
10/4/2011

1

NOTE

itty bitty fonts in this

presentation

SQL> exec sample_font

Can you read this ?

1

Connor McDonald

OracleDBA

c
o

.u
k

2

10/4/2011

2

3

4

14,726km

10/4/2011

3

bio slide

5

Connor McDonald

10/4/2011

4

7

"why bother?"

8

10/4/2011

5

2008 2009 2010 2011 2012 2013 2014 2016 2017

11g 11.1.0.7 11.2

management

visibility

11g

desupported

11.1.0.6

"why bother?"

(part 2)

10

10/4/2011

6

our use of the db is simpler

11

12

Value

DB

m/f c/s web soa

Code

1985198619871988198919901991199219931994199519961997199819992000200120022003200420052006200720082009

10/4/2011

7

10/4/2011

8

15

there's a lot in 11g !

16

some cool things....

10/4/2011

9

17

some not so cool things....

18

g1

g2

g3

10/4/2011

10

19

"11g is now production"

20

10/4/2011

11

21

11g Í

22

10/4/2011

12

23

cool-ness barometer

24

first impressions

10/4/2011

13

25

26

ORA-01017: invalid username/password; logon denied

10/4/2011

14

27

ORA-28000: the account is locked

28

case sensitive passwords

10/4/2011

15

29

default profile tightened

30

password complexity

10/4/2011

16

31

be patient

32

10/4/2011

17

33

snippets

34

snippets #1:

sqlplus BLOBS

10/4/2011

18

35

10g and below

36

SQL> select PASSPORT_PHOTO

2 from PERSON

3 where surname = 'MCDONALD'

4 /

SP2- 0678: Column type can not be displayed by SQL*Plus

10/4/2011

19

37

SQL> select PASSPORT_PHOTO

2 from PERSON

3 where surname = 'MCDONALD'

4 /

PASSPORT_PHOTO

D0CF11E0A1B11AE1000000000000000000000000000000003E000

02300000001000000FEFFFFFF0000000020000000

null versus empty_blob ()

38

snippets #2:

sqlplus error logging

10/4/2011

20

39

SQL> set errorlogging on

40

SQL> set errorlogging on

SQL> desc SPERRORLOG

Name Type

--------------------------------- ---------------

USERNAME VARCHAR2(256)

TIMESTAMP TIMESTAMP(6)

SCRIPT VARCHAR2(1024)

IDENTIFIER VARCHAR2(256)

MESSAGE CLOB

STATEMENT CLOB

10/4/2011

21

41

SQL> select * from THE_WRONG_NAME;

select * from THE_WRONG_NAME

*

ERROR at line 1:

ORA- 00942: table or view does not exist

SQL> desc THE_WRONG_NAME;

ERROR:

ORA- 04043: object THE_WRONG_NAME does not exist

SQL> grant execute on P to NOT_A_USER;

grant execute on P to NOT_A_USER

*

ERROR at line 1:

ORA- 01917: user or role 'NOT_A_USER' does not exist

42

SQL> select timestamp, message, statement

2 from SPERRORLOG;

TIMESTAMP

MESSAGE

STATEMENT

01- APR- 08 02.29.58.000000 PM

ORA- 00942: table or view does not exist

select * from THE_WRONG_NAME

01- APR- 08 02.29.58.000000 PM

ORA- 04043: object THE_WRONG_NAME does not exist

desc THE_WRONG_NAME;

01- APR- 08 02.30.04.000000 PM

ORA- 01917: user or role "NOT_A_USER" does not exist

grant execute on P to NOT_A_USER

10/4/2011

22

43

installation scripts

SQL> set errorlogging on

SQL> @create_all_objects

works on 10g too é

44

snippets #3:

sqlplus transaction safety

10/4/2011

23

45

46

SQL> set exitcommit

10/4/2011

24

47

snippets #4:

dbms_utility.get _sql _hash

48

SQL> select hash_value

2 from v$sql

3 where sql_text = 'SELECT 99 FROM DUAL';

HASH_VALUE

835694897

10/4/2011

25

49

SQL> declare

2 h1 raw(16);

3 h2 number;

4 n int ;

5 begin

6 n :=

7 dbms_utility.get_sql_hash (

8 'SELECT 99 FROM DUAL' ,h1,h2);

9 dbms_output.put_line (h1);

10 end;

11 /

F1D44D227DC0C4E0C719280B31B1CF3131B1CF31

= 835694897

|| chr (0)

50

snippets #5:

listagg

10/4/2011

26

classical problem

51

SQL> select deptno , ename

2 from emp

3 order by 1,2;

DEPTNO ENAME

---------- ----------

10 CLARK

10 KING

10 MILLER

20 ADAMS

20 FORD

20 JONES

20 SCOTT

20 SMITH

30 ALLEN

30 BLAKE

30 JAMES

30 MARTIN

30 TURNER

30 WARD
52

10/4/2011

27

DEPTNO MEMBERS

---------- -------------------------------------

10 CLARK,KING,MILLER

20 SMITH,JONES,SCOTT,ADAMS,FORD

30 ALLEN,WARD,MARTIN,BLAKE,TURNER,JAMES

53

SQL> select deptno , rtrim (ename,',') enames

2 from (select deptno,ename,rn

3 from emp

4 model

5 partition by (deptno)

6 dimension by (

7 row_number () over

8 (partition by deptno order by ename) rn

9)

10 measures (cast(ename as varchar2(40)) ename)

11 rules

12 (ename[any]

13 order by rn desc = ename[cv ()]||','|| ename[cv ()+1])

14)

15 where rn = 1

16 order by deptno ;

DEPTNO ENAMES

---------- --

10 CLARK,KING,MILLER

20 ADAMS,FORD,JONES,SCOTT,SMITH

30 ALLEN,BLAKE,JAMES,MARTIN,TURNER,WARD

54- Rob Van Wijk

10/4/2011

28

SQL> select deptno ,

2 substr (max(sys_connect_by_path (ename, ',')), 2) members

3 from (select deptno , ename,

4 row_number ()

5 over (partition by deptno order by empno) rn

6 from emp)

7 start with rn = 1

8 connect by prior rn = rn - 1

9 and prior deptno = deptno

10 group by deptno

11 /

DEPTNO MEMBERS

---------- ---

30 ALLEN,WARD,MARTIN,BLAKE,TURNER,JAMES

20 SMITH,JONES,SCOTT,ADAMS,FORD

10 CLARK,KING,MILLER

55- Anon

SQL> select deptno ,

2 xmltransform

3 (sys_xmlagg

4 (sys_xmlgen (ename)

5),

6 xmltype

7 (

8 '<?xml version="1.0"?>< xsl:stylesheet version="1.0"

9 xmlns:xsl ="http://www.w3.org/1999/XSL/Transform">

10 < xsl:template match="/">

11 < xsl:for - each select="/ROWSET/ENAME">

12 < xsl:value - of select="text()"/>;</ xsl:for - each>

13 </ xsl:template >

14 </ xsl:stylesheet >'

15)

16). getstringval () members

17 from emp

18 group by deptno ;

DEPTNO MEMBERS

---------- --

10 CLARK;MILLER;KING;

20 SMITH;FORD;ADAMS;SCOTT;JONES;

30 ALLEN;JAMES;TURNER;BLAKE;MARTIN;WARD;

56- Laurent Schneider

10/4/2011

29

SQL> create or replace type string_agg_type as object

2 (

3 total varchar2(4000),

4

5 static function

6 ODCIAggregateInitialize (sctx IN OUT string_agg_type)

7 return number,

8

9 member function

10 ODCIAggregateIterate (self IN OUT string_agg_type ,

11 value IN varchar2)

12 return number,

13

14 member function

15 ODCIAggregateTerminate (self IN string_agg_type ,

16 returnValue OUT varchar2,

17 flags IN number)

18 return number,

19

20 member function

21 ODCIAggregateMerge (self IN OUT string_agg_type ,

22 ctx2 IN string_agg_type)

23 return number

24);

25 /
57- Tom Kyte

58

10/4/2011

30

SQL> select deptno ,

2 listagg (ename, ',')

3 within group (order by empno) members

4 from emp

5 group by deptno ;

DEPTNO MEMBERS

---------- ---

10 CLARK,KING,MILLER

20 SMITH,JONES,SCOTT,ADAMS,FORD

30 ALLEN,WARD,MARTIN,BLAKE,TURNER,JAMES

59

Feature:

virtual columns

10/4/2011

31

Codd & Date

1970

"A Relational Model of Data

for Large Shared Data Banks"

62

10/4/2011

32

63

"data is represented as mathematical n-ary
relations, an n-ary relation being a subset
of the Cartesian product of n domains."

64

10/4/2011

33

huh ?

65

1 EMPLOYEE_ID NAME PHONE_NUMBER

2 198 Donald OConnell (DOCONNEL@oracle.com) 650.507.9833

3 199 Douglas Grant (DGRANT@oracle.com) 650.507.9844

4 200 Jennifer Whalen (JWHALEN@oracle.com) 515.123.4444

5 201 Michael Hartstein (MHARTSTE@oracle.com) 515.123.5555

6 202 Pat Fay (PFAY@oracle.com) 603.123.6666

7 203 Susan Mavris (SMAVRIS@oracle.com) 515.123.7777

8 204 Hermann Baer (HBAER@oracle.com) 515.123.8888

9 205 Shelley Higgins (SHIGGINS@oracle.com) 515.123.8080

10 206 William Gietz (WGIETZ@oracle.com) 515.123.8181

11 100 Steven King (SKING@oracle.com) 515.123.4567

12 101 Neena Kochhar (NKOCHHAR@oracle.com) 515.123.4568

13 102 Lex De Haan (LDEHAAN@oracle.com) 515.123.4569

14 103 Alexander Hunold (AHUNOLD@oracle.com) 590.423.4567

15 104 Bruce Ernst (BERNST@oracle.com) 590.423.4568

16 105 David Austin (DAUSTIN@oracle.com) 590.423.4569

17 106 Valli Pataballa (VPATABAL@oracle.com) 590.423.4560

18 107 Diana Lorentz (DLORENTZ@oracle.com) 590.423.5567

19 108 Nancy Greenberg (NGREENBE@oracle.com) 515.124.4569

20 109 Daniel Faviet (DFAVIET@oracle.com) 515.124.4169

66

10/4/2011

34

NAME

Donald OConnell (doconnell@oracle.com)

firstname surname email address

userid + domain

67

SQL> desc HR.EMP

Name Null? Type

------------------------- -------- --------------

EMPLOYEE_ID NUMBER(6)

NAME VARCHAR2(85)

PHONE_NUMBER VARCHAR2(20)

HIRE_DATE NOT NULL DATE

JOB_ID NOT NULL VARCHAR2(10)

SALARY NUMBER(8,2)

COMMISSION_PCT NUMBER(2,2)

MANAGER_ID NUMBER(6)

DEPARTMENT_ID NUMBER(4)

68

10/4/2011

35

SQL> select EMPLOYEE_ID, NAME

2 from HR.EMP;

EMPLOYEE_ID NAME

----------- ---

198 Donald OConnell (doconnel@oracle.com)

199 Douglas Grant (dgrant@oracle.com)

200 Jennifer Whalen (jwhalen@oracle.com)

201 Michael Hartstein (mhartste@oracle.com)

202 Pat Fay (pfay@oracle.com)

203 Susan Mavris (smavris@oracle.com)

...

NAME

Donald OConnell (doconnel@oracle.com)

Douglas Grant (dgrant@oracle.com)

Jennifer Whalen (jwhalen@oracle.com)

Michael Hartstein (mhartste@oracle.com)

Pat Fay (pfay@oracle.com)

Susan Mavris (smavris@oracle.com)

69

how do you fix ...

70

10/4/2011

36

old style

71

SQL> alter table HR.EMP add FIRST_NAME varchar2(30);

Table altered.

SQL> alter table HR.EMP add SURNAMEvarchar2(30);

Table altered.

SQL> alter table HR.EMP add EMAIL_ADDRESS varchar2(30);

Table altered.

72

10/4/2011

37

hassle #1

73

retrofit

74

10/4/2011

38

SQL> update HR.EMP

2 set

3 FIRST_NAME =

4 regexp_replace (name ,'(^ \ w*) (\ w*) \ ((.*) \)',' \ 1')

5 ,SURNAME =

6 regexp_replace (name ,'(^ \ w*) (\ w*) \ ((.*) \)',' \ 2')

7 ,EMAIL_ADDRESS =

8 regexp_replace (name ,'(^ \ w*) (\ w*) \ ((.*) \)',' \ 3') ;

105 rows updated.

SQL> analyze table HR.EMP compute statistics;

Table analyzed.

SQL> select table_name , NUM_ROWS,CHAIN_CNT

2 from user_tables

3 where table_name = 'EMP';

TABLE_NAME NUM_ROWS CHAIN_CNT

------------------------------ ---------- ----------

EMP 105 34

75

hassle #2

76

10/4/2011

39

sync

77

SQL> create or replace

2 trigger NAME_SYNC

3 before insert or update

4 on HR.EMP

5 for each row

6 begin

7 : new.FIRST_NAME :=

8 regexp_replace (:new.name,'(^ \ w*) (\ w*) \ ((.*) \)',' \ 1');

9

10 : new.SURNAME:=

11 regexp_replace (:new.name,'(^ \ w*) (\ w*) \ ((.*) \)',' \ 2');

11

12 : new.EMAIL_ADDRESS :=

13 regexp_replace (:new.name,'(^ \ w*) (\ w*) \ ((.*) \)',' \ 3');

14

15 end;

16 /

Trigger created.

78

10/4/2011

40

triggers suck

for that stuff

79

SQL> alter trigger name_sync DISABLE;

Trigger altered.

SQL> declare

2 the_row emp%rowtype ;

3 begin

4 select *

5 into the_row

6 from emp

7 where rownum = 1;

8

9 for i in 1 .. 5000 loop

10 insert into emp

11 values the_row ;

12 end loop;

13 end;

14 /

Elapsed : 00:00:00.62

80

10/4/2011

41

SQL> alter trigger name_sync ENABLE;

Trigger altered.

SQL> declare

2 the_row emp%rowtype ;

3 begin

4 select *

5 into the_row

6 from emp

7 where rownum = 1;

8

9 for i in 1 .. 5000 loop

10 insert into emp

11 values the_row ;

12 end loop;

13 end;

14 /

Elapsed : 00:00:01.81

three times slower !

81

a better way

82

10/4/2011

42

SQL> rename EMP to EMP_ORIGINAL;

SQL> create or replace view EMP as

2 select

3 EMPLOYEE_ID

4 ,NAME

5 ,PHONE_NUMBER

6 ,HIRE_DATE

7 ,JOB_ID

8 ,SALARY

9 ,COMMISSION_PCT

10 ,MANAGER_ID

11 ,DEPARTMENT_ID

12 ,cast(regexp_replace (name,'(^ \ w*) (\ w*) \ ((.*) \)',' \ 1')

13 as varchar2(30)) FIRST_NAME

14 ,cast(regexp_replace (name,'(^ \ w*) (\ w*) \ ((.*) \)',' \ 2')

15 as varchar2(30)) SURNAME

16 ,cast(regexp_replace (name,'(^ \ w*) (\ w*) \ ((.*) \)',' \ 3')

17 as varchar2(30)) EMAIL_ADDRESS

18 from EMP_ORIGINAL;

View created.

83

SQL> alter view EMP add constraint

2 EMAIL_UNIQ unique (EMAIL_ADDRESS);

*

ERROR at line 1:

ORA- 00922: missing or invalid option

84

10/4/2011

43

virtual columns

85

SQL> alter table HR.EMP add FIRST_NAME varchar2(30)

2 generated always as

3 (cast(regexp_replace (name,'(^ \ w*) (\ w*) \ ((.*) \)',' \ 1')

4 as varchar2(30)));

Table altered.

SQL> alter table HR.EMP add SURNAMEvarchar2(30)

2 generated always as

3 (cast(regexp_replace (name,'(^ \ w*) (\ w*) \ ((.*) \)',' \ 2')

4 as varchar2(30)));

Table altered.

SQL> alter table HR.EMP add EMAIL_ADDRESSvarchar2(30)

2 generated always as

3 (cast(regexp_replace (name,'(^ \ w*) (\ w*) \ ((.*) \)',' \ 3')

4 as varchar2(30)));

Table altered.

86

10/4/2011

44

tighten up the model

87

true story...

88

