table logging
 allocate extent clause
 deallocate unused clause
 shrink clause
 { CACHE | NOCACHE }
 upgrade_table_clause
 records per block clause
 parallel clause
 | row_movement clause
 RENAME TO new table name
 [ alter iot clauses ]
```

```
Subclause
 Syntax
alter_tempfile_clause
 TEMPFILE
 { 'filename' [, 'filename']...
 filenumber [, filenumber ]...
 { RESIZE size clause
 autoextend clause
 DROP [ INCLUDING DATAFILES ]
 ONLINE
 OFFLINE
alter_varray_col_properties
 MODIFY VARRAY varray item
 ( modify_LOB_parameters )
analytic clause
 [ query partition clause ]
 [ order by clause [ windowing clause ] ]
archive log clause
 ARCHIVE LOG
 [ INSTANCE 'instance_name' | THREAD integer
 { { SEQUENCE integer
 CHANGE integer
 CURRENT [ NOSWITCH ]
 GROUP integer
 | LOGFILE 'filename'
 [ USING BACKUP CONTROLFILE ]
 NEXT
 ALL
 START
 [ TO 'location' ]
 STOP
array DML clause
 [ WITH | WITHOUT ]
 ARRAY DML
 [ ([ schema. ]type
 [, [ schema. ]varray type ])
 [, ([ schema. ]type
 [, [ schema. ]varray type ])...
 ATTRIBUTE level DETERMINES
attribute clause
 { dependent column
 | ( dependent column
 [, dependent column ]...)
auditing by clause
 BY { proxy [, proxy ]...
 user [, user]...
```

```
Syntax
Subclause
auditing_on clause
 ON { [ schema. ] object
 DIRECTORY directory name
 DEFAULT
autoextend clause
 AUTOEXTEND
 { OFF
 ON [ NEXT size clause ]
 [ maxsize clause ]
binding clause
 BINDING
 (parameter type [, parameter type ]...)
 RETURN return type
 [ implementation clause ]
 using function clause
 [, (parameter_type [, parameter_type ]...)
 RETURN return type
 [ implementation clause ]
 using function clause
 ] . . .
bitmap join index clause
 [ schema.]table
 ([[schema.]table. | t alias.]column
 [ ASC | DESC ]
 [, [ [ schema. ]table. | t alias. ]column
 [ ASC | DESC ]
 FROM [ schema. ]table [ t alias ]
 [, [ schema. ]table [ t alias ]
 WHERE condition
 [ local_partitioned_index ]
 index attributes
 BUILD { IMMEDIATE | DEFERRED }
build clause
C declaration
 C [ NAME name ]
 LIBRARY lib name
 [ AGENT IN (argument[, argument]...)]
 [ WITH CONTEXT ]
 [ PARAMETERS (parameter[, parameter]...) ]
 LANGUAGE { Java declaration | C declaration }
call spec
cancel clause
 CANCEL [ IMMEDIATE ] [ WAIT | NOWAIT ]
```

```
Syntax
Subclause
cell assignment
 measure column [ { { condition
 expr
 single column for loop
 [, { condition
 expr
 single_column_for_loop
 | multi column for loop
 ]
 Note: The outer square brackets are part of the
 syntax.
 In this case, they do not indicate
 optionality.
cell reference options
 [ { IGNORE | KEEP } NAV ]
 [ UNIQUE { DIMENSION | SINGLE REFERENCE } ]
character_set_clause
 CHARACTER SET character_set
check datafiles clause
 CHECK DATAFILES [ GLOBAL | LOCAL ]
check_diskgroup_clauses
 CHECK
 { ALL
 DISK
 disk name
 [, disk name]...
 DISKS IN FAILGROUP
 failgroup name
 [, failgroup_name]...
 FILE
 filename
 [, filename]...
 [ CHECK
 { ALL
 DISK
 disk name
 [, disk name]...
 | DISKS IN FAILGROUP
 failgroup name
 [, failgroup_name]...
 FILE
 filename
 [, filename]...
 ] . . .
 [ REPAIR | NOREPAIR ]
```

Subclause	Syntax
checkpoint_clause	CHECKPOINT [GLOBAL LOCAL]
cluster_index_clause	CLUSTER [schema.] cluster index_attributes
coalesce_index_partition	COALESCE PARTITION [parallel_clause]
coalesce_table_partition	COALESCE PARTITION [update_index_clauses] [parallel_clause]
column_association	COLUMNS [schema.]table.column [, [schema.]table.column] using_statistics_type
column_clauses	<pre>{</pre>
column_properties	<pre>{ object_type_col_properties nested_table_col_properties LOB_storage_clause } { varray_col_properties LOB_storage_clause } [(LOB_partition_storage </pre>

```
Subclause
 Syntax
commit switchover clause
 { PREPARE | COMMIT } TO SWITCHOVER
 [ TO { { PHYSICAL | LOGICAL } PRIMARY
 PHYSICAL STANDBY
 [ { WITH | WITHOUT } SESSION SHUTDOWN
 { TIAWON | TIAW }
 LOGICAL STANDBY
 CANCEL
 1
compile_type_clause
 COMPILE
 [ DEBUG ]
 [ SPECIFICATION | BODY ]
 [ compiler parameters clause
 [ compiler parameters clause ] ... ]
 [ REUSE SETTINGS ]
compiler parameters clause
 parameter name = parameter value
composite partitioning
 PARTITION BY RANGE ( column list )
 [ subpartition by list | subpartition by hash
 ( PARTITION [ partition ]
 range values clause
 table partition description
 [, PARTITION [ partition ]
 range values clause
 table partition description ] ...
 )
 COMPUTE [ SYSTEM ] STATISTICS [ for clause ]
compute statistics clause
conditional insert clause
 [ ALL | FIRST ]
 WHEN condition
 THEN insert into clause
 [ values clause ]
 [ error logging clause ]
 [ insert into clause
 [ values clause ]
 [ error logging clause ]
 ] . . .
 [ WHEN condition
 THEN insert into clause
 [ values clause ]
 [ error logging clause ]
 [ insert into clause
 [ values clause ]
 [ error logging clause ]
 ] . . .
 [ ELSE insert_into_clause
```

```
Subclause
 Syntax
 [ values clause ]
 [ error logging clause ]
 [ insert into clause
 [ values clause ]
 [ error logging clause ]
 1
 { inline constraint
constraint
 out_of_line_constraint
 inline ref constraint
 out of line ref constraint
constraint clauses
 { ADD { out of line constraint
 [ out of line constraint ] ...
 out_of_line_REF_constraint
 | MODIFY { CONSTRAINT constraint
 PRIMARY KEY
 UNIQUE (column [, column ]...)
 constraint state
 RENAME CONSTRAINT old name TO new name
 drop constraint clause
 [ [ NOT ] DEFERRABLE ]
constraint state
 [ INITIALLY { IMMEDIATE | DEFERRED } ]
 | [ INITIALLY { IMMEDIATE | DEFERRED } ]
 [ [ NOT ] DEFERRABLE ]
 [ RELY | NORELY ]
 [ using_index_clause ]
 [ ENABLE | DISABLE ]
 [ VALIDATE | NOVALIDATE ]
 [ exceptions clause ]
 [ FINAL ]
constructor declaration
 [ INSTANTIABLE ]
 CONSTRUCTOR FUNCTION datatype
 [ [ SELF IN OUT datatype, ]
 parameter datatype
 [, parameter datatype]...
 RETURN SELF AS RESULT
 { IS | AS } { pl/sql block | call spec }
 [ FINAL ]
constructor spec
 [ INSTANTIABLE ]
 CONSTRUCTOR FUNCTION datatype
 [ ([ SELF IN OUT datatype, ]
```

```
Subclause
 Syntax
 parameter datatype
 [, parameter datatype]...
 RETURN SELF AS RESULT
 [ { IS | AS } call spec ]
context clause
 [ WITH INDEX CONTEXT,
 SCAN CONTEXT implementation type
 [ COMPUTE ANCILLARY DATA ]
 [ WITH COLUMN CONTEXT ]
 { CREATE [ LOGICAL | PHYSICAL ]
controlfile clauses
 STANDBY CONTROLFILE AS
 'filename' [ REUSE ]
 BACKUP CONTROLFILE TO
 { 'filename' [ REUSE ]
 trace_file_clause
 CREATE DATAFILE
create datafile clause
 { 'filename' | filenumber }
 [, 'filename' | filenumber ]...
 [ AS { file specification
 [, file specification ]...
 NEW
 1
create incomplete type
 CREATE [ OR REPLACE ]
 TYPE [ schema. ]type_name ;
create mv refresh
 { REFRESH
 { { FAST | COMPLETE | FORCE }
 ON { DEMAND | COMMIT }
 { START WITH | NEXT } date
 WITH { PRIMARY KEY | ROWID }
 USING
 { DEFAULT [ MASTER | LOCAL ]
 ROLLBACK SEGMENT
 | [ MASTER | LOCAL ]
 ROLLBACK SEGMENT rollback segment
 [ DEFAULT [ MASTER | LOCAL ]
 ROLLBACK SEGMENT
 [ MASTER | LOCAL ]
 ROLLBACK SEGMENT rollback segment
 ] . . .
```

```
Subclause
 Syntax
 USING
 { ENFORCED | TRUSTED }
 CONSTRAINTS
 [ { FAST | COMPLETE | FORCE }
 ON { DEMAND | COMMIT }
 { START WITH | NEXT } date
 WITH { PRIMARY KEY | ROWID }
 USING
 { DEFAULT [ MASTER | LOCAL ]
 ROLLBACK SEGMENT
 | [ MASTER | LOCAL ]
 ROLLBACK SEGMENT rollback segment
 [ DEFAULT [ MASTER | LOCAL ]
 ROLLBACK SEGMENT
 | [ MASTER | LOCAL ]
 ROLLBACK SEGMENT
 rollback segment
 ] . . .
 USING
 { ENFORCED | TRUSTED }
 CONSTRAINTS
 NEVER REFRESH
create nested table type
 CREATE [ OR REPLACE ]
 TYPE [ schema. ] type name
 [ OID 'object_identifier' ]
 { IS | AS } TABLE OF datatype ;
create object type
 CREATE [ OR REPLACE ]
 TYPE [ schema. ]type_name
 [ OID 'object identifier' ]
 [ invoker rights clause ]
 { { IS | AS } OBJECT
 UNDER [schema.] supertype
 [ sqlj_object_type ]
 [ ( attribute datatype
 [ sqlj object type attr ]
 [, attribute datatype
 [ sqlj_object_type_attr ]...
 [, element spec
 [, element spec ]...
 1
 [ NOT ] FINAL ]
 [ [ NOT ] INSTANTIABLE ] ;
```

```
Syntax
Subclause
create varray type
 CREATE [ OR REPLACE ]
 TYPE [ schema. ] type name
 [ OID 'object identifier' ]
 { IS | AS } { VARRAY | VARYING ARRAY }
 (limit) OF datatype;
database file clauses
 { RENAME FILE
 'filename' [, 'filename']...
 TO 'filename'
 create datafile clause
 alter datafile clause
 alter tempfile clause
database logging clauses
 { LOGFILE
 [ GROUP integer ] file specification
 [, [ GROUP integer ] file specification
 MAXLOGFILES integer
 | MAXLOGMEMBERS integer
 | MAXLOGHISTORY integer
 | { ARCHIVELOG | NOARCHIVELOG }
 | FORCE LOGGING
 { ADD { DATAFILE | TEMPFILE }
datafile tempfile clauses
 [ file specification
 [, file specification ]...
 | RENAME DATAFILE 'filename' [, 'filename' ]...
 'filename' [, 'filename']...
 | { DATAFILE | TEMPFILE } { ONLINE | OFFLINE }
datafile tempfile spec
 ['filename']
 [ SIZE size clause ]
 [ REUSE ]
 [ autoextend_clause ]
dblink
 database[.domain [.domain ]...]
 [ @ connect descriptor ]
dblink authentication
 AUTHENTICATED BY user
 IDENTIFIED BY password
deallocate unused clause
 DEALLOCATE UNUSED
 [ KEEP size clause ]
```

Subclause	Syntax
default_cost_clause	DEFAULT COST (cpu_cost, io_cost, network_cost)
default_selectivity_clause	DEFAULT SELECTIVITY default_selectivity
default_tablespace	DEFAULT TABLESPACE tablespace [DATAFILE datafile_tempfile_spec] extent_management_clause
default_settings_clauses	{ SET DEFAULT
default_temp_tablespace	[BIGFILE SMALLFILE] DEFAULT TEMPORARY TABLESPACE tablespace [TEMPFILE file_specification
dependent_handling_clause	{ INVALIDATE CASCADE [{ [NOT] INCLUDING TABLE DATA CONVERT TO SUBSTITUTABLE }] [[FORCE] exceptions_clause] }
dimension_join_clause	<pre>JOIN KEY { child_key_column</pre>

```
Subclause
 Syntax
disk clauses
 { diskgroup name
 { add disk clause
 drop disk clauses
 resize_disk_clauses
 | { diskgroup name | ALL }
 undrop disk clause
 { ADD ALIAS
diskgroup alias clauses
 alias name FOR filename
 [, alias name FOR filename]...
 DROP ALIAS
 alias name
 [, alias name]...
 RENAME ALIAS
 old alias name TO new alias name
 [, old alias name TO new alias name ]...
diskgroup availability
 { MOUNT
 DISMOUNT [ FORCE | NOFORCE ]
diskgroup clauses
 { diskgroup name
 { rebalance diskgroup clause
 check diskgroup clauses
 diskgroup template clauses
 diskgroup_directory_clauses
 diskgroup_alias_clauses
 drop diskgroup file clause
 | { diskgroup_name | ALL }
 diskgroup availability
diskgroup directory clauses
 { ADD DIRECTORY
 filename
 [, filename ]...
 DROP DIRECTORY
 filename [ FORCE | NOFORCE ]
 [, filename [ FORCE | NOFORCE ] ]...
 | RENAME DIRECTORY
 old dir name TO new dir name
 [, old dir name TO new dir name ]...
diskgroup_file_spec
 [ ' { fully_qualified_file_name
 numeric file name
 incorporate_file_name
 alias_file_name
```

```
Subclause
 Syntax
 [ SIZE size clause ]
 [ REUSE ]
 [ autoextend clause ]
 { ADD | ALTER } TEMPLATE
diskgroup template clauses
 qualified_template_clause
 [, qualified template clause ]...
 DROP TEMPLATE
 template name
 [, template name]...
distributed recov clauses
 { ENABLE | DISABLE } DISTRIBUTED RECOVERY
 { DELETE | INSERT | UPDATE
dml event clause
 [ OF column [, column ]... ]
 [ OR { DELETE | INSERT | UPDATE
 [ OF column [, column]...]
 ] . . .
 ON { [ schema. ]table
 [ NESTED TABLE nested table column OF ]
 [ schema. ] view
 [ referencing clause ]
 [ FOR EACH ROW ]
 { [ schema. ]
dml table expression clause
 { table
 [ { PARTITION (partition)
 | SUBPARTITION (subpartition)
 @ dblink
 { view | materialized view } [ @ dblink ]
 ( subquery [ subquery restriction clause ] )
 table collection expression
domain index clause
 INDEXTYPE IS indextype
 [ parallel clause ]
 [ PARAMETERS ('ODCI parameters') ]
drop binding clause
 DROP BINDING
 (parameter type
 [, parameter type ]...)
 [ FORCE ]
```

```
Subclause
 Syntax
drop_column clause
 { SET UNUSED {
 COLUMN column
 (column [, column ]...)
 [ { CASCADE CONSTRAINTS | INVALIDATE }
 [ CASCADE CONSTRAINTS | INVALIDATE ]...
 DROP { COLUMN column
 (column [, column ]...)
 [ { CASCADE CONSTRAINTS | INVALIDATE }
 [ CASCADE CONSTRAINTS | INVALIDATE ]...
 [ CHECKPOINT integer ]
 DROP { UNUSED COLUMNS
 COLUMNS CONTINUE
 [ CHECKPOINT integer ]
drop constraint clause
 DROP
 { PRIMARY KEY
 UNIQUE (column [, column ]...)
 [ CASCADE ]
 [ { KEEP | DROP } INDEX ]
 | CONSTRAINT constraint
 [ CASCADE ]
 DROP
drop_disk_clauses
 { DISK
 disk name [ FORCE | NOFORCE ]
 [, disk name [ FORCE | NOFORCE ] ]...
 DISKS IN FAILGROUP
 failgroup name [ FORCE | NOFORCE ]
 [, failgroup name [ FORCE | NOFORCE ] ]...
 DROP FILE
drop diskgroup file clause
 filename
 [, filename]...
 DROP PARTITION partition name
drop index partition
 DROP [ STANDBY ] LOGFILE
drop logfile clauses
 { logfile descriptor
 [, logfile descriptor]...
 | MEMBER 'filename'
 [, 'filename']...
```

```
Subclause
 Syntax
drop table partition
 DROP PARTITION partition
 [ update index clauses [ parallel clause ] ]
drop table subpartition
 DROP SUBPARTITION subpartition
 [ update index clauses [ parallel clause ] ]
element spec
 [ inheritance clauses ]
 { subprogram spec
 constructor spec
 map order function spec
 [ subprogram clause
 constructor spec
 | map order function spec
 [, pragma_clause ]
else clause
 ELSE else expr
enable disable clause
 { ENABLE | DISABLE }
 [ VALIDATE | NOVALIDATE ]
 { UNIQUE (column [, column ]...)
 PRIMARY KEY
 | CONSTRAINT constraint
 [ using index clause ]
 [ exceptions clause ]
 [ CASCADE ]
 [ { KEEP | DROP } INDEX ]
end session clauses
 { DISCONNECT SESSION 'integer1, integer2'
 [ POST TRANSACTION ]
 KILL SESSION 'integer1, integer2'
 [ IMMEDIATE ]
 ESTIMATE [ SYSTEM ] STATISTICS [ for clause ]
estimate statistics clause
 [ SAMPLE integer { ROWS | PERCENT } ]
exceptions clause
 EXCEPTIONS INTO [ schema. ]table
exchange partition subpart
 EXCHANGE { PARTITION partition
 SUBPARTITION subpartition
 WITH TABLE table
 [ { INCLUDING | EXCLUDING } INDEXES ]
 [ { WITH | WITHOUT } VALIDATION ]
 [ exceptions clause ]
 [ update index clauses [ parallel clause ] ]
```

```
Syntax
Subclause
expr
 { simple expression
 compound_expression
 case expression
 cursor expression
 datetime_expression
 function expression
 interval expression
 object access expression
 scalar subquery expression
 | model expression
 type_constructor_expression
 variable_expression
expression list
 { expr [, expr ]...
 (expr [, expr ]...)
extended attribute clause
 ATTRIBUTE attribute
 LEVEL level
 DETERMINES { dependent_column
 (dependent column
 [, dependent column ]...
 [ LEVEL level
 DETERMINES { dependent column
 (dependent column
 [, dependent column ]...
 ] . . .
 EXTENT MANAGEMENT
extent management clause
 { DICTIONARY
 LOCAL
 [ AUTOALLOCATE
 UNIFORM
 [ SIZE size clause ]
 ]
 }
 DEFAULT DIRECTORY directory
external_data_properties
 [ ACCESS PARAMETERS
 { (opaque format spec)
 USING CLOB subquery
 LOCATION
 ([ directory: ] 'location specifier'
 [, [ directory: ] 'location specifier'
 ] . . .
 )
```

```
Subclause
 Syntax
external table clause
 ([ TYPE access_driver_type ]
 external data properties
 [ REJECT LIMIT { integer | UNLIMITED } ]
file specification
 { datafile tempfile spec
 diskgroup file spec
 redo log file spec
finish clause
 [ DISCONNECT [ FROM SESSION ] ]
 [ parallel clause ]
 FINISH
 [ SKIP [ STANDBY LOGFILE ] ]
 [ TIAWON | TIAW ]
 FLASHBACK { ON | OFF }
flashback mode clause
 [ VERSIONS BETWEEN
flashback query clause
 { SCN | TIMESTAMP }
 { expr | MINVALUE } AND { expr | MAXVALUE }
 AS OF { SCN | TIMESTAMP } expr
for clause
 FOR
 { TABLE
 ALL [ INDEXED ] COLUMNS [ SIZE integer ]
 | COLUMNS [ SIZE integer ]
 { column | attribute } [ SIZE integer ]
 [ { column | attribute }
 [ SIZE integer ]
 ] . . .
 | ALL [ LOCAL ] INDEXES
 [ FOR
 { TABLE
 | ALL [ INDEXED ] COLUMNS
 [ SIZE integer ]
 | COLUMNS [ SIZE integer ]
 { column | attribute } [ SIZE integer ]
 [ { column | attribute }
 [ SIZE integer ]
 ] . . .
 ALL [ LOCAL ] INDEXES
 ] . . .
for update clause
 FOR UPDATE
 [ OF [ schema. ]
 { table | view } . ]column
 [, [ [schema.]
```

```
Subclause
 Syntax
 { table | view } . ]column
 ] . . .
 [ NOWAIT | WAIT integer ]
 [ STANDBY ] DATABASE
full database recovery
 [ { UNTIL { CANCEL
 TIME date
 CHANGE integer
 USING BACKUP CONTROLFILE
 [ UNTIL { CANCEL
 TIME date
 CHANGE integer
 USING BACKUP CONTROLFILE
 ] . . .
 ]
 +diskgroup name/db name/file type/
fully_qualified_file_name
 file_type_tag.filenumber.incarnation_number
function association
 { FUNCTIONS
 [ schema. ]function [, [ schema. ]function
 PACKAGES
 [ schema. ] package [, [ schema. ] package
 TYPES
 [ schema. ]type [, [ schema. ]type ]...
 INDEXES
 [ schema. ]index [, [ schema. ]index ]...
 INDEXTYPES
 [ schema. ]indextype [, [ schema.
 ]indextype ]...
 { using statistics type
 | { default_cost_clause
 [, default selectivity clause ]
 | default selectivity clause
 [, default cost clause ]
 }
function declaration
 FUNCTION name
 (parameter datatype[, parameter datatype
 ] . . . )
 RETURN datatype
 { IS | AS } { pl/sql_block | call_spec }
```

```
Subclause
 Syntax
function spec
 FUNCTION name
 (parameter datatype [, parameter datatype
 ] . . . )
 return_clause
general recovery
 RECOVER
 [ AUTOMATIC ]
 [ FROM 'location' ]
 { full_database_recovery
 partial_database_recovery
 LOGFILE 'filename'
 [ { TEST
 ALLOW integer CORRUPTION
 parallel clause
 [ TEST
 | ALLOW integer CORRUPTION
 | parallel clause
 ] . . .
 1
 CONTINUE [ DEFAULT ]
 CANCEL
global partitioned index
 GLOBAL PARTITION BY
 { RANGE
 (column list)
 (index partitioning clause)
 HASH
 (column list)
 { individual hash partitions
 hash partitions by quantity
 }
 { object privilege | ALL [ PRIVILEGES ] }
grant object privileges
 [ (column [, column ]...) ]
 [, { object privilege | ALL [ PRIVILEGES ] }
 [ (column [, column ]...) ]
 ] . . .
 on object clause
 TO grantee clause
 [ WITH HIERARCHY OPTION ]
 [ WITH GRANT OPTION ]
 { system privilege
grant system privileges
 role
 ALL PRIVILEGES
 [, { system privilege
```

```
Subclause
 Syntax
 role
 ALL PRIVILEGES
 1...
 TO grantee clause
 [ IDENTIFIED BY password ]
 [ WITH ADMIN OPTION ]
 { user | role | PUBLIC }
grantee clause
 [, { user | role | PUBLIC } ]...
group_by_clause
 GROUP BY
 { expr
 rollup cube clause
 grouping_sets clause
 [, { expr
 rollup cube clause
 grouping sets clause
 [ HAVING condition ]
 expression list [, expression list ]...
grouping expression list
grouping sets clause
 GROUPING SETS
 ({ rollup cube clause | grouping expression list
 })
hash partitioning
 PARTITION BY HASH
 (column [, column ] ...)
 { individual hash partitions
 | hash partitions by quantity
 PARTITIONS hash partition quantity
hash partitions by quantity
 [ STORE IN
 (tablespace [, tablespace ]...) ]
 [ OVERFLOW STORE IN
 (tablespace [, tablespace ]...) ]
hierarchical query clause
 [ START WITH condition ]
 CONNECT BY [ NOCYCLE ] condition
hierarchy clause
 HIERARCHY hierarchy
 (child level CHILD OF parent level
 [ CHILD OF parent level ]...
 [ dimension join clause ]
 )
```

```
Syntax
Subclause
implementation clause
 { ANCILLARY TO
 primary operator (parameter type
 [, parameter type ]...)
 [, primary_operator ( parameter_type
 [, parameter type
 ]...)
 ] . . .
 context_clause
incomplete file name
 +diskgroup name [ (template name) ]
index attributes
 [ { physical_attributes_clause
 logging clause
 ONLINE
 COMPUTE STATISTICS
 TABLESPACE { tablespace | DEFAULT }
 key compression
 { SORT | NOSORT }
 REVERSE
 parallel_clause
 [ physical attributes clause
 | logging clause
 ONLINE
 COMPUTE STATISTICS
 TABLESPACE { tablespace | DEFAULT }
 key compression
 { SORT | NOSORT }
 REVERSE
 parallel_clause
 ] . . .
 ]
index_expr
 { column | column expression }
index org overflow clause
 [ INCLUDING column name ]
 OVERFLOW
 [ segment attributes clause ]
index org table clause
 [ { mapping_table_clause
 PCTTHRESHOLD integer
 key compression
 [ mapping_table_clause
 PCTTHRESHOLD integer
 | key_compression
 ] . . .
 [ index org overflow clause ]
```

```
Syntax
Subclause
index partition description
 PARTITION
 [ partition
 [ { segment attributes clause
 key_compression
 [ segment attributes clause
 | key_compression
 ] . . .
 ]
 ]
 PARTITION [ partition ]
index partitioning clause
 VALUES LESS THAN (value[, value...])
 [ segment attributes clause ]
index properties
 [ { global partitioned index
 local partitioned index
 index attributes
 [ { global partitioned index
 local partitioned index
 index attributes
 ] . . .
 | domain_index_clause
 { STORE IN (tablespace[, tablespace]...)
index subpartition clause
 | (SUBPARTITION
 [ subpartition [ TABLESPACE tablespace ] ]
 [, SUBPARTITION
 [ subpartition [ TABLESPACE tablespace
 ] ]
 ] . . .
 )
individual hash partitions
 (PARTITION
 [ partition partitioning_storage_clause ]
 [, PARTITION
 [ partition partitioning storage clause
 ]
 ] . . .
 [ NOT ] { OVERRIDING | FINAL | INSTANTIABLE }
inheritance clauses
 [ [ NOT ] { OVERRIDING | FINAL | INSTANTIABLE
 } ]...
```

```
Subclause
 Syntax
inline constraint
 [ CONSTRAINT constraint name ]
 { [ NOT ] NULL
 UNIQUE
 | PRIMARY KEY
 references clause
 CHECK (condition)
 [ constraint state ]
inline ref constraint
 { SCOPE IS [ schema. ] scope table
 WITH ROWID
 [ CONSTRAINT constraint name ]
 references clause
 [ constraint state ]
inner_cross_join_clause
 table reference
 { [ INNER ] JOIN table reference
 { ON condition
 USING (column [, column ]...)
 | { CROSS
 NATURAL [ INNER ]
 JOIN table reference
 INTO dml_table_expression_clause [ t_alias ]
insert_into_clause
 [ (column [, column ]...) ]
 [ + | - ] digit [ digit ]...
integer
interval day to second
 INTERVAL
 '{ integer | integer time_expr | time_expr }'
 { { DAY | HOUR | MINUTE }
 [ (leading precision) ]
 SECOND
 [ (leading precision
 [, fractional seconds precision ]
 [ TO { DAY | HOUR | MINUTE | SECOND
 [ (fractional_seconds_precision) ]
 1
 INTERVAL 'integer [- integer ]'
interval year to month
 { YEAR | MONTH } [ (precision) ]
 [ TO { YEAR | MONTH } ]
```

Subclause	Syntax
into_clause	INTO [schema.] table
invoker_rights_clause	AUTHID { CURRENT_USER DEFINER }
Java_declaration	JAVA NAME 'string'
join_clause	{ inner_cross_join_clause outer_join_clause }
key_compression	{ COMPRESS [integer] NOCOMPRESS }
level_clause	<pre>LEVEL level IS { level_table.level_column</pre>
list_partitioning	PARTITION BY LIST (column) (PARTITION [partition] list_values_clause table_partition_description [, PARTITION [partition] list_values_clause table_partition_description])
list_values_clause	VALUES ({ value NULL) DEFAULT)
LOB_parameters	{ TABLESPACE tablespace { ENABLE DISABLE } STORAGE IN ROW storage_clause CHUNK integer PCTVERSION integer RETENTION FREEPOOLS integer { CACHE

```
Subclause
 Syntax
 CHUNK integer
 PCTVERSION integer
 RETENTION
 | FREEPOOLS integer
 { CACHE
 | { NOCACHE | CACHE READS } [ logging clause
 1
 ] . . .
 PARTITION partition
LOB partition storage
 { LOB storage clause | varray col properties }
 [ LOB storage clause | varray col properties
 ] . . .
 [ (SUBPARTITION subpartition
 { LOB storage clause | varray col properties
 [ LOB storage clause
 | varray col properties
 ] . . .
 )
 ]
LOB storage clause
 LOB
 { (LOB item [, LOB item ]...)
 STORE AS (LOB parameters)
 (LOB item)
 STORE AS
 { LOB segname (LOB parameters)
 LOB segname
 (LOB parameters)
local partitioned index
 LOCAL
 [ on range partitioned table
 on list partitioned table
 on hash partitioned table
 on comp partitioned table
logfile clause
 LOGFILE
 [ GROUP integer ] file specification
 [, [ GROUP integer ] file specification ]...
logfile clauses
 { ARCHIVELOG [ MANUAL ]
 NOARCHIVELOG
 [ NO ] FORCE LOGGING
 | RENAME FILE 'filename'
 [, 'filename']...
 TO 'filename'
```

```
Subclause
 Syntax
 CLEAR
 [ UNARCHIVED ]
 LOGFILE logfile descriptor
 [, logfile descriptor]...
 [ UNRECOVERABLE DATAFILE ]
 add logfile clauses
 drop_logfile_clauses
 supplemental db logging
logfile descriptor
 { GROUP integer
 ('filename' [, 'filename']...)
 'filename'
logging clause
 { LOGGING | NOLOGGING }
main model
 [ MAIN main model name ]
 model column clauses
 [ cell_reference_options ]
 model rules clause
 RECOVER MANAGED STANDBY DATABASE
managed standby recovery
 [ recover clause | cancel clause |
 finish clause ]
map order func declaration
 { MAP | ORDER } MEMBER function declaration
 { MAP | ORDER } MEMBER function spec
map order function spec
mapping table clauses
 { MAPPING TABLE | NOMAPPING }
 [ column properties ]
materialized view props
 [ table partitioning clauses ]
 [ CACHE | NOCACHE ]
 [ parallel clause ]
 [ build clause ]
maximize_standby db clause
 SET STANDBY DATABASE TO MAXIMIZE
 { PROTECTION | AVAILABILITY | PERFORMANCE }
maxsize clause
 MAXSIZE { UNLIMITED | size clause }
merge insert clause
 WHEN NOT MATCHED THEN
 INSERT [ (column [, column ]...) ]
 VALUES ({ expr [, expr ]... | DEFAULT })
 [ where_clause ]
```

```
Subclause
 Syntax
merge table partitions
 MERGE PARTITIONS partition 1, partition 2
 [ INTO partition spec ]
 [ update index clauses ]
 [ parallel clause ]
merge table subpartitions
 MERGE SUBPARTITIONS subpart 1, subpart 2
 [ INTO subpartition spec ]
 [ update index clauses ]
 [ parallel clause ]
merge update clause
 WHEN MATCHED THEN
 UPDATE SET column = { expr | DEFAULT }
 [, column = { expr | DEFAULT } ]...
 [ where clause ]
 [ DELETE where clause ]
model_clause
 MODEL
 [ cell reference options ]
 [ return rows clause ]
 [ reference model ]
 [ reference_model ]...
 main model
model column
 expr [ [ AS ] c alias ]
 [ query_partition_clause [ c_alias ] ]
model column clauses
 DIMENSION BY (model column
 [, model column ]...)
 MEASURES (model column
 [, model column ]...)
model rules clause
 RULES
 [ UPSERT | UPDATE ]
 [ { AUTOMATIC | SEQUENTIAL } ORDER ]
 [ ITERATE (number) [ UNTIL (condition) ] ]
 ([ UPDATE | UPSERT ]
 cell_assignment [ order_by_clause ] = expr
 [ [ UPDATE | UPSERT ]
 cell assignment [ order by clause ] = expr
 ] . . .
 )
modify col properties
 ( column [ datatype ]
 [ DEFAULT expr ]
 [ inline constraint
 [ inline constraint ]... ]
 [ LOB_storage_clause ]
 [, column [ datatype ]
 [ DEFAULT expr ]
 [ inline constraint
```

```
Subclause
 Syntax
 [ inline constraint ]... ]
 [ LOB storage clause ]
 ]
modify col substitutable
 COLUMN column
 [ NOT ] SUBSTITUTABLE AT ALL LEVELS
 [ FORCE ]
modify collection retrieval
 MODIFY NESTED TABLE collection item
 RETURN AS { LOCATOR | VALUE }
modify_column_clauses
 MODIFY { modify_col_properties
 modify col substitutable
modify hash partition
 MODIFY PARTITION partition
 { partition attributes
 alter mapping table clause
 [ REBUILD ] UNUSABLE LOCAL INDEXES
modify hash subpartition
 { { allocate extent clause
 deallocate unused clause
 shrink clause
 { LOB LOB item
 VARRAY varray
 modify_LOB_parameters
 [ { LOB LOB item
 VARRAY varray
 modify LOB parameters
 [ REBUILD ] UNUSABLE LOCAL INDEXES
 MODIFY DEFAULT ATTRIBUTES
modify index default attrs
 [ FOR PARTITION partition ]
 { physical_attributes_clause
 TABLESPACE { tablespace | DEFAULT }
 logging clause
 [ physical attributes clause
 | TABLESPACE { tablespace | DEFAULT }
 | logging clause
 1...
```

```
Subclause
 Syntax
modify index partition
 MODIFY PARTITION partition
 { { deallocate unused clause
 allocate extent clause
 physical attributes clause
 logging clause
 key compression
 [ deallocate unused clause
 allocate extent clause
 | physical attributes clause
 | logging_clause
 key_compression
 ] . . .
 PARAMETERS ('ODCI parameters')
 COALESCE
 UPDATE BLOCK REFERENCES
 UNUSABLE
modify_index_subpartition
 MODIFY SUBPARTITION subpartition
 { UNUSABLE
 allocate extent clause
 deallocate unused clause
modify_list_partition
 MODIFY PARTITION partition
 { partition_attributes
 | {ADD | DROP} VALUES
 (partition_value[, partition_value ]...)
 [ REBUILD ] UNUSABLE LOCAL INDEXES
modify_list_subpartition
 { allocate extent clause
 deallocate unused clause
 shrink clause
 | { LOB LOB item | VARRAY varray }
 modify LOB parameters
 [ { LOB LOB item | VARRAY varray }
 modify LOB parameters
 1 ...
 [ REBUILD ] UNUSABLE LOCAL INDEXES
 { ADD | DROP } VALUES (value[, value]...)
modify LOB parameters
 { storage clause
 PCTVERSION integer
 RETENTION
 FREEPOOLS integer
 REBUILD FREEPOOLS
 { CACHE
 { NOCACHE | CACHE READS } [ logging clause ]
```

```
Subclause
 Syntax
 allocate extent clause
 deallocate unused clause
 | shrink clause
 [ storage_clause
 | PCTVERSION integer
 RETENTION
 | FREEPOOLS integer
 | REBUILD FREEPOOLS
 | { CACHE
 | { NOCACHE | CACHE READS } [ logging clause
 allocate extent clause
 deallocate unused clause
 | shrink clause
 ] . . .
modify LOB storage clause
 MODIFY LOB (LOB item)
 (modify LOB parameters)
modify range partition
 MODIFY PARTITION partition
 { partition attributes
 | { add_hash_subpartition
 add list subpartition
 | COALESCE SUBPARTITION
 [ update_index_clauses ]
 [ parallel clause ]
 alter_mapping_table clause
 [ REBUILD ] UNUSABLE LOCAL INDEXES
modify table default attrs
 MODIFY DEFAULT ATTRIBUTES
 [ FOR PARTITION partition ]
 [ segment attributes clause ]
 [ table compression ]
 [ PCTTHRESHOLD integer ]
 [ key compression ]
 [ alter_overflow_clause ]
 [ { LOB (LOB_item)
 VARRAY varray
 (LOB parameters)
 [ { LOB (LOB item)
 VARRAY varray
 (LOB_parameters)
 ] . . .
 ]
```

Subclause	Syntax
modify_table_partition	<pre>{ modify_range_partition modify_hash_partition modify_list_partition }</pre>
modify_table_subpartition	<pre>MODIFY SUBPARTITION subpartition { modify_hash_subpartition modify_list_subpartition }</pre>
move_table_clause	<pre>MOVE [ONLINE] [segment_attributes_clause] [table_compression] [index_org_table_clause] [{ LOB_storage_clause }</pre>
move_table_partition	MOVE PARTITION partition [MAPPING TABLE] [table_partition_description] [update_index_clauses] [parallel_clause]
move_table_subpartition	MOVE SUBPARTITION subpartition_spec [update_index_clauses] [parallel_clause]
multi_column_for_loop	<pre>FOR (dimension_column</pre>
multi_table_insert	{ ALL insert_into_clause

Subclause	Syntax
multiset_except	nested_table1 MULTISET EXCEPT [ALL DISTINCT] nested_table2
multiset_intersect	nested_table1 MULTISET INTERSECT [ALL DISTINCT] nested_table2
multiset_union	nested_table1 MULTISET UNION [ALL DISTINCT] nested_table2
nested_table_col_properties	<pre>NESTED TABLE { nested_item COLUMN_VALUE } [substitutable_column_clause] STORE AS storage_table [({ (object_properties)</pre>
new_values_clause	{ INCLUDING EXCLUDING } NEW VALUES
number	<pre>[+ -] { digit [digit] [.] [digit [digit]] . digit [digit] } [e [+ -] digit [digit]] [f d]</pre>
numeric_file_name	+diskgroup_name.filenumber.incarnation_number
object_properties	<pre>{</pre>

```
Subclause
 Syntax
object table
 CREATE [ GLOBAL TEMPORARY ] TABLE
 [ schema. ]table OF
 [ schema. ]object type
 [ object table substitution ]
 [ (object properties) ]
 [ ON COMMIT { DELETE | PRESERVE } ROWS ]
 [ OID clause ]
 [ OID index clause ]
 [ physical properties ]
 [ table properties ] ;
 [ NOT ] SUBSTITUTABLE AT ALL LEVELS
object table substitution
object type col properties
 COLUMN column substitutable column clause
object view clause
 OF [ schema. ]type_name
 { WITH OBJECT IDENTIFIER
 { DEFAULT | ( attribute
 [, attribute]...)
 | UNDER [ schema. ] superview
 ({ out of line constraint
 attribute inline constraint
 [ inline constraint ]...
 [, { out of line constraint
 attribute inline constraint
 [ inline constraint ]...
 ] . . .
OID clause
 OBJECT IDENTIFIER IS
 { SYSTEM GENERATED | PRIMARY KEY }
 OIDINDEX [ index ]
OID index clause
 ({ physical attributes clause
 TABLESPACE tablespace
 [ physical attributes clause
 | TABLESPACE tablespace
 ] . . .
 [ STORE IN ( tablespace [, tablespace ]... ) ]
on comp partitioned table
 ( PARTITION
 [ partition
 [ { segment attribute clause
 key compression
```

```
Subclause
 Syntax
 [ segment attribute clause
 | key compression
 1...
 [ index subpartition clause ]
 1
 [, PARTITION
 [ partition
 [ { segment_attribute_clause
 key_compression
 [ segment attribute clause
 | key compression
 ] . . .
 [ index_subpartition clause ]
 ] . . .
 ]
on hash partitioned table
 { STORE IN (tablespace[, tablespace]...)
 (PARTITION
 [ partition [ TABLESPACE tablespace ] ]
 [, PARTITION
 [ partition [ TABLESPACE tablespace ] ]
 ] . . .
 )
 }
on list partitioned table
 ( PARTITION
 [ partition
 [ { segment attributes clause
 key_compression
 [ segment attributes clause
 | key_compression
 ] . . .
 ]
 1
 [, PARTITION
 [ partition
 [ { segment attributes clause
 key_compression
 [ segment attributes clause
 | key compression
 ] . . .
 ]
 1
 ] . . .
```

```
Subclause
 Syntax
on object clause
 { schema.object
 | { DIRECTORY directory name
 | JAVA { SOURCE | RESOURCE } [ schema. ]object
 }
 ( PARTITION
on range partitioned table
 [ partition
 [ { segment attributes clause
 key_compression
 [ segment attributes clause
 | key compression
 ] . . .
 [, PARTITION
 [ partition
 [ { segment_attributes clause
 key_compression
 [ segment attributes clause
 | key_compression
 1...
 ]
 1
 ] . . .
 )
order_by_clause
 ORDER [ SIBLINGS ] BY
 { expr | position | c_alias }
 [ ASC | DESC ]
 [ NULLS FIRST | NULLS LAST ]
 [, { expr | position | c_alias }
 [ ASC | DESC ]
 [ NULLS FIRST | NULLS LAST ]
 ] . . .
out of line constraint
 [ CONSTRAINT constraint name ]
 { UNIQUE (column [, column ]...)
 PRIMARY KEY (column [, column ]...)
 FOREIGN KEY (column [, column ]...)
 references clause
 CHECK (condition)
 [ constraint state ]
out_of_line_ref_constraint
 { SCOPE FOR
 ({ ref_col | ref_attr })
 IS [ schema. ]scope_table
 REF
 ({ ref_col | ref_attr })
 WITH ROWID
```

```
Subclause
 Syntax
 [ CONSTRAINT constraint name ]
 FOREIGN KEY
 ({ ref col | ref attr })
 references clause
 [ constraint state ]
outer join clause
 table reference
 [ query partition clause ]
 { outer join type JOIN
 | NATURAL [ outer join type ] JOIN
 table reference [ query partition clause ]
 [ ON condition
 USING (column [, column ]...)
outer_join_type
 { FULL | LEFT | RIGHT }
 [ OUTER ]
parallel clause
 { NOPARALLEL | PARALLEL [ integer ] }
parallel enable clause
 PARALLEL ENABLE
 [ (PARTITION argument BY
 { ANY
 { HASH | RANGE } (column [, column ]...)
 [ streaming clause ]
 { TABLESPACE tablespace [, tablespace ]...
partial database recovery
 | DATAFILE { 'filename' | filenumber }
 [, 'filename' | filenumber ]...
 STANDBY
 { TABLESPACE tablespace [, tablespace ]...
 | DATAFILE { 'filename' | filenumber }
 [, 'filename' | filenumber ]...
 UNTIL [ CONSISTENT WITH ] CONTROLFILE
 [ { physical_attributes clause
partition attributes
 logging_clause
 allocate extent clause
 deallocate unused clause
 shrink clause
```

```
Subclause
 Syntax
 [ physical attributes clause
 logging clause
 allocate extent clause
 deallocate unused clause
 shrink clause
 [ OVERFLOW
 { physical attributes clause
 logging clause
 allocate extent clause
 deallocate unused clause
 [ physical attributes clause
 | logging clause
 allocate extent clause
 deallocate unused clause
 ] . . .
 [ table compression ]
 [ { LOB LOB_item | VARRAY varray }
 {\tt modify\_LOB\_parameters}
 [ { LOB LOB item | VARRAY varray }
 modify LOB parameters
 ] . . .
 1
 [ schema.] { table | view }
partition extended name
 [ PARTITION (partition)
 SUBPARTITION (subpartition)
 ]
partition level subpartition { SUBPARTITIONS hash subpartition quantity
 [ STORE IN (tablespace[, tablespace]...) ]
 (subpartition spec[, subpartition spec]...)
partition spec
 PARTITION [ partition ]
 [ table partition description ]
partitioning storage clause
 [ { TABLESPACE tablespace
 OVERFLOW [ TABLESPACE tablespace ]
 LOB (LOB item) STORE AS
 { LOB segname [ (TABLESPACE tablespace) ]
 (TABLESPACE tablespace)
 VARRAY varray_item STORE AS LOB LOB_segname
 [ { TABLESPACE tablespace
 OVERFLOW [ TABLESPACE tablespace ]
 LOB (LOB item) STORE AS
 { LOB segname [ (TABLESPACE tablespace)
```

```
Subclause
 Syntax
 (TABLESPACE tablespace)
 | VARRAY varray item STORE AS LOB
 LOB segname
 ] . . .
 1
password parameters
 { FAILED LOGIN ATTEMPTS
 PASSWORD LIFE TIME
 | PASSWORD REUSE TIME
 PASSWORD REUSE MAX
 PASSWORD LOCK TIME
 PASSWORD GRACE TIME
 { expr | UNLIMITED | DEFAULT }
 | PASSWORD VERIFY FUNCTION
 { function | NULL | DEFAULT }
 { MINIMUM EXTENT integer [ K | M ]
permanent tablespace clause
 BLOCKSIZE integer [ K ]
 logging clause
 FORCE LOGGING
 DEFAULT [ table compression ]
 storage clause
 | { ONLINE | OFFLINE }
 extent management clause
 segment management clause
 flashback_mode_clause
 [ MINIMUM EXTENT integer [ K | M ]
 BLOCKSIZE integer [ K ]
 | logging clause
 FORCE LOGGING
 | DEFAULT [ table compression ]
 storage clause
 | { ONLINE | OFFLINE }
 extent management clause
 segment management clause
 | flashback mode clause
 ] . . .
physical attributes clause
 [ { PCTFREE integer
 PCTUSED integer
 INITRANS integer
 storage_clause
 [ PCTFREE integer
 PCTUSED integer
 | INITRANS integer
 | storage_clause
 ] . . .
 ]
```

```
Subclause
 Syntax
physical properties
 { segment attributes clause
 [ table_compression ]
 ORGANIZATION
 { HEAP
 [ segment attributes clause ]
 [ table compression ]
 INDEX
 [ segment attributes clause ]
 index org table clause
 EXTERNAL
 external_table_clause
 CLUSTER cluster (column [, column ]...)
 PRAGMA RESTRICT REFERENCES
pragma clause
 ({ method_name | DEFAULT } ,
 { RNDS | WNDS | RNPS | WNPS | TRUST }
 [, { RNDS | WNDS | RNPS | WNPS | TRUST } ]...
procedure declaration
 PROCEDURE name (parameter datatype
 [, parameter datatype ]...)
 { IS | AS } { pl/sql_block | call_spec }
 PROCEDURE name
procedure spec
 (parameter datatype [, parameter datatype ]...)
 [ { IS | AS } call spec ]
proxy authentication
 { AUTHENTICATION REQUIRED
 AUTHENTICATED USING
 { PASSWORD
 DISTINGUISHED NAME
 | CERTIFICATE [ TYPE 'type' ]
 [ VERSION 'version' ]
 { GRANT | REVOKE }
proxy_clause
 CONNECT THROUGH proxy
 [ WITH { ROLE { role_name
 [, role name]...
 | ALL EXCEPT role name
 [, role name]...
 NO ROLES
 [ proxy_authentication ]
```

```
Subclause
 Syntax
qualified_disk_clause
 search string
 [ NAME disk name ]
 [ SIZE size clause ]
 [ FORCE | NOFORCE ]
qualified template clause
 template name
 ATTRIBUTES
 ([ MIRROR | UNPROTECTED ]
 [ FINE | COARSE ]
query_partition_clause
 PARTITION BY
 { value expr[, value expr ]...
 ( value expr[, value expr ]... )
query_table_expression
 { query_name
 [ schema. ]
 { table [ { PARTITION (partition)
 SUBPARTITION (subpartition)
 [ sample clause ]
 [ sample clause ]
 @ dblink
 { view | materialized view } [ @ dblink ]
 (subquery [ subquery restriction clause ])
 table collection expression
 QUIESCE RESTRICTED | UNQUIESCE
quiesce clauses
range partitioning
 PARTITION BY RANGE (column[, column]...)
 (PARTITION [ partition ]
 range values clause
 table partition description
 [, PARTITION [ partition ]
 range values clause
 table partition description
 ] . . .
 )
 VALUES LESS THAN
range values clause
 ({ value | MAXVALUE }
 [, { value | MAXVALUE } ]...
rebalance_diskgroup_clause
 REBALANCE [ POWER integer ]
```

```
Subclause
 Syntax
rebuild clause
 REBUILD
 [ { PARTITION partition
 SUBPARTITION subpartition
 | { REVERSE | NOREVERSE }
 ]
 [ parallel clause
 TABLESPACE tablespace
 PARAMETERS ('ODCI parameters')
 | COMPUTE STATISTICS
 physical_attributes_clause
 key compression
 | logging clause
 [ parallel clause
 TABLESPACE tablespace
 | PARAMETERS ('ODCI parameters')
 ONLINE
 COMPUTE STATISTICS
 physical attributes clause
 key_compression
 logging clause
 ] . . .
records per block clause
 { MINIMIZE | NOMINIMIZE } RECORDS PER BLOCK
recover_clause
 { TIMEOUT integer | NOTIMEOUT }
 { NODELAY | DEFAULT DELAY | DELAY integer }
 NEXT integer
 { EXPIRE integer | NO EXPIRE }
 | parallel clause
 USING CURRENT LOGFILE
 UNTIL CHANGE integer
 | THROUGH { [ THREAD integer ] SEQUENCE integer
 ALL ARCHIVELOG
 { ALL | LAST | NEXT } SWITCHOVER
 [ { DISCONNECT [ FROM SESSION ]
 | { TIMEOUT integer | NOTIMEOUT }
 | { NODELAY | DEFAULT DELAY | DELAY integer }
 | NEXT integer
 { EXPIRE integer | NO EXPIRE }
 parallel clause
 USING CURRENT LOGFILE
 UNTIL CHANGE integer
 THROUGH { [ THREAD integer ] SEQUENCE
 integer
 ALL ARCHIVELOG
```

Subclause	Syntax
	{ ALL LAST NEXT } SWITCHOVER
recovery_clauses	{ general_recovery managed_standby_recovery BEGIN BACKUP END BACKUP }
redo_log_file_spec	<pre>['filename' ('filename' [, 'filename'])] [SIZE size_clause] [REUSE]</pre>
redo_thread_clauses	{ ENABLE DISABLE }
reference_model	REFERENCE reference_spreadsheet_name ON (subquery) spreadsheet_column_clauses [cell_reference_options]
references_clause	REFERENCES [schema.] { object_table view } [(column [, column])] [ON DELETE { CASCADE SET NULL }] [constraint_state]
referencing_clause	REFERENCING { OLD [AS] old NEW [AS] new PARENT [AS] parent } [OLD [AS] old NEW [AS] new PARENT [AS] parent]
register_logfile_clause	REGISTER [OR REPLACE] [PHYSICAL LOGICAL] LOGFILE [file_specification [, file_specification]] FOR logminer_session_name

```
Subclause
 Syntax
relational properties
 { column datatype [ SORT ]
 [ DEFAULT expr ]
 [ inline constraint
 [ inline constraint ]...
 | inline_ref_constraint
 | { out_of_line_constraint
 out_of_line_ref_constraint
 supplemental logging props
 [, { column datatype [ SORT ]
 [ DEFAULT expr ]
 [ inline constraint
 [ inline constraint ]...
 | inline ref constraint
 | { out of line constraint
 out of line ref constraint
 supplemental logging props
 ] . . .
 CREATE [ GLOBAL TEMPORARY ] TABLE [ schema.
relational table
 ltable
 [ (relational properties) ]
 [ ON COMMIT { DELETE | PRESERVE } ROWS ]
 [ physical properties ]
 [ table properties ] ;
rename column clause
 RENAME COLUMN old name TO new name
rename_index_partition
 RENAME { PARTITION partition
 | SUBPARTITION subpartition }
 TO new_name
rename partition subpart
 RENAME { PARTITION | SUBPARTITION }
 current_name TO new_name
replace_type_clause
 REPLACE [ invoker rights clause ] AS OBJECT
 (attribute datatype [, attribute datatype
 [, element spec [, element spec ]...])
resize disk clauses
 RESIZE
 { ALL [ SIZE size clause ]
 DISK
 disk name [ SIZE size clause ]
 [, disk name [ SIZE size clause ] ]...
 DISKS IN FAILGROUP
```

```
Subclause
 Syntax
 failgroup name [ SIZE size clause ]
 [, failgroup name [ SIZE size clause ] ]...
 }
 { SESSIONS PER USER
resource parameters
 CPU PER SESSION
 CPU PER CALL
 CONNECT TIME
 IDLE TIME
 LOGICAL READS PER SESSION
 LOGICAL READS PER CALL
 COMPOSITE LIMIT
 { integer | UNLIMITED | DEFAULT }
 PRIVATE SGA
 { integer [ K | M ] | UNLIMITED | DEFAULT }
restricted session clauses
 { ENABLE | DISABLE } RESTRICTED SESSION
 { RETURN datatype [ { IS | AS } call spec ]
return_clause
 sqlj_object_type_sig
 RETURN { UPDATED | ALL } ROWS
return rows clause
returning clause
 RETURNING expr [, expr ]...
 INTO data item [, data item ]...
revoke object privileges
 { object privilege | ALL [ PRIVILEGES ] }
 [, { object privilege | ALL [ PRIVILEGES ] }
 ] . . .
 on object clause
 FROM grantee clause
 [ CASCADE CONSTRAINTS | FORCE ]
revoke system privileges
 { system privilege
 role
 ALL PRIVILEGES
 [, { system privilege
 role
 | ALL PRIVILEGES
 ] . . .
 FROM grantee clause
 { ROLLUP | CUBE } (grouping expression list)
rollup cube clause
```

```
Subclause
 Syntax
routine clause
 [schema.] [type. | package.]
 { function | procedure | method }
 [ @dblink name ]
 ([argument[, argument]...])
 { ENABLE | DISABLE } ROW MOVEMENT
row movement clause
 SAMPLE [ BLOCK ]
sample clause
 (sample percent)
 [ SEED (seed value) ]
 { object option [, object option ]... | ALL }
schema object clause
 auditing on clause
 { SCOPE FOR
scoped table ref constraint
 ({ ref column | ref attribute })
 IS [ schema. ] { scope table name | c alias }
 [, SCOPE FOR
 ({ ref_column | ref_attribute })
 IS [ schema. ] { scope table name | c alias
 ] . . .
searched case expression
 WHEN condition THEN return expr
 [ WHEN condition THEN return expr ]...
 GUARD { ALL | STANDBY | NONE }
security clause
segment attributes clause
 { physical attributes clause
 TABLESPACE tablespace
 logging_clause
 [ physical attributes clause
 | TABLESPACE tablespace
 | logging clause
 ] . . .
 SEGMENT SPACE MANAGEMENT { MANUAL | AUTO }
segment management clause
select list
 { query name.*
 [ schema. ]
 { table | view | materialized view } .*
 expr [ [ AS ] c alias ]
 [, { query_name.*
 [ schema. ]
 { table | view | materialized view } .*
```

```
Subclause
 Syntax
 expr [ [ AS ] c alias ]
 ] . . .
 }
set_subpartition_template
 SET SUBPARTITION TEMPLATE
 { (SUBPARTITION subpartition
 [ list values clause ]
 [ partitioning storage clause ]
 [, SUBPARTITION subpartition
 [ list values clause ]
 [ partitioning storage clause ]...
 hash_subpartition_quantity
set time zone clause
 SET TIME ZONE =
 '{ { + | - } hh : mi | time zone region }'
 SHRINK SPACE [ COMPACT ] [ CASCADE ]
shrink clause
 SHUTDOWN [ IMMEDIATE ] dispatcher name
shutdown dispatcher clause
simple case expression
 expr WHEN comparison expr
 THEN return expr
 [ WHEN comparison expr
 THEN return expr ]...
single_column_for_loop
 FOR dimension_column
 { IN ( { literal
 [, literal ]...
 subquery
 | [ LIKE pattern ]
 FROM literal TO literal
 { INCREMENT | DECREMENT } literal
 insert into clause
single table insert
 { values clause [ returning clause ]
 subquery
size clause
 integer [ K | M | G | T ]
```

Subclause	Syntax
split_index_partition	SPLIT PARTITION partition_name_old AT (value [, value]) [INTO (index_partition_description,
split_table_partition	<pre>SPLIT PARTITION current_partition { AT VALUES } (value [, value]) [INTO (partition_spec, partition_spec)] [update_index_clauses] [parallel_clause]</pre>
split_table_subpartition	<pre>SPLIT SUBPARTITION subpartition VALUES ({ value NULL }</pre>
sql_statement_clause	<pre>{ { statement_option ALL } [, { statement_option ALL }] { system_privilege ALL PRIVILEGES } [, { system_privilege ALL PRIVILEGES }] } [auditing_by_clause]</pre>
sqlj_object_type	EXTERNAL NAME java_ext_name LANGUAGE JAVA USING (SQLData CustomDatum OraData)
sqlj_object_type_attr	EXTERNAL NAME 'field_name'
sqlj_object_type_sig	RETURN { datatype SELF AS RESULT } EXTERNAL { VARIABLE NAME 'java_static_field_name'
standby_database_clauses	<pre>(activate_standby_db_clause maximize_standby_db_clause register_logfile_clause commit_switchover_clause start_standby_clause stop_standby_clause) [parallel_clause]</pre>

```
Subclause
 Syntax
start standby clause
 START LOGICAL STANDBY APPLY
 [ IMMEDIATE ]
 [ NODELAY ]
 [ NEW PRIMARY dblink
 | INITIAL [ scn value ]
 | { SKIP FAILED TRANSACTION | FINISH }
 { MOUNT [ { STANDBY | CLONE } DATABASE ]
startup_clauses
 OPEN { [ READ WRITE ]
 [ RESETLOGS | NORESETLOGS ]
 [ UPGRADE | DOWNGRADE ]
 READ ONLY
 { STOP | ABORT }
stop standby clause
 LOGICAL STANDBY APPLY
storage clause
 STORAGE
 ({ INITIAL integer [ K | M ]
 NEXT integer [ K | M ]
 MINEXTENTS integer
 MAXEXTENTS { integer | UNLIMITED }
 PCTINCREASE integer
 FREELISTS integer
 FREELIST GROUPS integer
 OPTIMAL [ integer [ K | M ]
 NULL
 BUFFER_POOL { KEEP | RECYCLE | DEFAULT }
 [ INITIAL integer [ K | M ]
 | NEXT integer [ K | M ]
 | MINEXTENTS integer
 | MAXEXTENTS { integer | UNLIMITED }
 PCTINCREASE integer
 FREELISTS integer
 FREELIST GROUPS integer
 OPTIMAL [ integer [ K | M ]
 NULL
 | BUFFER POOL { KEEP | RECYCLE | DEFAULT }
 ] . . .
 )
 { ORDER | CLUSTER } BY (column [, column ]...)
streaming clause
subpartition by hash
 SUBPARTITION BY HASH (column [, column ]...)
 [ SUBPARTITIONS quantity
 [ STORE IN (tablespace [, tablespace
 ]...) ]
```

```
Subclause
 Syntax
 | subpartition template
 ]
subpartition by list
 SUBPARTITION BY LIST (column)
 [ subpartition template ]
 SUBPARTITION [ subpartition ]
subpartition spec
 [ list values clause ]
 [ partitioning storage clause ]
subpartition_template
 SUBPARTITION TEMPLATE
 (SUBPARTITION subpartition
 [ list values clause ]
 [ partitioning storage clause ]
 [, SUBPARTITION subpartition
 [ list values clause ]
 [ partitioning storage clause ]
 ]
 | hash subpartition quantity
 { MEMBER | STATIC }
subprogram declaration
 { procedure declaration
 function declaration
 constructor declaration
subprogram spec
 { MEMBER | STATIC }
 { procedure spec | function spec }
subquery
 [ subquery factoring clause ]
 SELECT
 [ hint ]
 [ { { DISTINCT | UNIQUE }
 ALL
 ]
 select list
 FROM table reference
 [, table reference]...
 [ where clause ]
 [ hierarchical_query_clause ]
 [ group by clause ]
 [ HAVING condition ]
 [ model clause ]
 [ { UNION [ ALL ]
 INTERSECT
 MINUS
 (subquery)
```

Subclause	Syntax
] [order_by_clause]
subquery_factoring_clause	WITH query_name AS (subquery) [, query_name AS (subquery)]
subquery_restriction_clause	WITH { READ ONLY CHECK OPTION [CONSTRAINT constraint] }
substitutable_column_clause	[ELEMENT] IS OF [TYPE] ([ONLY] type) [NOT] SUBSTITUTABLE AT ALL LEVELS
supplemental_db_logging	{ ADD DROP } SUPPLEMENTAL LOG { DATA supplemental_id_key_clause }
supplemental_id_key_clause	DATA ({ ALL PRIMARY KEY UNIQUE FOREIGN KEY } [, { ALL PRIMARY KEY UNIQUE FOREIGN KEY J) COLUMNS
supplemental_log_grp_clause	GROUP log_group (column [NO LOG] [, column [NO LOG]]) [ALWAYS]
supplemental_logging_props	<pre>{ supplemental_log_grp_clause supplemental_id_key_clause }</pre>
supplemental_table_logging	{ ADD SUPPLEMENTAL LOG

```
Subclause
 Syntax
 ] . . .
 DROP SUPPLEMENTAL LOG
 { supplemental id key clause
 GROUP log_group
 [, SUPPLEMENTAL LOG
 { supplemental_id_key_clause
 GROUP log group
 ] . . .
table collection expression
 TABLE (collection expression) [ (+) ]
 { COMPRESS | NOCOMPRESS }
table compression
 [ schema. ]table [ t alias ]
table index clause
 (index expr [ ASC | DESC ]
 [, index_expr [ ASC | DESC ] ]...)
 [ index properties ]
table_partition_description
 [ segment_attributes_clause ]
 [ table_compression | key_compression ]
 [ OVERFLOW [ segment attributes clause ] ]
 [ { LOB_storage clause
 | varray_col_properties
 [ LOB storage clause
 | varray col properties
 ] . . .
 [ partition level subpartition ]
table partitioning clauses
 { range partitioning
 hash partitioning
 list_partitioning
 composite_partitioning
table properties
 [ column properties ]
 [ table partitioning clauses ]
 [ CACHE | NOCACHE ]
 [ parallel clause ]
 [ ROWDEPENDENCIES | NOROWDEPENDENCIES ]
 [ enable disable clause ]
 [ enable disable clause ]...
 [ row movement clause ]
 [ AS subquery ]
```

```
Subclause
 Syntax
table reference
 { ONLY
 (query table expression)
 [ flashback query clause ]
 [talias]
 | query table expression
 [ flashback query clause ]
 [talias]
 (join clause)
 join clause
 { EXTENT MANAGEMENT LOCAL
tablespace clauses
 DATAFILE file specification
 [, file specification ]...
 | SYSAUX DATAFILE file specification
 [, file specification ]...
 | default_tablespace
 default_temp_tablespace
 undo tablespace
tablespace group clause
 TABLESPACE GROUP { tablespace group name | '' }
tablespace logging clauses
 { logging clause
 [ NO ] FORCE LOGGING
 RETENTION { GUARANTEE | NOGUARANTEE }
tablespace retention clause
tablespace state clauses
 { ONLINE
 OFFLINE [ NORMAL | TEMPORARY | IMMEDIATE ]
 READ { ONLY |
 WRITE }
 { PERMANENT | TEMPORARY }
temporary tablespace clause
 TEMPORARY TABLESPACE tablespace
 [ TEMPFILE file specification
 [, file specification ]...
 [ tablespace group clause ]
 [ extent management clause ]
text
 [ N | n ]
 { 'c [ c ]...'
 { Q | q }
 'quote delimiter c [ c ]... quote delimiter'
```

Subclause	Syntax
trace_file_clause	TRACE [AS 'filename' [REUSE]] [RESETLOGS NORESETLOGS]
truncate_partition_subpart	TRUNCATE { PARTITION partition SUBPARTITION subpartition } [{ DROP REUSE } STORAGE] [update_index_clauses [parallel_clause]]
undo_tablespace	[BIGFILE SMALLFILE] UNDO TABLESPACE tablespace [TABLESPACE file_specification
undo_tablespace_clause	UNDO TABLESPACE tablespace [DATAFILE file_specification
undrop_disk_clause	UNDROP DISKS
update_all_indexes_clause	<pre>UPDATE INDEXES [(index ({ update_index_partition update_index_subpartition })</pre>
update_global_index_clause	{ UPDATE INVALIDATE } GLOBAL INDEXES
update_index_clauses	<pre>{ update_global_index_clause update_all_indexes_clause }</pre>
update_index_partition	PARTITION [partition] [index_partition_description [index_subpartition_clause]] [, PARTITION [partition] [index_partition_description

```
Subclause
 Syntax
 [ index subpartition clause ]
 ]
 ] . . .
update index subpartition
 SUBPARTITION [ subpartition ]
 [ TABLESPACE tablespace ]
 [, SUBPARTITION [ subpartition ]
 [ TABLESPACE tablespace ]
 ] . . .
update set clause
 SET
 { (column [, column ]...) = (subquery)
 column = { expr | (subquery) | DEFAULT }
 [, { (column [, column]...) = (subquery)
 column = { expr | (subquery) | DEFAULT
 | VALUE (t_alias) = { expr | (subquery) }
upgrade table clause
 UPGRADE [ [NOT ] INCLUDING DATA ]
 [ column properties ]
using function clause
 USING [ schema. ] [ package. | type.
 ]function name
using index clause
 USING INDEX
 { [ schema. ]index
 (create index statement)
 | index properties
using statistics type
 USING { [ schema. ] statistics type | NULL }
 USING [ schema. ]implementation type
using type clause
 [ array DML clause ]
validation clauses
 { VALIDATE REF UPDATE
 [ SET DANGLING TO NULL ]
 | VALIDATE STRUCTURE
 [ CASCADE ]
 [ into clause ]
 { OFFLINE | ONLINE }
 }
```

```
Subclause
 Syntax
 VALUES ({ expr | DEFAULT }
values clause
 [, { expr | DEFAULT } ]...
varray_col_properties
 VARRAY varray item
 { [ substitutable column clause ]
 STORE AS LOB
 { [ LOB_segname ] (LOB_parameters)
 LOB segname
 | substitutable_column_clause
where clause
 WHERE condition
 { ROWS | RANGE }
windowing clause
 { BETWEEN
 { UNBOUNDED PRECEDING
 CURRENT ROW
 | value expr { PRECEDING | FOLLOWING }
 AND
 { UNBOUNDED FOLLOWING
 CURRENT ROW
 | value expr { PRECEDING | FOLLOWING }
 { UNBOUNDED PRECEDING
 CURRENT ROW
 value_expr PRECEDING
 }
XML_attributes_clause
 XMLATTRIBUTES
 (value_expr [ AS c_alias ]
 [, value_expr [ AS c_alias ]...
 [ XMLSCHEMA XMLSchema URL ]
XMLSchema spec
 ELEMENT { element | XMLSchema URL # element }
 XMLTYPE [ COLUMN ] column
XMLType column properties
 [ XMLType storage ]
 [ XMLSchema spec ]
 STORE AS
XMLType storage
 { OBJECT RELATIONAL
 | CLOB [ { LOB segname [ (LOB parameters) ]
 LOB parameters
 ]
```

Subclause	Syntax
XMLType_table	<pre>CREATE TABLE [GLOBAL TEMPORARY] TABLE [schema.]table OF XMLTYPE [(oject_properties)] [XMLTYPE XMLType_storage] [XMLSchema_spec] [ON COMMIT { DELETE PRESERVE } ROWS] [OID_clause] [OID_index_clause] [physical_properties] [table_properties] ;</pre>
XMLType_view_clause	OF XMLTYPE [XMLSchema_spec] WITH OBJECT IDENTIFIER { DEFAULT (expr [, expr]) }