Oracle Database 12*c*: Advanced PL/SQL

Activity Guide

D80343GC10 Edition 1.0 April 2014 D86297

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners

Author

Sharon Sophia Stephen

Technical Contributors and Reviewers

Branislav Valny, Brent Dayley, Krishnanjani Chitta, Laszlo Czinkoczki, Nancy Greenberg, Sailaja Pasupuleti, Swarnapriya Shridhar, Wayne Abbott

This book was published using: Oracle Tutor

Table of Contents

Practices for Lesson 1: Introduction	1-1
Practices for Lesson 1: Overview	1-2
Practice 1-1: Identifying the Available SQL Developer Resources	1-3
Solution 1-1: Identifying the Available SQL Developer Resources	1-4
Practice 1-2: Creating and Using the New SQL Developer Database Connections	1-6
Solution 1-2: Creating and Using a New Oracle SQL Developer Database Connection	1-7
Practice 1-3: Browsing the HR, SH, and OE Schema Tables	1-12
Solution 1-3: Browsing the HR, SH, and OE Schema Tables	1-13
Practice 1- 4: Accessing the Oracle Database 12c Release 1 Online Documentation Library	1-17
Solution 1-4: Accessing the Oracle Database 12c, Release 1 Online Documentation Library	1-18
Practices for Lesson 2: PL/SQL Programming Concepts: Review	2-1
Practices for Lesson 2: Overview	2-2
Practice 2-1: PL/SQL Knowledge Quiz	2-3
Solution 2-1: PL/SQL Knowledge Quiz	2-5
Practices for Lesson 3: Designing PL/SQL Code	3-1
Practices for Lesson 3: Overview	
Practice 3-1: Designing PL/SQL Code	3-3
Solution 3-1: Designing PL/SQL Code	
Practice 3-2: Designing Using the ACCESSIBLE BY Clause	
Solution 3-2: Designing Using the ACCESSIBLE BY Clause	
Practices for Lesson 4: Overview of Collections	4-1
Practices for Lesson 4: Overview	
Practice 4-1: Analyzing Collections	
Solution 4-1: Analyzing Collections	
Practices for Lesson 5: Using Collections	5-1
Practices for Lesson 5: Overview	
Practice 5-1: Using Collections	
Solution 5-1: Using Collections	
Practices for Lesson 6: Manipulating Large Objects	
Practices for Lesson 6: Overview	
Practice 6-1: Working with LOBs	
Solution 6-1: Working with LOBs	
Practices for Lesson 7: Using Advanced Interface Methods	
Practices for Lesson 7: Overview	
Practice 7-1: Using Advanced Interface Methods	
Solution 7-1: Using Advanced Interface Methods	
Practices for Lesson 8: Performance and Tuning	
Practices for Lesson 8: Overview	
Practice 8-1: Performance and Tuning	
Solution 8-1: Performance and Tuning	
Practices for Lesson 9: Improving Performance with Caching	
Practices for Lesson 9: Overview	
Practice 9-1: Improving Performance with Caching	
Solution 9-1: Improving Performance with Caching	9-5

Practices for Lesson 10: Analyzing PL/SQL Code	10-1
Practices for Lesson 10: Overview	10-2
Practice 10-1: Analyzing PL/SQL Code	10-3
Solution 10-1: Analyzing PL/SQL Code	10-5
Practices for Lesson 11: Profiling and Tracing PL/SQL Code	11-1
Practices for Lesson 11: Overview	11-2
Practice 11-1: Profiling and Tracing PL/SQL Code	11-3
Solution 11-1: Profiling and Tracing PL/SQL Code	11-4
Practices for Lesson 12: Implementing Fine-Grained Access Control for VPD	12-1
Practices for Lesson 12: Overview	12-2
Practice 12-1: Implementing Fine-Grained Access Control for VPD	12-3
Solution 12-1: Implementing Fine-Grained Access Control for VPD	12-6
Practices for Lesson 13: Safeguarding Your Code Against SQL Injection Attacks	13-1
Practices for Lesson 13: Overview	13-2
Practice 13-1: Safeguarding Your Code Against SQL Injection Attacks	13-3
Solution 13-1: Safeguarding Your Code Against SQL Injection Attacks	

Practices for Lesson 1: Introduction

Chapter 1

Practices for Lesson 1: Overview

Lesson Overview

This is the first of many practices in this course. The solutions (if you require them) can be found in the solutions section of each activity guide. Practices are intended to cover most of the topics that are presented in the corresponding lesson.

Note: If you missed a step in a practice, run the appropriate solution script for that practice step before proceeding to the next step or next practice.

In this practice, you review the available SQL Developer resources. You also learn about the user account that you use in this course. You start SQL Developer, create a new database connection, and browse your SH, HR, and OE tables. You also execute SQL statements, and access and bookmark the Oracle Database 12c documentation and other useful websites that you can use in this course.

Practice 1-1: Identifying the Available SQL Developer Resources

Overview

In this practice, you review the available SQL Developer resources.

Task

- 1. Familiarize yourself with Oracle SQL Developer, as needed, by referring to "Appendix B: Using SQL Developer."
- Access the SQL Developer Home page at: http://www.oracle.com/technology/products/database/sql developer/index.html Bookmark the page for future access.
- Access the SQL Developer tutorials at: http://apex.oracle.com/pls/apex/f?p=44785:2:514976529400::NO:2,RIR,CIR:P2 GROUP ID:1000,2040

Solution 1-1: Identifying the Available SQL Developer Resources

In this practice, you review the available SQL Developer resources.

- 1. Familiarize yourself with Oracle SQL Developer, as needed, by referring to "Appendix B: Using SQL Developer."
- 2. Access the online Oracle SQL Developer Home page at: http://www.oracle.com/technology/products/database/sql_developer/index.html

The Oracle SQL Developer Home page appears:

Oracle University and Error : You are not a Valid Partner use only

 Access the SQL Developer tutorials at: http://apex.oracle.com/pls/apex/f?p=44785:2:514976529400::NO:2,RIR,CIR:P2 GROUP ID:1000,2040

Practice 1-2: Creating and Using the New SQL Developer Database Connections

Overview

In this practice, you start SQL Developer by using your connection information and create a new database connection.

Tasks

- 1. Start SQL Developer.
- 2. Create a database connection by using the following information:
 - a. Connection Name: sh_connection
 - b. Username: sh
 - c. Password: sh
 - d. Hostname: localhost
 - e. Port: 1521
 - f. SID: orcl
- 3. Test the new connection. If the Status is Success, use this new connection to connect to the database.
 - a. Click the Test button in the "New / Select Database Connection" window. If the Status is Success, click the Connect button.

Oracle University and Error : You are not a Valid Partner use only

- 4. Similarly, create a new database connection named hr_connection.
 - a. Connection Name: hr connection
 - b. Username: hr
 - c. Password: hr
 - d. Hostname: localhost
 - e. Port: 1521
 - f. SID: orcl

Note: Repeat step 3 to test the new hr connection connection.

- 5. Similarly, create a new database connection named oe connection.
 - a. Connection Name: oe connection
 - b. Username: oe
 - c. Password: oe
 - d. Hostname: localhost
 - e. Port: 1521
 - f. SID: orcl

Note: Repeat step 3 to test the new oe connection connection.

6. Repeat step 5 to create and test a new database connection named sys_connection. Enter sys as sysdba as the database connection username and oracle as the password.

Note: Repeat step 3 to test the new sys connection connection.

Solution 1-2: Creating and Using a New Oracle SQL Developer Database Connection

In this practice, you start SQL Developer by using your connection information and create a new database connection.

1. Start Oracle SQL Developer.

Click the Oracle SQL Developer icon on your desktop.

2. Create a database connection by using the following information:

a. Connection Name: sh_connection

b. Username: shc. Password: sh

d. Hostname: localhost

e. Port: 1521f. SID: orcl

Right-click the Connections icon on the Connections tabbed page, and then select the New Connection option from the shortcut menu. The "New / Select Database Connection" window appears. Use the preceding information to create the new database connection.

Note: To display the properties of the newly created connection, right-click the connection name, and then select Properties from the shortcut menu. Enter the username, password, host name, and service name with the appropriate information, as provided above. The following is a sample of the newly created database connection for the SH schema using a local connection:

- 3. Test the new connection. If the Status is Success, use this new connection to connect to the database.
 - a. Click the Test button in the "New / Select Database Connection" window. If the Status is Success, click the Connect button.

4. Similarly, create a new database connection named hr_connection.

a. Connection Name: hr_connection

b. Username: hrc. Password: hr

d. Hostname: localhost

e. Port: 1521f. SID: orcl

Note: Repeat step 3 to test the new hr_connection connection.

Oracle University and Error : You are not a Valid Partner use only

- 5. Similarly, create a new database connection named oe connection.
 - a. Connection Name: oe_connection
 - b. Username: oec. Password: oe
 - d. Hostname: localhost
 - e. Port: 1521f. SID: orcl.

Note: Repeat step 3 to test the new oe_connection connection.

Oracle University and Error : You are not a Valid Partner use only

6. Repeat step 5 to create and test a new database connection named sys_connection. Enter sys as sysdba as the database connection username and oracle as the password.

Note: Repeat step 3 to test the new sys_connection connection.

Practice 1-3: Browsing the HR, SH, and OE Schema Tables

Overview

In this practice, you browse your schema tables and create and execute a simple anonymous block.

Tasks

- 1. Browse the structure of the EMPLOYEES table in the HR schema.
 - a. Expand the hr_connection connection by clicking the plus sign next to it.
 - b. Expand the Tables icon by clicking the plus sign next to it.
 - c. Display the structure of the EMPLOYEES table.
- 2. Browse the EMPLOYEES table and display its data.
- 3. Use the SQL Worksheet to select the last names and salaries of all employees whose annual income is greater than \$10,000. Use both the Execute Statement (F9) and the Run Script (F5) icons to execute the SELECT statement. Review the results of both methods of executing the SELECT statements on the appropriate tabs.

Note: Take a few minutes to familiarize yourself with the data, or consult "Appendix A: Table Descriptions and Data," which provides the description and data for all tables in the HR, SH, and OE schemas that you will use in this course.

- 4. Create and execute a simple anonymous block that outputs "Hello World."
 - a. Enable SET SERVEROUTPUT ON to display the output of the DBMS_OUTPUT package statements.

- b. Use the SQL Worksheet area to enter the code for your anonymous block.
- c. Click the Run Script icon (F5) to run the anonymous block.
- 5. Browse the structure of the SALES table in the SH schema and display its data.
 - a. Double-click the sh connection connection.
 - b. Expand the Tables icon by clicking the plus sign next to it.
 - c. Display the structure of the SALES table.
 - d. Browse the SALES table and display its data.
- 6. Browse the structure of the ORDERS table in the OE schema and display its data.
 - a. Double-click the oe connection database connection.
 - b. Expand the Tables icon by clicking the plus sign next to it.
 - c. Display the structure of the ORDERS table.
 - d. Browse the ORDERS table and display its data.

Oracle University and Error : You are not a Valid Partner use only

Solution 1-3: Browsing the HR, SH, and OE Schema Tables

In this practice, you browse your schema tables and create and execute a simple anonymous block.

- 1. Browse the structure of the EMPLOYEES table in the HR schema.
 - a. Expand the hr connection connection by clicking the plus sign next to it.
 - b. Expand the Tables icon by clicking the plus sign next to it.
 - c. Display the structure of the EMPLOYEES table.

Double-click the EMPLOYEES table. The Columns tab displays the columns in the EMPLOYEES table:

2. Browse the EMPLOYEES table and display its data.

To display the employee data, click the Data tab. The EMPLOYEES table data is displayed:

Oracle University and Error : You are not a Valid Partner use onli

3. Use the SQL Worksheet to select the last names and salaries of all employees whose annual salary is greater than \$10,000. Use both the Execute Statement (F9) and the Run Script (F5) icons to execute the SELECT statement. Review the results of both methods of executing the SELECT statements on the appropriate tabs.

Note: Take a few minutes to familiarize yourself with the data, or consult "Appendix B: Table Descriptions and Data," which provides the description and data for all tables in the HR, SH, and OE schemas that you will use in this course.

Display the SQL Worksheet by using either of the following two methods: Select Tools > SQL Worksheet, or click the Open SQL Worksheet icon. The Select Connection window appears. Enter the following statement in the SQL Worksheet:


```
SELECT *
FROM employees
WHERE SALARY > 10000;
```

Oracle University and Error : You are not a Valid Partner use only

- 4. Create and execute a simple anonymous block that outputs "Hello World."
 - a. Enable SET SERVEROUTPUT ON to display the output of the DBMS_OUTPUT package statements.

b. Use the SQL Worksheet area to enter the code for your anonymous block.

c. Click the Run Script icon (F5) to run the anonymous block.

The Script Output tab displays the output of the anonymous block:

- 5. Browse the structure of the SALES table in the SH schema and display its data.
 - a. Double-click the sh connection database connection.
 - b. Expand the Tables icon by clicking the plus sign next to it.
 - c. Display the structure of the SALES table.
 - d. Browse the SALES table and display its data.

Double-click the SALES table. The Columns tab displays the columns in the SALES table. To display the sales data, click the Data tab. The SALES table data is displayed.

Browse the structure of the ORDERS table in the OE schema and display its data. 6. Double-click the oe_connection database connection. Expand the Tables icon by clicking the plus sign next to it. b. Display the structure of the ORDERS table. Browse the ORDERS table and display its data. Double-click the ORDERS table. The Columns tab displays the columns in the ORDERS table. To display the order data, click the Data tab. The ORDERS table data is displayed.

Practice 1- 4: Accessing the Oracle Database 12c Release 1 Online Documentation Library

Overview

In this practice, you access and bookmark some of the Oracle Database documentation references that you will use in this course.

Tasks

- 1. Access the Oracle Database 12*c* Release documentation webpage at: http://www.oracle.com/pls/db121/homepage
- 2. Bookmark the page for future access.
- 3. Display the complete list of books available for Oracle Database 12c, Release 1.
- 4. Make a note of the following documentation references that you will use in this course:
 - Advanced Application Developer's Guide
 - New Features Guide
 - PL/SQL Language Reference
 - Oracle Database Reference
 - Oracle Database Concepts
 - SQL Developer User's Guide
 - SQL Language Reference Guide
 - SQL*Plus User's Guide and Reference

Solution 1-4: Accessing the Oracle Database 12c, Release 1 Online Documentation Library

In this practice, you access and bookmark some of the Oracle Database documentation references that you will use in this course.

- Access the Oracle Database 12c Release documentation webpage at: http://www.oracle.com/pls/db121/homepage
- 2. Bookmark the page for future access.
- 3. Display the complete list of books available for Oracle Database 12c, Release 1.
- 4. Make a note of the following documentation references that you will use in this course as needed:

- Oracle Database 2 Day + Data Warehousing Guide
- Oracle Database Data Warehousing Guide
- Oracle Database SQL Developer User's Guide
- Oracle Database Reference
- Oracle Database New Features Guide
- Oracle Database SQL Language Reference
- SQL*Plus User's Guide and Reference
- Oracle Database SQLJ Developer's Guide and Reference
- Oracle Database Concepts
- Oracle Database Sample Schemas

Practices for Lesson 2: PL/SQL Programming Concepts: Review

Chapter 2

Oracle University and Error : You are not a Valid Partner use only

Practices for Lesson 2: Overview

Lesson Overview

In this practice, you test and review your PL/SQL knowledge. This knowledge is necessary as a baseline for the subsequent chapters to build upon.

Practice 2-1: PL/SQL Knowledge Quiz Overview PL/SQL concepts.

In this practice, you will answer some questions to check your understanding of the basic

Task

Review each question carefully, and write your answers on a sheet of paper.

Note: If you do not know an answer, go on to the next question.

PL/SQL Basics

- Which are the four key areas of the basic PL/SQL block? What happens in each area?
- What is a variable and where is it declared?
- What is a constant and where is it declared?
- 4. What are the different modes for parameters and what does each mode do?
- 5. How does a function differ from a procedure?
- 6. Which are the two main components of a PL/SQL package?
 - a. In what order are they defined?
 - b. Are both required?
- 7. How does the syntax of a SELECT statement used within a PL/SQL block differ from a SELECT statement issued in SQL*Plus?

Oracle University and Error : You are not a Valid Partner use only

- 8. What is a record?
- 9. What is an index by table?
- 10. How are loops implemented in PL/SQL?
- 11. How is branching logic implemented in PL/SQL?

Cursor Basics

- 12. What is an explicit cursor?
- 13. Where do you define an explicit cursor?
- 14. Name the five steps for using an explicit cursor.
- 15. What is the syntax used to declare a cursor?
- 16. What does the FOR UPDATE clause do within a cursor definition?
- 17. Which command opens an explicit cursor?
- 18. Which command closes an explicit cursor?
- 19. Name five implicit actions that a cursor FOR loop provides.

- 20. Describe what the following cursor attributes do:
 - cursor_name%ISOPEN
 - cursor name%FOUND
 - cursor_name%NOTFOUND
 - cursor_name%ROWCOUNT

Exceptions

- 21. An exception occurs in your PL/SQL block, which is enclosed in another PL/SQL block. What happens to this exception?
- 22. An exception handler is mandatory within a PL/SQL subprogram. (True/False)
- 23. What syntax do you use in the exception handler area of a subprogram?
- 24. How do you code for a NO DATA FOUND error?
- 25. Name three types of exceptions.
- 26. To associate an exception identifier with an Oracle error code, what pragma do you use and where?
- 27. How do you explicitly raise an exception?
- 28. What types of exceptions are implicitly raised?
- 29. What does the RAISE APPLICATION ERROR procedure do?

Dependencies

- 30. Which objects can a procedure or function directly reference?
- 31. Which are the two statuses that a schema object can have and where are they recorded?
- 32. The Oracle server automatically recompiles invalid procedures when they are called from the same _____. To avoid compile problems with remote database calls, you can use the model instead of the timestamp model.
- 33. Which data dictionary contains information on direct dependencies?
- 34. What script would you run to create the deptree and ideptree views?
- 35. What does the deptree_fill procedure do and what are the arguments that you must provide?

Oracle-Supplied Packages

- 36. What does the DBMS OUTPUT package do?
- 37. How do you write "This procedure works." from within a PL/SQL program by using DBMS OUTPUT?
- 38. What does <code>dbms_sql</code> do and how does this compare with native dynamic SQL?

Solution 2-1: PL/SQL Knowledge Quiz Solution In this practice, you will answer some questions to check your understanding of the basic

Task

Review each question carefully, and write your answers on a sheet of paper.

Note: If you do not know an answer, go on to the next question.

PL/SQL Basics

PL/SQL concepts.

- 1. What are the four key areas of the basic PL/SQL block? What happens in each area?
 - Header section: Names the program unit and identifies it as a procedure, function, or package; also identifies any parameters that the code may use
 - Declarative section: Area used to define variables, constants, cursors, and exceptions; starts with the keyword IS or AS
 - Executable section: Main processing area of the PL/SQL program; starts with the keyword BEGIN
 - Exception handler section: Optional error handling section; starts with the keyword EXCEPTION
- 2. What is a variable and where is it declared?
 - Variables are used to store data during PL/SQL block execution. You can declare variables in the declarative part of any PL/SQL block, subprogram, or package. Declarations allocate storage space for a value, specify its data type, and name the storage location so that you can reference it. Declarations can also assign an initial value and impose the NOT NULL constraint on the variable.

- Syntax: variable name datatype[(size)][:= initial_value];
- 3. What is a constant and where is it declared?
 - Constants are variables that never change. Constants are declared and assigned a value in the declarative section, before the executable section.
 - Syntax: constant_name CONSTANT datatype[(size)] := initial_value;
- 4. What are the different modes for parameters and what does each mode do?
 - There are three parameter modes: IN, OUT, and IN OUT. IN is the default and it means that a value is passed into the subprogram. OUT mode indicates that the subprogram is passing a value generated in the subprogram out to the calling environment. IN OUT mode means that a value is passed into the subprogram. The subprogram may change the value and pass the value out to the calling environment.
- 5. How does a function differ from a procedure?
 - A function must execute a RETURN statement that returns a value. Functions are called differently than procedures. They are called as an expression embedded within another command. Procedures are called as statements.

6. What are the two main components of a PL/SQL package?

The package body and the package specification

a. In what order are they defined?

First the package specification, and then the package body

b. Are both required?

No, only a package specification is required. A specification can exist without a body, but a body cannot exist as valid without the specification.

7. How does the syntax of a SELECT statement used within a PL/SQL block differ from a SELECT statement issued in SQL*Plus?

The INTO clause is required with a SELECT statement that is in a PL/SQL subprogram.

8. What is a record?

A record is a composite type that has internal components, which can be manipulated individually. Use the RECORD data type to treat related but dissimilar data as a logical unit.

9. What is an index-by table?

Index-by tables are a data structure declared in a PL/SQL block. It is similar to an array and comprises two components: the index and the data field. The data field is a column of a scalar or record data type, which stores the INDEX BY table elements.

10. How are loops implemented in PL/SQL?

Looping constructs are used to repeat a statement or sequence of statements multiple times. PL/SQL has three looping constructs:

- Basic loops that perform repetitive actions without overall conditions
- FOR loops that perform iterative control of actions based on a count
- WHILE loops that perform iterative control of actions based on a condition

Oracle University and Error : You are not a Valid Partner use only

11. How is branching logic implemented in PL/SQL?

You can change the logical flow of statements within the PL/SQL block with a number of control structures. Branching logic is implemented within PL/SQL by using the conditional IF statement or CASE expressions.

Cursor Basics

12. What is an explicit cursor?

The Oracle server uses work areas, called private SQL areas, to execute SQL statements and to store processing information. You can use PL/SQL cursors to name a private SQL area and access its stored information. Use explicit cursors to individually process each row returned by a multiple-row SELECT statement.

13. Where do you define an explicit cursor?

A cursor is defined in the declarative section.

14. Name the five steps for using an explicit cursor.

Declare, Open, Fetch, Test for existing rows, and Close

15. What is the syntax used to declare a cursor?

CURSOR cursor name IS SELECT statement

16. What does the FOR UPDATE clause do within a cursor definition?

The FOR UPDATE clause locks the rows selected in the SELECT statement definition of the cursor.

17. What command opens an explicit cursor?

```
OPEN cursor name;
```

18. What command closes an explicit cursor?

```
CLOSE cursor name;
```

19. Name five implicit actions that a cursor FOR loop provides.

Declares a record structure to match the select list of the cursor; opens the cursor; fetches from the cursor; exits the loop when the fetch returns no row; and closes the cursor

- 20. Describe what the following cursor attributes do:
 - %ISOPEN: Returns a Boolean value indicating whether the cursor is open
 - %FOUND: Returns a Boolean value indicating whether the last fetch returned a value
 - %NOTFOUND: Returns a Boolean value indicating whether the last fetch did not return a value
 - %ROWCOUNT: Returns an integer indicating the number of rows fetched so far

Exceptions

21. An exception occurs in your PL/SQL block, which is enclosed in another PL/SQL block. What happens to this exception?

Control is passed to the exception handler. If the exception is handled in the inner block, processing continues to the outer block. If the exception is not handled in the inner block, an exception is raised in the outer block and control is passed to the exception handler of the outer block. If neither the inner nor the outer block traps the exception, the program ends unsuccessfully.

22. An exception handler is mandatory within a PL/SQL subprogram. (True/False)

False

23. What syntax do you use in the exception handler area of a subprogram?

EXCEPTION

```
WHEN named_exception THEN
 statement[s];
 WHEN others THEN
 statement[s];
```

END;

24. How do you code for a no DATA FOUND error?

EXCEPTION

```
WHEN no_data_found THEN
 statement[s];
```

END;

25. Name three types of exceptions.

User-defined, Oracle server predefined, and Oracle server non-predefined

- 26. To associate an exception identifier with an Oracle error code, what pragma do you use and where?
 - Use the PRAGMA EXCEPTION_INIT and place the PRAGMA EXCEPTION_INIT in the declarative section.
- 27. How do you explicitly raise an exception?
 - Use the RAISE statement or the RAISE APPLICATION ERROR procedure.
- 28. What types of exceptions are implicitly raised?
 - All Oracle server exceptions (predefined and non-predefined) are automatically raised.
- 29. What does the RAISE APPLICATION ERROR procedure do?
 - It enables you to issue user-defined error messages from subprograms.

Dependencies

- 30. Which objects can a procedure or function directly reference?
 - Table, view, sequence, procedure, function, package specification, object specification, and collection type
- 31. What are the two statuses that a schema object can have and where are they recorded?

 The user_objects dictionary view contains a column called status. Its values are VALID and INVALID.
- 32. The Oracle server automatically recompiles invalid procedures when they are called from the same _____. To avoid compile problems with remote database calls, you can use the _____ model instead of the timestamp model.

Oracle University and Error : You are not a Valid Partner use only

database signature

- 33. Which data dictionary contains information on direct dependencies? user dependencies
- 34. Which script do you run to create the views deptree and ideptree?

The utldtree.sql script

35. What does the deptree_fill procedure do and what are the arguments that you must provide?

The deptree_fill procedure populates the deptree and ideptree views to display a tabular representation of all dependent objects, direct and indirect. You pass the object type, object owner, and object name to the deptree_fill procedure.

Oracle-Supplied Packages

- 36. What does the DBMS OUTPUT package do?
 - The DBMS_OUTPUT package enables you to send messages from stored procedures, packages, and triggers.
- 37. How do you write "This procedure works." from within a PL/SQL program by using DBMS OUTPUT?
 - DBMS OUTPUT.PUT LINE('This procedure works.');
- 38. What does dbms sql do and how does it compare with native dynamic SQL?
 - dbms_sql enables you to embed dynamic data manipulation language (DML), data definition language (DDL), and data control language (DCL) statements within a PL/SQL program. Native dynamic SQL allows you to place dynamic SQL statements directly into PL/SQL blocks. Native dynamic SQL in PL/SQL is easier to use than dbms_sql, requires much less application code, and performs better.

Practices for Lesson 3: Designing PL/SQL Code

Chapter 3

Lesson Overview

In this practice, you determine the output of a PL/SQL code snippet and modify the snippet to improve the performance. Next, you implement subtypes and use cursor variables to pass values to and from a package.

Note: Files used in the practices are found in the /labs folder. Additionally, solution scripts are provided for each question and are located in the /soln folder. Your instructor will provide you with the exact location of these files. Connect as OE to perform the steps.

Practice 3-1: Designing PL/SQL Code

Overview

This practice covers the following topics:

- Determining the output of a PL/SQL block
- Improving the performance of a PL/SQL block
- Implementing subtypes
- Using cursor variables

Use OE connection to complete this practice.

Task

1. Determine the output of the following code snippet given in Task 1 of the lab 03.sql file.

```
SET SERVEROUTPUT ON

BEGIN

UPDATE orders SET order_status = order_status;

FOR v_rec IN ( SELECT order_id FROM orders )

LOOP

IF SQL%ISOPEN THEN

DBMS_OUTPUT.PUT_LINE('TRUE -' || SQL%ROWCOUNT);

ELSE

DBMS_OUTPUT.PUT_LINE('FALSE -' || SQL%ROWCOUNT);

END IF;

END LOOP;

END;

/
```

)racle University and Error : You are not a Valid Partner use only

2. Modify the following code snippet in Task 2 of the lab_03.sql file to make better use of the FOR UPDATE clause and improve the performance of the program.

```
DECLARE

CURSOR cur_update

IS SELECT * FROM customers

WHERE credit_limit < 5000 FOR UPDATE;

BEGIN

FOR v_rec IN cur_update

LOOP

IF v_rec IS NOT NULL

THEN

UPDATE customers

SET credit_limit = credit_limit + 200

WHERE customer_id = v_rec.customer_id;

END IF;

END LOOP;

END;

/
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

- Create a package specification that defines a subtype that can be used for the warranty_period field of the product_information table. Name this package mytypes. The type holds the month and year for a warranty period.
 Create a package named SHOW_DETAILS that contains two subroutines. The first
- 4. Create a package named SHOW_DETAILS that contains two subroutines. The first subroutine should show order details for the given order_id. The second subroutine should show customer details for the given customer_id, including the customer ID, first name, phone numbers, credit limit, and email address. Both subroutines should use the cursor variable to return the necessary details.

Using cursor variables Connect as OE. BEGIN LOOP ELSE

Solution 3-1: Designing PL/SQL Code

This practice covers the following topics:

- Determining the output of a PL/SQL block
- Improving the performance of a PL/SQL block
- Implementing subtypes

Use the OE connection to complete this practice.

Determine the output of the following code snippet in Task 1 of the lab 03.sql file.

```
SET SERVEROUTPUT ON
  UPDATE orders SET order status = order status;
  FOR v rec IN ( SELECT order id FROM orders )
 IF SQL%ISOPEN THEN
 DBMS OUTPUT.PUT LINE('TRUE -' | SQL%ROWCOUNT);
 DBMS OUTPUT.PUT LINE('FALSE -' | SQL%ROWCOUNT);
 END IF;
 END LOOP;
END;
```

Oracle University and Error : You are not a Valid Partner use only

Execute the code from the lab 03.sql file. It will show FALSE - 105 for each row fetched.

```
anonymous block completed
FALSE 105
FALSE 105
FALSE 105
FALSE 105
FALSE 105
```

Modify the following code snippet in Task 2 of the lab 03.sql file to make better use of the FOR UPDATE clause and improve the performance of the program.

```
DECLARE
  CURSOR cur update
 IS SELECT * FROM customers
 WHERE credit limit < 5000 FOR UPDATE;
BEGIN
  FOR v rec IN cur update
 LOOP
 IF v rec IS NOT NULL THEN
 UPDATE customers
 SET credit limit = credit limit + 200
```

```
WHERE customer_id = v_rec.customer_id;
END IF;
END LOOP;
END;
/
```

Modify Task 2 in the lab 03.sql file to add the 'CURRENT OF' clause:

```
DECLARE
 CURSOR cur_update
 IS SELECT * FROM customers
 WHERE credit_limit < 5000 FOR UPDATE;

BEGIN
 FOR v_rec IN cur_update
 LOOP
 UPDATE customers
 SET credit_limit = credit_limit + 200
 WHERE CURRENT OF cur_update;
 END LOOP;

END;
/</pre>
```

Oracle University and Error : You are not a Valid Partner use only

anonymous block completed

Alternatively, you can execute the code from Task 2 of the sol_03.sql file.

3. Create a package specification that defines a subtype that can be used for the warranty_period field of the product_information table. Name this package mytypes. The type holds the month and year for a warranty period.

```
CREATE OR REPLACE PACKAGE mytypes

IS

TYPE typ_warranty

IS RECORD (month POSITIVE, year PLS_INTEGER);

SUBTYPE warranty IS typ_warranty; -- based on RECORD type

END mytypes;

/
```

PACKAGE MYTYPES compiled

Alternatively, you can execute the code from Task 3 of the sol 03.sql file.

4. Create a package named SHOW_DETAILS that contains two subroutines. The first subroutine should show order details for the given order_id. The second subroutine should show customer details for the given customer_id, including the customer ID, first name, phone numbers, credit limit, and email address.

Both the subroutines should use the cursor variable to return the necessary details.

```
CREATE OR REPLACE PACKAGE show_details AS

TYPE rt_order IS REF CURSOR RETURN orders%ROWTYPE;

TYPE typ_cust_rec IS RECORD
 (cust_id NUMBER(6), cust_name VARCHAR2(20),
 custphone customers.phone_numbers%TYPE,
 credit NUMBER(9,2), cust_email VARCHAR2(30));

TYPE rt_cust IS REF CURSOR RETURN typ_cust_rec;

PROCEDURE get_order(p_orderid IN NUMBER, p_cv_order IN OUT rt_order);
```

```
PROCEDURE get cust(p custid IN NUMBER, p cv cust IN OUT
rt_cust);
END show details;
CREATE OR REPLACE PACKAGE BODY show details AS
PROCEDURE get order
  (p orderid IN NUMBER, p cv order IN OUT rt order)
IS
BEGIN
  OPEN p_cv_order FOR
 SELECT * FROM orders
 WHERE order id = p orderid;
-- CLOSE p cv order
END get order;
PROCEDURE get cust
  (p custid IN NUMBER, p cv cust IN OUT rt cust)
IS
BEGIN
  OPEN p cv cust FOR
 SELECT customer id, cust first name, phone numbers,
credit limit,
 cust email FROM customers
 WHERE customer id = p custid;
-- CLOSE p cv cust
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
END get_cust;
END;
/
PACKAGE SHOW_DETAILS compiled
PACKAGE BODY SHOW_DETAILS compiled
```

Alternatively, you can execute the code from Task 4 of the sol_03.sql file.

Practice 3-2: Designing Using the ACCESSIBLE BY Clause

Overview

In this practice, you will learn to use the ACCESSIBLE BY clause.

Use the HR and OE connections as instructed in the task.

Task

1. Examine the code given in Task 1 of practice 3-2 in the lab_03.sql file: Use the HR connection to execute the function TAX.

```
CREATE OR REPLACE FUNCTION TAX(P_AMOUNT IN NUMBER)
RETURN NUMBER
ACCESSIBLE BY (depts,oe.tax_amount)
IS
M NUMBER;
BEGIN
IF P_AMOUNT <8000 THEN
M:=0.08;
ELSIF P_AMOUNT <18000 THEN
M:=0.25;
ELSE
M:=0.31;
END IF;
RETURN P_AMOUNT*M;
END;
/
```

Oracle University and Error : You are not a Valid Partner use only

- 2. Grant privilege to the OE user to execute the function TAX.
- 3. Create the depts procedure, which returns the employee details of the given dept id.
- 4. Create another procedure depts2 and execute as the HR user. Examine the output.
- 5. Create a procedure to execute the TAX function from the OE connection. Observe the output.

You should get an error when you try to access the restricted program unit.

Solution 3-2: Designing Using the ACCESSIBLE BY Clause

In this practice, you will learn to use the ACCESSIBLE BY clause.

Use the HR and OE connections as instructed in the task.

Task

1. Examine the code given in Task 1 of practice 3-2 in the lab_03.sql file: Use the HR connection to execute the function TAX.

```
CREATE OR REPLACE FUNCTION TAX(P_AMOUNT IN NUMBER)
RETURN NUMBER
ACCESSIBLE BY (depts,oe.tax_amount)
IS
M NUMBER;
BEGIN
IF P_AMOUNT <8000 THEN
M:=0.08;
ELSIF P_AMOUNT <18000 THEN
M:=0.25;
ELSE
M:=0.31;
END IF;
RETURN P_AMOUNT*M;
END;
/
```

Dracle University and Error : You are not a Valid Partner use only

FUNCTION TAX compiled

The TAX function uses the ACCESSIBLE BY clause to provide access of the TAX function to the depts procedure owned by HR, and to depts2 owned by the OE user.

2. Grant privilege to the OE user to execute the function TAX.

```
-- Use HR connection

GRANT EXECUTE ON TAX TO OE;

GRANT succeeded.
```

Alternatively, you can run the code from Task 2 of practice 3-2 in sol 03.sql.

Use the HR connection and create the depts procedure, which returns the employee details of the given dept_id.

```
CREATE OR REPLACE PROCEDURE depts (P DEPTNO
EMPLOYEES.DEPARTMENT ID%TYPE
DEFAULT NULL)
IS
CURSOR C EMP(C DEPTNO EMPLOYEES.DEPARTMENT ID%TYPE) IS
SELECT EMPLOYEE ID, LAST NAME, SALARY, MANAGER ID,
 12*SALARY*(1+NVL(COMMISSION PCT,0)) ANN SAL
FROM EMPLOYEES WHERE DEPARTMENT ID=NVL(C DEPTNO, DEPARTMENT ID);
R C EMP%ROWTYPE;
SUMMARY NUMBER;
V DEPT NAME DEPARTMENTS.DEPARTMENT NAME%TYPE;
MANAGER NAME EMPLOYEES.LAST NAME%TYPE;
BEGIN
SUMMARY:=0;
DBMS OUTPUT. ENABLE (100000);
SELECT DEPARTMENT NAME INTO V DEPT NAME
FROM DEPARTMENTS WHERE DEPARTMENT ID=P DEPTNO;
DBMS_OUTPUT.PUT_LINE('Employees of '||V_DEPT_NAME||chr(10));
OPEN C EMP(P DEPTNO);
LOOP
  FETCH C EMP INTO R ;
  EXIT WHEN C EMP%NOTFOUND;
  SUMMARY:=SUMMARY+R.SALARY;
  IF R.MANAGER ID IS NOT NULL THEN
  SELECT LAST NAME INTO MANAGER_NAME FROM EMPLOYEES
  WHERE EMPLOYEE ID=R.MANAGER ID;
  ELSE
  MANAGER NAME:='NO';
  END IF;
  DBMS OUTPUT.PUT LINE(C EMP%ROWCOUNT||'. EMPLOYEE:='||rpad
```

)racle University and Error : You are not a Valid Partner use only

```
(R.LAST NAME, 20, ' ') | |
  ' SALARY: '||R.SALARY||' Monthly tax : '||tax(r.salary)||
  ' MANAGER: '||R.MANAGER ID||', '|| MANAGER NAME||'
ANNUL SALARY: ' | |
R.ANN SAL);
END LOOP;
DBMS OUTPUT.PUT LINE(CHR(10) | | 'DEPARTMENT: ' | | P DEPTNO | | '
' | C EMP
%ROWCOUNT
 | | ' TOTAL SALARIES: ' | SUMMARY);
CLOSE C EMP;
EXCEPTION
WHEN no data found THEN
DBMS OUTPUT.PUT_LINE('No department !');
END depts;
SET SERVEROUTPUT ON;
EXEC depts(&P DEPT NO);
```

```
old:EXEC depts(&P_DEPT_N0)
new:EXEC depts(90)
anonymous block completed
Employees of Executive

1. EMPLOYEE:=King SALARY:24000 Monthly tax :7440 MANAGER:, NO ANNUL_SALARY:288000
2. EMPLOYEE:=Kochhar SALARY:17000 Monthly tax :4250 MANAGER:100, King ANNUL_SALARY:204000
3. EMPLOYEE:=De Haan SALARY:17000 Monthly tax :4250 MANAGER:100, King ANNUL_SALARY:204000
DEPARTMENT: 90 3 TOTAL SALARIES: 58000
```

Alternatively, you can run the solution from Task 3 of practice 3-2 in sol 03.sql.

4. Create another procedure depts2 and execute as the HR user. Examine the output.

```
CREATE OR REPLACE PROCEDURE depts2(p_deptno
  employees.department_id%type:=90)
AUTHID CURRENT_USER IS

v_max_sal NUMBER;
BEGIN
SELECT max(tax(salary)) INTO v_max_sal
FROM EMPLOYEES
WHERE department_id=p_deptno;
DBMS_OUTPUT.PUT_LINE
('The Maximum Tax Value In Department('||P_DEPTNO||') Is:
'||V_MAX_SAL);
END depts2;
//
```

When the HR user wants to create a depts2 procedure with the above-mentioned code, Oracle produces an error message as shown below.

Oracle University and Error : You are not a Valid Partner use only

This is because, the depts2 procedure was not entitled to refer to the TAX function.

```
Error(17,14): PLS-00904: insufficient privilege to access object TAX
```

Alternatively, you can run the solution from Task 4 of practice 3-2 in sol 03.sql.

5. Create a procedure to execute the TAX function from the OE connection. Observe the output:

Use the OE connection.

```
create or replace PROCEDURE OE.tax_amount(P_AMOUNT NUMBER)
authid current_user is
v_tax number;
begin
select hr.tax(p_amount) into v_tax
from dual;

dbms_output.put_line
('The tax value ('||p_amount||') is: '||v_tax);
end tax_amount;
/
SET SERVEROUTPUT ON;
EXEC TAX_AMOUNT(&P_AMOUNT);
//
```

```
Error starting at line: 138 in command -
EXEC TAX_AMOUNT(&P_AMOUNT)
Error report -
ORA-06552: PL/SQL: Statement ignored
ORA-06553: PLS-904: insufficient privilege to access object TAX
ORA-06512: at "OE.TAX_AMOUNT", line 5
ORA-06512: at line 1
O6552. O0000 - "PL/SQL: %s"
*Cause:
*Action:
```

You will get an error when you try to access the restricted program unit.

Alternatively, you can run the solution from Task 5 of practice 3-2 in $sol_03.sql$.

Practices for Lesson 4: Overview of Collections

Chapter 4

Practices for Lesson 4: Overview

Lesson Overview

In this practice, you analyze collections for common errors, and create a collection. Use the OE schema for this practice.

Practice 4-1: Analyzing Collections

Overview

In this practice, you create a nested table collection and use PL/SQL code to manipulate the collection.

Use the OE connection for this practice.

Task

1. Examine the following definitions. Run task 1 of the lab_04.sql script to create these objects.

```
CREATE TYPE typ item AS OBJECT --create object
 (prodid NUMBER(5),
 price
 NUMBER (7,2)
CREATE TYPE typ_item_nst -- define nested table type
  AS TABLE OF typ item
CREATE TABLE pOrder ( -- create database table
 ordid
 NUMBER (5),
 supplier
 NUMBER (5),
 requester NUMBER(4),
 ordered
 DATE,
 items
 typ item nst)
 NESTED TABLE items STORE AS item stor tab
```

Vacle University and Error: You are not a Valid Partner use only

2. The following code generates an error. Run task 2 of the <code>lab_04.sql</code> script to generate and view the error.

```
BEGIN

-- Insert an order

INSERT INTO pOrder

(ordid, supplier, requester, ordered, items)

VALUES (1000, 12345, 9876, SYSDATE, NULL);

-- insert the items for the order created

INSERT INTO TABLE (SELECT items

FROM pOrder

WHERE ordid = 1000)

VALUES(typ_item(99, 129.00));

END;

/
```

- a. Why does the error occur?
- b. How can you fix the error?

Oracle University and Error : You are not a Valid Partner use only

3. Examine the following code, which produces an error. Which line causes the error, and how do you fix it?

Note: You can run task 3 of the lab 04.sql script to view the error output.

```
DECLARE
  TYPE credit card typ
  IS VARRAY(100) OF VARCHAR2(30);
  v mc
 credit_card_typ := credit_card_typ();
  v_visa credit_card_typ := credit_card_typ();
 credit card typ;
  v am
  v_disc credit_card_typ := credit_card_typ();
 credit_card_typ := credit_card_typ();
BEGIN
  v mc.EXTEND;
  v_visa.EXTEND;
  v_am.EXTEND;
  v disc.EXTEND;
  v dc.EXTEND;
END;
```

Solution 4-1: Analyzing Collections

In this practice, you create a nested table collection and use PL/SQL code to manipulate the collection.

Use the OE connection to complete the practice.

1. Examine the following definitions. Run task 1 of the lab_04.sql script to create these objects.

```
CREATE TYPE typ_item AS OBJECT
 --create object
 (prodid NUMBER(5),
  price
 NUMBER (7,2)
CREATE TYPE typ_item_nst -- define nested table type
 AS TABLE OF typ_item
CREATE TABLE pOrder ( -- create database table
 ordid
 NUMBER (5),
 supplier
 NUMBER (5),
 requester NUMBER(4),
 ordered
 DATE,
 items
 typ item nst)
 NESTED TABLE items STORE AS item stor tab
```

```
table PORDER dropped.
table PORDER created.
```

Note: The drop command will throw an error if the table porder does not exist.

2. The following code generates an error. Run task 2 of the lab_04.sql script to generate and view the error.

```
Error report -
ORA-22908: reference to NULL table value
ORA-06512: at line 7
22908. 00000 - "reference to NULL table value"
*Cause:
 The evaluation of the THE subquery or nested table column
 resulted in a NULL value implying a NULL table instance.
 The THE subquery or nested table column must identify a
 single non-NULL table instance.
*Action:
 Ensure that the evaluation of the THE subguery or nested table
 column results in a single non-null table instance. If happening
 in the context of an insert statement where the THE subquery is
 the target of an insert, then ensure that an empty nested table
 instance is created by updating the nested table column of the
 parent table's row specifying an empty nested table constructor.
```

a. Why does the error occur?

The error "ORA-22908: reference to NULL table value" results from setting the table columns to NULL.

b. How can you fix the error?

You should always use a nested table's default constructor to initialize it:

```
TRUNCATE TABLE pOrder;
-- A better approach is to avoid setting the table
-- column to NULL, and instead, use a nested table's
-- default constructor to initialize
BEGIN
  -- Insert an order
  INSERT INTO porder
 (ordid, supplier, requester, ordered, items)
 VALUES (1000, 12345, 9876, SYSDATE,
 typ item nst(typ item(99, 129.00)));
END;
BEGIN
  -- Insert an order
  INSERT INTO porder
 (ordid, supplier, requester, ordered, items)
 VALUES (1000, 12345, 9876, SYSDATE, null);
  -- Once the nested table is set to null, use the update
  -- update statement
  UPDATE pOrder
 SET items = typ item nst(typ item(99, 129.00))
 WHERE ordid = 1000;
END;
```

```
table PORDER truncated.
anonymous block completed
anonymous block completed
```

Alternatively, run the code from task 2 of sol 04.sql.

3. Examine the following code. This code produces an error. Which line causes the error, and how do you fix it?

Note: You can run task 3 of the lab 04.sql script to view the error output.

```
DECLARE
  TYPE credit_card_typ
  IS VARRAY(100) OF VARCHAR2(30);
 credit card typ := credit card typ();
  v mc
  v visa credit card typ := credit card typ();
 credit card typ;
  v_disc credit_card_typ := credit_card_typ();
 credit_card_typ := credit_card_typ();
BEGIN
  v mc.EXTEND;
  v visa.EXTEND;
  v am.EXTEND;
  v disc.EXTEND;
  v dc.EXTEND;
END;
```

Oracle University and Error : You are not a Valid Partner use only

```
Error report -

ORA-06531: Reference to uninitialized collection

ORA-06512: at line 14

O6531. 00000 - "Reference to uninitialized collection"

*Cause: An element or member function of a nested table or varray was referenced (where an initialized collection is needed) without the collection having been initialized.

*Action: Initialize the collection with an appropriate constructor or whole-object assignment.
```

This causes an ORA-06531: Reference to uninitialized collection error. To fix it, initialize the v_{am} variable by using the same technique as the others:

```
DECLARE
  TYPE credit_card_typ
  IS VARRAY(100) OF VARCHAR2(30);

v_mc credit_card_typ := credit_card_typ();
  v_visa credit_card_typ := credit_card_typ();
  v_am credit_card_typ := credit_card_typ();
  v_disc credit_card_typ := credit_card_typ();
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
v_dc credit_card_typ := credit_card_typ();

BEGIN
 v_mc.EXTEND;
 v_visa.EXTEND;
 v_am.EXTEND;
 v_disc.EXTEND;
 v_dc.EXTEND;
 pydc.EXTEND;
 anonymous block completed
```

Alternatively, run the code from task 3 of sol_04.sql.

Practices for Lesson 5: Using Collections

Chapter 5

Practices for Lesson 5: Overview Lesson Overview In this practice, you write a PL/SQL package to manipulate the collection. Use the OE schema for this practice.

Oracle University and Error : You are not a Valid Partner use only

Practice 5-1: Using Collections

Overview

In this practice, you use PL/SQL code to manipulate the collection.

Assumptions

Practice 04 is completed.

Task

Implement a nested table column in the CUSTOMERS table and write PL/SQL code to manipulate the nested table.

Use the OE schema to complete the tasks.

- 1. Create a nested table to hold credit card information.
 - a. Create an object type called typ_cr_card. It should have the following specification:

```
card_type VARCHAR2(25)
card_num NUMBER
```

- b. Create a nested table type called typ_cr_card_nst, which is a table of typ_cr_card.
- c. Add a column called <code>credit_cards</code> to the <code>CUSTOMERS</code> table. Make this column a nested table of type <code>typ_cr_card_nst</code>. You can use the following syntax:

```
ALTER TABLE customers ADD

(credit_cards typ_cr_card_nst)

NESTED TABLE credit_cards STORE AS c_c_store_tab;
```

Oracle University and Error : You are not a Valid Partner use only

- 2. Create a PL/SQL package that manipulates the <code>credit_cards</code> column in the <code>CUSTOMERS</code> table.
 - a. Open the lab_05.sql file. It contains the package specification and part of the package body. Examine task 2 of lab_05.sql.
 - b. Complete the following code so that the package:
 - Inserts credit card information (the credit card name and number for a specific customer)
 - Displays credit card information in an unnested format

```
CREATE OR REPLACE PACKAGE credit_card_pkg

IS

PROCEDURE update_card_info

(p_cust_id NUMBER, p_card_type VARCHAR2, p_card_no
VARCHAR2);

PROCEDURE display_card_info

(p_cust_id NUMBER);

END credit_card_pkg; -- package spec

/

CREATE OR REPLACE PACKAGE BODY credit_card_pkg
IS
```

```
PROCEDURE update card info
 (p_cust_id NUMBER, p_card_type VARCHAR2, p_card_no VARCHAR2)
  IS
 v card info typ cr card nst;
 i INTEGER;
  BEGIN
 SELECT credit cards
 INTO v_card_info
 FROM customers
 WHERE customer_id = p_cust_id;
 IF v_card_info.EXISTS(1) THEN
 -- cards exist, add more
 -- fill in code here
 ELSE -- no cards for this customer, construct one
 -- fill in code here
 END IF;
  END update_card_info;
  PROCEDURE display card info
 (p cust id NUMBER)
  IS
 v_card_info typ_cr_card_nst;
 i INTEGER;
  BEGIN
 SELECT credit cards
 INTO v card info
 FROM customers
 WHERE customer_id = p_cust_id;
 -- fill in code here to display the nested table
 -- contents
  END display_card_info;
END credit card pkg; -- package body
```

3. Test your package with the following statements and compare the output:

Alternatively, you can execute the code of task 3 from lab 05.sql.

4. Write a SELECT statement against the <code>credit_cards</code> column to unnest the data. Use the TABLE expression. Use SQL*Plus.

For example, if the SELECT statement returns:

```
SELECT credit_cards
FROM customers
WHERE customer_id = 120;

CREDIT_CARDS(CARD_TYPE, CARD_NUM)

TYP_CR_CARD_NST(TYP_CR_CARD('Visa', 11111111), TYP_CR_CARD('MC', 2323232323), TYP_CR_CARD('DC', 44444444))
```

Rewrite it using the TABLE expression so that the results look like the following:

Alternatively, you can execute the code of task 4 from lab 05.sql.

In this practice, you use PL/SQL code to manipulate the collection.

- 1. Create a nested table to hold credit card information.
 - a. Create an object type called typ_cr_card. It should have the following specification:

```
card_type VARCHAR2(25)
card_num NUMBER
```

```
CREATE TYPE typ_cr_card AS OBJECT --create object (card_type VARCHAR2(25), card_num NUMBER);
```

b. Create a nested table type called typ_cr_card_nst, which is a table of typ_cr_card.

```
CREATE TYPE typ_cr_card_nst -- define nested table type

AS TABLE OF typ_cr_card;
/
```

```
TYPE TYP_CR_CARD compiled
TYPE TYP_CR_CARD_NST compiled
```

Add a column called credit cards to the CUSTOMERS table.

Make this column a nested table of type typ cr card nst.

You can use the following syntax:

```
ALTER TABLE customers ADD

credit_cards typ_cr_card_nst

NESTED TABLE credit_cards STORE AS c_c_store_tab;
```

Oracle University and Error : You are not a Valid Partner use only

Alternatively, you can run the solution of 1_a, 1_b, and 1_c from sol 05.sql.

- 2. Create a PL/SQL package that manipulates the <code>credit_cards</code> column in the <code>CUSTOMERS</code> table.
 - a. Open the lab_05.sql file. It contains the package specification and part of the package body.
 - b. Here is the complete code of the package that inserts the credit card information and displays the credit card information in an unnested format

```
CREATE OR REPLACE PACKAGE credit_card_pkg

IS

PROCEDURE update_card_info

(p_cust_id NUMBER, p_card_type VARCHAR2, p_card_no
VARCHAR2);

PROCEDURE display_card_info

(p_cust_id NUMBER);

END credit_card_pkg; -- package spec

/

CREATE OR REPLACE PACKAGE BODY credit_card_pkg
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
IS
  PROCEDURE update card info
 (p cust id NUMBER, p card type VARCHAR2, p card no VARCHAR2)
  IS
 v_card_info typ_cr_card_nst;
 i INTEGER;
 BEGIN
 SELECT credit cards
 INTO v card info
 FROM customers
 WHERE customer_id = p_cust_id;
 IF v card info.EXISTS(1) THEN -- cards exist, add more
 i := v card info.LAST;
 v card info.EXTEND(1);
 v card_info(i+1) := typ_cr_card(p_card_type, p_card_no);
 UPDATE customers
 SET credit cards = v card info
 WHERE customer id = p cust id;
 -- no cards for this customer yet, construct one
 UPDATE customers
 SET credit_cards = typ_cr_card_nst
 (typ_cr_card(p_card_type, p_card_no))
 WHERE customer_id = p_cust_id;
 END IF;
  END update card info;
  PROCEDURE display_card_info
 (p cust id NUMBER)
  IS
 v card info typ cr card nst;
 i INTEGER;
  BEGIN
 SELECT credit cards
 INTO v card info
 FROM customers
 WHERE customer_id = p_cust_id;
 IF v card info.EXISTS(1) THEN
 FOR idx IN v_card_info.FIRST..v_card_info.LAST LOOP
 DBMS OUTPUT.PUT('Card Type: ' |
v_card_info(idx).card_type
```

```
DBMS_OUTPUT.PUT_LINE('/ Card No: ' || v_card_info(idx).card_num );

END LOOP;

ELSE

DBMS_OUTPUT.PUT_LINE('Customer has no credit cards.');

END IF;

END display_card_info;

END credit_card_pkg; -- package body
/
```

PACKAGE CREDIT_CARD_PKG compiled PACKAGE BODY CREDIT_CARD_PKG compiled

Alternatively, you can execute the solution of task 2 from sol 05.sql.

3. Test your package with the following statements and compare the output:

```
EXECUTE credit card pkg.display card info(120)
Customer has no credit cards.
PL/SQL procedure successfully completed.
EXECUTE credit card pkg.update card info
 (120, 'Visa', 11111111)
PL/SQL procedure successfully completed.
SELECT credit cards
FROM
 customers
WHERE customer_id = 120;
CREDIT_CARDS (CARD_TYPE, CARD_NUM)
TYP CR CARD NST(TYP CR CARD('Visa', 11111111))
EXECUTE credit card pkg.display card info(120)
Card Type: Visa / Card No: 11111111
PL/SQL procedure successfully completed.
EXECUTE credit card pkg.update card info
 (120, 'MC', 2323232323)
PL/SQL procedure successfully completed.
EXECUTE credit card pkg.update card info
 (120, 'DC', 4444444)
PL/SQL procedure successfully completed.
EXECUTE credit_card_pkg.display_card_info(120)
```

Alternatively, you can execute the code of task 3 from lab 05.sql.

4. Write a SELECT statement against the credit_cards column to unnest the data. Use the TABLE expression. Use SQL*Plus.

For example, if the SELECT statement returns:

```
SELECT credit_cards
FROM customers
WHERE customer_id = 120;

CREDIT_CARDS(CARD_TYPE, CARD_NUM)

TYP_CR_CARD_NST(TYP_CR_CARD('Visa', 11111111), TYP_CR_CARD('MC', 2323232323), TYP_CR_CARD('DC', 4444444))
```

Rewrite it using the TABLE expression so that the results look like the following:

```
-- Use the table expression so that the result is:

CUSTOMER_ID CUST_LAST_NAME CARD_TYPE CARD_NUM

120 Higgins Visa 11111111
120 Higgins MC 2323232323
120 Higgins DC 4444444
```

```
SELECT c1.customer_id, c1.cust_last_name, c2.*
FROM customers c1, TABLE(c1.credit_cards) c2
WHERE customer_id = 120;
```

)racle University and Error : You are not a Valid Partner use only

Alternatively, you can execute the code of task 4 from lab 05.sql.

Practices for Lesson 6: Manipulating Large Objects

Chapter 6

Practices for Lesson 6: Overview

Lesson Overview

This practice covers the following topics:

- Creating object types of the CLOB and BLOB data types
- Creating a table with the LOB data types as columns
- Using the DBMS LOB package to populate and interact with the LOB data
- Setting up the environment for LOBs

Practice 6-1: Working with LOBS

Overview

In this practice, you create a table with both BLOB and CLOB columns. Then, you use the DBMS LOB package to populate the table and manipulate the data.

Use the OE connection to complete this practice.

Task

1. Create a table called PERSONNEL. The table should contain the following attributes and data types:

Column Name	Data Type	Length
ID	NUMBER	6
LAST_NAME	VARCHAR2	35
REVIEW	CLOB	N/A
PICTURE	BLOB	N/A

- 2. Insert two rows into the PERSONNEL table, one each for employee 2034 (whose last name is Allen) and employee 2035 (whose last name is Bond). Use the empty function for the CLOB, and provide NULL as the value for the BLOB.
- 3. Examine and execute the /home/oracle/labs/labs/lab_06.sql script. The script creates a table named REVIEW_TABLE. This table contains the annual review information for each employee. The script also contains two statements to insert review details about two employees.

Oracle University and Error : You are not a Valid Partner use only

- 4. Update the PERSONNEL table.
 - a. Populate the CLOB for the first row by using this subquery in an UPDATE statement:

```
SELECT ann_review
FROM review_table
WHERE employee_id = 2034;
```

b. Populate the CLOB for the second row by using PL/SQL and the DBMS_LOB package. Use the following SELECT statement to provide a value for the LOB locator:

```
SELECT ann_review
FROM review_table
WHERE employee id = 2035;
```

- 5. Create a procedure that adds a locator to a binary file in the PICTURE column of the PRODUCT_INFORMATION table. The binary file is a picture of the product. The image files are named after the product IDs. You must load an image file locator into all rows in the Printers category (CATEGORY_ID = 12) in the PRODUCT_INFORMATION table.
 - a. Create a DIRECTORY object called PRODUCT_PIC that references the location of the binary. These files are available in the /home/oracle/Labs/DATA FILES/PRODUCT PIC folder.
 - b. Add the image column to the PRODUCT INFORMATION table.

- c. Create a PL/SQL procedure called <code>load_product_image</code> that uses <code>DBMS_LOB.FILEEXISTS</code> to test whether the product picture file exists. If the file exists, set the <code>BFILE</code> locator for the file in the <code>PICTURE</code> column; otherwise, display a message that the file does not exist. Use the <code>DBMS_OUTPUT</code> package to report file size information about each image associated with the <code>PICTURE</code> column.
- d. Invoke the procedure by passing the name of the PRODUCT_PIC directory object as a string literal parameter value.
- e. Check the LOB space usage of the PRODUCT_INFORMATION table. Use the /home/oracle/labs/labs/lab_06.sql file to create the procedure and execute it.

Solution 6-1: Working with LOBS

In this practice, you create a table with both BLOB and CLOB columns. Then, you use the DBMS_LOB package to populate the table and manipulate the data.

Use your ○E connection.

1. Create a table called PERSONNEL. The table should contain the following attributes and data types:

Column Name	Data Type	Length
ID	NUMBER	6
LAST_NAME	VARCHAR2	35
REVIEW	CLOB	N/A
PICTURE	BLOB	N/A

```
DROP TABLE personnel
/
CREATE TABLE personnel
(id NUMBER(6) constraint personnel_id_pk PRIMARY KEY,
last_name VARCHAR2(35),
review CLOB,
picture BLOB);
```

```
table PERSONNEL dropped.
table PERSONNEL created.
```

The drop command would return an error if the PERSONNEL table is not already created.

Alternatively, you can run the solution for task 1 from sol_06.sql.

2. Insert two rows into the PERSONNEL table, one each for employee 2034 (whose last name is Allen) and employee 2035 (whose last name is Bond). Use the empty function for the CLOB, and provide NULL as the value for the BLOB.

```
INSERT INTO personnel
VALUES (2034, 'Allen', empty_clob(), NULL);

INSERT INTO personnel
VALUES (2035, 'Bond', empty_clob(), NULL);
1 rows inserted
```

```
1 rows inserted.
1 rows inserted.
```

Alternatively, you can run the solution for task 2 from sol 06.sql.

3. Examine and execute task 3 located in the /home/oracle/labs/labs/lab_06.sql script. The script creates a table named REVIEW_TABLE. This table contains annual review information for each employee. The script also contains two statements to insert review details for two employees.

```
CREATE TABLE review_table (
employee_id number,
ann_review VARCHAR2(2000));

INSERT INTO review_table
VALUES (2034,
 'Very good performance this year. '||
 'Recommended to increase salary by $500');

INSERT INTO review_table
VALUES (2035,
 'Excellent performance this year. '||
 'Recommended to increase salary by $1000');

COMMIT;
```

```
table REVIEW_TABLE created.
1 rows inserted.
1 rows inserted.
committed.
```

- 4. Update the PERSONNEL table.
 - a. Populate the CLOB for the first row by using the following subquery in an UPDATE statement:

```
SELECT ann_review
FROM review_table
WHERE employee_id = 2034;
```

```
$\iiii ANN_REVIEW

1 Very good performance this year. Recommended to increase salary by $500

1 rows updated.
```

b. Populate the CLOB for the second row by using PL/SQL and the DBMS_LOB package. Use the following SELECT statement to provide a value for the LOB locator:

```
SELECT ann_review
```

```
FROM review_table
WHERE employee_id = 2035;
```

```
ANN_REVIEW

1 Excellent performance this year. Recommended to increase salary by $1000

1 rows updated.
```

Alternatively, you can run the solution for task 4_a, 4_b from sol 06.sql.

- 5. Create a procedure that adds a locator to a binary file to the PICTURE column of the PRODUCT_INFORMATION table. The binary file is a picture of the product. The image files are named after the product IDs. You must load an image file locator into all rows in the Printers category (CATEGORY_ID = 12) in the PRODUCT_INFORMATION table.
 - a. Create a DIRECTORY object called PRODUCT_PIC that references the location of the binary file. These files are available in the

 $/ \verb|home/oracle/labs/DATA_FILES/PRODUCT_PIC folder|.$

```
CREATE OR REPLACE DIRECTORY product_pic AS
'/home/oracle/labs/DATA_FILES/PRODUCT_PIC';
GRANT READ on DIRECTORY product_pic TO OE;

directory PRODUCT_PIC created.
Grant succeeded.
```

Oracle University and Error : You are not a Valid Partner use only

b. Add the image column to the PRODUCT INFORMATION table by using:

```
ALTER TABLE product_information ADD (picture BFILE);

table PRODUCT_INFORMATION altered.
```

c. Create a PL/SQL procedure called <code>load_product_image</code> that uses <code>DBMS_LOB.FILEEXISTS</code> to test whether the product picture file exists. If the file exists, set the BFILE locator for the file in the <code>PICTURE</code> column; otherwise, display a message that the file does not exist. Use the <code>DBMS_OUTPUT</code> package to report file size information for each image associated with the <code>PICTURE</code> column.

(Alternatively, use the code snippet contained in task 5c of the $lab_06.sql$ file.)

```
SELECT product id
 FROM product information
 WHERE category id = 12
 FOR UPDATE;
BEGIN
  DBMS OUTPUT.PUT LINE('LOADING LOCATORS TO IMAGES...');
  FOR rec IN product csr
  LOOP
 v filename := rec.product id | '.gif';
 v file := BFILENAME(p dir, v filename);
 v_file_exists := (DBMS_LOB.FILEEXISTS(v file) = 1);
 IF v file exists THEN
 DBMS LOB.FILEOPEN(v file);
 UPDATE product information
 SET picture = v file
 WHERE CURRENT OF product csr;
 DBMS OUTPUT.PUT LINE('Set Locator to file: '|| v filename
 DBMS LOB.FILECLOSE(v file);
 v rec number := product csr%ROWCOUNT;
 ELSE
 DBMS_OUTPUT.PUT_LINE('File ' | v_filename | |
 ' does not exist');
 END IF;
  END LOOP;
  DBMS OUTPUT.PUT LINE ('TOTAL FILES UPDATED: ' ||
 v rec number);
  EXCEPTION
 WHEN OTHERS THEN
 DBMS LOB.FILECLOSE(v file);
 DBMS OUTPUT.PUT LINE('Error: '|| to char(SQLCODE) ||
 SQLERRM);
END load product image;
```

PROCEDURE LOAD_PRODUCT_IMAGE compiled

d. Invoke the procedure by passing the name of the PRODUCT_PIC directory object as a string literal parameter value.

```
SET SERVEROUTPUT ON

EXECUTE load product image('PRODUCT PIC');
```

```
LOADING LOCATORS TO IMAGES...
Set Locator to file: 1797.gif Size: 7888
Set Locator to file: 2459.gif Size: 9587
Set Locator to file: 3127.gif Size: 9587
Set Locator to file: 1782.gif Size: 7888
Set Locator to file: 2430.gif Size: 7462
Set Locator to file: 1792.gif Size: 7462
Set Locator to file: 1791.gif Size: 7462
Set Locator to file: 2302.gif Size: 7462
Set Locator to file: 2453.gif Size: 9587
TOTAL FILES UPDATED: 9
```

Alternatively, you can run the code for the solutions 5_a, 5_b, 5_c, 5_d from sol 06.sql.

e. Check the LOB space usage of the PRODUCT_INFORMATION table. Use the /home/oracle/labs/labs/lab_06.sql file to create the procedure and execute it.

```
CREATE OR REPLACE PROCEDURE check space
IS
  1 fs1 bytes NUMBER;
  1 fs2 bytes NUMBER;
  1 fs3 bytes NUMBER;
  1 fs4 bytes NUMBER;
  l_fs1_blocks NUMBER;
  1 fs2 blocks NUMBER;
  1 fs3 blocks NUMBER;
  1 fs4 blocks NUMBER;
  1 full bytes NUMBER;
  1 full blocks NUMBER;
  1 unformatted bytes NUMBER;
  l unformatted blocks NUMBER;
BEGIN
  DBMS SPACE.SPACE USAGE (
 segment owner
 => 'OE',
 segment name
 => 'PRODUCT INFORMATION',
 segment type
 => 'TABLE',
 fs1 bytes
 => 1 fs1 bytes,
 fs1 blocks
 => l fs1 blocks,
 fs2 bytes
 => 1 fs2 bytes,
 fs2 blocks
 => 1 fs2 blocks,
 fs3 bytes
 => 1 fs3 bytes,
 fs3 blocks
 => 1 fs3 blocks,
 fs4 bytes
 => 1 fs4 bytes,
 fs4 blocks
 => 1 fs4 blocks,
 => 1 full bytes,
 full bytes
 full blocks
 => 1 full blocks,
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
unformatted blocks => 1 unformatted blocks,
 unformatted bytes => 1 unformatted bytes
 );
  DBMS OUTPUT. ENABLE;
 DBMS OUTPUT.PUT LINE(' FS1 Blocks = '||1 fs1 blocks||'
 Bytes = ||l_fs1_bytes|;
 DBMS OUTPUT.PUT LINE(' FS2 Blocks = '||1 fs2 blocks||'
 Bytes = | | | 1 \text{ fs2 bytes} |;
  DBMS OUTPUT.PUT LINE(' FS3 Blocks = '||1 fs3 blocks||'
 Bytes = '||1_fs3_bytes|;
 DBMS OUTPUT.PUT LINE(' FS4 Blocks = '||1 fs4 blocks||'
 Bytes = | | | 1 \text{ fs4 bytes} |;
  DBMS OUTPUT.PUT LINE('Full Blocks = '||1 full blocks||'
 Bytes = '||1 full bytes);
  DBMS OUTPUT.PUT LINE('==========;');
  DBMS OUTPUT.PUT LINE('Total Blocks =
 '||to char(l fs1 blocks + l fs2 blocks +
 1 fs3 blocks + 1 fs4 blocks + 1 full blocks) | |
 Total Bytes = '|| to char(l fs1 bytes + l fs2 bytes
 + 1 fs3 bytes + 1 fs4 bytes + 1 full bytes));
END;
```

set serveroutput on
execute check space;

```
PROCEDURE CHECK_SPACE compiled
anonymous block completed
FS1 Blocks = 0
Bytes = 0
FS2 Blocks = 0
Bytes = 0
FS3 Blocks = 0
Bytes = 0
FS4 Blocks = 4
Bytes = 32768
Full Blocks = 9
Bytes = 73728

Total Blocks = 1
Total Bytes = 106496
```

Practices for Lesson 7: Using Advanced Interface Methods

Chapter 7

Practices for Lesson 7: Overview

Lesson Overview

In this practice, you write two PL/SQL programs: One program calls an external C routine, and the other calls a Java routine.

Practice 7-1: Using Advanced Interface Methods

Overview

In this practice, you will execute programs to interact with C routines and Java code. Use the OE connection.

Task

An external C routine definition is created for you. The .c file is stored in the /home/oracle/labs/labs directory. This function returns the tax amount based on the total sales figure that is passed to the function as a parameter. The .c file is named calc_tax.c. The function is defined as:

```
#include <ctype.h>
int calc_tax(int n)
{
int tax;
tax = (n*8)/100;
return(tax);
}
```

- 1. A shared library file called calc_tax.so was created for you. Copy the file from the /home/oracle/labs/labs directory into your /u01/app/oracle/product/12.1.0/dbhome 1/bin directory.
- 2. Connect to the sys connection, and create the alias library object. Name the library object c_code and define its path as:

```
CREATE OR REPLACE LIBRARY c_code

AS '/u01/app/oracle/product/12.1.0/dbhome_1/bin/calc_tax.so';
/
```

Oracle University and Error : You are not a Valid Partner use only

3. Grant the execute privilege on the library to the OE user by executing the following command:

```
GRANT EXECUTE ON c_code TO OE;
```

- 4. Publish the external C routine. As the OE user, create a function named call_c. This function has one numeric parameter and it returns a binary integer. Identify the AS LANGUAGE, LIBRARY, and NAME clauses of the function.
- 5. Create a procedure to call the <code>call_c</code> function that was created in the previous step.

 Name this procedure <code>C_OUTPUT</code>. It has one numeric parameter. Include a

 <code>DBMS_OUTPUT.PUT_LINE</code> statement so that you can view the results returned from your C function.
- 6. Set the SERVEROUTPUT ON and execute the C OUTPUT procedure.

Calling Java from PL/SQL

A Java method definition is created for you. The method accepts a 16-digit credit card number as the argument and returns the formatted credit card number (4 digits followed by a space). The name of the .class file is FormatCreditCardNo.class. The method is defined as:

```
public class FormatCreditCardNo
public static final void formatCard(String[] cardno)
int count=0, space=0;
String oldcc=cardno[0];
String[] newcc= {""};
while (count<16)
newcc[0]+= oldcc.charAt(count);
space++;
if (space == 4)
{ newcc[0]+=" "; space=0;
count++;
cardno[0] = newcc [0];
```

Oracle University and Error : You are not a Valid Partner use only

- 7. Load the . java source file.
- Publish the Java class method by defining a PL/SQL procedure named CCFORMAT. This procedure accepts one IN OUT parameter.

Use the following definition for the NAME parameter:

```
NAME 'FormatCreditCardNo.formatCard(java.lang.String[])';
```

Execute the Java class method. Define one SQL*Plus or Oracle SQL Developer variable. initialize it, and use the EXECUTE command to execute the CCFORMAT procedure. Your output should match the PRINT output as shown here:

```
VARIABLE x VARCHAR2(20)
EXECUTE :x := '1234567887654321'
EXECUTE ccformat(:x)
PRINT x
```

```
anonymous block completed
anonymous block completed
Χ
1234 5678 8765 4321 1234 5678 1234 5678
```

Solution 7-1: Using Advanced Interface Methods

In this practice, you will execute programs to interact with C routines and Java code. Use the $\odot E$ connection.

Using External C Routines

An external C routine definition is created for you. The <code>.c</code> file is stored in the <code>/home/oracle/labs/labs</code> directory. This function returns the tax amount based on the total sales figure that is passed to the function as a parameter. The <code>.c</code> file is named <code>calc_tax.c</code>. The function is defined as:

```
#include <ctype.h>
int calc_tax(int n)
{

int tax;


tax = (n*8)/100;

return(tax);
}
```


Oracle University and Error : You are not a Valid Partner use only

1. A shared library file called calc_tax.so was created for you. Copy the file from the /home/oracle/labs/labs directory into your /u01/app/oracle/product/12.1.0/dbhome 1/bin directory.

Open the /home/oracle/labs/labs directory. Select calc_tax.so. Select Edit > Copy.

Navigate to the /u01/app/oracle/product/12.1.0/dbhome_1/bin folder. Right-click the BIN directory and select Paste from the shortcut menu.

2. Connect to the sys connection, and create the alias library object. Name the library object c ode and define its path as:

```
-- Use SYS connection
CREATE OR REPLACE LIBRARY c_code
AS '/u01/app/oracle/product/12.1.0/dbhome_1/bin/calc_tax.so';
/
anonymous block completed
```

Alternatively, you can run the solution for task 2 from sol 07.sql.

Grant the execute privilege on the library to the OE user by executing the following command:

```
-- Use SYS connection
GRANT EXECUTE ON c_code TO OE;
GRANT succeeded.
```

Alternatively, you can run the solution for task 3 from sol 07.sql.

4. Publish the external C routine. As the OE user, create a function named call_c. This function has one numeric parameter and it returns a binary integer. Identify the AS LANGUAGE, LIBRARY, and NAME clauses of the function.

```
-- Use OE Connection

CREATE OR REPLACE FUNCTION call_c

(x BINARY_INTEGER)

RETURN BINARY_INTEGER

AS LANGUAGE C

LIBRARY sys.c_code

NAME "calc_tax";
/
```

FUNCTION CALL_C compiled

Alternatively, you can run the solution for task 4 from sol 07.sql.

5. Create a procedure to call the <code>call_c</code> function created in the previous step.

Name this procedure <code>C_OUTPUT</code>. It has one numeric parameter. Include a

<code>DBMS_OUTPUT.PUT_LINE</code> statement so that you can view the results returned from your C function.

```
-- Use OE connection

CREATE OR REPLACE PROCEDURE c_output
 (p_in IN BINARY_INTEGER)

IS
 i BINARY_INTEGER;

BEGIN
 i := call_c(p_in);

DBMS_OUTPUT.PUT_LINE('The total tax is: ' || i);

END c_output;
/
```

Oracle University and Error : You are not a Valid Partner use only

Alternatively, you can run the solution for task 5 from sol 07.sql.

6. Set SERVEROUTPUT ON and execute the C OUTPUT procedure.

```
SET SERVEROUTPUT ON

EXECUTE c_output(1000000)

anonymous block completed
The total tax is: 80000
```

Alternatively, you can run the solution for task 6 from sol 07.sql.

Calling Java from PL/SQL

A Java method definition is created for you. The method accepts a 16-digit credit card number as the argument and returns the formatted credit card number (four digits followed by a space). The name of the .class file is FormatCreditCardNo.class. The method is defined as:

```
public class FormatCreditCardNo
public static final void formatCard(String[] cardno)
int count=0, space=0;
String oldcc=cardno[0];
String[] newcc= {""};
while (count<16)
newcc[0]+= oldcc.charAt(count);
space++;
if (space == 4)
{ newcc[0]+=" "; space=0;
count++;
cardno[0] = newcc [0];
```

Oracle University and Error : You are not a Valid Partner use only

Load the . java source file.

You can execute the individual commands from the Linux terminal window.

Alternatively, you can copy and paste the commands in the Linux terminal for task 7 from sol 07.sql.

Oracle University and Error : You are not a Valid Partner use only

8. Publish the Java class method by defining a PL/SQL procedure named CCFORMAT. This procedure accepts one IN OUT parameter.

Use the following definition for the NAME parameter:

Use the OE connection.

```
NAME 'FormatCreditCardNo.formatCard(java.lang.String[])';

CREATE OR REPLACE PROCEDURE ccformat
(x IN OUT VARCHAR2)

AS LANGUAGE JAVA

NAME 'FormatCreditCardNo.formatCard(java.lang.String[])';

/

PROCEDURE CCFORMAT compiled
```

Alternatively, you can run the solution for task 8 from sol_07.sql.

9. Execute the Java class method. Define one SQL*Plus or Oracle SQL Developer variable, initialize it, and use the EXECUTE command to execute the CCFORMAT procedure. Your output should match the PRINT output shown here:

Use the OE connection.

Alternatively, you can run the solution for task 9 from sol 07.sql.

Practices for Lesson 8: Performance and Tuning

Chapter 8

Oracle University and Error : You are not a Valid Partner use only

Practices for Lesson 8: Overview

Lesson Overview

In this practice, you measure and examine performance and tuning, and you tune some of the code that you created for the OE application.

- Break a previously built subroutine into smaller executable sections.
- Pass collections into subroutines.
- Add error handling for BULK INSERT.

Practice 8-1: Performance and Tuning Overview In this practice, you will tune a PL/SQL code and include bulk binds to improve performance. Task

Writing Better Code

1. Open the lab_08.sql file and examine the package given in task 1. The package body is shown here:

```
CREATE OR REPLACE PACKAGE credit card pkg
IS
  PROCEDURE update_card_info
 (p cust id NUMBER, p card type VARCHAR2, p card no
VARCHAR2);
  PROCEDURE display card info
 (p cust id NUMBER);
END credit card pkg; -- package spec
CREATE OR REPLACE PACKAGE BODY credit card pkg
IS
  PROCEDURE update_card_info
 (p_cust_id NUMBER, p_card_type VARCHAR2, p_card_no VARCHAR2)
  IS
 v card info typ cr card nst;
 i INTEGER;
  BEGIN
 SELECT credit cards
 INTO v card info
 FROM customers
 WHERE customer_id = p_cust_id;
  IF v card info.EXISTS(1) THEN -- cards exist, add more
 i := v card info.LAST;
 v card info.EXTEND(1);
 v card info(i+1) := typ cr card(p card type,
 p card no);
 UPDATE customers
 SET credit_cards = v_card_info
 WHERE customer id = p cust id;
 -- no cards for this customer yet, construct one
 ELSE
```

Dracle University and Error : You are not a Valid Partner use only

```
UPDATE customers
 SET credit_cards = typ_cr_card_nst
 (typ_cr_card(p_card_type, p_card_no))
 WHERE customer_id = p_cust_id;
 END IF;
  END update_card_info;
PROCEDURE display_card_info
 (p_cust_id NUMBER)
  IS
 v_card_info typ_cr_card_nst;
 i INTEGER;
  BEGIN
 SELECT credit cards
 INTO v card info
 FROM customers
 WHERE customer_id = p_cust_id;
 IF v card info.EXISTS(1) THEN
 FOR idx IN v_card_info.FIRST..v_card_info.LAST LOOP
 DBMS OUTPUT.PUT('Card Type: ' | |
 DBMS_OUTPUT.PUT_LINE('/ Card No: ' | |
 v card info(idx).card num );
 END LOOP;
 ELSE
 DBMS OUTPUT.PUT LINE('Customer has no credit cards.');
 END IF;
  END display_card_info;
END credit card pkg; -- package body
```

This code needs to be improved. The following issues exist in the code:

- The local variables use the INTEGER data type.
- The same SELECT statement is run in the two procedures.
- The same IF v card info.EXISTS(1) THEN statement is in the two procedures.

Using Efficient Data Types

- 2. To improve the code, make the following modifications:
 - a. Change the local INTEGER variables to use a more efficient data type.
 - b. Move the duplicated code into a function. The package specification for the modification is:

```
CREATE OR REPLACE PACKAGE credit_card_pkg

IS

FUNCTION cust_card_info

 (p_cust_id NUMBER, p_card_info IN OUT typ_cr_card_nst )

RETURN BOOLEAN;

PROCEDURE update_card_info

 (p_cust_id NUMBER, p_card_type VARCHAR2, p_card_no
VARCHAR2);

PROCEDURE display_card_info
 (p_cust_id NUMBER);

END credit_card_pkg; -- package spec

/
```

- c. Have the function return TRUE if the customer has credit cards. The function should return FALSE if the customer does not have credit cards. Pass an uninitialized nested table into the function. The function places the credit card information into this uninitialized parameter.
- 3. Test your modified code with the following data:

Oracle University and Error: You are not a Valid Partner use only

- 4. You must modify the <code>UPDATE_CARD_INFO</code> procedure to return information (by using the <code>RETURNING</code> clause) about the credit cards being updated. Assume that this information will be used by another application developer in your team, who is writing a graphical reporting utility on customer credit cards.
 - a. Open the lab 08.sql file. It contains the code as modified in step 2.
 - b. Modify the code to use the RETURNING clause to find information about the rows that are affected by the UPDATE statements.
 - c. You can test your modified code with the following procedure (contained in task 4_c of lab_08.sql):

```
CREATE OR REPLACE PROCEDURE test_credit_update_info

(p_cust_id NUMBER, p_card_type VARCHAR2, p_card_no NUMBER)

IS

v_card_info typ_cr_card_nst;

BEGIN

credit_card_pkg.update_card_info

(p_cust_id, p_card_type, p_card_no, v_card_info);

END test_credit_update_info;
```

```
/
```

d. Test your code with the following statements that are set in boldface:

```
EXECUTE test_credit_update_info(125, 'AM EX', 123456789)

SELECT credit_cards FROM customers WHERE customer_id = 125;
```

Collecting Exception Information

- 5. Now you test exception handling with the SAVE EXCEPTIONS clause.
 - a. Run the statement from task 5_a of the lab 08.sql file to create a test table:

```
CREATE TABLE card_table (accepted_cards VARCHAR2(50) NOT NULL);
```

b. Open the lab 08.sql file and run task 5 b:

```
DECLARE
  type typ_cards is table of VARCHAR2(50);
  v_cards typ_cards := typ_cards
  ( 'Citigroup Visa', 'Nationscard MasterCard',
 'Federal American Express', 'Citizens Visa',
 'International Discoverer', 'United Diners Club' );

BEGIN
  v_cards.Delete(3);
  v_cards.Delete(6);
  FORALL j IN v_cards.first..v_cards.last
 SAVE EXCEPTIONS
 EXECUTE IMMEDIATE
  'insert into card_table (accepted_cards) values ( :the_card)'
 USING v_cards(j);

END;
/
```

Oracle University and Error : You are not a Valid Partner use only

- c. Note the output:
- d. Open the lab_08.sql file and run task 5_d:

```
DECLARE
type typ_cards is table of VARCHAR2(50);
v_cards typ_cards := typ_cards
( 'Citigroup Visa', 'Nationscard MasterCard',
 'Federal American Express', 'Citizens Visa',
 'International Discoverer', 'United Diners Club');
bulk_errors EXCEPTION;
PRAGMA exception_init (bulk_errors, -24381);
BEGIN
v_cards.Delete(3);
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

- e. Note the output:
- f. Why is the output different?

Timing Performance of SIMPLE_INTEGER and PLS_INTEGER

- 6. Now you compare the performance between the PLS_INTEGER and SIMPLE_INTEGER data types with native compilation:
 - a. Run task 6_a from the lab_08.sql file to create a testing procedure that contains conditional compilation:

```
CREATE OR REPLACE PROCEDURE p
IS
  t0
 NUMBER :=0;
  t1
 NUMBER :=0;
 $IF $$Simple $THEN
  SUBTYPE My Integer t IS
 SIMPLE INTEGER;
 My Integer t Name CONSTANT VARCHAR2(30) := 'SIMPLE INTEGER';
 $ELSE
  SUBTYPE My Integer t IS
 PLS INTEGER;
 My Integer t Name CONSTANT VARCHAR2(30) := 'PLS INTEGER';
 $END
 V00
 My Integer t := 0;
 v01 My_Integer_t := 0;
 v02
 My Integer t := 0;
 v03 My Integer t := 0;
 v05 My Integer_t := 0;
 My Integer t := 0;
 v04
 CONSTANT My Integer t := 2;
 two
 lmt
 CONSTANT My Integer t := 100000000;
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
BEGIN
  t0 := DBMS UTILITY.GET CPU TIME();
  WHILE v01 < lmt LOOP
 v00 := v00 + Two;
 v01 := v01 + Two;
 v02 := v02 + Two;
 v03 := v03 + Two;
 v04 := v04 + Two;
 v05 := v05 + Two;
  END LOOP;
  IF v01 <> lmt OR v01 IS NULL THEN
 RAISE Program Error;
  END IF;
  t1 := DBMS_UTILITY.GET_CPU_TIME();
  DBMS OUTPUT.PUT LINE(
 RPAD(LOWER($$PLSQL Code Type), 15) | |
 RPAD(LOWER(My_Integer_t_Name), 15)||
 TO CHAR((t1-t0), '9999')||' centiseconds');
END p;
```

b. Open the lab 08.sql file and run task 6_b:

```
ALTER PROCEDURE p COMPILE

PLSQL_Code_Type = NATIVE PLSQL_CCFlags = 'simple:true'

REUSE SETTINGS;

EXECUTE p()

ALTER PROCEDURE p COMPILE

PLSQL_Code_Type = native PLSQL_CCFlags = 'simple:false'

REUSE SETTINGS;

EXECUTE p()
```

- c. Note the output:
- d. Explain the output.

Solution 8-1: Performance and Tuning

In this practice, you will tune a PL/SQL code and include bulk binds to improve performance.

Writing Better Code

1. Open the lab_08.sql file and examine the package (the package body is as follows) in task 1:

```
CREATE OR REPLACE PACKAGE credit card pkg
  PROCEDURE update card info
 (p_cust_id NUMBER, p_card_type VARCHAR2, p card no
VARCHAR2);
  PROCEDURE display card info
 (p cust id NUMBER);
END credit card pkg; -- package spec
CREATE OR REPLACE PACKAGE BODY credit card pkg
IS
  PROCEDURE update card info
 (p cust id NUMBER, p card type VARCHAR2,
 p card no VARCHAR2)
  IS
 v_card_info typ_cr_card_nst;
 i INTEGER;
  BEGIN
 SELECT credit cards
 INTO v card info
 FROM customers
 WHERE customer id = p cust id;
 IF v card info.EXISTS(1) THEN -- cards exist, add more
 i := v_card_info.LAST;
 v card info.EXTEND(1);
 v_card_info(i+1) := typ_cr_card(p_card_type,
 p card no);
 UPDATE customers
 SET credit cards = v card info
 WHERE customer id = p cust id;
 ELSE -- no cards for this customer yet, construct one
 UPDATE customers
 SET credit cards = typ cr card nst
 (typ_cr_card(p_card_type, p_card_no))
 WHERE customer_id = p_cust_id;
 END IF;
  END update card info;
```

```
-- continued on next page.
PROCEDURE display card info
 (p cust id NUMBER)
  IS
 v_card_info typ_cr_card_nst;
 i INTEGER;
  BEGIN
 SELECT credit cards
 INTO v card info
 FROM customers
 WHERE customer_id = p_cust_id;
 IF v card info.EXISTS(1) THEN
 FOR idx IN v card info.FIRST..v card info.LAST LOOP
 DBMS OUTPUT.PUT('Card Type: ' |
 v_card_info(idx).card_type || ' ');
 DBMS OUTPUT.PUT LINE('/ Card No: ' ||
 v_card_info(idx).card_num );
 END LOOP;
 ELSE
 DBMS OUTPUT.PUT LINE('Customer has no credit
 cards.');
 END IF;
  END display card info;
END credit card pkg; -- package body
```

This code needs to be improved. The following issues exist in the code:

- The local variables use the INTEGER data type.
- The same SELECT statement is run in the two procedures.
- The same IF v_card_info.EXISTS(1) THEN statement is in the two procedures.

Using Efficient Data Types

- 2. To improve the code, make the following modifications:
 - a. Change the local INTEGER variables to use a more efficient data type.
 - b. Move the duplicated code into a function. The package specification for the modification is:

c. Have the function return TRUE if the customer has credit cards. The function should return FALSE if the customer does not have credit cards. Pass an uninitialized nested table into the function. The function places the credit card information into this uninitialized parameter.

```
-- note: If you did not complete lesson 5 practice, you will need

-- to run solution scripts for tasks 1_a, 1_b, 1_c from sol_05.sql

-- in order to have the supporting structures in place.

CREATE OR REPLACE PACKAGE credit_card_pkg

IS

FUNCTION cust_card_info

 (p_cust_id NUMBER, p_card_info IN OUT typ_cr_card_nst)

 RETURN BOOLEAN;

PROCEDURE update_card_info

 (p_cust_id NUMBER, p_card_type VARCHAR2, p_card_no VARCHAR2);

PROCEDURE display_card_info

 (p_cust_id NUMBER);

END credit_card_pkg; -- package spec

/

CREATE OR REPLACE PACKAGE BODY credit_card_pkg
```

```
IS
  FUNCTION cust card info
 (p cust id NUMBER, p card info IN OUT typ cr card nst )
 RETURN BOOLEAN
  IS
 v_card info exists BOOLEAN;
 BEGIN
 SELECT credit cards
 INTO p card info
 FROM customers
 WHERE customer_id = p_cust_id;
 IF p card info.EXISTS(1) THEN
 v card info exists := TRUE;
 ELSE
 v card info exists := FALSE;
 END IF;
 RETURN v card info exists;
  END cust card info;
  PROCEDURE update card info
 (p_cust_id NUMBER, p_card_type VARCHAR2,
 p card no VARCHAR2)
  IS
 v card info typ cr card nst;
 i PLS INTEGER;
  BEGIN
 IF cust_card_info(p_cust_id, v_card_info) THEN
-- cards exist, add more
 i := v card info.LAST;
 v card info.EXTEND(1);
 v card info(i+1) := typ cr card(p card type, p card no);
 UPDATE customers
 SET credit_cards = v_card_info
 WHERE customer_id = p_cust_id;
 -- no cards for this customer yet, construct one
 ELSE
 UPDATE customers
 credit_cards = typ_cr_card_nst
 (typ_cr_card(p_card_type, p_card_no))
 WHERE customer_id = p_cust_id;
 END IF;
  END update card info;
```

```
PROCEDURE display card info
 (p cust id NUMBER)
  IS
 v card info typ cr card nst;
 i PLS INTEGER;
  BEGIN
 IF cust_card_info(p_cust_id, v_card_info) THEN
 FOR idx IN v card info.FIRST..v card info.LAST LOOP
 DBMS OUTPUT.PUT('Card Type: ' |
 v card info(idx).card type || ' ');
 DBMS OUTPUT.PUT LINE('/ Card No: ' ||
 v card info(idx).card num );
 END LOOP;
 ELSE
 DBMS OUTPUT.PUT LINE('Customer has no credit cards.');
 END IF;
  END display card info;
END credit card pkg; -- package body
```

PACKAGE CREDIT_CARD_PKG compiled PACKAGE BODY CREDIT_CARD_PKG compiled

Alternatively, run the code from task 2_c of sol 08.sql.

3. Test your modified code with the following data:

```
EXECUTE credit_card_pkg.update_card_info -
(120, 'AM EX', 5555555555)
```

anonymous block completed

```
EXECUTE credit card pkg.display card info(120)
```

anonymous block completed

```
Card Type: Visa / Card No: 111111111
Card Type: MC / Card No: 2323232323
Card Type: DC / Card No: 4444444
Card Type: AM EX / Card No: 555555555555
```

Note: If you did not complete Practice 5, your results will be:

```
anonymous block completed
anonymous block completed
Card Type: AM EX / Card No: 5555555555
```

- 4. You must modify the <code>UPDATE_CARD_INFO</code> procedure to return information (by using the <code>RETURNING</code> clause) about the credit cards being updated. Assume that this information will be used by another application developer on your team, who is writing a graphical reporting utility on customer credit cards.
 - a. Open the lab 08.sql file. It contains the code in task 4_a as modified in step 2.
 - b. Modify the code to use the RETURNING clause to find information about the rows that are affected by the UPDATE statements.

```
CREATE OR REPLACE PACKAGE credit card pkg
IS
  FUNCTION cust card info
 (p cust id NUMBER, p card info IN OUT typ cr card nst )
 RETURN BOOLEAN;
  PROCEDURE update card info
 (p_cust_id NUMBER, p_card_type VARCHAR2,
 p card no VARCHAR2, o_card_info OUT typ_cr_card_nst);
  PROCEDURE display card info
 (p cust id NUMBER);
END credit card pkg; -- package spec
CREATE OR REPLACE PACKAGE BODY credit card pkg
IS
  FUNCTION cust card info
 (p_cust_id NUMBER, p_card_info IN OUT typ_cr_card_nst )
 RETURN BOOLEAN
  IS
 v card info exists BOOLEAN;
  BEGIN
 SELECT credit cards
 INTO p card info
 FROM customers
 WHERE customer_id = p_cust_id;
 IF p card info.EXISTS(1) THEN
 v_card_info_exists := TRUE;
 ELSE
 v card info exists := FALSE;
 END IF;
```

)racle University and Error : You are not a Valid Partner use only

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
RETURN v_card_info_exists;
END cust_card info;
PROCEDURE update card info
  (p cust id NUMBER, p_card_type VARCHAR2,
 p_card_no VARCHAR2, o_card_info OUT typ_cr_card_nst)
IS
  v_card_info typ_cr_card_nst;
  i PLS INTEGER;
BEGIN
  IF cust_card_info(p_cust_id, v_card_info) THEN
-- cards exist, add more
 i := v card info.LAST;
 v card info.EXTEND(1);
 v_card_info(i+1) := typ_cr_card(p_card_type, p_card_no);
 UPDATE customers
 SET credit cards = v card info
 WHERE customer id = p cust id
 RETURNING credit cards INTO o card info;
 -- no cards for this customer yet, construct one
 UPDATE customers
 credit_cards = typ_cr_card_nst
 (typ_cr_card(p_card_type, p_card_no))
 WHERE customer id = p cust id
 RETURNING credit cards INTO o card info;
  END IF;
END update card info;
PROCEDURE display card info
  (p cust id NUMBER)
IS
  v_card_info typ_cr_card_nst;
  i PLS_INTEGER;
BEGIN
  IF cust card info(p cust id, v card info) THEN
 FOR idx IN v card info.FIRST..v card info.LAST LOOP
 DBMS OUTPUT.PUT('Card Type: ' |
 v card info(idx).card type || ' ');
 DBMS OUTPUT.PUT LINE('/ Card No: ' ||
 v card info(idx).card num );
 END LOOP;
```

```
ELSE
 DBMS_OUTPUT.PUT_LINE('Customer has no credit cards.');
 END IF;
 END display_card_info;
END credit_card_pkg; -- package body
/
```

```
PACKAGE CREDIT_CARD_PKG compiled PACKAGE BODY CREDIT_CARD_PKG compiled
```

Alternatively, run the code from task 4_b of sol 08.sql.

c. You can test your modified code with the following procedure (contained in task 4_c of lab_08.sql):

```
CREATE OR REPLACE PROCEDURE test_credit_update_info
(p_cust_id NUMBER, p_card_type VARCHAR2, p_card_no NUMBER)
IS
 v_card_info typ_cr_card_nst;
BEGIN
 credit_card_pkg.update_card_info
 (p_cust_id, p_card_type, p_card_no, v_card_info);
END test_credit_update_info;
/
```

PROCEDURE TEST_CREDIT_UPDATE_INFO compiled

d. Test your code with the following statements that are set in boldface:

```
EXECUTE test credit update info(125, 'AM EX', 123456789)
```

anonymous block completed

SELECT credit cards FROM customers WHERE customer id = 125;

```
CREDIT_CARDS

1 0E.TYP_CR_CARD_NST([0E.TYP_CR_CARD])
```

Collecting Exception Information

- 5. Now you test exception handling with the SAVE EXCEPTIONS clause.
 - a. Run task 5_a of the lab 08.sql file to create a test table:

```
CREATE TABLE card_table (accepted_cards VARCHAR2(50) NOT NULL);
```

table CARD_TABLE created.

b. Open the lab_08.sql file and run task 5_b:

```
DECLARE
  type typ cards is table of VARCHAR2(50);
  v cards typ cards := typ cards
  ( 'Citigroup Visa', 'Nationscard MasterCard',
 'Federal American Express', 'Citizens Visa',
 'International Discoverer', 'United Diners Club');
BEGIN
  v cards.Delete(3);
  v cards.DELETE(6);
  FORALL j IN v cards.first..v cards.last
 SAVE EXCEPTIONS
 EXECUTE IMMEDIATE
 'insert into card table (accepted cards) values
 (:the card)'
 USING v_cards(j);
END;
```

Oracle University and Error : You are not a Valid Partner use only

c. Note the output:

```
Error report:

ORA-24381: error(s) in array DML

ORA-06512: at line 10

24381. 00000 - "error(s) in array DML"

*Cause: One or more rows failed in the DML.
```

This returns an "Error in Array DML (at line 10)," which is not very informative. The cause of this error: One or more rows failed in the DML.

d. Open the lab 08.sql file and run task 5_d:

```
DECLARE
  type typ_cards is table of VARCHAR2(50);
  v_cards typ_cards := typ_cards
  ( 'Citigroup Visa', 'Nationscard MasterCard',
 'Federal American Express', 'Citizens Visa',
 'International Discoverer', 'United Diners Club' );
  bulk_errors EXCEPTION;
  PRAGMA exception_init (bulk_errors, -24381 );
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
BEGIN
  v cards.Delete(3);
  v cards.DELETE(6);
  FORALL j IN v cards.first..v cards.last
 SAVE EXCEPTIONS
 EXECUTE IMMEDIATE
 'insert into card table (accepted cards) values (
 :the card)'
 USING v cards(j);
 EXCEPTION
  WHEN bulk errors THEN
 FOR j IN 1..sql%bulk exceptions.count
  LOOP
 Dbms Output.Put Line (
 TO_CHAR( sql%bulk_exceptions(j).error index ) ||
 ' | SQLERRM(-sql%bulk exceptions(j).error code) );
  END LOOP;
END;
```

e. Note the output:

```
B:
ORA-22160: element at index □ does not exist
```

f. Why is the output different?

The PL/SQL block raises the exception 22160 when it encounters an array element that was deleted. The exception is handled and the block is completed successfully.

Timing Performance of SIMPLE INTEGER and PLS INTEGER

- 6. Now you compare the performance between the PLS_INTEGER and SIMPLE_INTEGER data types with native compilation:
 - a. Run task 6_a of lab_08.sql to create a testing procedure that contains conditional compilation:

```
My Integer t Name CONSTANT VARCHAR2(30) := 'PLS INTEGER';
 $END
v00
 My Integer t := 0;
 v01 My Integer t := 0;
 My Integer t := 0;
 v03 My Integer t := 0;
 v02
 My_Integer_t := 0;
 v05 My_Integer_t := 0;
 v04
 two
 CONSTANT My_Integer_t := 2;
 CONSTANT My Integer t := 100000000;
 lmt
BEGIN
  t0 := DBMS UTILITY.GET CPU TIME();
  WHILE v01 < lmt LOOP
 v00 := v00 + Two;
 v01 := v01 + Two;
 v02 := v02 + Two;
 v03 := v03 + Two;
 v04 := v04 + Two;
 v05 := v05 + Two;
  END LOOP;
  IF v01 <> lmt OR v01 IS NULL THEN
 RAISE Program Error;
  END IF;
  t1 := DBMS_UTILITY.GET_CPU_TIME();
 DBMS OUTPUT.PUT LINE (
 RPAD(LOWER($$PLSQL Code Type), 15) | |
 RPAD(LOWER(My_Integer_t_Name), 15)
 TO CHAR((t1-t0), '9999') | | centiseconds');
END p;
```

b. Open the lab_08.sql file and run task 6_b:

```
ALTER PROCEDURE p COMPILE

PLSQL_Code_Type = NATIVE PLSQL_CCFlags = 'simple:true'

REUSE SETTINGS;

EXECUTE p()

ALTER PROCEDURE p COMPILE

PLSQL_Code_Type = native PLSQL_CCFlags = 'simple:false'
```

Oracle University and Error : You are not a Valid Partner use only

REUSE SETTINGS;

EXECUTE p()

c. Note the output:

First run:

_	•	
native	simple_integer	26 centiseconds

Second run:

native	pls_integer	237 centiseconds

d. Explain the output.

SIMPLE_INTEGER runs much faster in this scenario. If you can use the SIMPLE INTEGER data type, it can improve performance.

Practices for Lesson 9: Improving Performance with Caching

Chapter 9

Practices for Lesson 9: Overview

Lesson Overview

In this practice, you implement SQL query result caching and PL/SQL result function caching. You run scripts to measure the cache memory values, manipulate queries and functions to turn caching on and off, and then examine cache statistics.

Practice 9-1: Improving Performance with Caching Overview

In this practice, you examine the Explain Plan for a query, add the RESULT CACHE hint to the query, and reexamine the Explain Plan results. You also execute some code and modify the code so that PL/SQL result caching is turned on.

Use the OE connection to complete this practice.

Task

Examining SQL and PL/SQL Result Caching

Use SQL Developer to connect to the OE schema. Examine the Explain Plan for the following query, which is found in the lab 09.sql file. To view the Explain Plan, click the Execute Explain Plan button on the toolbar in the Code Editor window.

```
SELECT count(*),
 round(avg(quantity on hand)) AVG AMT,
 product id, product name
FROM inventories natural join product information
GROUP BY product id, product name;
```

Add the RESULT CACHE hint to the query and reexamine the Explain Plan results.

```
SELECT /*+ result cache */
 count(*),
 round(avg(quantity on hand)) AVG AMT,
 product id, product name
FROM inventories natural join product information
GROUP BY product id, product name;
```

Oracle University and Error : You are not a Valid Partner use only

Examine the Explain Plan results, compared to the previous results.

The following code is used to generate a list of warehouse names for pick lists in applications. The WAREHOUSES table is fairly stable and is not modified often.

Click the Run Script button to compile this code: (You can use the lab 09.sql file.)

```
CREATE OR REPLACE TYPE list typ IS TABLE OF VARCHAR2(35);
```

```
CREATE OR REPLACE FUNCTION get_warehouse_names

RETURN list_typ

IS

v_wh_names list_typ;

BEGIN

SELECT warehouse_name

BULK COLLECT INTO v_wh_names

FROM warehouses;

RETURN v_wh_names;

END get_warehouse_names;
```

4. Because the function is called frequently, and because the content of the data returned does not change frequently, this code is a good candidate for PL/SQL result caching. Modify the code so that PL/SQL result caching is turned on. Click the Run Script button to compile this code again.

Solution 9-1: Improving Performance with Caching In this practice, you examine the Explain Plan for a query, add the RESULT CACHE hint to the query, and reexamine the Explain Plan results. You also execute some code and modify the code so that PL/SQL result caching is turned on. Use the OE connection. **Examining SQL and PL/SQL Result Caching** Use SQL Developer to connect to the OE schema. Examine the Explain Plan for the following query, which is found in the lab 09.sql file. To view the Explain Plan, click the Oracle University and Error : You are not a Valid Partner use only Execute Explain Plan button on the toolbar in the Code Editor window. In Oracle SQL Developer, open the lab 09.sql file: SELECT count(*), round(avg(quantity on hand)) AVG AMT, product id, product name FROM inventories natural join product information GROUP BY product id, product name; Select the OE connection. Click the Execute Explain Plan button on the toolbar and observe the results in the lower region: SQL Worksheet History 🐚 🗟 I 🐉 🔝 1 🚵 🏖 🥢 💁 🥼 Worksheet Explain Plan... (F10) Results: SQL caching is not enabled and not visible in the Explain Plan. 🚼 Explain Plan 🗴 📌 SQL | 0 seconds OPERATION OBJECT_NAME COST ■ SELECT STATEMENT

8

5

3

Add the RESULT CACHE hint to the query and reexamine the Explain Plan results.

PRODUCT_INFORMATION

INVENTORIES

```
SELECT /*+ result cache */
 count(*),
 round(avg(quantity on hand)) AVG AMT,
 product id, product name
FROM inventories natural join product information
GROUP BY product id, product name;
```

i → ● HASH (GROUP BY)

ia → M HASH JOIN

🚊 ∙ **o** to Access Predicates

TABLE ACCESS (FULL)

TABLE ACCESS (FULL)

INVENTORIES.PRODUCT_ID=PRC

)racle University and Error : You are not a Valid Partner use onl

Examine the Explain Plan results, compared to the previous Results.

Click the Execute Explain Plan button on the toolbar again, and compare the results in the lower region with the previous results:

Results: Note that result caching is used in the Explain Plan.

3. The following code is used to generate a list of warehouse names for pick lists in applications. The WAREHOUSES table is fairly stable and is not modified often.

Click the Run Script button to compile this code: (You can use the lab_09.sql file.)

```
CREATE OR REPLACE TYPE list typ IS TABLE OF VARCHAR2 (35);
CREATE OR REPLACE FUNCTION get warehouse names
RETURN list typ
IS
  v count BINARY INTEGER;
  v_wh_names list_typ;
BEGIN
  SELECT count(*)
 INTO v count
 FROM warehouses;
  FOR i in 1..v count LOOP
 SELECT warehouse name
 INTO v wh names(i)
 FROM warehouses;
  END LOOP;
  RETURN v wh names;
END get warehouse names;
```

```
🕎 👸 - 👸 🐧 | 🐉 👫 | 🎎 🎺 👩 🕼 |
ksheet
 Query Builder
  CREATE OR REPLACE FUNCTION get_warehouse_names
  RETURN list_typ
  IS
 v_count BINARY_INTEGER:
 v_wh_names list_typ;
  BEGIN
 SELECT count(*)
 INTO v_count
 FROM warehouses;
 FOR i in 1..v_count LOOP
 SELECT warehouse_name
 INTO v_wh_names(i)
 FROM warehouses;
 END LOOP:
 RETURN v_wh_names;
  END get_warehouse_names;
```

Open lab_09.sql. Click the Run Script button. You have compiled the function without PL/SQL result caching.

4. Because the function is called frequently, and because the content of the data returned does not frequently change, this code is a good candidate for PL/SQL result caching. Modify the code so that PL/SQL result caching is turned on. Click the Run Script button to compile this code again.

Insert the following line after RETURN list_typ:

RESULT CACHE RELIES ON (warehouses)

```
CREATE OR REPLACE FUNCTION get_warehouse_names

RETURN list_typ

RESULT_CACHE RELIES_ON (warehouses)

IS

 v_count BINARY_INTEGER;
 v_wh_names list_typ:=list_typ();

BEGIN

 SELECT count(*)
 INTO v_count
 FROM warehouses;

 v_wh_names.extend(v_count);

FOR i in 1..v_count LOOP

 SELECT warehouse_name
 INTO v_wh_names(i)

FROM warehouses
```

```
WHERE warehouse_id=i;
END LOOP;
RETURN v_wh_names;
END get_warehouse_names;
```

Click the Run Script button to recompile the code.

```
🕎 🐚 🔻 📓 🗟 | 🔯 🕵 | 🤮 🗛 🥢 🧑 🝂 | 0 seconds
 Query Builder
Worksheet
 ☐ CREATE OR REPLACE FUNCTION get_warehouse_names
 RETURN list_typ
 |RESULT_CACHE RELIES_ON (warehouses)
 v_count BINARY_INTEGER;
 v_wh_names list_typ:=list_typ();
 BEGIN
 SELECT count(*)
 INTO v_count
 FROM warehouses;
 v_wh_names.extend(v_count);
 FOR i in 1..v_count LOOP
 SELECT warehouse_name
 INTO v_wh_names(i)
 FROM warehouses
 WHERE warehouse_id=i;
 END LOOP;
 RETURN v_wh_names;
 END get_warehouse_names;
```

```
SELECT * FROM TABLE(get_warehouse_names)
/
```

Oracle University and Error : You are not a Valid Partner use only

Alternatively, you can execute the solution for task 4 from sol_09.sql.

Practices for Lesson 10: Analyzing PL/SQL Code

Chapter 10

Practices for Lesson 10: Overview

Lesson Overview

In this practice, you will perform the following:

- Find coding information
- Use PL/Scope
- Use DBMS_METADATA

Practice 10-1: Analyzing PL/SQL Code

Overview

In this practice, you use PL/SQL and Oracle SQL Developer to analyze your code. Use your OE connection.

Task

Finding Coding Information

1. Create the QUERY CODE PKG package to search your source code.

Use the OE connection.

- a. Run task 1_a of the lab 10.sql script to create the QUERY CODE PKG package.
- b. Run the ENCAP_COMPLIANCE procedure to see which of your programs reference tables or views. (**Note:** Your results might differ slightly.)
- c. Run the FIND_TEXT_IN_CODE procedure to find all references to 'ORDERS'. (Note: Your results might differ slightly.)
- d. Use the SQL Developer Reports feature to find the same results for step C shown above.

Using PL/Scope

2. In the following steps, you use PL/Scope.

Use the OE connection.

- Enable your session to collect identifiers.
- b. Recompile your CREDIT CARD PKG code.
- c. Verify that your PLSCOPE SETTING is set correctly by issuing the following statement:

```
SELECT PLSCOPE_SETTINGS
FROM USER_PLSQL_OBJECT_SETTINGS
WHERE NAME='CREDIT_CARD_PKG' AND TYPE='PACKAGE BODY';
```

Dracle University and Error : You are not a Valid Partner use only

d. Execute the following statement to create a hierarchical report on the identifier information about the CREDIT_CARD_PKG code. You can run task 2_d of the lab_10.sql script file.

```
WITH v AS

(SELECT Line,
Col,
INITCAP(NAME) Name,
LOWER(TYPE) Type,
LOWER(USAGE) Usage,
USAGE_ID, USAGE_CONTEXT_ID

FROM USER_IDENTIFIERS
WHERE Object_Name = 'CREDIT_CARD_PKG'
AND Object_Type = 'PACKAGE BODY' )
SELECT RPAD(LPAD(' ', 2*(Level-1)) ||
Name, 20, '.')||' '||
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
RPAD(Type, 20) | RPAD(Usage, 20)

IDENTIFIER_USAGE_CONTEXTS

FROM v

START WITH USAGE_CONTEXT_ID = 0

CONNECT BY PRIOR USAGE_ID = USAGE_CONTEXT_ID

ORDER SIBLINGS BY Line, Col;
```

- 3. Use DBMS_METADATA to find the metadata for the ORDER_ITEMS table. Use the OE connection.
 - a. Create the GET_TABLE_MD function. You can run task 3_a of the lab_10.sql script.

```
CREATE FUNCTION get table md RETURN CLOB IS
 NUMBER; -- returned by 'OPEN'
 v hdl
 v_{th}
 NUMBER; -- returned by 'ADD TRANSFORM'
v doc
 CLOB;
BEGIN
 -- specify the OBJECT TYPE
v hdl := DBMS METADATA.OPEN('TABLE');
 -- use FILTERS to specify the objects desired
DBMS METADATA.SET FILTER(v hdl ,'SCHEMA','OE');
DBMS METADATA.SET FILTER
 (v hdl ,'NAME','ORDER ITEMS');
 -- request to be TRANSFORMED into creation DDL
 v th := DBMS METADATA.ADD TRANSFORM(v hdl, 'DDL');
 -- FETCH the object
 v doc := DBMS METADATA.FETCH CLOB(v hdl);
 -- release resources
DBMS METADATA.CLOSE(v hdl);
 RETURN v doc;
END;
```

b. Issue the following statements to view the metadata generated from the ${\tt GET_TABLE_MD}$ function:

You can run task 3_b of the lab 10.sql script.

```
set pagesize 0
set long 1000000
SELECT get_table_md FROM dual;
```

- c. Generate an XML representation of the ORDER_ITEMS table by using the DBMS_METADATA.GET_XML function. Spool the output to a file named ORDER_ITEMS_XML.txt in the /home/oracle/labs folder.
- d. Verify that the ORDER_ITEMS_XML.txt file was created in the /home/oracle/labs folder.

In this practice, you use PL/SQL and Oracle SQL Developer to analyze your code. Use your $\odot E$ connection.

Finding Coding Information

- 1. Create the QUERY_CODE_PKG package to search your source code.

 Use the OE connection.
 - a. Run task 1_a of the lab 10.sql script to create the QUERY CODE PKG package.

```
CREATE OR REPLACE PACKAGE query code pkg
AUTHID CURRENT USER
IS
  PROCEDURE find text in code (str IN VARCHAR2);
  PROCEDURE encap compliance;
END query_code_pkg;
CREATE OR REPLACE PACKAGE BODY query code pkg IS
  PROCEDURE find text in code (str IN VARCHAR2)
  IS
 TYPE info rt IS RECORD (NAME user source.NAME%TYPE,
 text user source.text%TYPE );
 TYPE info aat IS TABLE OF info rt INDEX BY PLS INTEGER;
 info aa info aat;
  BEGIN
 SELECT NAME | | '-' | | line, text
 BULK COLLECT INTO info aa FROM user source
 WHERE UPPER (text) LIKE '%' || UPPER (str) || '%'
 AND NAME != 'VALSTD' AND NAME != 'ERRNUMS';
 DBMS OUTPUT.PUT LINE ('Checking for presence of '||
 str | | ':');
 FOR indx IN info aa.FIRST .. info aa.LAST LOOP
 DBMS OUTPUT.PUT LINE (
 info_aa (indx).NAME|| ',' || info_aa (indx).text);
 END LOOP;
  END find text in code;
  PROCEDURE encap compliance IS
 SUBTYPE qualified name t IS VARCHAR2 (200);
 TYPE refby rt IS RECORD (NAME qualified name t,
 referenced by qualified name t);
 TYPE refby aat IS TABLE OF refby rt INDEX BY PLS INTEGER;
 refby aa refby aat;
  BEGIN
```

Oracle University and Error : You are not a Valid Partner use only

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
SELECT owner | | '.' | | NAME refs table
 , referenced owner | | '.' | | referenced name
 AS table referenced
 BULK COLLECT INTO refby aa
 FROM all dependencies
 WHERE owner = USER
 AND TYPE IN ('PACKAGE', 'PACKAGE BODY',
 'PROCEDURE', 'FUNCTION')
 AND referenced type IN ('TABLE', 'VIEW')
 AND referenced owner NOT IN ('SYS', 'SYSTEM')
 ORDER BY owner, NAME, referenced owner, referenced name;
 DBMS OUTPUT.PUT LINE ('Programs that reference tables or
views');
 FOR indx IN refby aa.FIRST .. refby aa.LAST LOOP
 DBMS OUTPUT.PUT LINE (refby aa (indx).NAME | | ',' | |
 refby aa (indx).referenced by);
 END LOOP;
 END encap compliance;
END query_code_pkg;
```

PACKAGE QUERY_CODE_PKG compiled PACKAGE BODY QUERY_CODE_PKG compiled

SET SERVEROUTPUT ON

b. Run the ENCAP_COMPLIANCE procedure to see which of your programs reference tables or views. (Note: Your results might differ slightly.)

```
EXECUTE query code pkg.encap compliance
 anonymous block completed
 Programs that reference tables or views
 OE.CREDIT_CARD_PKG,OE.CUSTOMERS
 OE.GET_AVG_ORDER,OE.CUSTOMERS
 OE.GET_AVG_ORDER,OE.ORDERS
 OE.GET_EMAIL,OE.CUSTOMERS
 OE.GET_INCOME_LEVEL,OE.CUSTOMERS
 OE.GET_WAREHOUSE_NAMES,OE.WAREHOUSES
 OE.LIST_PRODUCTS_DYNAMIC,OE.PRODUCT_INFORMATION
 OE.LIST_PRODUCTS_STATIC,OE.PRODUCT_INFORMATION
 OE.LOAD_PRODUCT_IMAGE,OE.PRODUCT_INFORMATION
 OE.SHOW_DETAILS, OE.CUSTOMERS
 OE.SHOW_DETAILS,OE.CUSTOMERS
 OE.SHOW_DETAILS,OE.ORDERS
 OE.SHOW_DETAILS.OE.ORDERS
```

Dracle University and Error : You are not a Valid Partner use only

c. Run the FIND_TEXT_IN_CODE procedure to find all references to 'ORDERS'. (Note: Your results might differ slightly.)

```
SET SERVEROUTPUT ON

EXECUTE query_code_pkg.find_text_in_code('ORDERS')

Checking for presence of ORDERS:
```

```
Checking for presence of ORDERS:
SHOW_DETAILS-9, OPEN p_cv_order FOR SELECT * FROM orders

SHOW_DETAILS-3,TYPE rt_order IS REF CURSOR RETURN orders%ROWTYPE;

SALES_ORDERS_PKG-1,PACKAGE BODY sales_orders_pkg

SALES_ORDERS_PKG-3, c_context CONSTANT VARCHAR2(30) := 'SALES_ORDERS_CTX';


SALES_ORDERS_PKG-33,END sales_orders_pkg; -- package body

SALES_ORDERS_PKG-1,PACKAGE sales_orders_pkg
```


Alternatively, you can execute the solutions for tasks 1_b and 1_c from sol 10.sql.

 d. Use the Oracle SQL Developer Reports feature to find the same results obtained in step c.

Navigate to the Reports tabbed page in Oracle SQL Developer.

Expand the Data Dictionary Reports node and expand the PL/SQL node.

Oracle University and Error : You are not a Valid Partner use only

Select Search Source Code, and then select your OE connection and click OK.

Select Text search and enter ORDERS in the Value: field. Click the Apply button.

Note: The report content might vary based on the objects created by using your schema.

Using PL/Scope

Use the OE connection.

- In the following steps, you use PL/Scope.
 - Enable your session to collect identifiers.

```
ALTER SESSION SET PLSCOPE SETTINGS = 'IDENTIFIERS:ALL';
 session SET altered.
```

Recompile your CREDIT CARD PKG code.

```
ALTER PACKAGE credit card pkg COMPILE;
package CREDIT_CARD_PKG altered.
```

Verify that your PLSCOPE SETTING is set correctly by issuing the following statement:

```
SELECT PLSCOPE SETTINGS
FROM USER PLSQL OBJECT SETTINGS
WHERE NAME='CREDIT CARD PKG' AND TYPE='PACKAGE BODY';
```

Dracle University and Error: You are not

```
PLSCOPE_SETTINGS
1 IDENTIFIERS:ALL
```

Alternatively, you can execute the solutions for tasks 2_a, 2_b, and 2_c from sol 10.sql.

Execute the following statement to create a hierarchical report on the identifier information about the CREDIT CARD PKG code. You can run task 2_d of the lab 10.sql script file.

```
WITH v AS
 (SELECT
 Line,
 Col,
 INITCAP (NAME)
 Name,
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
LOWER (TYPE)
 Type,
 LOWER (USAGE)
 Usage,
 USAGE_ID, USAGE_CONTEXT_ID
FROM USER IDENTIFIERS
WHERE Object Name = 'CREDIT CARD PKG'
  AND Object_Type = 'PACKAGE BODY'
  SELECT RPAD(LPAD(' ', 2*(Level-1)) ||
 Name, 20, '.')||' '||
 RPAD(Type, 20) | RPAD(Usage, 20)
 IDENTIFIER USAGE CONTEXTS
  FROM v
  START WITH USAGE_CONTEXT_ID = 0
  CONNECT BY PRIOR USAGE_ID = USAGE_CONTEXT_ID
  ORDER SIBLINGS BY Line, Col;
```

Oracle University and Error : You are not a Valid Partner use only

		TEXTS	
1	Credit_Card_Pkg	package	definition
2	Cust_Card_Info	function	definition
3	P_Cust_Id	formal in	declaration
4	Number	number datatype	reference
5	P_Card_Info	formal in out	declaration
6	Typ_Cr_Card_Ns	nested table	reference
7	Boolean	boolean datatype	reference
8	V_Card_Info_Exis	variable	declaration
9	Boolean	boolean datatype	reference
10	P_Card_Info	formal in out	assignment
11	P_Cust_Id	formal in	reference
12	V_Card_Info_Exis	variable	assignment
13	V_Card_Info_Exis	variable	reference

- Use DBMS METADATA to find the metadata for the ORDER ITEMS table. Use the OE connection.
 - Create the GET TABLE MD function. You can run task 3_a of the lab 10.sql script.

```
CREATE OR REPLACE FUNCTION get table md RETURN CLOB IS
 v_hdl NUMBER; -- returned by 'OPEN'
 NUMBER; -- returned by 'ADD TRANSFORM'
 returned by 'ADD_TRANSFORM'

JECT TYPE
ADATA.OPEN('TABLE');
specify the objects desired
FILTER(v_hdl ,'SCHEMA','OE');
FILTER
(v_hdl ,'NAME','ORDER_ITEMS');
TRANSFORMED into creation DDL
DATA.ADD_TRANSFORM(v_hdl,'DDL');
st
ADATA.FETCH_CLOB(v_hdl);
ses
SE(v_hdl);

ments to view the metadata generated from the
:
d FROM dual;

"('ORDER_ID' NUMBER(12,0), "LINE_ITEM_ID' NUMBER(3,0) NOT NULL ENABLE, "PRODUCT_ID' NUMBER(6,0) NOT NULL ENABLE, OR GET_Lable_md column to see the detailed view of the
 v th
 v doc
 CLOB;
BEGIN
  -- specify the OBJECT TYPE
 v_hdl := DBMS_METADATA.OPEN('TABLE');
 -- use FILTERS to specify the objects desired
 DBMS_METADATA.SET_FILTER(v_hdl ,'SCHEMA','OE');
 DBMS METADATA.SET FILTER
  -- request to be TRANSFORMED into creation DDL
 v th := DBMS METADATA.ADD TRANSFORM(v hdl, 'DDL');
  -- FETCH the object
 v doc := DBMS METADATA.FETCH CLOB(v hdl);
  -- release resources
 DBMS METADATA.CLOSE(v hdl);
 RETURN v_doc;
END;
```

Issue the following statements to view the metadata generated from the GET TABLE MD function:

```
set pagesize 0
set long
 1000000
SELECT get table md FROM dual;
```


```
1 CREATE TABLE "OE"."ORDER_ITEMS"
```

Move the cursor over the get table md column to see the detailed view of the record.

```
GET_TABLE_MD
CREATE TABLE "OE". "ORDER_ITEMS" ("ORDER_ID" NUMBER(12,0),
"LINE_ITEM_ID" NUMBER(3,0) NOT NULL ENABLE, "PRODUCT_ID"
NUMBER(6,0) NOT NULL ENABLE, "UNIT_PRICE" NUMBER(8,2), "QUANTITY"
NUMBER(8,0), CONSTRAINT "ORDER_ITEMS_PK" PRIMARY KEY ("ORDER_ID",
"LINE_ITEM_ID") USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS
255 COMPUTE STATISTICS NOLOGGING STORAGE(INITIAL 65536 NEXT
1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS
1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE DEFAULT
CELL_FLASH_CACHE DEFAULT) TABLESPACE "EXAMPLE" ENABLE,
CONSTRAINT "ORDER_ITEMS_ORDER_ID_FK" FOREIGN KEY ("ORDER_ID")
 REFERENCES "OE". "ORDERS" ("ORDER_ID") ON DELETE CASCADE ENABLE
NOVALIDATE, CONSTRAINT "ORDER_ITEMS_PRODUCT_ID_FK" FOREIGN
KEY ("PRODUCT_ID") REFERENCES "OE". "PRODUCT_INFORMATION"
("PRODUCT_ID") ENABLE ) SEGMENT CREATION IMMEDIATE PCTFREE
10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS NOLOGGING
 STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS
21...
```

c. Generate an XML representation of the ORDER_ITEMS table by using the DBMS_METADATA.GET_XML function. Spool the output to a file named ORDER ITEMS XML.txt in the /home/oracle/labs folder.

d. Verify that the ORDER_ITEMS_XML.txt file was created in the /home/oracle/labs folder.

Oracle University and Error : You are not a Valid Partner use only

Open the file to verify its contents:

```
> SELECT DBMS METADATA.GET XML
 ('TABLE', 'ORDER_ITEMS', 'OE')
FROM
 dual
DBMS METADATA.GET XML
('TABLE','ORDER_ITEMS','OE')
<?xml version="1.0"?
><R0WSET><R0W>
<TABLE T>
<VERS MAJOR>1</
VERS_MĀJOR>
<VERS MINOR>3 </
VERS MĪNOR>
<0BJ NUM>73965</
OBJ NŪM>
<SCHEMA OBJ>
 <0BJ NUM>73965</
OBJ NUM>
 <DATAOBJ NUM>73339</
DATAOBJ NUM>
  <0WNER NUM>86</
OWNER NUM>
  <0WNER NAME>0E</
```

Practices for Lesson 11: Profiling and Tracing PL/SQL Code

Chapter 11

>
0
Se
US
ā
T
Ба
.0
ल
>
σ
NO.
9
age
\supset
Ō
>
Ш
$\overline{\bigcirc}$
a
Ø
ij
S
0
.≥
\Box
\supset
()
acle
, co
Ö
\cup

Practices for Lesson 11: Overview

Lesson Overview

In this practice, you write code to profile components in your application.

Overview

In this practice, you generate profiler data and analyze it.

Task

Use your ○E connection.

- 1. Generate profiling data for your CREDIT CARD PKG.
 - a. Re-create CREDIT_CARD_PKG by running the /home/oracle/labs/lab 11.sql script.

You must identify the location of the profiler files. Create a DIRECTORY object to identify this information, and grant the necessary privileges. Use the SYS connection.

- b. Use DBMS_HPROF.START_PROFILING to start the profiler for your session.
- c. Run your CREDIT_CARD_PKG.UPDATE_CARD_INFO with the following data. credit_card_pkg.update_card_info (154, 'Discover', '123456789');
- d. Use DBMS_HPROF.STOP PROFILING to stop the profiler.
- 2. Run the dbmshptab.sql script, located in the /u01/app/oracle/product/12.1.0/dbhome_1/rdbms/admin folder, to set up the profiler tables.

Oracle University and Error : You are not a Valid Partner use only

- 3. Use DBMS_HPROF.ANALYZE to analyze the raw data and write the information to the profiler tables.
 - a. Get RUN ID.
 - b. Query the DBMSHP_RUNS table to find top-level information for RUN_ID that you retrieved.
 - c. Query the DBMSHP_FUNCTION_INFO table to find information about each function profiled.
- 4. Use the plshprof command-line utility to generate simple HTML reports directly from the raw profiler data.
 - a. Open a command window.
 - b. Change the working directory to /home/oracle/labs/labs.
 - c. Run the plshprof utility.
- 5. Open the report in your browser and review the data.

Solution 11-1: Profiling and Tracing PL/SQL Code

In this practice, you generate profiler data and analyze it. Use your OE connection.

- 1. Generate profiling data for your CREDIT CARD PKG.
 - a. Re-create CREDIT_CARD_PKG by running the /home/oracle/labs/labs/lab 11.sql script.

Use the OE connection.

```
PACKAGE CREDIT_CARD_PKG compiled PACKAGE BODY CREDIT_CARD_PKG compiled
```

b. You must identify the location of the profiler files. Create a DIRECTORY object to identify this information, and grant the necessary privileges:

Use the SYS connection.

```
CREATE DIRECTORY profile_data AS '/home/oracle/labs/labs';
GRANT READ, WRITE, EXECUTE ON DIRECTORY profile_data TO OE;
GRANT EXECUTE ON DBMS_HPROF TO OE;
```

```
directory PROFILE_DATA created.
GRANT succeeded.
GRANT succeeded.
```

c. Use DBMS_HPROF.START_PROFILING to start the profiler for your session.

Use the OE connection.

```
BEGIN
-- start profiling
 DBMS_HPROF.START_PROFILING('PROFILE_DATA', 'pd_cc_pkg.txt');
END;
/
```

Dracle University and Error : You are not a Valid Partner use only

anonymous block completed

d. Run your CREDIT CARD PKG. UPDATE CARD INFO with the following data.

Use the OE connection.

```
DECLARE
  v_card_info typ_cr_card_nst;

BEGIN
-- run application
  credit_card_pkg.update_card_info
 (154, 'Discover', '123456789');

END;
/
```

anonymous block completed

Oracle University and Error : You are not a Valid Partner use only

e. Use DBMS_HPROF.STOP_PROFILING to stop the profiler.
Use the OE connection.

```
BEGIN

DBMS_HPROF.STOP_PROFILING;

END;
/
```

anonymous block completed

Alternatively, you can run the solutions for tasks 1_b, 1_c, 1_d, and 1_e from sol 11.sql.

2. Run the dbmshptab.sql script, located in the /u01/app/oracle/product/12.1.0/dbhome_1/rdbms/admin folder, to set up the profiler tables.

@/u01/app/oracle/product/12.1.0/dbhome 1/rdbms/admin/dbmshptab.sql

Alternatively, run the code from task 2 of sol 11.sql.

- 3. Use DBMS_HPROF.ANALYZE to analyze the raw data and write the information to the profiler tables.
 - a. Get RUN ID.

Run ID: 1

b. Query the DBMSHP_RUNS table to find top-level information for RUN_ID that you retrieved.

SET VERIFY OFF

SELECT runid, run_timestamp, total_elapsed_time

FROM dbmshp_runs

WHERE runid = &your_run_id;

c. Query the DBMSHP_FUNCTION_INFO table to find information about each function profiled.

Oracle University and Error : You are not a Valid Partner use only

		MODULE	↑ TYPE	\$ LINE#	NAMESPACE		N_ELAPSED_TIME
1	(null)	(null)	(null)	anonymous_block	PLSQL	2	155
2	(null)	(null)	(null)	anonymous_block@1	PLSQL	4	358
3	(null)	(null)	(null)	plsql_vm	PLSQL	2	10
4	(null)	(null)	(null)	plsql_vm@1	PLSQL	4	17
5	0E	CREDIT_CARD_PKG	PACKAGE BODY	UPDATE_CARD_INF0	PLSQL	1	301
6	0E	ORDERS_APP_PKG	PACKAGE BODY	THE_PREDICATE	PLSQL	4	243
7	SYS	DBMS_HPR0F	PACKAGE BODY	STOP_PROFILING	PLSQL	1	0
8	0E	CREDIT_CARD_PKG	PACKAGE BODY	static_sql_exec_line17	SQL	1	8095
9	0E	CREDIT_CARD_PKG	PACKAGE BODY	static_sql_exec_line9	SQL	1	1088

Alternatively, you can run the solutions for tasks 3_a, 3_b, and 3_c from sol 11.sql.

- 4. Use the plshprof command-line utility to generate simple HTML reports directly from the raw profiler data.
 - a. Open a command window.
 - b. Change the working directory to /home/oracle/labs/labs.
 - c. Run the plshprof utility.

--at your command window, change your working directory to
/home/oracle/labs/labs
cd /home/oracle/labs/labs
plshprof -output pd_cc_pkg pd_cc_pkg.txt

```
[oracle@EDRSR9P1 ~]$ cd /home/oracle/labs/labs
[oracle@EDRSR9P1 labs]$ plshprof -output pd_cc_pkg pd_cc_pkg.txt
PLSHPROF: Oracle Database 12c Enterprise Edition Release 12.1.0.1.0 - 64bit Production
[9 symbols processed]
[Report written to 'pd_cc_pkg.html']
[oracle@EDRSR9P1 labs]$
```

5. Open the report in your browser and review the data.

Navigate to the /home/oracle/labs/labs folder.

Practices for Lesson 12: Implementing Fine-Grained Access Control for VPD

Chapter 12

Oracle University and Error : You are not a Valid Partner use only

Practices for Lesson 12: Overview

Lesson Overview

In this practice, you:

- Create an application context
- Create a policy
- Create a logon trigger
- Implement a virtual private database
- Test the virtual private database

Practice 12-1: Implementing Fine-Grained Access Control for VPD

Overview

In this practice, you define an application context and security policy to implement the policy: "Sales Representatives can see only their own order information in the ORDERS table." You create sales representative IDs to test the success of your implementation.

Task

Examine the definition of the ORDERS table and the ORDER count for each sales representative:

DESCRIBE orders		
Name	Null?	Туре
ORDER_ID	NOT NULL	NUMBER (12)
ORDER_DATE	NOT NULL	TIMESTAMP(6) WITH LOCAL TIME ZONE
ORDER_MODE		VARCHAR2(8)
CUSTOMER_ID	NOT NULL	NUMBER(6)
ORDER_STATUS		NUMBER(2)
ORDER_TOTAL		NUMBER(8,2)
SALES_REP_ID		NUMBER(6)
PROMOTION_ID		NUMBER (6)

```
SELECT sales_rep_id, count(*)
FROM orders
GROUP BY sales_rep_id;
```

SALES_REP_II	COUNT(*)
153	5
154	10
15!	5 5
156	5 5
158	3 7
159	9 7
160	6
163	13
163	3 12
	35

10 rows selected.

Note: Use SQL*Plus to complete the following steps.

1. Use your SYS connection. Examine and then run the lab_12.sql script. This script creates the sales representative ID accounts with appropriate privileges to access the database.

- 2. Set up an application context:
 - a. Connect to the database as SYS before creating this context.
 - b. Create an application context named sales_orders_ctx.
 - c. Associate this context to oe.sales_orders_pkg.
- 3. Connect as OE.
 - a. Examine this package specification:

```
CREATE OR REPLACE PACKAGE sales_orders_pkg
IS

PROCEDURE set_app_context;
FUNCTION the_predicate

(p_schema VARCHAR2, p_name VARCHAR2)

RETURN VARCHAR2;
END sales_orders_pkg; -- package spec
/
```

- b. Create this package specification and the package body in the OE schema.
- c. When you create the package body, set up two constants as follows:

```
c_context CONSTANT VARCHAR2(30) := 'SALES_ORDERS_CTX';
c_attrib CONSTANT VARCHAR2(30) := 'SALES_REP';
```

Oracle University and Error: You are not a Valid Partner use only

- d. Use these constants in the SET_APP_CONTEXT procedure to set the application context to the current user.
- 4. Connect as SYS and define the policy.
 - a. Use DBMS_RLS.ADD POLICY to define the policy.
 - b. Use these specifications for the parameter values:

```
object_schema OE
object_name ORDERS
policy_name OE_ORDERS_ACCESS_POLICY
function_schema OE
policy_function SALES_ORDERS_PKG.THE_PREDICATE
statement_types SELECT, INSERT, UPDATE, DELETE
update_check FALSE,
enable TRUE);
```

5. Connect as SYS and create a logon trigger to implement fine-grained access control. Name the trigger SET_ID_ON_LOGON. This trigger causes the context to be set as each user is logged on.

6. Test the fine-grained access implementation. Connect as your SR user and query the ORDERS table. For example, your results should match:

```
CONNECT sr153/oracle
SELECT sales rep id, COUNT(*)
FROM
 orders
GROUP BY sales_rep_id;
SALES REP ID
 COUNT(*)
 153
 5
CONNECT sr154/oracle
SELECT sales rep id, COUNT(*)
 orders
FROM
GROUP BY sales rep id;
SALES_REP_ID
 COUNT(*)
 154
```

Note: During debugging, you may need to disable or remove some of the objects created for this lesson.

• If you need to disable the logon trigger, issue the following command:

```
ALTER TRIGGER set_id_on_logon DISABLE;
```

• If you need to remove the policy that you created, issue the following command:

```
EXECUTE DBMS_RLS.DROP_POLICY('OE', 'ORDERS', -
'OE_ORDERS_ACCESS_POLICY')
```

Solution 12-1: Implementing Fine-Grained Access Control for VPD

In this practice, you define an application context and security policy to implement the policy: "Sales representatives can see only their own order information in the ORDERS table." You create sales representative IDs to test the success of your implementation. Examine the definition of the ORDERS table and the ORDER count for each sales representative.

Note: Use SQL*Plus to complete the following steps.

Use your SYS connection. Examine and then run the lab 12.sql script. This script creates the sales representative ID accounts with appropriate privileges to access the database.

```
DROP USER sr153;
CREATE USER sr153 IDENTIFIED BY oracle
 DEFAULT TABLESPACE USERS
 TEMPORARY TABLESPACE TEMP
 QUOTA UNLIMITED ON USERS;
DROP USER sr154;
CREATE USER sr154 IDENTIFIED BY oracle
DEFAULT TABLESPACE USERS
 TEMPORARY TABLESPACE TEMP
 QUOTA UNLIMITED ON USERS;
GRANT create session
 , alter session
TO sr153, sr154;
GRANT SELECT, INSERT, UPDATE, DELETE ON
  oe.orders TO sr153, sr154;
GRANT SELECT, INSERT, UPDATE, DELETE ON
  oe.order items TO sr153, sr154;
CREATE PUBLIC SYNONYM orders FOR oe.orders;
CREATE PUBLIC SYNONYM order items FOR oe.order items;
```

Oracle University and Error : You are not a Valid Partner use only

```
@lab 12.sql
```

```
Error starting at line : 3 in command -
DROP USER sr153
Error report -
SQL Error: ORA-01918: user 'SR153' does not exist
01918. 00000 - "user '%s' does not exist"
 User does not exist in the system.
*Action:
 Verify the user name is correct.
user SR153 created.
Error starting at line : 9 in command -
DROP USER sr154
Error report -
SQL Error: ORA-01918: user 'SR154' does not exist
01918. 00000 - "user '%s' does not exist"
 User does not exist in the system.
'Cause:
 Verify the user name is correct.
*Action:
user SR154 created.
GRANT succeeded.
GRANT succeeded.
GRANT succeeded.
public synonym ORDERS created.
public synonym ORDER_ITEMS created.
```

- 2. Set up an application context:
 - a. Connect to the database as SYS before creating this context.
 - b. Create an application context named sales orders ctx.
 - c. Associate this context with the oe.sales_orders_pkg.

```
CREATE CONTEXT sales_orders_ctx
USING oe.sales_orders_pkg;
context SALES_ORDERS_CTX created.
```

Alternatively, run the code from task 2 of sol 12.sql.

- 3. Connect as OE.
 - a. Examine this package specification:

```
CREATE OR REPLACE PACKAGE sales_orders_pkg

IS

PROCEDURE set_app_context;

FUNCTION the_predicate

(p_schema VARCHAR2, p_name VARCHAR2)

RETURN VARCHAR2;

END sales_orders_pkg; -- package spec

/
```

- b. Create this package specification, and then the package body in the OE schema.
- c. When you create the package body, set up two constants as follows:

```
c_context CONSTANT VARCHAR2(30) := 'SALES_ORDERS_CTX';
c attrib CONSTANT VARCHAR2(30) := 'SALES REP';
```

d. Use these constants in the SET_APP_CONTEXT procedure to set the application context to the current user.

```
CREATE OR REPLACE PACKAGE BODY sales orders pkg
  c context CONSTANT VARCHAR2(30) := 'SALES ORDERS CTX';
  c attrib CONSTANT VARCHAR2(30) := 'SALES REP';
PROCEDURE set app context
  IS
 v user VARCHAR2(30);
BEGIN
  SELECT user INTO v user FROM dual;
 DBMS SESSION.SET CONTEXT
 (c_context, c_attrib, v_user);
END set_app_context;
FUNCTION the predicate
(p schema VARCHAR2, p name VARCHAR2)
RETURN VARCHAR2
IS
  v context value VARCHAR2(100) :=
 SYS CONTEXT(c context, c attrib);
  v restriction VARCHAR2(2000);
BEGIN
  IF v context value LIKE 'SR%'
 THEN
 v restriction :=
 'SALES REP ID =
 SUBSTR(''' | v context value | ''', 3, 3)';
  ELSE
 v restriction := null;
  END IF;
  RETURN v restriction;
END the predicate;
END sales_orders_pkg; -- package body
```

PACKAGE SALES_ORDERS_PKG compiled PACKAGE BODY SALES_ORDERS_PKG compiled

Alternatively, run the code from task 3 of sol 12.sql.

- Connect as SYS and define the policy.
 - Use DBMS RLS.ADD POLICY to define the policy.
 - Use the following specifications for the parameter values:

```
object schema
 OE
object name
 ORDERS
policy name
 OE ORDERS ACCESS POLICY
function schema OE
policy function SALES ORDERS PKG. THE PREDICATE
statement types SELECT, INSERT, UPDATE, DELETE
update check
 FALSE,
enable
 TRUE
```

```
DECLARE
BEGIN
  DBMS RLS.ADD POLICY (
 'OE',
 'ORDERS',
 'OE ORDERS ACCESS POLICY',
 'OE',
 'SALES ORDERS PKG. THE PREDICATE',
 'SELECT, INSERT, UPDATE, DELETE',
 FALSE,
 TRUE);
END;
```

Oracle University and Error : You are not a Valid Partner use only

anonymous block completed

Alternatively, run the code from task 4 of sol 12.sql.

Connect as SYS and create a logon trigger to implement fine-grained access control. Name the trigger SET ID ON LOGON. This trigger causes the context to be set as each user is logged on.

```
CREATE OR REPLACE TRIGGER set id on logon
AFTER logon on DATABASE
BEGIN
  oe.sales_orders_pkg.set_app_context;
END;
```

TRIGGER SET_ID_ON_LOGON compiled

Alternatively, run the code from task 5 of sol 12.sql.

6. Test the fine-grained access implementation. Connect as your SR user and query the ORDERS table. For example, your results should match the following:

```
SQL> CONNECT sr153/oracle
Connected.
SQL> SELECT sales_rep_id, COUNT(*) FROM orders GROUP BY sales_rep_id;

SALES_REP_ID COUNT(*)

153 5

SQL> I

SQL> CONNECT sr154/oracle
Connected.
SQL> SELECT sales_rep_id, COUNT(*) FROM orders GROUP BY sales_rep_id;

SALES_REP_ID COUNT(*)
```

Note: During debugging, you may need to disable or remove some of the objects created for this lesson.

- If you need to disable the logon trigger, issue the following command:

 ALTER TRIGGER set id on logon DISABLE;
- If you need to remove the policy that you created, issue the following command: EXECUTE DBMS_RLS.DROP_POLICY('OE', 'ORDERS', 'OE ORDERS ACCESS POLICY')

Alternatively, run the code from task 6 of sol 12.sql.

154

Practices for Lesson 13: Safeguarding Your Code Against SQL Injection Attacks

Chapter 13

Practices for Lesson 13: Overview

Lesson Overview

In this practice, you examine PL/SQL code, test it for SQL injection, and rewrite it to protect against SQL injection vulnerabilities.

Practice 13-1: Safeguarding Your Code Against SQL Injection Attacks

Overview

In this practice, you examine PL/SQL code, test it for SQL injection, and rewrite it to protect against SQL injection vulnerabilities.

Use the OE connection for this practice.

Task

- 1. Only code that is used in web applications is vulnerable to SQL injection attack.
 - a. True
 - b. False
- 2. Code that is most vulnerable to SQL injection attack contains: (Check all that apply.)
 - a. Input parameters
 - b. Dynamic SQL with bind arguments
 - c. Dynamic SQL with concatenated input values
 - d. Calls to exterior functions
- 3. By default, a stored procedure or SQL method executes with the privileges of the owner (definer's rights).
 - a. True
 - b. False
- By using AUTHID CURRENT USER in your code, you are: (Check all that apply.)
 - a. Specifying that the code executes with invoker's rights
 - b. Specifying that the code executes with the highest privilege level
 - c. Eliminating any possible SQL injection vulnerability
 - d. Not eliminating all possible SQL injection vulnerabilities
- 5. Match each attack surface reduction technique with an example of the technique.

Technique	Example
Executes code with minimal privileges	Specify appropriate parameter types
Lock the database	Revoke privileges from PUBLIC
Reduce arbitrary input	Use invoker's rights

6. Examine the following code. Run task 6 of the lab 13.sql script to create the procedure.

```
CREATE OR REPLACE PROCEDURE get_income_level (p_email VARCHAR2
DEFAULT NULL)

IS

TYPE cv_custtyp IS REF CURSOR;

cv cv_custtyp;

v_income customers.income_level%TYPE;

v_stmt VARCHAR2(400);

BEGIN

v_stmt := 'SELECT income_level FROM customers WHERE

cust_email = ''' || p_email || '''';
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

```
DBMS_OUTPUT.PUT_LINE('SQL statement: ' || v_stmt);

OPEN cv FOR v_stmt;

LOOP

FETCH cv INTO v_income;

EXIT WHEN cv%NOTFOUND;

DBMS_OUTPUT.PUT_LINE('Income level is: '||v_income);

END LOOP;

CLOSE cv;

EXCEPTION WHEN OTHERS THEN

dbms_output.PUT_LINE(sqlerrm);

dbms_output.PUT_LINE('SQL statement: ' || v_stmt);

END get_income_level;

/
```

a. Execute the following statements and note the results.

```
exec get_income_level('Kris.Harris@DIPPER.EXAMPLE.COM')

exec get_income_level('x'' union select username from all_users
where ''x''=''x')
```

- b. Has SQL injection occurred?
- 7. Rewrite the code to protect against SQL injection. You can run step 7 of the lab_13.sql script to re-create the procedure.
 - a. Execute the following statements and note the results:

```
exec get_income_level('Kris.Harris@DIPPER.EXAMPLE.COM')

exec get_income_level('x'' union select username from all_users
where ''x''=''x')
```

b. Has SQL injection occurred?

Solution 13-1: Safeguarding Your Code Against SQL Injection Attacks

In this practice, you examine PL/SQL code, test it for SQL injection, and rewrite it to protect against SQL injection vulnerabilities.

Use the OE connection for this practice.

Understanding SQL Injection

- 1. Only code used in web applications is vulnerable to SQL injection attack.
 - b. False
- 2. Code that is most vulnerable to SQL injection attack contains: (Check all that apply.)
 - c. Dynamic SQL with concatenated input values
- 3. By default, a stored procedure or SQL method executes with the privileges of the owner (definer's rights).
 - a. True
- 4. By using AUTHID CURRENT USER in your code, you are: (Check all that apply.)
 - a. Specifying that the code executes with invoker's rights
 - d. Not eliminating all possible SQL injection vulnerabilities
- 5. Match each attack surface reduction technique to an example of the technique.

Technique: Example

Executes code with minimal privileges: Use invoker's rights

Lock the database: Revoke privileges from PUBLIC

Reduce arbitrary input: Specify appropriate parameter types

Rewriting Code to Protect Against SQL Injection

6. Examine this code. Run task 6 in the lab 13.sql script to create the procedure.

```
CREATE OR REPLACE PROCEDURE get income level
  (p email VARCHAR2 DEFAULT NULL)
IS
 cv_custtyp IS REF CURSOR;
  TYPE
  CV
 cv custtyp;
  v income
 customers.income_level%TYPE;
  v stmt
 VARCHAR2 (400);
BEGIN
  v stmt := 'SELECT income level FROM customers WHERE
 cust_email = ''' || p_email || '''';
  DBMS OUTPUT.PUT LINE('SQL statement: ' | v stmt);
  OPEN cv FOR v stmt;
  LOOP
```

```
FETCH cv INTO v_income;

EXIT WHEN cv%NOTFOUND;

DBMS_OUTPUT.PUT_LINE('Income level is: '||v_income);

END LOOP;

CLOSE cv;

EXCEPTION WHEN OTHERS THEN

dbms_output.PUT_LINE(sqlerrm);

dbms_output.PUT_LINE(sqlerrm);

The dbms_output.PUT_LINE('SQL statement: ' || v_stmt);

END get_income_level;
```

PROCEDURE GET_INCOME_LEVEL compiled

a. Execute the following statements and note the results.

```
SET SERVEROUTPUT ON

exec get_income_level('Kris.Harris@DIPPER.EXAMPLE.COM')

anonymous block completed

SQL statement: SELECT income_level FROM customers WHERE cust_email = 'Kris.Harris@DIPPER.EXAMPLE.COM'

Income level is: G: 130,000 - 149,999

exec get_income_level('x'' union select username from all_users

where ''x''=''x')

anonymous block completed

SQL statement: SELECT income_level FROM customers WHERE cust_email = 'x' union select username from all_users where 'x'='x'

Income level is: ANONYMOUS

Income level is: APEX_O40200

Income level is: APEX_O40200

Income level is: APEX_PUBLIC_USER

Income level is: APEX_O4020S

Income level is: APEX_DESTS

Income level is: BI
```

Alternatively, you can execute the solution for task 6_a from sol 13.sql.

b. Has SQL injection occurred?

Yes, by using dynamic SQL constructed via concatenation of input values, you see all users in the database.

CREATE OR REPLACE AS BEGIN FOR i IN (SELECT income level FROM customers WHERE cust email = p_email) LOOP '||i.income level); END LOOP; END get income level; SET SERVEROUTPUT ON anonymous block completed Income level is: G: 130,000 - 149,999 where ''x''=''x') anonymous block completed Has SQL injection occurred? No

Rewrite the code to protect against SQL injection. You can run step 07 in the lab 13.sql script to re-create the procedure.

```
PROCEDURE get income level (p email VARCHAR2 DEFAULT NULL)
 DBMS OUTPUT.PUT LINE('Income level is:
```

Execute the following statements and note the results.

```
exec get income level('Kris.Harris@DIPPER.EXAMPLE.COM')
exec get income level('x'' union select username from all users
```

Oracle University and Error : You are not a Valid Partner use only

Alternatively, you can execute the solution for task 7_a from sol 13.sql.