INEB MAZOU

Manipulating Data otmail.com) has a non-transferable otmail.com) has a non-transferable.

ORACLE

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

Objectives

After completing this lesson, you should be able to:

- Specify explicit default values in the INSERT and UPDATE statements
- Describe the features of multitable INSERTS
- Use the following types of multitable INSERTS:
 - Unconditional INSERT
 - Conditional INSERT ALL
 - Conditional INSERT FIRST
 - Pivoting INSERT
- Merge rows in a table
- Perform flashback operations
- Track the changes made to data over a period of time

ORACLE!

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

In this lesson, you learn how to use the DEFAULT keyword in INSERT and UPDATE statements to identify a default column value. You also learn about multitable INSERT statements, the MERGE statement, performing flashback operations, and tracking changes in the database.

INEB MAZOU

Lesson Agenda

- Specifying explicit default values in the INSERT and **UPDATE** statements
- Using the following types of multitable INSERTS:
 - Unconditional INSERT
 - Conditional INSERT ALL
 - Conditional INSERT FIRST
 - Pivoting INSERT
- Merging rows in a table
- Performing flashback operations
- on-transferable Tracking the changes to data over a period of time K@hotmail.com) hasol k@hotmail.com Guide

ORACLE

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

Explicit Default Feature: Overview

- Use the DEFAULT keyword as a column value where the default column value is desired.
- This allows the user to control where and when the default value should be applied to data.
- Explicit defaults can be used in INSERT and UPDATE k@hotmail.com) has a non-transferable wide. statements.

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

The DEFAULT keyword can be used in INSERT and UPDATE statements to identify a default column value. If no default value exists, a null value is used.

The DEFAULT option saves you from having to hard code the default value in your programs or query the dictionary to find it, as was done before this feature was introduced. Hard-coding the default is a problem if the default changes, because the code consequently needs changing. Accessing the dictionary is not usually done in an application; therefore, this is a very important feature.

Using Explicit Default Values

DEFAULT with INSERT:

```
INSERT INTO deptm3
  (department id, department name, manager id)
VALUES (300, 'Engineering', DEFAULT);
```

DEFAULT with UPDATE:

```
on-transferable
UPDATE deptm3
SET manager id = DEFAULT
WHERE department id = 10;
 k@hotmail.com) has
```

ORACLE!

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

Specify DEFAULT to set the column to the value previously specified as the default value for the column. If no default value for the corresponding column has been specified, the Oracle server sets the column to null.

In the first example in the slide, the INSERT statement uses a default value for the MANAGER ID column. If there is no default value defined for the column, a null value is inserted instead.

The second example uses the UPDATE statement to set the MANAGER ID column to a default value for department 10. If no default value is defined for the column, it changes the value to null.

Note: When creating a table, you can specify a default value for a column. This is discussed in SQL Workshop I.

INEB MAZOU

Lesson Agenda

- Specifying explicit default values in the INSERT and **UPDATE** statements
- Using the following types of multitable INSERTS:
 - Unconditional INSERT
 - Conditional INSERT ALL
 - Conditional INSERT FIRST
 - Pivoting INSERT
- Merging rows in a table
- Performing flashback operations
- on-transferable Tracking the changes to data over a period of time K@hotmail.com) hasol k@hotmail.com Guide

ORACLE

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

Multitable INSERT Statements: Overview

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

In a multitable INSERT statement, you insert computed rows derived from the rows returned from the evaluation of a subquery into one or more tables.

Multitable INSERT statements are useful in a data warehouse scenario. You need to load your data warehouse regularly so that it can serve its purpose of facilitating business analysis. To do this, data from one or more operational systems must be extracted and copied into the warehouse. The process of extracting data from the source system and bringing it into the data warehouse is commonly called ETL, which stands for extraction, transformation, and loading.

During extraction, the desired data must be identified and extracted from many different sources, such as database systems and applications. After extraction, the data must be physically transported to the target system or an intermediate system for further processing. Depending on the chosen means of transportation, some transformations can be done during this process. For example, a SQL statement that directly accesses a remote target through a gateway can concatenate two columns as part of the SELECT statement.

After data is loaded into the Oracle database, data transformations can be executed using SQL operations. A multitable INSERT statement is one of the techniques for implementing SQL data transformations.

Multitable INSERT Statements: Overview

- Use the INSERT...SELECT statement to insert rows into multiple tables as part of a single DML statement.
- Multitable INSERT statements are used in data warehousing systems to transfer data from one or more operational sources to a set of target tables.
- They provide significant performance improvement over:

 - K@hotmail.com) has a nor

ORACLE!

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

Multitable INSERT statements offer the benefits of the INSERT . . . SELECT statement when multiple tables are involved as targets. Without multitable INSERT, you had to deal with n independent INSERT . . . SELECT statements, thus processing the same source data *n* times and increasing the transformation workload *n* times.

As with the existing INSERT . . . SELECT statement, the new statement can be parallelized and used with the direct-load mechanism for faster performance.

Each record from any input stream, such as a nonrelational database table, can now be converted into multiple records for a more relational database table environment. To alternatively implement this functionality, you were required to write multiple INSERT statements.

Types of Multitable INSERT Statements

The different types of multitable INSERT statements are:

- Unconditional INSERT
- Conditional INSERT ALL
- Conditional INSERT FIRST
- Pivoting INSERT

K@hotmail.com) has a non-transferable.

K@hotmail.com Guide. Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

You use different clauses to indicate the type of INSERT to be executed. The types of multitable INSERT statements are:

- **Unconditional INSERT:** For each row returned by the subquery, a row is inserted into each of the target tables.
- Conditional INSERT ALL: For each row returned by the subquery, a row is inserted into each target table if the specified condition is met.
- Conditional INSERT FIRST: For each row returned by the subquery, a row is inserted into the very first target table in which the condition is met.
- **Pivoting INSERT:** This is a special case of the unconditional INSERT ALL.

Multitable INSERT Statements

Syntax for multitable INSERT:

```
{ ALL { insert_into_clause [ values_clause ]}... | conditional_insert_clause } subquery
```

• conditional insert clause:

ORACLE

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

The slide displays the generic format for multitable INSERT statements.

Unconditional INSERT: ALL into clause

Specify ALL followed by multiple insert_into_clauses to perform an unconditional multitable INSERT. The Oracle Server executes each insert_into_clause once for each row returned by the subquery.

Conditional INSERT: conditional insert clause

Specify the <code>conditional_insert_clause</code> to perform a conditional multitable <code>INSERT</code>. The Oracle Server filters each <code>insert_into_clause</code> through the corresponding <code>WHEN</code> condition, which determines whether that <code>insert_into_clause</code> is executed. A single multitable <code>INSERT</code> statement can contain up to 127 <code>WHEN</code> clauses.

Conditional INSERT: ALL

If you specify ALL, the Oracle Server evaluates each WHEN clause regardless of the results of the evaluation of any other WHEN clause. For each WHEN clause whose condition evaluates to true, the Oracle Server executes the corresponding INTO clause list.

Conditional INSERT: FIRST

If you specify FIRST, the Oracle Server evaluates each WHEN clause in the order in which it appears in the statement. If the first WHEN clause evaluates to true, the Oracle Server executes the corresponding INTO clause and skips subsequent WHEN clauses for the given row.

Conditional INSERT: ELSE Clause

For a given row, if no WHEN clause evaluates to true:

- If you have specified an ELSE clause, the Oracle Server executes the INTO clause list associated with the ELSE clause
- If you did not specify an ELSE clause, the Oracle Server takes no action for that row

Restrictions on Multitable INSERT Statements

- You can perform multitable INSERT statements only on tables, and not on views or materialized views.
- You cannot perform a multitable INSERT on a remote table.
- You cannot specify a table collection expression when performing a multitable INSERT.
- In a multitable INSERT, all insert_into_clauses cannot combine to specify more than 999 target columns.

Unconditional INSERT ALL

- Select the EMPLOYEE_ID, HIRE_DATE, SALARY, and MANAGER_ID values from the EMPLOYEES table for those employees whose EMPLOYEE ID is greater than 200.
- Insert these values into the SAL_HISTORY and
 MGR HISTORY tables by using a multitable INSERT.

ORACLE

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

The example in the slide inserts rows into both the SAL_HISTORY and the MGR_HISTORY tables.

The SELECT statement retrieves the details of employee ID, hire date, salary, and manager ID of those employees whose employee ID is greater than 200 from the EMPLOYEES table. The details of the employee ID, hire date, and salary are inserted into the SAL_HISTORY table. The details of employee ID, manager ID, and salary are inserted into the MGR HISTORY table.

This INSERT statement is referred to as an unconditional INSERT because no further restriction is applied to the rows that are retrieved by the SELECT statement. All the rows retrieved by the SELECT statement are inserted into the two tables: SAL_HISTORY and MGR_HISTORY. The VALUES clause in the INSERT statements specifies the columns from the SELECT statement that must be inserted into each of the tables. Each row returned by the SELECT statement results in two insertions: one for the SAL_HISTORY table and one for the MGR_HISTORY table.

A total of 12 rows were inserted:

```
SELECT COUNT(*) total_in_sal FROM sal_history;
SELECT COUNT(*) total in mgr FROM mgr history;
```

Conditional INSERT ALL: Example

ORACLE

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

For all employees in the employees tables, if the employee was hired before 2005, insert that employee record into the employee history. If the employee earns a sales commission, insert the record information into the EMP_SALES table. The SQL statement is shown on the next page.

Conditional INSERT ALL

ORACLE

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

The example in the slide is similar to the example in the previous slide because it inserts rows into both the EMP_HISTORY and the EMP_SALES tables. The SELECT statement retrieves details such as employee ID, hire date, salary, and commission percentage for all employees from the EMPLOYEES table. Details such as employee ID, hire date, and salary are inserted into the EMP_HISTORY table. Details such as employee ID, commission percentage, and salary are inserted into the EMP_SALES table.

This INSERT statement is referred to as a conditional INSERT ALL because a further restriction is applied to the rows that are retrieved by the SELECT statement. From the rows that are retrieved by the SELECT statement, only those rows in which the hire date was prior to 2005 are inserted in the EMP_HISTORY table. Similarly, only those rows where the value of commission percentage is not null are inserted in the EMP_SALES table.

SELECT count(*) FROM emp history;

Result: 24 rows fetched.

59 rows inserted.

SELECT count(*) FROM emp sales;

Result: 35 rows fetched.

You can also optionally use the ELSE clause with the INSERT ALL statement. Example:

```
INSERT ALL
 WHEN job id IN
 (select job id FROM jobs WHERE job title LIKE '%Manager%') THEN
 INTO managers2(last name,job id,SALARY)
 VALUES (last_name,job_id,SALARY)
 WHEN SALARY>10000 THEN
 INTO richpeople(last name, job id, SALARY)
INEB MAZOUZ (z.m. malak@hotmail.com) has a non-transferable incense to use this Student Guide.
 VALUES (last_name,job_id,SALARY)
```

Conditional INSERT FIRST: Example

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

For all employees in the EMPLOYEES table, insert the employee information into the first target table that meets the condition. In the example, if an employee has a salary of 2,000, the record is inserted into the SAL_LOW table only. The SQL statement is shown on the next page.

Conditional INSERT FIRST

```
INSERT FIRST
WHEN salary < 5000 THEN

INTO sal_low VALUES (employee_id, last_name, salary)
WHEN salary between 5000 and 10000 THEN

INTO sal_mid VALUES (employee_id, last_name, salary)

ELSE

INTO sal_high VALUES (employee_id, last_name, salary)
SELECT employee_id, last_name, salary
FROM employees;</pre>
```

ORACLE

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

The SELECT statement retrieves details such as employee ID, last name, and salary for every employee in the EMPLOYEES table. For each employee record, it is inserted into the very first target table that meets the condition.

This INSERT statement is referred to as a conditional INSERT FIRST. The WHEN salary < 5000 condition is evaluated first. If this first WHEN clause evaluates to true, the Oracle Server executes the corresponding INTO clause and inserts the record into the SAL_LOW table. It skips subsequent WHEN clauses for this row.

If the row does not satisfy the first WHEN condition (WHEN salary < 5000), the next condition (WHEN salary between 5000 and 10000) is evaluated. If this condition evaluates to true, the record is inserted into the SAL_MID table, and the last condition is skipped.

If neither the first condition (WHEN salary < 5000) nor the second condition (WHEN salary between 5000 and 10000) is evaluated to true, the Oracle Server executes the corresponding INTO clause for the ELSE clause.

A total of 107 rows were inserted:

SELECT count(*) low FROM sal low;

49 rows fetched.

SELECT count(*) mid FROM sal_mid;

43 rows fetched.

INEB MAZOUZ (z.m. malak@hotmail.com) has a non-transferable this Student Guide.

Pivoting INSERT

Convert the set of sales records from the nonrelational database table to relational format.

Emp_ID	Week_ID	MON	TUES	WED	THUR	FRI
176	6	2000	3000	4000	5000	6000

Employee_ID	WEEK	SALES
176	6	2000
176	6	3000
176	6	4000
176	6	5000
176	6 shotmand	6000

ORACLE

ı-transferable

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

Pivoting is an operation in which you must build a transformation such that each record from any input stream, such as a nonrelational database table, must be converted into multiple records for a more relational database table environment.

Suppose you receive a set of sales records from a nonrelational database table:

```
SALES_SOURCE_DATA, in the following format:

EMPLOYEE_ID, WEEK_ID, SALES_MON, SALES_TUE, SALES_WED,
SALES_THUR, SALES_FRI
```

You want to store these records in the <code>SALES_INFO</code> table in a more typical relational format:

```
EMPLOYEE ID, WEEK, SALES
```

To solve this problem, you must build a transformation such that each record from the original nonrelational database table, SALES_SOURCE_DATA, is converted into five records for the data warehouse's SALES_INFO table. This operation is commonly referred to as *pivoting*.

The solution to this problem is shown on the next page.

Pivoting INSERT

```
INSERT ALL
 INTO sales info VALUES (employee id, week id, sales MON)
 INTO sales info VALUES (employee id, week id, sales TUE)
 INTO sales info VALUES (employee id, week id, sales WED)
 INTO sales info VALUES
 (employee id, week id, sales THUR)
 INTO sales info VALUES (employee id, week id, sales FRI)
 n-transferable
 SELECT EMPLOYEE ID, week id, sales MON, sales TUE,
 sales WED, sales THUR, sales FRI
 FROM sales source data;
 5 rows inserted
```

ORACLE

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

In the example in the slide, the sales data is received from the nonrelational database table SALES SOURCE DATA, which is the details of the sales performed by a sales representative on each day of a week, for a week with a particular week ID.

DESC SALES SOURCE DATA

DESC SALES_S Name	E_DATA Type
EMPLOYEE_ID WEEK_ID SALES_MON SALES_TUE SALES_WED SALES_THUR SALES_FRI	 NUMBER(6) NUMBER(2) NUMBER(8,2) NUMBER(8,2) NUMBER(8,2) NUMBER(8,2) NUMBER(8,2)

SELECT * FROM SALES SOURCE DATA;

	A	EMPLOYEE_ID	WEEK_ID	SALES_MON	SALES_TUE	SALES_WED 🖁	SALES_THUR 🖁	SALES_FRI
1		178	6	1750	2200	1500	1500	3000

DESC SALES INFO

SELECT * FROM sales info;

Observe in the preceding example that by using a pivoting INSERT, one row from the SALES SOURCE DATA table is converted into five records for the relational table, SALES INFO.

INEB MAZOU

Lesson Agenda

- Specifying explicit default values in the INSERT and **UPDATE** statements
- Using the following types of multitable INSERTs:
 - Unconditional INSERT
 - Conditional INSERT ALL
 - Conditional INSERT FIRST
 - Pivoting INSERT
- Merging rows in a table
- Performing flashback operations
- on-transferable Tracking the changes to data over a period of time K@hotmail.com) hasol k@hotmail.com Guide.

ORACLE

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

MERGE Statement

- Provides the ability to conditionally update, insert, or delete data into a database table
- Performs an UPDATE if the row exists, and an INSERT if it is a new row:
 - Avoids separate updates
 - Increases performance and ease of use
 - k@hotmail.com) has a non-transferable whis Student Guide. Is useful in data warehousing applications

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

The Oracle Server supports the MERGE statement for INSERT, UPDATE, and DELETE operations. Using this statement, you can update, insert, or delete a row conditionally into a table, thus avoiding multiple DML statements. The decision whether to update, insert, or delete into the target table is based on a condition in the ON clause.

You must have the INSERT and UPDATE object privileges on the target table and the SELECT object privilege on the source table. To specify the DELETE clause of merge update clause, you must also have the DELETE object privilege on the target table.

The MERGE statement is deterministic. You cannot update the same row of the target table multiple times in the same MERGE statement.

An alternative approach is to use PL/SQL loops and multiple DML statements. The MERGE statement, however, is easy to use and more simply expressed as a single SQL statement.

The MERGE statement is suitable in a number of data warehousing applications. For example, in a data warehousing application, you may need to work with data coming from multiple sources, some of which may be duplicates. With the MERGE statement, you can conditionally add or modify rows.

MERGE Statement Syntax

You can conditionally insert, update, or delete rows in a table by using the MERGE statement.

```
MERGE INTO table_name table_alias

USING (table|view|sub_query) alias

ON (join condition)

WHEN MATCHED THEN

UPDATE SET

col1 = col1_val,

col2 = col2_val

WHEN NOT MATCHED THEN

INSERT (column_list)

VALUES (column_values);
```

ORACLE

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

Merging Rows

You can update existing rows, and insert new rows conditionally by using the MERGE statement. Using the MERGE statement, you can delete obsolete rows at the same time as you update rows in a table. To do this, you include a DELETE clause with its own WHERE clause in the syntax of the MERGE statement.

In the syntax:

INTO clause Specifies the target table you are updating or inserting into

USING clause Identifies the source of the data to be updated or inserted; can be

a table, view, or subquery

ON clause The condition on which the MERGE operation either updates or

inserts

WHEN MATCHED | Instructs the server how to respond to the results of the join

condition

WHEN NOT MATCHED

Note: For more information, see *Oracle Database SQL Language Reference* for Oracle Database 12c.

Merging Rows: Example

Insert or update rows in the COPY_EMP3 table to match the EMPLOYEES table.

```
MERGE INTO copy_emp3 c
USING (SELECT * FROM EMPLOYEES ) e
ON (c.employee_id = e.employee_id)
WHEN MATCHED THEN
UPDATE SET
c.first_name = e.first_name,
c.last_name = e.last_name,
...

DELETE WHERE (E.COMMISSION_PCT IS NOT NULL)
WHEN NOT MATCHED THEN
INSERT VALUES(e.employee_id, e.first_name, e.last_name,
e.email, e.phone_number, e.hire_date, e.job_id,
e.salary, e.commission_pct, e.manager_id,
e.department_id);
```

107 rows merged.

ORACLE

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

```
MERGE INTO copy_emp3 c
USING (SELECT * FROM EMPLOYEES ) e
ON (c.employee id = e.employee id)
WHEN MATCHED THEN
UPDATE SET
c.first name = e.first name,
c.last name = e.last name,
c.email = e.email,
c.phone number = e.phone number,
c.hire date = e.hire date,
c.job id = e.job id,
c.salary = e.salary*2,
c.commission pct = e.commission pct,
c.manager id = e.manager id,
c.department id = e.department id
DELETE WHERE (E.COMMISSION PCT IS NOT NULL)
WHEN NOT MATCHED THEN
```

Oracle Database 12c: SQL Workshop II 9 - 25

```
INSERT VALUES(e.employee_id, e.first_name, e.last_name,
e.email, e.phone_number, e.hire_date, e.job_id,
e.salary, e.commission_pct, e.manager_id,
e.department id);
```

The COPY_EMP3 table is created by using the following code:

```
CREATE TABLE COPY_EMP3 AS SELECT * FROM EMPLOYEES WHERE SALARY<10000;
```

Then query the COPY EMP3 table.

```
SELECT employee id, salary, commission pct FROM COPY EMP3;
```

Observe that in the output, there are some employees with SALARY < 10000 and there are two employees with COMMISSION PCT.

The example in the slide matches the EMPLOYEE_ID in the COPY_EMP3 table to the EMPLOYEE_ID in the EMPLOYEES table. If a match is found, the row in the COPY_EMP3 table is updated to match the row in the EMPLOYEES table and the salary of the employee is doubled. The records of the two employees with values in the COMMISSION_PCT column are deleted. If the match is not found, rows are inserted into the COPY_EMP3 table.

Merging Rows: Example

```
TRUNCATE TABLE copy_emp3;

SELECT * FROM copy_emp3;

no rows selected

MERGE INTO copy_emp3 c

USING (SELECT * FROM EMPLOYEES ) e

ON (c.employee_id = e.employee_id)

WHEN MATCHED THEN

UPDATE SET

c.first_name = e.first_name,

c.last_name = e.last_name,

...

DELETE WHERE (E.COMMISSION_PCT IS NOT NULL)

WHEN NOT MATCHED THEN

INSERT VALUES(e.employee_id, e.first_name, ...

SELECT * FROM copy_emp3;
```

```
SELECT * FROM copy_emp3;
107 rows selected.
```

ORACLE

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

The examples in the slide show that the <code>COPY_EMP3</code> table is empty. The <code>c.employee_id = e.employee_id</code> condition is evaluated. The condition returns false—there are no matches. The logic falls into the <code>WHEN NOT MATCHED</code> clause, and the <code>MERGE</code> command inserts the rows of the <code>EMPLOYEES</code> table into the <code>COPY_EMP3</code> table. This means that the <code>COPY_EMP3</code> table now has exactly the same data as in the <code>EMPLOYEES</code> table.

SELECT employee_id, salary, commission_pct from copy_emp3;

INEB MAZOU

Lesson Agenda

- Specifying explicit default values in the INSERT and **UPDATE** statements
- Using the following types of multitable INSERTs:
 - Unconditional INSERT
 - Conditional INSERT ALL
 - Conditional INSERT FIRST
 - Pivoting INSERT
- Merging rows in a table
- Performing flashback operations
- on-transferable K@hotmail.com) hasol k@hotmail.com) hasol this Student Guide. Tracking the changes to data over a period of time

ORACLE

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

FLASHBACK TABLE Statement

- Enables you to recover tables to a specified point in time with a single statement
- Restores table data along with associated indexes and constraints
- Enables you to revert the table and its contents to a certain point in time or system change number (SCN)

ORACLE

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

Oracle Flashback Table enables you to recover tables to a specified point in time with a single statement. You can restore table data along with associated indexes and constraints while the database is online, undoing changes to only the specified tables.

The Flashback Table feature is similar to a self-service repair tool. For example, if a user accidentally deletes important rows from a table and then wants to recover the deleted rows, you can use the FLASHBACK TABLE statement to restore the table to the time before the deletion and see the missing rows in the table.

When using the FLASHBACK TABLE statement, you can revert the table and its contents to a certain time or to an SCN.

Note: The SCN is an integer value associated with each change to the database. It is a unique incremental number in the database. Every time you commit a transaction, a new SCN is recorded.

FLASHBACK TABLE Statement

- Repair tool for accidental table modifications
 - Restores a table to an earlier point in time
 - Offers ease of use, availability, and fast execution
 - Is performed in place
- Syntax:

```
FLASHBACK TABLE [ schema. ] table [, [ schema. ] table ]... TO { { SCN | TIMESTAMP } expr | RESTORE POINT restore_point } [ { ENABLE | DISABLE } TRIGGERS ] | BEFORE DROP [ RENAME TO table ] };
```

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

Self-Service Repair Facility

Oracle Database provides a SQL data definition language (DDL) command, FLASHBACK TABLE, to restore the state of a table to an earlier point in time in case it is inadvertently deleted or modified. The FLASHBACK TABLE command is a self-service repair tool to restore data in a table along with associated attributes such as indexes or views. This is done, while the database is online, by rolling back only the subsequent changes to the given table. Compared to traditional recovery mechanisms, this feature offers significant benefits such as ease of use, availability, and faster restoration. It also takes the burden off the DBA to find and restore application-specific properties. The flashback table feature does not address physical corruption caused because of a bad disk.

Syntax

You can invoke a FLASHBACK TABLE operation on one or more tables, even on tables in different schemas. You specify the point in time to which you want to revert by providing a valid time stamp. By default, database triggers are disabled during the flashback operation for all tables involved. You can override this default behavior by specifying the ENABLE TRIGGERS clause.

Note: For more information about recycle bin and flashback semantics, refer to *Oracle Database Administrator's Guide* for Oracle Database 12c.

Using the FLASHBACK TABLE Statement

ORACLE

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

Syntax and Examples

The example restores the EMP3 table to a state before a DROP statement.

The recycle bin is actually a data dictionary table containing information about dropped objects. Dropped tables and any associated objects—such as, indexes, constraints, nested tables, and so on—are not removed and still occupy space. They continue to count against user space quotas until specifically purged from the recycle bin, or until they must be purged by the database because of tablespace space constraints.

Each user can be thought of as an owner of a recycle bin because, unless a user has the SYSDBA privilege, the only objects that the user has access to in the recycle bin are those that the user owns. A user can view his or her objects in the recycle bin by using the following statement:

```
SELECT * FROM RECYCLEBIN;
```

When you drop a user, any objects belonging to that user are not placed in the recycle bin and any objects in the recycle bin are purged.

You can purge the recycle bin with the following statement:

PURGE RECYCLEBIN;

INEB MAZOU

Lesson Agenda

- Specifying explicit default values in the INSERT and UPDATE statements
- Using the following types of multitable INSERTs:
 - Unconditional INSERT
 - Conditional INSERT ALL
 - Conditional INSERT FIRST
 - Pivoting INSERT
- Merging rows in a table
- Performing flashback operations
- Tracking the changes to data over a period of time

ORACLE

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

Tracking Changes in Data

ORACLE

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

You may discover that, somehow, data in a table has been inappropriately changed. To research this, you can use multiple flashback queries to view row data at specific points in time. You can use Oracle Flashback Query to retrieves data as it existed at an earlier time. More efficiently, you can use the Flashback Version Query feature to view all changes to a row over a period of time. This feature enables you to append a VERSIONS clause to a SELECT statement that specifies a system change number (SCN) or the time stamp range within which you want to view changes to row values. The query also can return associated metadata, such as the transaction responsible for the change.

Further, after you identify an erroneous transaction, you can use the Flashback Transaction Query feature to identify other changes that were done by the transaction. You then have the option of using the Flashback Table feature to restore the table to a state before the changes were made.

You can use a query on a table with a VERSIONS clause to produce all the versions of all the rows that exist, or ever existed, between the time the query was issued and the undo_retention seconds before the current time. undo_retention is an initialization parameter, which is an autotuned parameter. A query that includes a VERSIONS clause is referred to as a version query. The results of a version query behaves as though the WHERE clause were applied to the versions of the rows. The version query returns versions of the rows only across transactions.

System change number (SCN): The Oracle server assigns an SCN to identify the redo records for each committed transaction.

Oracle Database 12c: SQL Workshop II 9 - 33

Flashback Query: Example

```
SELECT salary FROM employees3
WHERE last_name = 'Chung';
```

```
UPDATE employees3 SET salary = 4000
WHERE last_name = 'Chung';
SELECT salary FROM employees3
WHERE last_name = 'Chung';
```

```
SELECT salary FROM employees3
AS OF TIMESTAMP (SYSTIMESTAMP - INTERVAL '1' MINUTE)
WHERE last_name = 'Chung';
```


ORACLE

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

To use Oracle Flashback Query, use a SELECT statement with an AS OF clause. Oracle Flashback Query retrieves data as it existed at some time in the past. The query explicitly references a past time through a timestamp or System Change Number (SCN). It returns committed data that was current at that point in time.

In the example in the slide, the salary for employee Chung is retrieved (1). The salary for employee Chung is increased to 4000 (2). To learn what the value was before the update, you can use the Flashback Query(3).

Oracle Flashback Query can be used in the following scenarios:

- Recovering lost data or undoing incorrect, committed changes. For example, if you
 mistakenly delete or update rows, and then commit them, you can immediately undo the
 mistake.
- Comparing current data with the corresponding data at some time in the past. For
 example, you can run a daily report that shows the change in data from yesterday. You
 can compare individual rows of table data or find intersections or unions of sets of rows.
- Checking the state of transactional data at a particular time

Flashback Version Query: Example

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

ORACLE

In the example in the slide, the salary for employee 107 is retrieved (1). The salary for employee 107 is increased by 30 percent and this change is committed (2). The different versions of salary are displayed (3).

The VERSIONS clause does not change the plan of the query. For example, if you run a query on a table that uses the index access method, the same query on the same table with a VERSIONS clause continues to use the index access method. The versions of the rows returned by the version query are versions of the rows across transactions. The VERSIONS clause has no effect on the transactional behavior of a query. This means that a query on a table with a VERSIONS clause still inherits the query environment of the ongoing transaction.

The default VERSIONS clause can be specified as VERSIONS BETWEEN {SCN | TIMESTAMP} MINVALUE AND MAXVALUE. The VERSIONS clause is a SQL extension only for queries. You can have DML and DDL operations that use a VERSIONS clause within subqueries. The row version query retrieves all the committed versions of the selected rows. Changes made by the current active transaction are not returned. The version query retrieves all incarnations of the rows. This essentially means that versions returned include deleted and subsequent reinserted versions of the rows. The row access for a version query can be defined in one of the following two categories:

- ROWID-based row access: In case of ROWID-based access, all versions of the specified ROWID are returned irrespective of the row content. This essentially means that all versions of the slot in the block indicated by the ROWID are returned.
- All other row access: For all other row access, all versions of the rows are returned.

VERSIONS BETWEEN Clause

```
SELECT versions starttime "START DATE",
 "END DATE",
 versions endtime
 salary
 employees
FROM
 VERSIONS BETWEEN SCN MINVALUE
 AND MAXVALUE
 a non-transferable
WHERE
 last name =
 'Lorentz';
```

START_DATE	2 END_DATE	SALARY
1 11-SEP-12 03.38.54.000000000 AM	(null)	5460
2 (null)	11-SEP-12 03.38.54.000000000 AM	4200

```
SELECT salary FROM employees3
  VERSIONS BETWEEN SCN MINVALUE AND MAXVALUE
 employee id = 107;
WHERE
```

ORACLE!

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

You can use the VERSIONS BETWEEN clause to retrieve all the versions of the rows that exist or have ever existed between the time the query was issued and a point back in time.

If the undo retention time is less than the lower bound time or the SCN of the BETWEEN clause, the guery retrieves versions up to the undo retention time only. The time interval of the BETWEEN clause can be specified as an SCN interval or a wall-clock interval. This time interval is closed at both the lower and the upper bounds.

In the example, Lorentz's salary changes are retrieved. The NULL value for END DATE for the first version indicates that this was the existing version at the time of the guery. The NULL value for START DATE for the last version indicates that this version was created at a time before the undo retention time.

Quiz

When you use the INSERT or UPDATE command, the DEFAULT keyword saves you from hard-coding the default value in your programs or querying the dictionary to find it.

- True
- False b.

Rohotmail com) has a non-transferable whis Student Guide. Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Answer: a

Quiz

In all the cases, when you execute a DROP TABLE command, the database renames the table and places it in a recycle bin, from where it can later be recovered by using the FLASHBACK TABLE statement.

- True a.
- False b.

Remail com) has a non-transferable student Guide. Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Answer: b

Summary

In this lesson, you should have learned how to:

- Specify explicit default values in the INSERT and UPDATE statements
- Describe the features of multitable INSERTS
- Use the following types of multitable INSERTS:
 - Unconditional INSERT
 - Conditional INSERT ALL
 - Conditional INSERT FIRST
 - Pivoting INSERT
- Merge rows in a table
- Perform flashback operations
- Track the changes to data over a period of time

ORACLE

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

In this lesson, you also should have learned about multitable INSERT statements, the MERGE statement, and tracking changes in the database.

Practice 9: Overview

This practice covers the following topics:

- Performing multitable INSERTS
- Performing MERGE operations
- Performing flashback operations
- Tracking row versions

K@hotmail.com) has a non-transferable wide. Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

In this practice, you learn how to perform multitable INSERTS, MERGE operations, flashback operations, and tracking row versions.