111

DBMS_JOB

The DBMS JOB package schedules and manages jobs in the job queue.

The DBMS_JOB package has been superseded by the DBMS_SCHEDULER package, and support for DBMS_JOB might be removed in future releases of Oracle Database. In particular, if you are administering jobs to manage system load, you are encouraged to disable DBMS_JOB by revoking the package execution privilege for users.

For more information, see DBMS_SCHEDULER and "Moving from DBMS_JOB to DBMS SCHEDULER" in the *Oracle Database Administrator's Guide*.

This chapter contains the following topics:

- Security Model
- Operational Notes
- Summary of DBMS JOB Subprograms

DBMS_JOB Security Model

DBMS_JOB uses the same security policies as DBMS_SCHEDULER. You must have the CREATE JOB privilege to use DBMS JOB.

Jobs cannot be altered or deleted other than jobs owned by the user. This is true for all users including those users granted DBA privileges.

You can execute procedures that are owned by the user for which the user is explicitly granted EXECUTE. However, procedures for which the user is granted the execute privilege through roles cannot be executed.

Note that, once a job is started and running, there is no easy way to stop the job.

DBMS_JOB Operational Notes

These notes describe stopping a job, and working with Oracle Real Application Clusters.

Stopping a Job

Note that, once a job is started and running, there is no easy way to stop the job.

Working with Oracle Real Application Clusters

DBMS_JOB supports multi-instance execution of jobs. By default jobs can be executed on any instance, but only one single instance will execute the job. In addition, you can force instance binding by binding the job to a particular instance. You implement instance binding by

specifying an instance number to the instance affinity parameter. Note, however, that in Oracle Database 10g Release 1 (10.1) instance binding is not recommended. Service affinity is preferred. This concept is implemented in the DBMS_SCHEDULER package.

The following procedures can be used to create, alter or run jobs with instance affinity. Note that not specifying affinity means any instance can run the job.

- DBMS JOB.SUBMIT
- DBMS JOB.INSTANCE
- DBMS JOB.CHANGE
- DBMS JOB.RUN

DBMS JOB.SUBMIT

To submit a job to the job queue, use the following syntax:

```
DBMS_JOB.SUBMIT(
 job OUT BINARY_INTEGER,
 what IN VARCHAR2,
 next_date IN DATE DEFAULT SYSDATE,
 interval IN VARCHAR2 DEFAULT 'NULL',
 no_parse IN BOOLEAN DEFAULT FALSE,
 instance IN BINARY_INTEGER DEFAULT ANY_INSTANCE,
 force IN BOOLEAN DEFAULT FALSE);
```

Use the parameters instance and force to control job and instance affinity. The default value of instance is 0 (zero) to indicate that any instance can execute the job. To run the job on a certain instance, specify the instance value. Oracle displays error ORA-23319 if the instance value is a negative number or NULL.

The force parameter defaults to false. If force is TRUE, any positive integer is acceptable as the job instance. If force is FALSE, the specified instance must be running, or Oracle displays error number ORA-23428.

DBMS JOB.INSTANCE

To assign a particular instance to execute a job, use the following syntax:

```
DBMS_JOB.INSTANCE( JOB IN BINARY_INTEGER, instance IN BINARY_INTEGER, force IN BOOLEAN DEFAULT FALSE);
```

The FORCE parameter in this example defaults to FALSE. If the instance value is 0 (zero), job affinity is altered and any available instance can execute the job despite the value of force. If the INSTANCE value is positive and the FORCE parameter is FALSE, job affinity is altered only if the specified instance is running, or Oracle displays error ORA-23428.

If the force parameter is TRUE, any positive integer is acceptable as the job instance and the job affinity is altered. Oracle displays error ORA-23319 if the instance value is negative or NULL.

DBMS JOB.CHANGE

To alter user-definable parameters associated with a job, use the following syntax:

```
DBMS_JOB.CHANGE( JOB IN BINARY_INTEGER, what IN VARCHAR2 DEFAULT NULL, ext_date IN DATE DEFAULT NULL, interval IN VARCHAR2 DEFAULT NULL,
```


Two parameters, instance and force, appear in this example. The default value of instance is null indicating that job affinity will not change.

The default value of force is FALSE. Oracle displays error ORA-23428 if the specified instance is not running and error ORA-23319 if the instance number is negative.

DBMS_JOB.RUN

The force parameter for DBMS_JOB.RUN defaults to FALSE. If force is TRUE, instance affinity is irrelevant for running jobs in the foreground process. If force is FALSE, the job can run in the foreground only in the specified instance. Oracle displays error ORA-23428 if force is FALSE and the connected instance is the incorrect instance.

```
DBMS_JOB.RUN(
 job IN BINARY_INTEGER,
 force IN BOOLEAN DEFAULT FALSE);
```

Summary of DBMS_JOB Subprograms

This table lists the DBMS JOB subprograms and briefly describes them.

Table 111-1 DBMS_JOB Package Subprograms

Subprogram	Description
BROKEN Procedure	Disables job execution
CHANGE Procedure	Alters any of the user-definable parameters associated with a job
INSTANCE Procedure	Assigns a job to be run by a instance
INTERVAL Procedure	Alters the interval between executions for a specified job
NEXT_DATE Procedure	Alters the next execution time for a specified job
REMOVE Procedure	Removes specified job from the job queue
RUN Procedure	Forces a specified job to run
SUBMIT Procedure	Submits a new job to the job queue
USER_EXPORT Procedures	Re-creates a given job for export, or re-creates a given job for export with instance affinity
WHAT Procedure	Alters the job description for a specified job

BROKEN Procedure

This procedure sets the broken flag. Broken jobs are never run.

Syntax

```
DBMS_JOB.BROKEN (
  job IN BINARY_INTEGER,
  broken IN BOOLEAN,
  next date IN DATE DEFAULT SYSDATE);
```


Parameters

Table 111-2 BROKEN Procedure Parameters

Parameter	Description
job	System-assigned ID of the job being run. To find this ID, query the JOB column of the USER_JOBS or DBA_JOBS view.
broken	Sets the job as broken or not broken. TRUE sets it as broken; FALSE sets it as not broken.
next_date	Next date when the job will be run.

If you set job as broken while it is running, Oracle resets the job's status to normal after the job completes. Therefore, only execute this procedure for jobs that are not running.

Usage Notes

- Your job will not be available for processing by the job queue in the background until it is committed.
- If a job fails 16 times in a row, Oracle automatically sets it as broken and then stops trying to run it.

CHANGE Procedure

This procedure changes any of the fields a user can set in a job.

Syntax

```
DBMS_JOB.CHANGE (
job IN BINARY_INTEGER,
what IN VARCHAR2,
next_date IN DATE,
interval IN VARCHAR2,
instance IN BINARY_INTEGER DEFAULT NULL,
force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 111-3 CHANGE Procedure Parameters

Parameter	Description
job	System-assigned ID of the job being run. To find this ID, query the JOB column of the USER_JOBS or DBA_JOBS view.
what	PL/SQL procedure to run.
next_date	Next date when the job will be run.
interval	Date function; evaluated immediately before the job starts running.

Table 111-3 (Cont.) CHANGE Procedure Parameters

Parameter	Description
instance	When a job is submitted, specifies which instance can run the job. This defaults to NULL, which indicates that instance affinity is not changed.
force	If this is FALSE, then the specified instance (to which the instance number change) must be running. Otherwise, the routine raises an exception.
	If this is ${\tt TRUE},$ then any positive integer is acceptable as the job instance.

- Your job will not be available for processing by the job queue in the background until it is committed.
- The parameters instance and force are added for job queue affinity. Job queue affinity
 gives users the ability to indicate whether a particular instance or any instance can run a
 submitted job.
- If the parameters what, next_date, or interval are NULL, then leave that value as it is.

Example

```
BEGIN
 DBMS_JOB.CHANGE(14144, null, null, 'sysdate+3');
 COMMIT;
END;
```

INSTANCE Procedure

This procedure changes job instance affinity.

Syntax

Parameters

Table 111-4 INSTANCE Procedure Parameters

Parameter	Description
job	System-assigned ID of the job being run. To find this ID, query the JOB column of the USER_JOBS or DBA_JOBS view.
instance	When a job is submitted, a user can specify which instance can run the job.
force	If this is TRUE, then any positive integer is acceptable as the job instance. If this is FALSE (the default), then the specified instance must be running; otherwise the routine raises an exception.

Your job will not be available for processing by the job queue in the background until it is committed.

INTERVAL Procedure

This procedure changes how often a job runs.

Syntax

```
DBMS_JOB.INTERVAL (
 job IN BINARY_INTEGER,
 interval IN VARCHAR2);
```

Parameters

Table 111-5 INTERVAL Procedure Parameters

Parameter	Description
job	System-assigned ID of the job being run. To find this ID, query the JOB column of the <code>USER_JOBS</code> or <code>DBA_JOBS</code> view.
interval	Date function, evaluated immediately before the job starts running.

Usage Notes

- If the job completes successfully, then this new date is placed in next_date. interval is evaluated by plugging it into the statement select interval into next_date from dual;
- The interval parameter must evaluate to a time in the future. Legal intervals include:

Interval	Description
'sysdate + 7'	Run once a week.
<pre>'next_day(sysdate,''TUESDAY'')'</pre>	Run once every Tuesday.
'null'	Run only once.

- If interval evaluates to NULL and if a job completes successfully, then the job is automatically deleted from the queue.
- Your job will not be available for processing by the job queue in the background until it is committed.

NEXT_DATE Procedure

This procedure changes when an existing job next runs.

Syntax

```
DBMS_JOB.NEXT_DATE (
 job IN BINARY_INTEGER,
 next date IN DATE);
```


Parameters

Table 111-6 NEXT_DATE Procedure Parameters

Parameter	Description
job	System-assigned ID of the job being run. To find this ID, query the JOB column of the USER_JOBS or DBA_JOBS view.
next_date	Date of the next refresh: it is when the job will be automatically run, assuming there are background processes attempting to run it.

Usage Notes

Your job will not be available for processing by the job queue in the background until it is committed.

REMOVE Procedure

This procedure removes an existing job from the job queue. This currently does not stop a running job.

Syntax

Parameters

Table 111-7 REMOVE Procedure Parameters

Parameter	Description
job	System-assigned ID of the job being run. To find this ID, query the JOB column of the <code>USER_JOBS</code> or <code>DBA_JOBS</code> view.

Usage Notes

Your job will not be available for processing by the job queue in the background until it is committed.

Example

```
BEGIN
 DBMS_JOB.REMOVE(14144);
 COMMIT;
END;
```

RUN Procedure

This procedure runs job JOB now. It runs it even if it is broken.

Running the job recomputes <code>next_date</code>. See data dictionary view <code>USER_JOBS</code> or <code>DBA_JOBS</code>.

Syntax

```
DBMS JOB.RUN (
 job IN BINARY_INTEGER, force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 111-8 RUN Procedure Parameters

Parameter	Description
job	System-assigned ID of the job being run. To find this ID, query the JOB column of the <code>USER_JOBS</code> or <code>DBA_JOBS</code> view.
force	If this is TRUE, then instance affinity is irrelevant for running jobs in the foreground process. If this is FALSE, then the job can be run in the foreground only in the specified instance.

Example

EXECUTE DBMS JOB.RUN(14144);

WARNING:

This re-initializes the current session's packages.

Exceptions

An exception is raised if force is FALSE, and if the connected instance is the wrong one.

SUBMIT Procedure

This procedure submits a new job. It chooses the job from the sequence sys.jobseq.

Syntax

```
DBMS JOB.SUBMIT (
  job OUT BINARY_INTEGER, what IN VARCHAR2,
  next_date IN DATE DEFAULT SYSDATE,
  interval IN VARCHAR2 DEFAULT 'null',
  no parse IN BOOLEAN DEFAULT FALSE,
  instance IN BINARY INTEGER DEFAULT any instance,
  force IN BOOLEAN DEFAULT FALSE);
```

Parameters

Table 111-9 SUBMIT Procedure Parameters

Parameter	Description
job	System-assigned ID of the job being run. To find this ID, query the JOB
	column of the USER JOBS or DBA JOBS view

Table 111-9 (Cont.) SUBMIT Procedure Parameters

Parameter	Description
what	PL/SQL text o the job to be run. This must be a valid PL/SQL statement or block of code. For example, to run a stored procedure P, you could pass the string P; (with the semi-colon) to this routine. The SQL that you submit in the what parameter is wrapped in the following PL/SQL block:
	<pre>DECLARE job BINARY_INTEGER := :job; next_date DATE := :mydate; broken BOOLEAN := FALSE; BEGIN WHAT :mydate := next_date; IF broken THEN :b := 1; ELSE :b := 0; END IF; END;</pre>
	Ensure that you include the ; semi-colon with the statement.
next_date	Next date when the job will be run.
interval	Date function that calculates the next time to run the job. The default is ${\tt NULL}.$ This must evaluate to a either a future point in time or ${\tt NULL}.$
no_parse	A flag. The default is FALSE. If this is set to FALSE, then Oracle parses the procedure associated with the job. If this is set to TRUE, then Oracle parses the procedure associated with the job the first time that the job is run. For example, if you want to submit a job before you have created the tables associated with the job, then set this to TRUE.
instance	When a job is submitted, specifies which instance can run the job.
force	If this is TRUE, then any positive integer is acceptable as the job instance. If this is FALSE (the default), then the specified instance must be running; otherwise the routine raises an exception.

- Your job will not be available for processing by the job queue in the background until it is committed.
- The parameters instance and force are added for job queue affinity. Job queue affinity gives users the ability to indicate whether a particular instance or any instance can run a submitted job.

Example

This submits a new job to the job queue. The job calls the procedure <code>DBMS_DDL.ANALYZE_OBJECT</code> to generate optimizer statistics for the table <code>DQUON.ACCOUNTS</code>. The statistics are based on a sample of half the rows of the <code>ACCOUNTS</code> table. The job is run every 24 hours:

```
VARIABLE jobno number;
BEGIN
 DBMS_JOB.SUBMIT(:jobno,
 'dbms_ddl.analyze_object(''TABLE'',
 ''DQUON'', ''ACCOUNTS'',
 ''ESTIMATE'', NULL, 50);'
 SYSDATE, 'SYSDATE + 1');
```

USER_EXPORT Procedures

There are two overloaded procedures. The first produces the text of a call to re-create the given job. The second alters instance affinity (8*i* and after) and preserves the compatibility.

Syntax

```
DBMS_JOB.USER_EXPORT (
 job IN BINARY_INTEGER,
 mycall IN OUT VARCHAR2);

DBMS_JOB.USER_EXPORT (
 job IN BINARY_INTEGER,
 mycall IN OUT VARCHAR2,
 myinst IN OUT VARCHAR2);
```

Parameters

Table 111-10 USER_EXPORT Procedure Parameter

Parameter	Description
job	System-assigned ID of the job being run. To find this ID, query the JOB column of the USER_JOBS or DBA_JOBS view.
mycall	Text of a call to re-create the given job.
myinst	Text of a call to alter instance affinity.

WHAT Procedure

This procedure changes what an existing job does, and replaces its environment.

Syntax

```
DBMS_JOB.WHAT (
 job IN BINARY_INTEGER,
 what IN VARCHAR2);
```

Parameters

Table 111-11 WHAT Procedure Parameters

Parameter	Description
job	System-assigned ID of the job being run. To find this ID, query the JOB column of the <code>USER_JOBS</code> or <code>DBA_JOBS</code> view.
what	PL/SQL procedure to run.

- Your job will not be available for processing by the job queue in the background until it is committed.
- Some legal values of what (assuming the routines exist) are:

```
- 'myproc(''10-JAN-82'', next_date, broken);'
- 'scott.emppackage.give_raise(''JENKINS'', 30000.00);'
- 'dbms_job.remove(job);'
```

