

Database Programming with PL/SQL

9-6: Using Invoker's Rights Practice

Activities

Vocabulary

Identify the vocabulary word for each definition below:

Definer's Rights	Routines are bound to the schema in which they reside.
Invoker's Rights	Routines let you centralize data retrieval whereas multiple users can manage their own data using a single code base.
Autonomous Transaction	Subprograms that allow your session to have two or more active transactions at the same time

Try It / Solve It

The following questions illustrate how definer's and invoker's rights **WOULD** work if our APEX configuration allowed you to access a different schema.

1. **IMAGINE** the following two procedures have been created in an account called IACAD_SCHEMA, which also contains an EMPS table.

```
CREATE OR REPLACE PROCEDURE show_emps_def (p_emp_id IN NUMBER) IS
 emps.name%TYPE; v_dept_id
 emps.department_id%TYPE;
v dept name emps.department name%TYPE; v sal
emps.salary%TYPE;
BEGIN
 SELECT name, department_id, department_name, salary
INTO v_name, v_dept_id, v_dept_name, v_sal
 FROM
emps
  WHERE employee_id = p_emp_id;
 DBMS_OUTPUT.PUT_LINE('The employee details are: ' || v_name
 || ' ' || v_dept_id || ' '|| v_dept_name || ' ' || v_sal);
EXCEPTION
WHEN NO_DATA_FOUND THEN
  DBMS_OUTPUT.PUT_LINE('No data found for employee id: ' || p_emp_id
|| '. Sorry, please enter another number and try again.'); END;
```

Copyright © 2018, Oracle and/or its affiliates. All rights reserved. Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

```
CREATE OR REPLACE PROCEDURE show emps inv (p emp id IN NUMBER)
AUTHID CURRENT_USER IS v_name
 emps.name%TYPE; v dept id
 emps.department id%TYPE:
v dept name emps.department name%TYPE; v sal
emps.salary%TYPE;
BEGIN
 SELECT name, department id, department name, salary
INTO v name, v dept id, v dept name, v sal
  FROM emps
  WHERE employee_id = p_emp_id;
 DBMS_OUTPUT.PUT_LINE('The employee details are: ' || v_name || ' ' ||
 v dept id || ' ' || v dept name || ' ' || v sal);
EXCEPTION
WHEN NO DATA FOUND THEN
  DBMS OUTPUT.PUT LINE('No data found for employee id: ' || p emp id
|| '. Sorry, please enter another number and try again.'); END;
```

A. Write the syntax to DESCRIBE both procedures. If the procedures existed, this would allow you to verify that you can see them in your account. Remember to prefix the procedure name with the schema name, and remember that the schema/procedures don't exist (we are using our imaginations).

```
DESCRIBE show_emps_def;
DESCRIBE show_emps_inv;
```

B. Write the syntax to execute a SQL statement to try to select directly from the table used in the procedures. Remember that the schema/procedures don't exist (we are using our imaginations).

```
SELECT * FROM EMPS;
```

C. Explain the differences between the two procedures in regards to definer's rights compared to invoker's rights.

Cuando el procedimiento es usado por el definer, no se necesitan permisos.

Cuando el procedimiento es usado por el invoker, se necesita otorgar permisos en las tablas que use el procedimiento.

2. Write the syntax to execute the first procedure (show_emps_def) with the following actual parameter value: employee_id = 100. Using your imagination, explain what would happen and why if the code executed successfully in your schema?

BEGIN show_emps_def(100); END;

3. Write the syntax to execute the first procedure again, this time with employee_id = 10. Using your imagination, and assuming there is no employee with employee_id = 10, explain what would happen and why if the code executed successfully in your schema?

```
BEGIN
```

show_emps_def(10);

END;

4.	Write the syntax to execute the second procedure (show_emps_inv) with employee_id = 100.
	Using your imagination, explain what would happen and why if you executed this code in your
	schema?

Entraria en la excepcion de no_data_found.

5. State two changes that must be made if show_emps_inv is to work correctly and display details of an employee.

Asignar permisos de select en la tabla emp.

Asignar permisos execute a el usuario que invocara el procedimiento.