Using Oracle-Supplied Packages in Application Development

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- Describe how the DBMS OUTPUT package works
- Use UTL_FILE to direct output to operating system files
- Use the HTP package to generate a simple Web page
- Describe the main features of UTL MAIL
- Call the DBMS_SCHEDULER package to schedule PL/SQL code for execution

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Lesson Aim

In this lesson, you learn how to use some of the Oracle-supplied packages and their capabilities. This lesson focuses on the packages that generate text-based and Web-based output, e-mail processing, and the provided scheduling capabilities.

Using Oracle-Supplied Packages

The Oracle-supplied packages:

- Are provided with the Oracle server
- Extend the functionality of the database
- Enable access to certain SQL features that are normally restricted for PL/SQL

For example, the DBMS_OUTPUT package was originally designed to debug PL/SQL programs.

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Using Oracle-Supplied Packages

Packages are provided with the Oracle server to allow either of the following:

- PL/SQL access to certain SQL features
- The extension of the functionality of the database

You can use the functionality provided by these packages when creating your application, or you may simply want to use these packages as ideas when you create your own stored procedures.

Most of the standard packages are created by running catproc.sql. The DBMS_OUTPUT package is the one that you will be most familiar with during this course. You should know about this package if you attended the course *Oracle Database 10g: PL/SQL Fundamentals*.

List of Some Oracle-Supplied Packages

Here is an abbreviated list of some Oracle-supplied packages:

- DBMS ALERT
- DBMS LOCK
- DBMS SESSION
- DBMS OUTPUT
- HTP
- UTL FILE
- UTL MAIL
- DBMS SCHEDULER

ORACLE

Copyright © 2006, Oracle. All rights reserved.

List of Some Oracle-Supplied Packages

The list of PL/SQL packages provided with an Oracle database grows with the release of new versions. It would be impossible to cover the exhaustive set of packages and their functionality in this course. For more information, refer to the *PL/SQL Packages and Types Reference 10g* (previously known as the *PL/SQL Supplied Packages Reference*). This lesson covers the last five packages in this list.

The following is a brief description about all the listed packages:

- DBMS_ALERT supports asynchronous notification of database events. Messages or alerts are sent on a COMMIT command.
- DBMS_LOCK is used to request, convert, and release locks through Oracle Lock Management services.
- DBMS_SESSION enables programmatic use of the ALTER SESSION SQL statement and other session-level commands.
- DBMS OUTPUT provides debugging and buffering of text data.
- HTP package writes HTML-tagged data into database buffers.
- UTL FILE enables reading and writing of operating system text files.
- UTL MAIL enables composing and sending of e-mail messages.
- DBMS_SCHEDULER enables scheduling and automated execution of PL/SQL blocks, stored procedures, and external procedures and executables.

ORACLE

How the DBMS_OUTPUT Package Works

The DBMS_OUTPUT package enables you to send messages from stored subprograms and triggers.

- PUT and PUT LINE place text in the buffer.
- GET LINE and GET LINES read the buffer.
- Messages are not sent until the sender completes.
- Use SET SERVEROUTPUT ON to display messages in iSQL*Plus.

Copyright © 2006, Oracle. All rights reserved.

How the DBMS OUTPUT Package Works

The DBMS_OUTPUT package sends textual messages from any PL/SQL block into a buffer in the database. Procedures provided by the package include the following:

- PUT appends text from the procedure to the current line of the line output buffer.
- NEW LINE places an end-of-line marker in the output buffer.
- PUT LINE combines the action of PUT and NEW LINE (to trim leading spaces).
- GET LINE retrieves the current line from the buffer into a procedure variable.
- GET LINES retrieves an array of lines into a procedure-array variable.
- ENABLE/DISABLE enables and disables calls to DBMS OUTPUT procedures.

The buffer size can be set by using:

- The SIZE n option appended to the SET SERVEROUTPUT ON command, where n is between 2,000 (the default) and 1,000,000 (1 million characters)
- An integer parameter between 2,000 and 1,000,000 in the ENABLE procedure

Practical Uses

- You can output results to the window for debugging purposes.
- You can trace code execution path for a function or procedure.
- You can send messages between subprograms and triggers.

Note: There is no mechanism to flush output during the execution of a procedure.

Interacting with Operating System Files

The UTL_FILE package extends PL/SQL programs to read and write operating system text files. UTL FILE:

- Provides a restricted version of operating system stream file I/O for text files
- Can access files in operating system directories defined by a CREATE DIRECTORY statement. You can also use the utl_file_dir database parameter.

Copyright © 2006, Oracle. All rights reserved.

Interacting with Operating System Files

The Oracle-supplied UTL_FILE package is used to access text files in the operating system of the database server. The database provides read and write access to specific operating system directories by using:

- A CREATE DIRECTORY statement that associates an alias with an operating system directory. The database directory alias can be granted the READ and WRITE privileges to control the type of access to files in the operating system. For example:

 CREATE DIRECTORY my_dir AS '/temp/my_files';

 GRANT READ, WRITE ON my dir TO public.
- The paths specified in the utl_file_dir database initialization parameter

The preferred approach is to use the directory alias created by the CREATE DIRECTORY statement, which does not require the database to be restarted. The operating system directories specified by using either of these techniques should be accessible to and on the same machine as the database server processes. The path (directory) names may be case sensitive for some operating systems.

Note: The DBMS_LOB package can be used to read binary files on the operating system. DBMS_LOB is covered in the lesson titled "Manipulating Large Objects."

File Processing Using the UTL FILE Package

Using the procedures and functions in the UTL_FILE package, open files with the FOPEN function. You then either read from or write or append to the file until processing is done. After completing processing the file, close the file by using the FCLOSE procedure. The following are the subprograms:

- The FOPEN function opens a file in a specified directory for input/output (I/O) and returns a file handle used in subsequent I/O operations.
- The IS_OPEN function returns a Boolean value whenever a file handle refers to an open file. Use IS_OPEN to check whether the file is already open before opening the file.
- The GET_LINE procedure reads a line of text from the file into an output buffer parameter. (The maximum input record size is 1,023 bytes unless you specify a larger size in the overloaded version of FOPEN.)
- The PUT and PUT LINE procedures write text to the opened file.
- The PUTF procedure provides formatted output with two format specifiers: %s to substitute a value into the output string and \n for a new line character.
- The NEW LINE procedure terminates a line in an output file.
- The FFLUSH procedure writes all data buffered in memory to a file.
- The FCLOSE procedure closes an opened file.
- The FCLOSE ALL procedure closes all opened file handles for the session.

Exceptions in the UTL FILE Package

You may have to handle one of these exceptions when using UTL FILE subprograms:

- INVALID PATH
- INVALID MODE
- INVALID FILEHANDLE
- INVALID OPERATION
- READ ERROR
- WRITE ERROR
- INTERNAL ERROR

Other exceptions not in the UTL FILE package are:

NO DATA FOUND and VALUE ERROR

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Exceptions in the UTL FILE Package

The UTL_FILE package declares seven exceptions that indicate an error condition in the operating system file processing. The UTL_FILE exceptions are:

- INVALID PATH if the file location or file name was invalid
- INVALID MODE if the OPEN MODE parameter in FOPEN was invalid
- INVALID FILEHANDLE if the file handle was invalid
- INVALID_OPERATION if the file could not be opened or operated on as requested
- READ ERROR if an operating system error occurred during the read operation
- WRITE ERROR if an operating system error occurred during the write operation
- INTERNAL ERROR if an unspecified error occurred in PL/SQL

Note: These exceptions must always be prefaced with the package name. UTL_FILE procedures can also raise predefined PL/SQL exceptions such as NO_DATA_FOUND or VALUE ERROR.

The NO_DATA_FOUND exception is raised when reading past the end of a file by using UTL FILE.GET LINE or UTL FILE.GET LINES.

FOPEN and IS OPEN Function Parameters

```
FUNCTION FOPEN (location IN VARCHAR2,
filename IN VARCHAR2,
open_mode IN VARCHAR2)
RETURN UTL_FILE.FILE_TYPE;

FUNCTION IS_OPEN (file IN FILE_TYPE)
RETURN BOOLEAN;
```

Example:

```
CREATE PROCEDURE read_file(dir VARCHAR2, filename
VARCHAR2) IS file UTL_FILE.FILE_TYPE;
...
BEGIN
...
IF NOT UTL_FILE.IS_OPEN(file) THEN
  file := UTL_FILE.FOPEN (dir, filename, 'R');
...
END IF;
END read_file;
```

ORACLE!

Copyright © 2006, Oracle. All rights reserved.

FOPEN and IS OPEN Function Parameters

The parameters include the following:

- location parameter: Specifies the name of a directory alias defined by a CREATE DIRECTORY statement, or an operating system—specific path specified by using the utl_file_dir database parameter
- filename parameter: Specifies the name of the file, including the extension, without any path information
- open mode string: Specifies how the file is to be opened. Values are:
 - 'r' for reading text (use GET LINE)
 - 'w' for writing text (PUT, PUT LINE, NEW LINE, PUTF, FFLUSH)
 - 'a' for appending text (PUT, PUT LINE, NEW LINE, PUTF, FFLUSH)

The return value from FOPEN is a file handle whose type is UTL_FILE.FILE_TYPE. The handle must be used on subsequent calls to routines that operate on the opened file.

The IS_OPEN function parameter is the file handle. The IS_OPEN function tests a file handle to see whether it identifies an opened file. It returns a Boolean value of TRUE if the file has been opened; otherwise it returns a value of FALSE indicating that the file has not been opened. The slide example shows how to combine the use of the two subprograms.

Note: For the full syntax, refer to the *PL/SQL Packages and Types Reference*.

Using UTL_FILE: Example

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Using UTL FILE: Example

In the example, the sal_status procedure creates a report of employees for each department, along with their salaries. The data is written to a text file by using the UTL_FILE package. In the code example, the variable file is declared as UTL_FILE.FILE_TYPE, a package type that is a record with a field called ID of the BINARY INTEGER data type. For example:

```
TYPE file type IS RECORD (id BINARY INTEGER);
```

The field of FILE_TYPE record is private to the UTL_FILE package and should never be referenced or changed. The sal_status procedure accepts two parameters:

- The dir parameter for the name of the directory in which to write the text file
- The filename parameter to specify the name of the file

For example, to call the procedure, use the following:

```
EXECUTE sal status('MY DIR', 'salreport.txt')
```

Note: The directory location used (MY_DIR) must be in uppercase characters if it is a directory alias created by a CREATE DIRECTORY statement. When reading a file in a loop, the loop should exit when it detects the NO_DATA_FOUND exception. The UTL_FILE output is sent synchronously. DBMS_OUTPUT procedures do not produce output until the procedure is completed.

Using UTL_FILE: Example

```
FOR emp rec IN empc LOOP
 IF emp rec.department id <> olddeptno THEN
 UTL FILE.PUT LINE (file,
 'DEPARTMENT: ' | emp_rec.department_id);
 UTL FILE.NEW LINE (file);
 END IF;
 UTL FILE.PUT LINE (file,
 EMPLOYEE: ' | emp rec.last name |
 ' earns: ' || emp_rec.salary);
 olddeptno := emp rec.department id;
 UTL FILE.NEW LINE (file);
 END LOOP;
 UTL FILE.PUT LINE(file, '*** END OF REPORT ***');
 UTL FILE.FCLOSE (file);
EXCEPTION
WHEN UTL FILE. INVALID FILEHANDLE THEN
RAISE APPLICATION ERROR (-20001, 'Invalid File.'); WHEN UTL FILE.WRITE ERROR THEN
 RAISE APPLICATION ERROR (-20002, 'Unable to
write to file');
END sal status;
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Using UTL FILE: Example (continued)

```
The output for this report in the salreport.txt file is as follows:

SALARY REPORT: GENERATED ON 08-MAR-01

DEPARTMENT: 10

EMPLOYEE: Whalen earns: 4400
```

EMPLOYEE: Hartstein earns: 13000 EMPLOYEE: Fay earns: 6000

DEPARTMENT: 30

DEPARTMENT: 20

EMPLOYEE: Raphaely earns: 11000

EMPLOYEE: Khoo earns: 3100

DEPARTMENT: 100

EMPLOYEE: Greenberg earns: 12000

. . .

DEPARTMENT: 110

EMPLOYEE: Higgins earns: 12000 EMPLOYEE: Gietz earns: 8300 EMPLOYEE: Grant earns: 7000 *** END OF REPORT ***

ORACLE

Generating Web Pages with the HTP Package

- The HTP package procedures generate HTML tags.
- The HTP package is used to generate HTML documents dynamically and can be invoked from:
 - A browser using Oracle HTTP Server and PL/SQL Gateway (mod_plsql) services
 - An iSQL*Plus script to display HTML output

Copyright © 2006, Oracle. All rights reserved.

Generating Web Pages with the HTP Package

The HTP package contains procedures that are used to generate HTML tags. The HTML tags that are generated typically enclose the data provided as parameters to the various procedures. The slide illustrates two ways in which the HTP package can be used:

- Most likely your procedures are invoked by the PL/SQL Gateway services, via the mod_plsql component supplied with Oracle HTTP Server, which is part of the Oracle Application Server product (represented by solid lines in the graphic).
- Alternatively (as represented by dotted lines in the graphic), your procedure can be called from *i*SQL*Plus that can display the generated HTML output, which can be copied and pasted to a file. This technique is used in this course because Oracle Application Server software is not installed as a part of the course environment.

Note: The HTP procedures output information to a session buffer held in the database server. In the Oracle HTTP Server context, when the procedure completes, the mod_plsql component automatically receives the buffer contents, which are then returned to the browser as the HTTP response. In SQL*Plus, you must manually execute:

- A SET SERVEROUTPUT ON command
- The procedure to generate the HTML into the buffer
- The OWA UTIL. SHOWPAGE procedure to display the buffer contents

Using the HTP Package Procedures

Generate one or more HTML tags. For example:

Are used to create a well-formed HTML document:

```
BEGIN
 -- Generates:
htp.htmlOpen;
 <HTML>
htp.headOpen;
 <HEAD>
htp.title('Welcome');
 <TITLE>Welcome</TITLE>
htp.headClose;
 </HEAD>
htp.bodyOpen;
 <BODY>
htp.print('My home page
 My home page
htp.bodyClose;
 </BODY>
htp.htmlClose;
 </HTML>
END;
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Using the HTP Package Procedures

The HTP package is structured to provide a one-to-one mapping of a procedure to standard HTML tags. For example, to display bold text on a Web page, the text must be enclosed in the HTML tag pair and . The first code box in the slide shows how to generate the word Hello in HTML bold text by using the equivalent HTP package procedure—that is, HTP.BOLD. The HTP.BOLD procedure accepts a text parameter and ensures that it is enclosed in the appropriate HTML tags in the HTML output that is generated.

The HTP. PRINT procedure copies its text parameter to the buffer. The example in the slide shows how the parameter supplied to the HTP. PRINT procedure can contain HTML tags. This technique is recommended only if you need to use HTML tags that cannot be generated by using the set of procedures provided in the HTP package.

The second example in the slide provides a PL/SQL block that generates the basic form of an HTML document. The example serves to illustrate how each of the procedures generates the corresponding HTML line in the enclosed text box on the right.

The benefit of using the HTP package is that you create well-formed HTML documents, eliminating the need to manually type the HTML tags around each piece of data.

Note: For information about all the HTP package procedures, refer to the *PL/SQL Packages and Types Reference*.

Creating an HTML File with iSQL*Plus

To create an HTML file with *i*SQL*Plus, perform the following steps:

1. Create a SQL script with the following commands:

```
SET SERVEROUTPUT ON
ACCEPT procname PROMPT "Procedure: "
EXECUTE &procname
EXECUTE owa_util.showpage
UNDEFINE proc
```

- 2. Load and execute the script in *i*SQL*Plus, supplying values for substitution variables.
- 3. Select, copy, and paste the HTML text that is generated in the browser to an HTML file.
- 4. Open the HTML file in a browser.

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Creating an HTML File with iSQL*Plus

The slide example shows the steps for generating HTML by using any procedure and saving the output into an HTML file. You should perform the following steps:

- 1. Turn on server output with the SET SERVEROUTPUT ON command. Without this, you receive exception messages when running procedures that have calls to the HTP package.
- 2. Execute the procedure that contains calls to the HTP package.

 Note: This does *not* produce output, unless the procedure has calls to the DBMS OUTPUT package.
- 3. Execute the OWA_UTIL.SHOWPAGE procedure to display the text. This call actually displays the HTML content that is generated from the buffer.

The ACCEPT command prompts for the name of the procedure to execute. The call to OWA_UTIL.SHOWPAGE displays the HTML tags in the browser window. You can then copy and paste the generated HTML tags from the browser window into an HTML file, typically with a .htm or .html extension.

Note: If you are using SQL*Plus, then you can use the SPOOL command to direct the HTML output directly to an HTML file. The SPOOL command is not supported in *i*SQL*Plus; therefore, the copy-and-paste technique is the only option.

Using UTL MAIL

The UTL MAIL package:

- Is a utility for managing e-mail that includes such commonly used e-mail features as attachments, CC, BCC, and return receipt
- Requires the SMTP OUT SERVER database initialization parameter to be set
- Provides the following procedures:
 - **SEND for messages without attachments**
 - SEND ATTACH RAW for messages with binary attachments
 - SEND ATTACH VARCHAR2 for messages with text attachments

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Using UTL MAIL

The UTL MAIL package is a utility for managing e-mail that includes commonly used email features such as attachments, CC, BCC, and return receipt.

The UTL MAIL package is not installed by default because of the SMTP OUT SERVER configuration requirement and the security exposure this involves. When installing UTL MAIL, you should take steps to prevent the port defined by SMTP OUT SERVER being swamped by data transmissions. To install UTL MAIL, log in as a DBA user in *i*SQL*Plus and execute the following scripts:

> @\$ORACLE HOME/rdbms/admin/utlmail.sql @\$ORACLE HOME/rdbms/admin/prvtmail.plb

You should define the SMTP OUT SERVER parameter in the init.ora file database initialization file:

SMTP OUT SERVER=mystmpserver.mydomain.com

The SMTP OUT SERVER parameter specifies the SMTP host and port to which UTL MAIL delivers outbound e-mail. Multiple servers can be specified, separated by commas. If the first server in the list is unavailable, then UTL MAIL tries the second server, and so on. If SMTP OUT SERVER is not defined, then this invokes a default setting derived from DB DOMAIN, which is a database initialization parameter specifying the logical location of the database within the network structure. For example: db domain=mydomain.com

Installing and Using UTL MAIL

- As SYSDBA, using iSQL*Plus:
 - Set the SMTP OUT SERVER (requires DBMS restart).

```
ALTER SYSTEM SET SMTP_OUT_SERVER='smtp.server.com' SCOPE=SPFILE
```

- Install the UTL MAIL package.

```
@?/rdbms/admin/utlmail.sql
@?/rdbms/admin/prvtmail.plb
```

As a developer, invoke a UTL MAIL procedure:

```
BEGIN
  UTL_MAIL.SEND('otn@oracle.com', 'user@oracle.com',
 message => 'For latest downloads visit OTN',
 subject => 'OTN Newsletter');
END;
```

ORACLE!

Copyright © 2006, Oracle. All rights reserved.

Installing and Using UTL MAIL

The slide shows how to configure the SMTP_OUT_SERVER parameter to the name of the SMTP host in your network, and how to install the UTL_MAIL package that is not installed by default. Changing the SMTP_OUT_SERVER parameter requires restarting the database instance. These tasks are performed by a user with SYSDBA capabilities.

The last example in the slide shows the simplest way to send a text message by using the UTL_MAIL.SEND procedure with at least a subject and a message. The first two required parameters are the following:

- The sender e-mail address (in this case, otn@oracle.com)
- The recipients e-mail address (for example, user@oracle.com). The value can be a comma-separated list of addresses.

The UTL_MAIL.SEND procedure provides several other parameters, such as cc, bcc, and priority with default values, if not specified. In the example, the message parameter specifies the text for the e-mail, and the subject parameter contains the text for the subject line. To send an HTML message with HTML tags, add the mime_type parameter (for example, mime type=>'text/html').

Note: For details about all the UTL_MAIL procedure parameters, refer to the *PL/SQL Packages and Types Reference*.

Sending E-Mail with a Binary Attachment

Use the UTL MAIL.SEND ATTACH RAW procedure:

```
CREATE OR REPLACE PROCEDURE send_mail_logo IS
BEGIN

UTL_MAIL.SEND_ATTACH_RAW(
 sender => 'me@oracle.com',
 recipients => 'you@somewhere.net',
 message =>
 '<HTML><BODY>See attachment</BODY></HTML>',
 subject => 'Oracle Logo',
 mime_type => 'text/html'

attachment => get_image('oracle.gif'),
 att_inline => true,
 att_mime_type => 'image/gif',
 att_filename => 'oralogo.gif');

END;
/
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Sending E-Mail with a Binary Attachment

The slide shows a procedure calling the UTL_MAIL.SEND_ATTACH_RAW procedure to send a textual or an HTML message with a binary attachment. In addition to the sender, recipients, message, subject, and mime_type parameters that provide values for the main part of the e-mail message, the SEND_ATTACH_RAW procedure has the following highlighted parameters:

- The attachment parameter (required) accepts a RAW data type, with a maximum size of 32,767 binary characters.
- The att_inline parameter (optional) is Boolean (default TRUE) to indicate that the attachment is viewable with the message body.
- The att_mime_type parameter (optional) specifies the format of the attachment. If not provided, it is set to application/octet.
- The att_filename parameter (optional) assigns any file name to the attachment. It is NULL by default, in which case, the name is assigned a default name.

The get_image function in the example uses a BFILE to read the image data. Using a BFILE requires creating a logical directory name in the database by using the CREATE DIRECTORY statement. The details about working with a BFILE are covered in the lesson titled "Manipulating Large Objects." The code for get_image is shown on the following page.

Sending E-Mail with a Binary Attachment (continued)

The get_image function uses the DBMS_LOB package to read a binary file from the operating system:

```
CREATE OR REPLACE FUNCTION get_image(
 filename VARCHAR2, dir VARCHAR2 := 'TEMP')
RETURN RAW IS
  image RAW(32767);
  file BFILE := BFILENAME(dir, filename);
BEGIN
  DBMS_LOB.FILEOPEN(file, DBMS_LOB.FILE_READONLY);
  image := DBMS_LOB.SUBSTR(file);
  DBMS_LOB.CLOSE(file);
  RETURN image;
END;
//
```

To create the directory called TEMP, execute the following statement in *i*SQL*Plus:

CREATE DIRECTORY temp AS 'e:\temp';

Note: You need the CREATE ANY DIRECTORY system privilege to execute this statement.

Sending E-Mail with a Text Attachment

Use the UTL_MAIL.SEND_ATTACH_VARCHAR2 procedure:

```
CREATE OR REPLACE PROCEDURE send_mail_file IS
BEGIN

UTL_MAIL.SEND_ATTACH_VARCHAR2(
 sender => 'me@oracle.com',
 recipients => 'you@somewhere.net',
 message =>
 '<HTML><BODY>See attachment</BODY></HTML>',
 subject => 'Oracle Notes',
 mime_type => 'text/html'

attachment => get_file('notes.txt'),
 att_inline => false,
 att_mime_type => 'text/plain',
 att_filename => 'notes.txt');

END;
/
```

ORACLE!

Copyright © 2006, Oracle. All rights reserved.

Sending E-Mail with a Text Attachment

The slide shows a procedure that calls the UTL_MAIL.SEND_ATTACH_VARCHAR2 procedure to send a textual or an HTML message with a text attachment. In addition to the sender, recipients, message, subject, and mime_type parameters that provide values for the main part of the e-mail message, the SEND_ATTACH_VARCHAR2 procedure has the following parameters highlighted:

- The attachment parameter (required) accepts a VARCHAR2 data type with a maximum size of 32,767 binary characters.
- The att_inline parameter (optional) is a Boolean (default TRUE) to indicate that the attachment is viewable with the message body.
- The att_mime_type parameter (optional) specifies the format of the attachment. If not provided, it is set to application/octet.
- The att_filename parameter (optional) assigns any file name to the attachment. It is NULL by default, in which case, the name is assigned a default name.

The get_file function in the example uses a BFILE to read a text file from the operating system directories for the value of the attachment parameter, which could simply be populated from a VARCHAR2 variable. The code for get_file is shown on the following page.

Sending E-Mail with a Text Attachment (continued)

The get_file function uses the DBMS_LOB package to read a binary file from the operating system, and uses the UTL_RAW package to convert the RAW binary data into readable text data in the form of a VARCHAR2 data type:

Note: Alternatively, you could read the contents of the text file into a VARCHAR2 variable by using the UTL FILE package functionality.

The preceding example requires the TEMP directory to be created similar to the following statement in *i*SQL*Plus:


```
CREATE DIRECTORY temp AS 'e:\temp';
```

Note: The CREATE ANY DIRECTORY system privilege is required to execute this statement.

DBMS SCHEDULER Package

The database Scheduler comprises several components to enable jobs to be run. Use the DBMS SCHEDULER package to create each job with:

- A unique job name
- A program ("what" should be executed)
- A schedule ("when" it should run)

Copyright © 2006, Oracle. All rights reserved.

DBMS SCHEDULER Package

Oracle Database 10g provides a collection of subprograms in the DBMS_SCHEDULER package to simplify management and to provide a rich set of functionality for complex scheduling tasks. Collectively, these subprograms are called the Scheduler and can be called from any PL/SQL program. The Scheduler enables database administrators and application developers to control when and where various tasks take place. By ensuring that many routine database tasks occur without manual intervention, you can lower operating costs, implement more reliable routines, and minimize human error.

The diagram shows the following architectural components of the Scheduler:

- A **job** is the combination of a program and a schedule. Arguments required by the program can be provided with the program or the job. All job names have the format [schema.] name. When you create a job, you specify the job name, a program, a schedule, and (optionally) job characteristics that can be provided through a **job** class.
- A **program** determines what should be run. Every automated job involves a particular executable, whether it is a PL/SQL block, a stored procedure, a native binary executable, or a shell script. A program provides metadata about a particular executable and may require a list of arguments.
- A **schedule** specifies when and how many times a job is executed.

DBMS SCHEDULER Package (continued)

- A **job class** defines a category of jobs that share common resource usage requirements and other characteristics. At any given time, each job can belong to only a single job class. A job class has the following attributes:
 - A database **service** name. The jobs in the job class will have an affinity to the particular service specified—that is, the jobs will run on the instances that cater to the specified service.
 - A **resource consumer group**, which classifies a set of user sessions that have common resource-processing requirements. At any given time, a user session or job class can belong to a single resource consumer group. The resource consumer group that the job class associates with determines the resources that are allocated to the job class.
- A **window** is represented by an interval of time with a well-defined beginning and end, and is used to activate different resource plans at different times.

The slide focuses on the job component as the primary entity. However, a program, a schedule, a window, and a job class are components that can be created as individual entities that can be associated with a job to be executed by the Scheduler. When a job is created, it may contain all the information needed in-line—that is, in the call that creates the job. Alternatively, creating a job may reference a program or schedule component that was previously defined. Examples of this are discussed in the next few pages.

For more information about the Scheduler, see the Online Course titled *Oracle Database* 10g: Configure and Manage Jobs with the Scheduler.

Creating a Job

A job can be created in several ways by using a combination of in-line parameters, named Programs, and named Schedules. You can create a job with the CREATE JOB procedure by:

- Using in-line information with the "what" and the schedule specified as parameters
- Using a named (saved) program and specifying the schedule in-line
- Specifying what should be done in-line and using a named Schedule
- Using named Program and Schedule components Note: Creating a job requires the CREATE JOB system privilege.

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Creating a Job

The component that causes something to be executed at a specified time is called a **job**. Use the DBMS_SCHEDULER. CREATE_JOB procedure of the DBMS_SCHEDULER package to create a job, which is in a disabled state by default. A job becomes active and scheduled when it is explicitly enabled. To create a job, you:

- Provide a name in the format [schema.] name
- Need the CREATE JOB privilege

Note: A user with the CREATE ANY JOB privilege can create a job in any schema except the SYS schema. Associating a job with a particular class requires the EXECUTE privilege for that class.

In simple terms, a job can be created by specifying all the job details—the program to be executed (what) and its schedule (when)—in the arguments of the CREATE_JOB procedure. Alternatively, you can use predefined Program and Schedule components. If you have a named Program and Schedule, then these can be specified or combined with inline arguments for maximum flexibility in the way a job is created.

A simple logical check is performed on the schedule information (that is, checking the date parameters when a job is created). The database checks whether the end date is after the start date. If the start date refers to a time in the past, then the start date is changed to the current date.

Creating a Job with In-Line Parameters

Specify the type of code, code, start time, and frequency of the job to be run in the arguments of the CREATE JOB procedure.

Here is an example that schedules a PL/SQL block every hour:

```
BEGIN

DBMS_SCHEDULER.CREATE_JOB(
 job_name => 'JOB_NAME',
 job_type => 'PLSQL_BLOCK',
 job_action => 'BEGIN ...; END;',
 start_date => SYSTIMESTAMP,
 repeat_interval=>'FREQUENCY=HOURLY;INTERVAL=1',
 enabled => TRUE);
END;
/
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Creating a Job with In-Line Parameters

You can create a job to run a PL/SQL block, stored procedure, or external program by using the DBMS_SCHEDULER.CREATE_JOB procedure. The CREATE_JOB procedure can be used directly without requiring you to create Program or Schedule components.

The example in the slide shows how you can specify all the job details in-line. The parameters of the CREATE_JOB procedure define "what" is to be executed, the schedule, and other job attributes. The following parameters define what is to be executed:

- The job type parameter can be one of three values:
 - PLSQL_BLOCK for any PL/SQL block or SQL statement. This type of job cannot accept arguments.
 - STORED_PROCEDURE for any stored stand-alone or packaged procedure. The procedures can accept arguments that are supplied with the job.
 - EXECUTABLE for an executable command-line operating system application
- The schedule is specified by using the following parameters:
 - The start_date accepts a time stamp, and the repeat_interval is string-specified as a calendar or PL/SQL expression. An end_date can be specified.

Note: String expressions that are specified for repeat_interval are discussed later. The example specifies that the job should run every hour.

Creating a Job Using a Program

Use CREATE PROGRAM to create a program:

```
BEGIN
 DBMS_SCHEDULER.CREATE_PROGRAM(
 program_name => 'PROG_NAME',
 program_type => 'PLSQL_BLOCK',
 program_action => 'BEGIN ...; END;');
END;
```

 Use overloaded CREATE_JOB procedure with its program_name parameter:

```
BEGIN
 DBMS_SCHEDULER.CREATE_JOB('JOB_NAME',
 program_name => 'PROG_NAME',
 start_date => SYSTIMESTAMP,
 repeat_interval => 'FREQ=DAILY',
 enabled => TRUE);
END;
```

ORACLE!

Copyright © 2006, Oracle. All rights reserved.

Creating a Job Using a Program

The DBMS_SCHEDULER.CREATE_PROGRAM procedure defines a program that must be assigned a unique name. Creating the program separately for a job enables you to:

- Define the action once and then reuse this action within multiple jobs
- Change the schedule for a job without having to re-create the PL/SQL block
- Change the program executed without changing all the jobs

The program action string specifies a procedure, executable name, or PL/SQL block depending on the value of the program_type parameter, which can be:

- PLSQL BLOCK to execute an anonymous block or SQL statement
- STORED PROCEDURE to execute a stored procedure, such as PL/SQL, Java, or C
- EXECUTABLE to execute operating system command-line programs

The example shown in the slide demonstrates calling an anonymous PL/SQL block. You can also call an external procedure within a program, as in the following example:

```
DBMS_SCHEDULER.CREATE_PROGRAM(program_name =>
'GET_DATE',
 program_action => '/usr/local/bin/date',
 program_type => 'EXECUTABLE');
```

To create a job with a program, specify the program name in the program_name argument in the call to the DBMS_SCHEDULER.CREATE_JOB procedure, as shown in the slide.

Creating a Job for a Program with Arguments

Create a program:

```
DBMS_SCHEDULER.CREATE_PROGRAM(
 program_name => 'PROG_NAME',
 program_type => 'STORED_PROCEDURE',
 program_action => 'EMP_REPORT');
```

Define an argument:

```
DBMS_SCHEDULER.DEFINE_PROGRAM_ARGUMENT(
 program_name => 'PROG_NAME',
 argument_name => 'DEPT_ID',
 argument_position=> 1, argument_type=> 'NUMBER',
 default_value => '50');
```

Create a job specifying the number of arguments:

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Creating a Job for a Program with Arguments

Programs, such as PL/SQL or external procedures, may require input arguments. Using the DBMS_SCHEDULER.DEFINE_PROGRAM_ARGUMENT procedure, you can define an argument for an existing program. The DEFINE_PROGRAM_ARGUMENT procedure parameters include the following:

- The program name specifies an existing program that is to be altered.
- The argument name specifies a unique argument name for the program.
- The argument_position specifies the position in which the argument is passed when the program is called.
- The argument_type specifies the data type of the argument value that is passed to the called program.
- The default_value specifies a default value that is supplied to the program if the job that schedules the program does not provide a value.

The slide shows how to create a job executing a program with one argument. The program argument default value is 50. To change the program argument value for a job, use:

```
DBMS_SCHEDULER.SET_JOB_ARGUMENT_VALUE(
 job_name => 'JOB_NAME',
 argument_name => 'DEPT_ID', argument_value => '80');
```

Creating a Job Using a Schedule

Use CREATE SCHEDULE to create a schedule:

```
BEGIN
 DBMS_SCHEDULER.CREATE_SCHEDULE('SCHED_NAME',
 start_date => SYSTIMESTAMP,
 repeat_interval => 'FREQ=DAILY',
 end_date => SYSTIMESTAMP +15);
END;
```

 Use CREATE_JOB by referencing the schedule in the schedule_name parameter:

```
BEGIN
 DBMS_SCHEDULER.CREATE_JOB('JOB_NAME',
 schedule_name => 'SCHED_NAME',
 job_type => 'PLSQL_BLOCK',
 job_action => 'BEGIN ...; END;',
 enabled => TRUE);
END;
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Creating a Job Using a Schedule

You can create a common schedule that can be applied to different jobs without having to specify the schedule details each time. The following are the benefits of creating a schedule:

- It is reusable and can be assigned to different jobs.
- Changing the schedule affects all jobs using the schedule. The job schedules are changed once, not multiple times.

A schedule is precise to only the nearest second. Although the TIMESTAMP data type is more accurate, the Scheduler rounds off anything with a higher precision to the nearest second.

The start and end times for a schedule are specified by using the TIMESTAMP data type. The end_date for a saved schedule is the date after which the schedule is no longer valid. The schedule in the example is valid for 15 days after using it with a specified job.

The repeat_interval for a saved schedule must be created by using a calendaring expression. A NULL value for repeat_interval specifies that the job runs only once.

Note: You cannot use PL/SQL expressions to express the repeat interval for a saved schedule.

Setting the Repeat Interval for a Job

Using a calendaring expression:

Using a PL/SQL expression:

```
repeat_interval=> 'SYSDATE + 36/24'
repeat_interval=> 'SYSDATE + 1'
repeat_interval=> 'SYSDATE + 15/(24*60)'
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Setting the Repeat Interval for a Job

When scheduling repeat intervals for a job, you can specify either a PL/SQL expression (if it is within a job argument) or a calendaring expression.

The examples in the slide include the following:

- FREQ=HOURLY; INTERVAL=4 indicates a repeat interval of every four hours.
- FREQ=DAILY indicates a repeat interval of every day, at the same time as the start date of the schedule.
- FREO=MINUTELY; INTERVAL=15 indicates a repeat interval of every 15 minutes.
- FREQ=YEARLY; BYMONTH=MAR, JUN, SEP, DEC; BYMONTHDAY=15 indicates a repeat interval of every year on March 15, June 15, September 15, and December 15.

With a calendaring expression, the next start time for a job is calculated using the repeat interval and the start date of the job.

Note: If no repeat interval is specified (that is, if a NULL value is provided in the argument), the job runs only once on the specified start date.

Creating a Job Using a Named Program and Schedule

- Create a named program called PROG_NAME by using the CREATE PROGRAM procedure.
- Create a named schedule called SCHED_NAME by using the CREATE SCHEDULE procedure.
- Create a job referencing the named program and schedule:

```
BEGIN
 DBMS_SCHEDULER.CREATE_JOB('JOB_NAME',
 program_name => 'PROG_NAME',
 schedule_name => 'SCHED_NAME',
 enabled => TRUE);
END;
/
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Creating a Job Using a Named Program and Schedule

The example in the slide shows the final form for using the DBMS_SCHEDULER.CREATE_JOB procedure. In this example, the named program (PROG_NAME) and schedule (SCHED_NAME) are specified in their respective parameters in the call to the DBMS_SCHEDULER.CREATE_JOB procedure.

With this example, you can see how easy it is to create jobs by using a predefined program and schedule.

Some jobs and schedules can be too complex to cover in this course. For example, you can create windows for recurring time plans and associate a resource plan with a window. A resource plan defines attributes about the resources required during the period defined by execution window.

For more information, refer to the Online Course titled *Oracle Database 10g: Configure and Manage Jobs with the Scheduler*.

Managing Jobs

Run a job:

```
DBMS SCHEDULER.RUN JOB('SCHEMA.JOB NAME');
```

Stop a job:

```
DBMS_SCHEDULER.STOP_JOB('SCHEMA.JOB_NAME');
```

Drop a job even if it is currently running:

```
DBMS_SCHEDULER.DROP_JOB('JOB_NAME', TRUE);
```

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Managing Jobs

After a job has been created, you can:

- Run the job by calling the RUN_JOB procedure specifying the name of the job. The job is immediately executed in your current session.
- Stop the job by using the STOP_JOB procedure. If the job is running currently, it is stopped immediately. The STOP_JOB procedure has two arguments:
 - job name: Is the name of the job to be stopped
 - **force:** Attempts to gracefully terminate a job. If this fails and force is set to TRUE, then the job slave is terminated. (Default value is FALSE.) To use force, you must have the MANAGE SCHEDULER system privilege.
- Drop the job with the DROP JOB procedure. This procedure has two arguments:
 - job name: Is the name of the job to be dropped
 - **force:** Indicates whether the job should be stopped and dropped if it is currently running (Default value is FALSE.)

If the DROP_JOB procedure is called and the job specified is currently running, then the command fails unless the force option is set to TRUE. If the force option is set to TRUE, then any instance of the job that is running is stopped and the job is dropped.

Note: To run, stop, or drop a job that belongs to another user, you need ALTER privileges on that job or the CREATE ANY JOB system privilege.

Data Dictionary Views

- [DBA | ALL | USER] SCHEDULER JOBS
- [DBA | ALL | USER] SCHEDULER RUNNING JOBS
- [DBA | ALL] SCHEDULER JOB CLASSES
- [DBA | ALL | USER] SCHEDULER JOB LOG
- [DBA | ALL | USER] SCHEDULER JOB RUN DETAILS
- [DBA | ALL | USER] _SCHEDULER_PROGRAMS

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Data Dictionary Views

The DBA_SCHEDULER_JOB_LOG view shows all completed job instances, both successful and failed.

To view the state of your jobs, use the following query:

SELECT job_name, program_name, job_type, state
FROM USER SCHEDULER JOBS;

To determine which instance a job is running on, use the following query:

SELECT owner, job_name, running_instance,
resource_consumer_group
FROM DBA SCHEDULER RUNNING JOBS;

To determine information about how a job ran, use the following query:

SELECT job_name, instance_id, req_start_date,
actual_start_date, status
FROM ALL SCHEDULER JOB RUN DETAILS;

To determine the status of your jobs, use the following query:

SELECT job_name, status, error#, run_duration, cpu_used FROM USER SCHEDULER JOB RUN DETAILS;

Summary

In this lesson, you should have learned how to:

- Use various preinstalled packages that are provided by the Oracle server
- Use the following packages:
 - DBMS OUTPUT to buffer and display text
 - UTL FILE to write operating system text files
 - HTP to generate HTML documents
 - UTL MAIL to send messages with attachments
 - DBMS SCHEDULER to automate processing
- Create packages individually or by using the catproc.sql script

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Summary

This lesson covers a small subset of packages provided with the Oracle database. You have extensively used DBMS_OUTPUT for debugging purposes and displaying procedurally generated information on the screen in *i*SQL*Plus.

In this lesson, you should have learned how to use the power features provided by the database to create text files in the operating system by using UTL_FILE, generate HTML reports with the HTP package, send e-mail with or without binary or text attachments by using the UTL_MAIL package, and schedule PL/SQL and external code for execution with the DBMS_SCHEDULER package.

Note: For more information about all PL/SQL packages and types, refer to the *PL/SQL Packages and Types Reference*.

Practice 5: Overview

This practice covers the following topics:

- Using UTL FILE to generate a text report
- Using HTP to generate a Web page report
- Using DBMS_SCHEDULER to automate report processing

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Practice 5: Overview

In this practice, you use UTL_FILE to generate a text file report of employees in each department. You create a procedure to generate an HTML version of the employee report, and write a SQL script file to spool the results to a text file. You use the DBMS SCHEDULER to run the first report that creates a text file every five minutes.

Practice 5

- 1. Create a procedure called EMPLOYEE_REPORT that generates an employee report in a file in the operating system, using the UTL_FILE package. The report should generate a list of employees who have exceeded the average salary of their departments.
 - a. Your program should accept two parameters. The first parameter is the output directory. The second parameter is the name of the text file that is written.
 Note: Use the directory location value UTL_FILE. Add an exception-handling section to handle errors that may be encountered when using the UTL_FILE package.
 - b. Invoke the program, using the second parameter with a name such as sal_rptxx.txt, where xx represents your user number (for example, 01, 15, and so on). The following is a sample output from the report file:

```
Employees who earn more than average salary:

REPORT GENERATED ON 26-FEB-04

Hartstein 20 $13,000.00

Raphaely 30 $11,000.00

Marvis 40 $6,500.00

...
*** END OF REPORT ***
```

Note: The data displays the employee's last name, department ID, and salary. Ask your instructor to provide instructions on how to obtain the report file from the server using the Putty PSFTP utility.

- 2. Create a new procedure called WEB_EMPLOYEE_REPORT that generates the same data as the EMPLOYEE REPORT.
 - a. First, execute SET SERVEROUTPUT ON, and then execute htp.print('hello') followed by executing OWA_UTIL.SHOWPAGE. The exception messages generated can be ignored.
 - b. Write the WEB_EMPLOYEE_REPORT procedure by using the HTP package to generate an HTML report of employees with a salary greater than the average for their departments. If you know HTML, create an HTML table; otherwise, create simple lines of data.
 - **Hint:** Copy the cursor definition and the FOR loop from the EMPLOYEE REPORT procedure for the basic structure for your Web report.
 - c. Execute the procedure using *i*SQL*Plus to generate the HTML data into a server buffer, and execute the OWA_UTIL.SHOWPAGE procedure to display contents of the buffer. Remember that SERVEROUTPUT should be ON before you execute the code.
 - d. Create an HTML file called web_employee_report.htm containing the output result text that you select and copy from the opening <HTML> tag to the closing </HTML> tag. Paste the copied text into the file and save it to disk. Double-click the file to display the results in your default browser.

Practice 5 (continued)

- 3. Your boss wants to run the employee report frequently. You create a procedure that uses the DBMS_SCHEDULER package to schedule the EMPLOYEE_REPORT procedure for execution. You should use parameters to specify a frequency, and an optional argument to specify the number of minutes after which the scheduled job should be terminated.
 - a. Create a procedure called SCHEDULE_REPORT that provides the following two parameters:
 - interval: To specify a string indicating the frequency of the scheduled job minutes: To specify the total life in minutes (default of 10) for the scheduled job, after which it is terminated. The code divides the duration by the quantity (24×60) when it is added to the current date and time to specify the termination time.

When the procedure creates a job, with the name of EMPSAL_REPORT by calling DBMS_SCHEDULER. CREATE_JOB, the job should be enabled and scheduled for the PL/SQL block to start immediately. You must schedule an anonymous block to invoke the EMPLOYEE_REPORT procedure so that the file name can be updated with a new time, each time the report is executed. The EMPLOYEE_REPORT is given the directory name supplied by your instructor for task 1, and the file name parameter is specified in the following format: sal_rptxx_hh24-mi-ss.txt, where xx is your assigned user number and hh24-mi-ss represents the hours, minutes, and seconds.

Use the following local PL/SQL variable to construct a PL/SQL block:

```
plsql_block VARCHAR2(200) :=
'BEGIN'||
' EMPLOYEE_REPORT(''UTL_FILE'','||
'''sal_rptXX_''||to_char(sysdate,''HH24-MI-SS'')||''.txt'');'||
'END;';
```

This code is provided to help you because it is a nontrivial PL/SQL string to construct. In the PL/SQL block, **xx** is your student number.

b. Test the SCHEDULE_REPORT procedure by executing it with a parameter specifying a frequency of every two minutes and a termination time 10 minutes after it starts.

Note: You must connect to the database server by using PSFTP to check whether your files are created.

c. During and after the process, you can query the job_name and enabled columns from the USER_SCHEDULER_JOBS table to check whether the job still exists.

Note: This query should return no rows after 10 minutes have elapsed.