

Oracle 12c New Features For Developers & DBAs

**ORACLE
OPEN
WORLD**

Presented by: John Jay King

Download these slides from: <http://kingtraining.com>

- Learn new Oracle 12c features that are geared to developers
- Know how existing database features have been improved in Oracle
- Become aware of some DBA-oriented features that impact developers

Who Am I?

- John King – Partner, King Training Resources
- Oracle Ace Director

- Member Oak Table Network

- I help customers use technology through training and consulting in Oracle and other topics (<http://www.kingtraining.com>)
- “Techie” who knows Oracle, ADF, SQL, Java, and PL/SQL pretty well (along with many other topics)
- Member of AZORA, ODTUG, IOUG, and RMOUG
- One of those “dog-spoiling” people

- Providing customized training solutions since 1988 in the US and internationally
- Oracle topics include: SQL, PL/SQL, Database, Cloud, APEX, ADF, MAF, Forms, Reports, Pro*C/Pro*COBOL
- Non-Oracle topics include: UX, Web Services, IoT, REST, Blockchain, Cloud Foundry, Java, JavaScript, HTML5, CSS, jQuery, COBOL, .NET, SQL Server, DB2, Business Analyst, more
- Visit us at www.kingtraining.com for more information and free downloads of presentations and code
- Contact Peggy at 1.303.798.5727 to schedule training today (email: peggy@kingtraining.com)

Arizona, USA

500+ Technical Experts Helping Peers Globally

ORACLE
ACE Director

ORACLE
ACE

ORACLE
ACE Associate

3 Membership Tiers

bit.ly/OracleACEProgram

- Oracle ACE Director
- Oracle ACE
- Oracle ACE Associate

Connect:

✉ oracle-ace_ww@oracle.com

f [Facebook.com/oracleaces](https://www.facebook.com/oracleaces)

🐦 [@oracleace](https://twitter.com/oracleace)

ORACLE
Developer
Community

Nominate yourself or someone you know: acenomination.oracle.com

“Recent” Releases

- Oracle 11g R1 August 2007
- Oracle 11g R2 September 2009
- Oracle 12c R1 June 2013
- Oracle 12c R1.0.2 June 2014
- Oracle 12c R2 Fall 2016 for Cloud
March 2017 for all
- Oracle 18.1 Coming soon...

- Oracle In-Memory Database
- Multi-tenant Architecture:
(first architecture change to Oracle since V6 in 1988!)
 - Container Database (CDB)
 - Pluggable Database(s) (PDB)
- Performance Improvements:
 - Improved optimization
 - Enhanced Statistics & New Histograms
 - “Heat” maps
 - Adaptive Execution Plans
- More cool stuff (watch OOW announcements...)

What is Multi-Tenant?

- Multi-Tenant architecture is designed to achieve two specific goals:
 - Improved performance
 - Ease of management and consolidation
- Multi-tenant has two types of databases:
 - Container Database (CDB) - "Main" database contains up to 252 PDBs (Oracle EE) or exactly one PDB (Oracle SE)
 - Pluggable Database (PDB) - "Application" databases containing application/function-specific users and data

CDB & PDBs Share

- Single SGA
- Single set of database processes
- Single database to patch and/or upgrade (CDB)
- Single database to backup (CDB)
- Single configured container as standby database
- Single configuration for High-Availability, Data Guard, or RAC

What's the Big Deal?

- Less memory required
- Less space required
- For example:
 - Before Oracle 12c: 30 database instances might require approximately 20 background processes (each) to run; or, about 600 processes
 - 12c: 30 PDBs share 20 background processes (that's it)

- Fast provisioning of new database or copy of existing database
- Fast redeployment to new platform
- Quickly patch and upgrade database version ONCE for all PDBs
- Patch/upgrade unplugging PDB from one CDB and plugging into CDB at later version
- Machine can run more databases as PDBs
- No changes required to user applications

- Oracle introduced new pay-for “In Memory Option” as part of Oracle Database 12.1.0.2 (so far only for Oracle EE)
- Oracle database normally stores data in tables; one row after another (on disk, pulled into memory for processing)
- In Memory Option *ALSO* stores table data in columnar format in memory
- Data in columnar format can speed some queries significantly

- Both row and columnar formats are in memory at the same time; the optimizer decides which data store will work best
- SGA “In-Memory Area” (new pool) stores as much as will fit
- Tables are added to memory with ALTER TABLE xxx IN MEMORY - pivots data and adds to columnar store
- In-Memory is part of database; transparent to applications once tables added

- SELECT improvements: Top-n & Pagination, pattern matching, outer join improvements
- Table definition improvements: expanded columns, identity columns, default improvements, invisible columns
- PL/SQL in WITH clause
- Temporal Validity
- Online DML operations
- Truncate CASCADE
- EBR improvements
- JSON in the database (12.1.0.2 & 12.2.0)

New SQL Developer

- Oracle SQL Developer 17.3 is now available for download (Sept 29!)
- Many new features & supports Oracle 12c (still one or two “wrinkles” ...)

Top-N & Pagination

- Oracle 12c adds “top-n” type queries and paginated queries
 - FETCH FIRST/LAST nn ROWS
FIRST/LAST n PERCENT ROWS
 - OFFSET nn ROWS
- Optimizer uses analytics under the covers to make this work

Top-N: Base Query

- Original query; note row sequence

```
select ename,sal from emp order by sal desc;
```

```
ENAME SAL
```

```
-----
```

```
KING 5000
```

```
FORD 3000
```

```
SCOTT 3000
```

```
JONES 2975
```

```
BLAKE 2850
```

```
CLARK 2450
```

```
ALLEN 1600
```

```
TURNER 1500
```

```
MILLER 1300
```

```
WARD 1250
```

```
*** more ***
```

```
SMITH 800
```


- Original query uses “rownum” – note sequence of data (oops, wrong rows...)

```
select ename,sal from emp
  where rownum < 5 order by sal desc;
```

--

ENAME	SAL
JONES	2975
ALLEN	1600
WARD	1250
SMITH	800

- Note use of rownum; RANK, or DENSE_RANK in dynamic view (select from (subquery)) may be used to get correct rows

Top-N: First nn ROWS

- Here the first five rows (by value) are selected; note no need for analytics

```
select ename,sal from emp
 order by sal desc
 fetch first 5 rows only;
```

ENAME	SAL
-----	-----
KING	5000
SCOTT	3000
FORD	3000
JONES	2975
BLAKE	2850

- The OFFSET clause may start processing at a given row; when (optionally) paired with FETCH allows pagination in query

```
select ename,sal from emp
order by sal desc
offset 2 rows
fetch first 5 rows only;
```

ENAME	SAL
-----	-----
FORD	3000
JONES	2975
BLAKE	2850
CLARK	2450
ALLEN	1600

- Top-N may use a percentage rather than a number of rows

```
select ename,sal from emp
order by sal desc
offset 2 rows
fetch first 5 percent rows only;
```

ENAME	SAL
-----	-----
SCOTT	3000

- Oracle 12.1.0.2 documented aggregate first added internally to Oracle 11g
- Provides approximate value without actually processing all of the rows

```
select count(distinct cust_id) from sh.sales;  
COUNT(DISTINCTCUST_ID)  
-----  
7059  
  
Elapsed: 00:00:00.614
```

```
select approx_count_distinct(cust_id) from sh.sales;  
APPROX_COUNT_DISTINCT(CUST_ID)  
-----  
7014  
  
Elapsed: 00:00:00.074
```


- APPROX_COUNT_DISTINCT_AGG
Aggregations of approximate distinct counts
- APPROX_COUNT_DISTINCT_DETAIL
Input values to APPROX_DISTINCT_AGG
- APPROX_MEDIAN
Approximate Median
- APPROX_PERCENTILE
Approximate Percentile
- APPROX_PERCENTILE_AGG
Aggregations of approximate percentiles
- APPROX_PERCENTILE_DETAIL
Input values to APPROX_PERCENT_AGG

Matching Patterns

- Enhanced ability to use Regular Expressions enabled by Oracle 12c's MATCH_RECOGNIZE
- Using syntax similar to the MODEL clause and Analytics; rows may be compared to other rows using Regular Expressions (beyond capabilities of LAG/LEAD)

- MATCH_RECOGNIZE includes:
 - PARTITION Segregate data
 - ORDER BY Order with partitions
 - MEASURES Define output columns
 - AFTER Return single/multiple rows
 - PATTERN Define regular expression
 - DEFINE Specify expression tags

Sample MATCH_RECOGNIZE

- The code on the following pages creates a report illustrating sales patterns (highs & lows) for a specific product over time
- Given five periods of data showing sales of:

2229 1191 1333 887 2148

- SELECT uses query in FROM clause to aggregate SH.SALES data by prod_id and day (truncated time_id)

```
select * from
(select prod_id, trunc(time_id) time_id,
 sum(amount_sold) amount_sold from sh.sales
 where prod_id = 148
 and extract(year from time_id) in (2000,2001)
 group by prod_id, trunc(time_id))
```


```
match_recognize (  
  partition by prod_id  
  order by time_id  
  measures to_char(strt.time_id, 'yyyy-mm-dd') as  
start_date,  
  to_char(last(down.time_id), 'yyyy-mm-dd') as bottom_date,  
  to_char(last(up.time_id) , 'yyyy-mm-dd') as end_date,  
  last(round(down.amount_sold)) as bottom_amt,  
  last(round(up.amount_sold)) as end_amt  
  --one row per match  
  after match skip to last up  
  pattern (strt down+ up+)  
  define  
 down as down.amount_sold < prev(down.amount_sold) ,  
 up as up.amount_sold > prev(up.amount_sold)  
  ) matcher  
order by matcher.prod_id, matcher.start_date
```


- Here are the results and a sample of the data to see what happened
- Two result rows:

148	2000-01-18	2000-01-23	2000-01-27	1191	1333
148	2000-01-27	2000-02-02	2000-02-14	887	2148

- Matching base data rows:

148	18-JAN-00	2229
148	23-JAN-00	1191
148	27-JAN-00	1333
148	02-FEB-00	887
148	14-FEB-00	2148

Outer Join Improvements

- Oracle 12c expands the use of the “traditional” Oracle Outer Join syntax (+) to make it more useful
- The (+) notation to create null rows may now be used for multiple tables & columns

Outer Join Example


```
select region_name, country_name, department_name, city,  
count(employee_id) nbr_emps  
  from hr.regions r, hr.countries c, hr.locations l,  
 hr.departments d, hr.employees e  
 where r.region_id = c.region_id(+)  
 and c.country_id = l.country_id(+)  
 and l.location_id = d.location_id(+)  
 and d.department_id = e.department_id(+)  
 group by region_name, country_name, department_name, city  
 order by region_name, country_name, department_name, city
```


- Oracle 12c adds the ability to JOIN values in a generated table collection to regular tables using correlated column values:
 - CROSS APPLY Join table to generated collection when values match
 - OUTER APPLY Join table to generated collection when values match and create matches for non-match rows too

Example APPLY - Setup


```
create or replace type name_table_type
 as table of varchar2(100);
create or replace function department_employees
(in_department_id varchar2)
 return name_table_type
is
 mynames name_table_type;
begin
 select cast(collect(last_name || ', ' || first_name)
 as name_table_type)
 into mynames
 from hr.employees
 where department_id = in_department_id;
 return mynames;
end;
/
```

Example APPLY


```
select *  
  from hr.departments d  
 cross apply  
 department_employees(d.department_id) dept_emps;
```

```
select *  
  from hr.departments d  
 outer apply  
 department_employees(d.department_id) dept_emps;
```

```
select department_name  
 ,department_employees(department_id) deptemps  
  from hr.departments;
```


- Lateral inline views introduce a new keyword allowing correlated references to other tables in a join
 - Correlated tables appear to the left of the inline view in the query's FROM list
 - Correlation names may be used anywhere within the inline view a correlation name usually occurs (e.g. SELECT, FROM, WHERE, ...)

- Here is an example using a lateral inline view; this syntax would fail without the “LATERAL” keyword

```
select last_name,first_name,department_name
 from hr.employees e, LATERAL(select *
 from hr.departments d
 where e.department_id
 = d.department_id);
```

New Column Sizes

- 12c increases max size of VARCHAR2, NVARCHAR2, and RAW to 32,767
- Stored out of line as SECUREFILE CLOB when > 4k
- Now matches PL/SQL variables
- Not default required DBA action:
 - MAX_SQL_STRING_SIZE set to EXTENDED
 - COMPATIBLE must be 12.0.0.0.0+
 - Probably requires system restart to change
 - Once set cannot be undone

- Oracle has had SEQUENCES for years; the IDENTITY column allows use of a SEQUENCE as part of a column definition (much like some competitor databases)
 - Use “GENERATED AS IDENTITY” clause
 - Default starts with 1 increments by 1
 - May set values using START WITH and INCREMENT BY
 - IDENTITY column resets if table is dropped and recreated

Identity Example 1


```
create table id_test1
(id number generated as identity,
 col1 varchar2(10));
--
insert into id_test1 (col1) values ('A');
insert into id_test1 (col1) values ('B');
insert into id_test1 (col1) values ('C');
--
select * from id_test1;
  ID COL1
-----
 1 A
 2 B
 3 C
```


Identity Example 2


```
create table id_test1
(id number generated as identity (
 start with 10 increment by 11),
 col1 varchar2(10));
--
insert into id_test1 (col1) values ('A');
insert into id_test1 (col1) values ('B');
insert into id_test1 (col1) values ('C');
--
select * from id_test1;
  ID COL1
-----
 10 A
 21 B
 32 C
```


- Oracle 12c enhances the capabilities of column default settings
 - Columns may be set to a default when NULL values are INSERTed
 - Column default values may be based upon a SEQUENCE (.nextval or .currval)

Example Defaults


```
drop sequence default_test_seq;
drop table default_test;
create sequence default_test_seq start with 1 increment by 1;
create table default_test
(id number default default_test_seq.nextval not null,
 col1 varchar2(10) ,
 col2 varchar2(10)default on null 'N/A' not null);
insert into default_test (col1,col2) values ('A',null);
insert into default_test (col1) values ('B');
insert into default_test (col1,col2) values ('C','test');
select * from default_test;
```

ID	COL1	COL2
1	A	N/A
2	B	N/A
3	C	test

128-Byte Max Name Size

- Oracle 12.2 expands max size of many names from 30 to 128 bytes
- Requires COMPATIBLE init parameter of 12.2 or higher; otherwise max size is still 30
- Schema, table, and column names may all be up to 128 bytes long
- Some Oracle products might not support long names

- Both User and Table names may be 128

```
SQL> create user ridiculously_long_user_name_now_works  
2 identified by whoops;
```

```
User RIDICULOUSLY_LONG_USER_NAME_NOW_WORKS created.
```

```
SQL> create table ridiculously_long_table_name_now_works  
2 (ridiculously_long_column_name1 number(4) generated as  
identity,  
3 ridiculously_line_column_name2 varchar2(400)  
4 );
```

```
Table RIDICULOUSLY_LONG_TABLE_NAME_NOW_WORKS created.
```


```
SQL> desc ridiculously_long_table_name_now_works
Name Null? Type
-----
RIDICULOUSLY_LONG_COLUMN_NAME1 NOT NULL NUMBER(4)
RIDICULOUSLY_LINE_COLUMN_NAME2 VARCHAR2(400)
```

```
SQL> desc all_tab_cols
Name Null? Type
-----
OWNER NOT NULL VARCHAR2(128)
TABLE_NAME NOT NULL VARCHAR2(128)
COLUMN_NAME NOT NULL VARCHAR2(128)
DATA_TYPE VARCHAR2(128)
DATA_TYPE_MOD VARCHAR2(3)
DATA_TYPE_OWNER VARCHAR2(128)
```


- Here PL/SQL is used to load the column

```
declare
 plsql_also_supports_reduculously_long_names number := 0;
begin
 FOR j IN 1..5 LOOP
 plsql_also_supports_reduculously_long_names := j;
 insert into reduculously_long_table_name_now_works
 (reduculously_line_column_name2)
 values
 (plsql_also_supports_reduculously_long_names);
 END LOOP;

 dbms_output.put_line('nbr rows = ' ||
plsql_also_supports_reduculously_long_names);
END;
/
nbr rows = 5
```

Long Names in SQL

- Use the long names in SQL like any other

```
SQL> select * from ridiculously_long_table_name_now_works;  
REDICULOUSLY_LONG_COLUMN_NAME1 REDICULOUSLY_LONG_COLUMN_NAME2  
-----  
1 1  
2 2  
3 3  
4 4  
5 5
```

```
SQL> delete from ridiculously_long_table_name_now_works  
2 where ridiculously_long_column_name1 > 5;  
5 rows deleted.
```


- Oracle 12.2 allows specifications of collation comparisons at column level (data-bound collation)
 - Case insensitive `BINARY_CI`
 - Accent insensitive `BINARY_AI`

- Use COLLATE BINARY_CI to make columns case-insensitive

```
CREATE TABLE EMP_CASE_INSENSITIVE
(EMPNO NUMBER(4) NOT NULL,
ENAME VARCHAR2(10) COLLATE BINARY_CI,
JOB VARCHAR2(9),
MGR NUMBER(4),
HIREDATE DATE,
SAL NUMBER(7, 2),
COMM NUMBER(7, 2),
DEPTNO NUMBER(2));
```

Table EMP_CASE_INSENSITIVE created.


```
INSERT INTO EMP_CASE_INSENSITIVE VALUES  
(8301, 'SMITH', 'DEVOPS', 7902,  
 TO_DATE('17-DEC-2016', 'DD-MON-YYYY'), 900, NULL, 20);
```

1 row inserted.

```
INSERT INTO EMP_CASE_INSENSITIVE VALUES  
(8302, 'smith', 'DEVOPS', 7902,  
 TO_DATE('17-DEC-2016', 'DD-MON-YYYY'), 1000, NULL, 20);
```

1 row inserted.

```
INSERT INTO EMP_CASE_INSENSITIVE VALUES  
(8303, 'Smith', 'DEVOPS', 7902,  
 TO_DATE('17-DEC-2016', 'DD-MON-YYYY'), 1100, NULL, 20);
```

1 row inserted.

```
INSERT INTO EMP_CASE_INSENSITIVE VALUES  
(8304, 'sMiTh', 'DEVOPS', 7902,  
 TO_DATE('17-DEC-2016', 'DD-MON-YYYY'), 1200, NULL, 20);
```

1 row inserted.


```
select empno,ename from EMP_CASE_INSENSITIVE  
where ename = 'SMITH';
```

EMPNO	ENAME
8301	SMITH
8302	smith
8303	Smith
8304	sMiTh

Accent-Insensitivity

- To make column comparisons accent insensitive use `COLLATE BINARY_AI`
- `COLLATE BINARY_AI` is the same as `BINARY_CI` except it ignores accent marks

- A table's default collation (for new columns) may be set via CREATE/ALTER TABLE
- Requires INIT PARAMETER
MAX_STRING_SIZE = EXTENDED

```
CREATE TABLE sometable  
...  
DEFAULT COLLATION BINARY_CI  
...
```

```
ALTER TABLE sometable  
...  
DEFAULT COLLATION BINARY_CI  
...
```


- CREATE SEQUENCE now offers a SESSION parameter allowing a sequence to be reset each time the Global Temporary Table is reinitialized (default is GLOBAL)

```
create sequence session_sample_seq  
start with 1 increment by 1  
session;
```

- Rows in Global Temporary Tables exist either for the life of the session or transaction
- While particularly useful for GTTs; session-specific sequences are NOT limited to GTTs

Invisible Columns

- Columns may be marked “INVISIBLE” in CREATE/ALTER table
- Invisible columns do not normally appear in SQL*Plus DESCRIBE or SQL Developer column display (does show in SQL Developer table column list, SQL*Plus COLINVISIBLE ON)
- Invisible columns may be inserted into or omitted from INSERT statements
- When made visible columns appear at end of table (why?? See next page)

- What happens when a column is marked invisible?
- The database marks column number to 0

```
SELECT c.name,c.type#,c.col#,c.intcol#,c.segcol#,  
 TO_CHAR (c.property,'XXXXXXXXXXXX') AS property  
FROM sys.col$ c, sys.obj$ o, sys.user$ u  
WHERE c.obj# = o.obj#  
AND o.owner# = u.user#  
AND u.name = 'MYUSER'  
AND o.name = 'MYTABLE';
```

- Col# is set to 0
- Property is set to x'40000020'


```
drop table invisible_test;  
create table invisible_test (  
  id number,  
  col1 varchar2(10),  
  col2 varchar2(10) invisible,  
  col3 varchar2(10));
```

```
desc invisible_test;
```

```
Name Null Type  
-----  
ID NUMBER  
COL1 VARCHAR2 (10)  
COL3 VARCHAR2 (10)
```


```
insert into invisible_test
(col1,col2,col3) values (1,'a','a');
insert into invisible_test
(col1,col3) values (2,'b');
insert into invisible_test values (3,'c');
select * from invisible_test;
alter table invisible_test modify col2 visible;
desc invisible_test;
```

Name	Null	Type
----	----	-----
ID		NUMBER
COL1		VARCHAR2 (10)
COL3		VARCHAR2 (10)
COL2		VARCHAR2 (10)

- SQL*Plus can now generate CSV output

```
set markup csv on
select employee_id, last_name || ', '
 || first_name empname, phone_number
 from hr.employees order by empname;
set markup csv off
```

```
"EMPLOYEE_ID", "EMPNAME", "PHONE_NUMBER"
174, "Abel, Ellen", "011.44.1644.429267"
166, "Ade, Sundar", "011.44.1346.629268"
/* more rows here */
200, "Whalen, Jennifer", "515.123.4444"
149, "Zlotkey, Eleni", "011.44.1344.429018"

107 rows selected.
```


- SQL*Plus now has a HISTORY command like the ones in Linux and SQL Developer

```
SQL> set history on
SQL> select * from emp;
SQL> select * from dept;
SQL> select * from hr.employees where rownum < 1;
```

```
SQL> history
 1 select * from emp;
 2 select * from dept;
 3 select * from hr.employees where rownum < 1;
```


- SQL*Plus now allows setting of performance related parameters when running scripts from the command line

```
ARRAYSIZE = 100
```

```
LOBPREFETCH = 16384
```

```
PAGESIZE = 50000
```

```
ROWPREFETCH = 2
```

```
STATEMENTCACHE = 20
```


- Oracle 12c allows definition of PL/SQL Functions and Procedures using SQL's Common Table Expression (WITH)
 - Defining PL/SQL locally reduces SQL-PL/SQL context-switching costs
 - Local PL/SQL overrides stored PL/SQL with the same name
 - Local PL/SQL is not stored in the database
 - Local PL/SQL is part of the same source code as the SQL that uses it
 - PL/SQL Result Cache no use in Local PL/SQL


```
with function times_42(inval number)
  return number
as
begin
  return inval * 42;
end;
select channel_id,count(*) nbr_rows,
 sum(quantity_sold) qtysold,
 sum(times_42(cust_id)) cust42
  from sh.sales
 group by channel_id
 order by channel_id
/
```


- Oracle 12c allows functions to be defined using “PRAGMA UDF” to specify that a function will be used in SELECTS (behaving similar to function in WITH)
- This optimizes code for use within a SELECT or other SQL

Probably not a good option for functions also used from PL/SQL !

Example PL/SQL UDF


```
create or replace function times_42(inval number)
  return number
as
  pragma udf;
begin
  return inval * 42;
end;
/
```

How Did They Rate?

- Here's how the three options stacked up:

	1st Run	2nd Run	3rd Run
Function in WITH	0.854	0.825	0.929
Compiled Function in database	2.018	1.945	1.928
Compiled UDF Function in database	0.667	0.602	0.664

- Oracle 12c adds options to CREATE TABLE, ALTER TABLE, and SELECT allowing use of time dimensions in conjunction with FLASHBACK QUERY
 - Periods are defined using TIMESTAMP columns
 - CREATE/ALTER TABLE's PERIOD clause specifies period starting and ending times
 - SELECT statements AS OF PERIOD FOR clause allows selection of rows falling within periods


```
CREATE TABLE temporal_emp_test(  
 employee_id NUMBER,  
 last_name VARCHAR2(50),  
 start_time TIMESTAMP,  
 end_time TIMESTAMP,  
 PERIOD FOR my_time_period (start_time, end_time));  
INSERT INTO temporal_emp_test  
 VALUES (1000, 'King', '01-Jan-10', '30-Jun-11');  
INSERT INTO temporal_emp_test  
 VALUES (1001, 'Manzo', '01-Jan-11', '30-Jun-11');  
INSERT INTO temporal_emp_test  
 VALUES (1002, 'Li', '01-Jan-12', null);  
SELECT * from temporal_emp_test AS OF PERIOD  
 FOR my_time_period TO_TIMESTAMP('01-Jun-10');  
SELECT * from temporal_emp_test VERSIONS PERIOD FOR  
 my_time_period BETWEEN TO_TIMESTAMP('01-Jun-10')  
 AND TO_TIMESTAMP('02-Jun-10');
```


- Some DDL statements may be performed ONLINE in Oracle 12c, eliminating the DML lock from earlier releases
 - DROP INDEX ... ONLINE
 - ALTER INDEX ... UNUSABLE ONLINE
 - ALTER TABLE ... SET UNUSED ... ONLINE ...
 - ALTER TABLE ... DROP ... ONLINE
 - ALTER TABLE ...
MOVE PARTITION ... ONLINE
 - ALTER TABLE ...
MOVE SUBPARTITION ONLINE
 - ALTER DATABASE MOVE DATAFILE (....) TO (....)

- Oracle 12c's TRUNCATE statement allows the use of CASCADE to eliminate values in tables that are referentially connected

```
TRUNCATE TABLE ID_TEST1 CASCADE;
```

- Child table referential security must specify "ON DELETE CASCADE" or statement will fail

UTL_CALL_STACK

- Oracle has provided PL/SQL debug aids for a long time; perhaps your shop uses one: `dbms_utility.format_call_stack`, `dbms_utility.format_error_backtrace`, or `dbms_utility.format_error_stack`
- Oracle 12c adds `UTL_CALL_STACK` providing greater insight into the stack

- See documentation for a complete list of subprograms – here are a few:
 - `CONCATENATE_SUBPROGRAM`
Concatenated unit name
 - `DYNAMIC_DEPTH`
Number of subprograms on call stack
 - `LEXICAL_DEPTH`
Lexical nesting level of subprogram
 - `UNIT_LINE`
Line number in backtrace unit


```
create or replace procedure Print_Call_Stack
As
  DEPTH pls_integer := UTL_CALL_STACK.dynamic_depth();
  procedure printheaders is
 /* more code */
  procedure print is
 begin
 printheaders;
 for stunit in reverse 1..DEPTH loop
 dbms_output.put_line(
 rpad( UTL_CALL_STACK.lexical_depth(stunit), 10 )
 || rpad( stunit, 7)
 || rpad(to_char(UTL_CALL_STACK.unit_line(stunit),
 '99'), 9 )
 || UTL_CALL_STACK.concatenate_subprogram
 end loop;
 /* more code */
```


- The example package illustrates code nested within code:

```
package body TestPkg is
  procedure proc_a is
 procedure proc_b is
 procedure proc_c is
 procedure proc_d is
 Print_Call_Stack();
 end proc_d;
 end proc_c;
 end proc_b;
  end proc_a;
end TestPkg;
```


```
begin TestPkg.proc_a; end;
```

```
Error report -
```

```
ORA-06501: PL/SQL: program error
```

```
ORA-06512: at "JOHN.TESTPKG", line 11
```

```
ORA-06512: at "JOHN.TESTPKG", line 14
```

```
ORA-06512: at "JOHN.TESTPKG", line 17
```

```
ORA-06512: at "JOHN.TESTPKG", line 20
```

```
ORA-06512: at line 1
```

```
06501. 00000 - "PL/SQL: program error"
```

```
*Cause: This is an internal error message. An error has  
been detected in a PL/SQL program.
```

```
*Action: Contact Oracle Support Services
```

```
TESTPKG.PROC_A
```

```
TESTPKG.PROC_A.PROC_B
```

```
TESTPKG.PROC_A.PROC_B.PROC_C
```

```
TESTPKG.PROC_A.PROC_B.PROC_C.PROC_D
```

```
PRINT_CALL_STACK
```

```
PRINT_CALL_STACK.PRINT
```


- 12c patch-set 2 (12.1.0.2) adds JSON data
- JSON documents are stored as VARCHAR2, CLOB, or BLOB data type
- JSON data works with all existing Oracle features including SQL and Analytics
- 12c supports path-based queries of JSON data stored in the database, JSON Path Language, and JSON Path Expressions
- JSON is used in SQL via SQL/JSON views
- JSON documents may be indexed

- JSON is text only, just like XML and thus is an excellent vehicle for data interchange—JSON and XML are both plain text
- JSON and XML are “human readable” and “self-describing”
- JSON and XML are hierarchical (data sets nested within data sets)
- JSON and XML offer validation capability; XML’s is more mature and capable today

- XML is verbose, JSON is shorter
- JSON does not end tags, required in XML
- JSON is quicker to read and write
- Reading XML documents requires “walking the DOM” – JSON does not
- JSON works more easily and is faster than XML when working with AJAX
- XML documents must be tested for “well-formed”-ness before processing


```
<?xml version="1.0"?>
<myBooks>
  <book>
 <name>Learning XML</name>
 <author>Eric T. Ray</author>
 <publisher>O'Reilly</publisher>
  </book>
  <book>
 <name>XML Bible</name>
 <author>Elliotte Rusty Harold</author>
 <publisher>IDG Books</publisher>
  </book>
  <book>
 <name>XML by Example</name>
 <author>Sean McGrath</author>
  </book>
</myBooks>
```


```
{ "myBooks" :  
  [ { "book" :  
 "name": "Learning XML",  
 "author": "Eric T. Ray",  
 "publisher": "O'Reilly"  
 },  
 { "book" :  
 "name": "XML Bible",  
 "author": "Elliotte Rusty Harold",  
 "publisher": "IDG Books"  
 },  
 { "book" :  
 "name": "XML by Example",  
 "author": "Sean McGrath",  
 "publisher": "Prentice-Hall"  
 }  
  ]  
}
```


- JSON documents are stored in the database using existing data types
 - VARCHAR2, CLOB and BLOB for character mode JSON
 - External JSON data sources accessible through external tables
 - JSON in file system (also HDFS) can be accessed via external tables

- JSON content is accessible from SQL via new operators
 - JSON_VALUE Used to query a scalar value from a JSON document
 - JSON_TABLE Used to query JSON document and create relational-style columns
 - JSON_EXISTS Used in query to see if JSON path exists in document IS JSON Used to validate JSON, usually in CHECK constraint
- JSON operators use JSON Path language to navigate JSON objects


```
create table deptj
(id raw(16) not null,
 dept_info clob constraint deptjson
 check (dept_info is json)
);
```


```
insert into deptj values
(sys_guid(),
'{"departments":{
  "DEPTNO": 10, "DNAME": "ACCOUNTING", "LOC": "NEW YORK",
  "deptemps": [
 { "EMPNO": 7782,
 "ENAME": "CLARK",
 "JOB": "MANAGER",
 "MGR": 7839,
 "HIREDATE": "09-JUN-81",
 "pay":{
 "SAL": 2450,
 "COMM": null},
 "DEPTNO": "10"
 },
 /* more */
```

Simple JSON Query


```
select dept_info  
from deptj;
```

DEPT_INFO

```
-----  
{ "departments": {  
  "DEPTNO": 10,  
  "DNAME": "ACCOUNTING",  
  "LOC": "NEW YORK",  
  "deptemps": [  
 {  
 "EMPNO": 7782,  
 "ENAME": "CLARK",  
 **** more ****
```

Query with JSON_VALUE


```
select json_value(dept_info, '$.departments.DNAME')  
from deptj;
```

DNAME

ACCOUNTING

RESEARCH

SALES

OPERATIONS

Query with JSON_TABLE


```
select dname,ename,job,sal
from deptj, json_table(dept_info,'$.departments'
  columns (dname varchar2(15) path '$.DNAME'
  ,nested path '$.deptemps[*]'
 columns (ename varchar2(20) path '$.ENAME'
 ,job varchar2(20) path '$.JOB'
 ,nested path '$.pay'
 columns (sal number path '$.SAL')
 )
  )
)
```

```
));
```

DNAME	ENAME	JOB	SAL
ACCOUNTING	CLARK	MANAGER	2450
ACCOUNTING	KING	PRESIDENT	5000

```
**** more ****
```


- Oracle 12.2 provides functions for generating JSON from SQL
 - JSON_OBJECT
 - JSON_ARRAY
 - JSON_OBJECTAGG
 - JSON_ARRAYAGG

- JSON_OBJECT builds JSON objects using name-value pairs: name (literal or expr.) and a value (usually expr.)

```
select json_object('empId' value employee_id
, 'empName' value last_name || ', ' || first_name
, 'phoneNumber' value phone_number
, 'deptId' value department_id
, 'pay' value json_object('salary' value salary
, 'commPct' value commission_pct)
FORMAT JSON) emp_rows
from hr.employees
where department_id < 30;
```


EMP_ROWS

```
-----  
{ "empId" : 200, "empName" : "Whalen,  
Jennifer", "phoneNumber" : "515.123.4444", "deptId" : 10, "pay" : { "s  
alary" : 4400, "commPct" : null } }  
{ "empId" : 201, "empName" : "Hartstein,  
Michael", "phoneNumber" : "515.123.5555", "deptId" : 20, "pay" : { "sa  
lary" : 13000, "commPct" : null } }  
{ "empId" : 202, "empName" : "Fay,  
Pat", "phoneNumber" : "603.123.6666", "deptId" : 20, "pay" : { "salary  
" : 6000, "commPct" : null } }
```


- JSON_OBJECT allows NULL elements to be omitted using the ABSENT ON NULL

```
select json_object('empId' value employee_id
, 'empName' value last_name || ', ' || first_name
, 'phoneNumber' value phone_number
, 'deptId' value department_id
, 'pay' value json_object('salary' value salary,
 'commPct' value commission_pct absent on null)
FORMAT JSON) emp_rows
from hr.employees where department_id < 30;
```


- JSON_OBJECT ABSENT ON NULL output

EMP_ROWS

```
-----  
{ "empId" : 200, "empName" : "Whalen, Jennifer",  
  "phoneNumber" : "515.123.4444", "deptId" : 10,  
  "pay" : { "salary" : 4400 } }  
{ "empId" : 201, "empName" : "Hartstein, Michael",  
  "phoneNumber" : "515.123.5555", "deptId" : 20,  
  "pay" : { "salary" : 13000 } }  
{ "empId" : 202, "empName" : "Fay, Pat",  
  "phoneNumber" : "603.123.6666", "deptId" : 20,  
  "pay" : { "salary" : 6000 } }
```


- JSON_ARRAY builds a JSON array using provided values and expressions

```
select json_object('employeeIdId' value employee_id
, 'empName' value last_name || ', ' || first_name
, 'phoneNumber' value phone_number
, 'deptId' value department_id
, 'pay' value json_array(salary,commission_pct)) json_out
from hr.employees
where commission_pct is not null and salary < 6500;
```

JSON_OUT

```
{"employeeIdId":166,"empName":"Ande, Sundar",
"phoneNumber":"011.44.1346.629268","deptId":80,
"pay":[6400,0.1]}
{"employeeIdId":167,"empName":"Banda, Amit",
"phoneNumber":"011.44.1346.729268","deptId":80,
"pay":[6200,0.1]} ... more ...
```


- JSON_OBJECTAGG aggregates the JSON resulting from multiple rows

```
select json_objectagg( last_name || ', ' || first_name value
salary) json_output
  from hr.employees
  where department_id < 50;
```

JSON_OUTPUT

```
-----
{"Whalen, Jennifer":4400,"Hartstein, Michael":13000,
 "Fay, Pat":6000,"Raphaely, Den":11000,"Khoo, Alexander":
3100,"Baida, Shelli":2900,"Tobias, Sigal":2800,"Himuro,
Guy":2600,"Colmenares, Karen":2500,"Mavris, Susan":6500}
```

JSON_ARRAYAGG

JSON_OUTPUT

```
-----  
{ "departmentName": "Administration", "deptId": 10, "numberEmps":  
1, "deptEmps": ["Whalen, Jennifer"] }  
{ "departmentName": "IT", "deptId": 60, "numberEmps": 4, "deptEmps"  
: ["Austin, David", "Ernst, Bruce", "Lorentz,  
Diana", "Pataballa, Valli"] }  
{ "departmentName": "Marketing", "deptId": 20, "numberEmps": 1, "de  
ptEmps": ["Fay, Pat"] }  
{ "departmentName": "Purchasing", "deptId": 30, "numberEmps": 5, "d  
eptEmps": ["Baida, Shelli", "Colmenares, Karen", "Himuro,  
Guy", "Khoo, Alexander", "Tobias, Sigal"] }  
{ "departmentName": "Sales", "deptId": 80, "numberEmps": 4, "deptEm  
ps": ["Ande, Sundar", "Banda, Amit", "Johnson, Charles", "Kumar,  
Sundita"] }  
{ "departmentName": "Shipping", "deptId": 50, "numberEmps": 41, "de  
ptEmps": ["Atkinson, Mozhe", "Bell, Sarah", "Bissot,  
Laura", "Bull, Alexis", "Cabrio, Anthony", "Chung,  
*** more ***
```


- JSON_ARRAYAGG builds a JSON array using GROUPed data from an aggregate

```
select json_object('departmentName' value department_name
, 'deptId' value depts.department_id
, 'numberEmps' value count(emps.employee_id)
, 'deptEmps' value
 json_arrayagg( last_name || ', ' || first_name
 order by last_name,first_name))
 json_output
from hr.employees emps join hr.departments depts
 on depts.department_id = emps.department_id
where salary < 6500
group by depts.department_name,depts.department_id
order by depts.department_name;
```


- Oracle 12.1.0.2 added two new privileges READ and READ ANY TABLE
- SELECT privilege (been there forever) also allows locking to occur
 - LOCK TABLE ...
 - SELECT ... FOR UPDATE
- READ privilege allows SELECT statements but does not allow statements to lock rows

```
GRANT READ ON xxx.yyy TO user,role;  
GRANT READ ANY TABLE TO user,role;
```


```
SQL> grant read on dept to t1;
```

```
SQL> select * from john.dept;
```

```
DEPTNO DNAME LOC
```

```
-----
```

```
10 ACCOUNTING NEW YORK
```

```
20 RESEARCH DALLAS
```

```
30 SALES CHICAGO
```

```
40 OPERATIONS BOSTON
```

```
SQL> select * from john.dept for update;
```

```
select * from john.dept for update
```

```
 *
```

```
ERROR at line 1:
```

```
ORA-01031: insufficient privileges
```


- Partitions may be merged easily

```
alter table ORDERS
```

```
  merge partitions P2014Q1, P2014Q2, P2014Q3, P2014Q4  
 into P2014;
```

```
alter table ORDERS
```

```
  merge partitions P2014Q1 to P2014Q4 into P2014;
```


- Partitions may be split

```
alter table ORDERS split partition P2016 into
  (partition P2016Q1 values
 less than to_date('01.04.2016', 'DD.MM.YYYY')),
  (partition P2016Q2 values
 less than to_date('01.07.2016', 'DD.MM.YYYY')),
  (partition P2016Q3 values
 less than to_date('01.10.2016', 'DD.MM.YYYY')),
  (partition P2016Q4 values
 less than to_date('01.01.2017', 'DD.MM.YYYY');
```


```
alter table ORDERS add
  partition P2017Q1 value
 less than to_date('01.04.2017', 'DD.MM.YYYY'),
  partition P2017Q1 value
 less than to_date('01.07.2017', 'DD.MM.YYYY'),
  partition P2017Q1 value
 less than to_date('01.10.2017', 'DD.MM.YYYY'),
  partition P2017Q1 value
 less than to_date('01.01.2018', 'DD.MM.YYYY'),
```

```
alter table ORDERS drop partitions
  P2010Q1, P2010Q2, P2010Q3, P2010Q4;
```

```
alter table ORDERS truncate partitions
  P2010Q1, P2010Q2, P2010Q3, P2010Q4;
```


- Time does not permit detailed EBR coverage
- Edition-Based Redefinition made its debut in Oracle 11g and provides an ability to significantly reduce downtime due to changes in PL/SQL and/or SQL
- Oracle 12c removes some limitations present in 11gR2 implementation of EBR:
 - Public Synonyms may point to editioned objects
 - Materialized Views and Types may be used with editioning
 - Virtual Columns may be used with EBR

- **CREATE/ALTER MATERIALIZED VIEW** now add the ability to specify use with editioning by specifying the Edition(s) to be used:
 - **UNUSABLE BEFORE**
 - CURRENT EDITION
 - EDITION XXX
 - **UNUSABLE BEGINNING**
 - CURRENT EDITION
 - EDITION XXX
 - NULL EDITION

- CREATE/ALTER TYPE now add the ability to specify use with editioning by specifying the Edition(s) to be used:
 - UNUSABLE BEFORE
 - CURRENT EDITION
 - EDITION XXX
 - UNUSABLE BEGINNING
 - CURRENT EDITION
 - EDITION XXX
 - NULL EDITION

- Non-editioned Virtual Columns may depend upon editioned objects
 - May specify expression is to be resolved by searching the specified edition:
 - CURRENT EDITION
 - EDITION XXX
 - NULL EDITION
 - May use UNUSABLE EDITION or UNUSABLE BEGINNING clause (see previous page) to limit Virtual Columns “visibility” into editions

- Oracle provides free "live" 12.2 SQL tool
 - Includes available code library (cut & paste capab
 - Ability to save scripts and share
 - Online database design
 - Available sample schemas or build your own

The screenshot shows the Oracle Live SQL website. At the top, there is a red navigation bar with the Oracle Live SQL logo on the left and links for Feedback, Help, and a user profile (john@kingtraining.com) on the right. A left-hand sidebar contains a menu with options: Home, SQL Worksheet, My Session, Schema, Design, My Scripts, and Code Library. The main content area features the heading "Learn and share SQL" and a search bar with the placeholder text "search scripts and tutorials". Below the search bar are three buttons: "Code Library", "Share", and "Code SQL". Underneath these buttons, the site displays statistics: "17,429 scripts, 346 likes, 757 public scripts, 896 scripts created in the last 7 days". A link for "View Static Site" is provided below the statistics. At the bottom of the page, it states "Oracle Database 12c Enterprise Edition - 12.2.0.1.0".

The screenshot shows the Oracle Live SQL interface. The browser address bar displays the URL: `https://livesql.oracle.com/apex/f?p=590:1:102547413411826:...`. The page title is "ORACLE Live SQL". The main content area is titled "SQL Worksheet" and contains the following SQL query:

```
1 select dname,ename
2 from scott.dept d join scott.emp e
3 on d.deptno = e.deptno
4  order by 1,2
```

Below the query, the results are displayed in a table:

DNAME	ENAME
ACCOUNTING	CLARK
ACCOUNTING	KING

- Oracle 12.2 was released for Oracle Exadata Express Cloud Service users in October 2016 (OOW)
- Oracle DBaaS users got access to 12.2 in November 2016
- On-premise versions of 12.2 available for download as of March 2017

- JSON generating functions
- Analytic Views
- Max number of PDBs from 252 to 4096
- PDB memory and resource management
- Local UNDO for PDBs and "hot clone"
- SQL*Plus history and csv output
- Partition tables online
- READ-only partitions/subpartitions
- Oracle sharding
- Partitioned External Tables

- Oracle is changing the way they number products!
 - Products now released more-frequently
 - Each year will start with a release using the last two digits of the year; updates will be “dot” releases
 - Oracle 12.2.0.1.0 will be followed by
 - Oracle 18.1 (coming soon!)

Wrapping it all Up

- Oracle 12c has added significant new functionality to the already robust Oracle database environment; release 12.1.0.2 and 12.2.0 add even more
- Oracle 12c represents the first major architectural change to Oracle since Version 6
- With the release of Oracle 12c R2 it's probably time for your shop to finally move off 11g R2
- While an emphasis is sometimes placed on the features of Oracle that support the Data Base Administrator, this paper shows many Developer-oriented features of great usefulness
- I am still actively testing the new features presented here (and some others); your mileage may vary; watch for future editions of this talk or blog posts for more

RMOUG Training Days 2018

February 20-22, 2018 (Tuesday-Thursday)

Westin Hotel

10600 Westminster Blvd

Westminster, CO 80020

Tracks

- Application Development
- Business Intelligence
- Database Administration
- DBA Deep Dive
- Database Tools of the Trade
- Hyperion
- Middleware
- Professional Empowerment

PHOTO CREDIT: Mike Landrum, SQL Developer and the "Data Tsunami" from i-Behavior

www.rmoug.org

COLLABORATE 18

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Save the Date

COLLABORATE 18 registration will open on Wednesday, November 8.

Call for Speakers

Submit your session presentation! The Call for Speakers is open until Friday,
October 20

collaborate.ioug.org

ODTUG Kscope18

ORLANDO, FLORIDA • JUNE 10-14

ORLANDO

Register Now

www.kscope18.odtug.com

Oracle 12c

New Features For Developers & DBAs

To contact the author:

John King

King Training Resources

P. O. Box 1780

Scottsdale, AZ 85252 USA

1.800.252.0652 - 1.303.798.5727

Email: john@kingtraining.com

Twitter: @royaltwit

Linked In: <https://www.linkedin.com/in/john-king-4175603>

Thanks for your attention!

Today's slides and examples are on the web:

<http://www.kingtraining.com>

- End