

Connor McDonald

CONNOR MCDONALD

ORACLE

Copyright © 2018, Oracle and/or its affiliates. All rights reserved.

mi dispiace non parlo italiano :-)

Stuff

blog

bit.ly/blog-connor

400+ posts mainly on database & development

youtube

bit.ly/youtube-connor

250 technical videos, new uploads every week

twitter

bit.ly/twitter-connor

rants and raves on tech and the world :-)

Copyright © 2018, Oracle and/or its affiliates. All rights reserved. |

etc...

facebook

bit.ly/facebook-connor

linkedin

bit.ly/linkedin-connor

instagram

bit.ly/instagram-connor

slideshare

bit.ly/slideshare-connor

Copyright © 2018, Oracle and/or its affiliates. All rights reserved.

Answers for Oracle Developers

Thousands of database development questions asked and answered.

Upcoming Office Hours

Free training, how-tos and Q&A with Oracle experts, every month! [Learn more](#)

[All Office Hours](#)

<https://asktom.oracle.com>

7

Ask TOM Office Hours

Free training, how-tos and Q&A with Oracle experts every month. Read our [FAQ](#).

Office Hours Series

Click on a title to see more details. Subscribe and attend to stay in the know!

[Watch Past Sessions](#)

PL/SQL 101

Next: May 1 14:00 UTC

Steven Feuerstein

Developer Advocate for PL/SQL

Sign in to Subscribe

Optimizer and Statistics

Nigel Bayliss

Sign in to Subscribe

<https://asktom.oracle.com/officehours>

150 hours of free access (so far)

ORACLE

Copyright © 2018, Oracle and/or its affiliates. All rights reserved.

9

25 years of tips and tricks

aka, hints, tips and tricks from an old dude

Connor McDonald
Developer Advocate

ORACLE

why tips and techniques ?

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

SO...

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

HERE

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

IS

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

WHAT

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

HAPPENED

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Thanks for the question, [redacted]

Latest Followup

Asked:

Answered by: Connor McDonald

Category: Database Development - Version: 12c

Whilst you are here, check out some content from the AskTom team: [OTN tour 2016 APAC](#)

You Asked

How can I pass a parameter to a view?

and we said...

Often you will not *need* to pass a parameter, because we can "push" a predicate from a query against the view down into the view. However, for special cases we might need it. In that situation, we can

Questions \ Views

Reviews

Write a Review

How?

July 30, 2018 - 6:46 pm UTC

Reviewer: A reader

How do you just know the answer? How did you work it out ?

Connor McDonald (local) **Followup**

July 30, 2018 - 6:48 pm UTC

It's hard to explain. I just knew. Experience I guess.

July 30, 2018 - 6:48 pm UTC

Reviewer:

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

maybe they were right ?

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

I hope not :-)

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

it's not about manuals

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

it's not about re-invention

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

it's about sharing

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

it's about **community**

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

that's why

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

if it's not in the documentation

- *contact Support*
- *clarify usage before proceeding*

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

1

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

rogue session

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select sid, last_call_et, status,  
3 from v$session s;
```

SID	LAST_CALL_ET	STATUS
39	7376	ACTIVE
40	412	INACTIVE
44	421	INACTIVE

```
...
```

80	453	INACTIVE
----	-----	----------

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

old days

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

much more modern...

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> alter system kill session ...
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
# kill -9 pid
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> oradebug setorapid nnn
SQL> oradebug suspend
```

SID	LAST_CALL_ET	STATUS
39	7376	ACTIVE
40	412	INACTIVE
41	412	INACTIVE
44	421	INACTIVE
46	12	ACTIVE
51	9	ACTIVE
53	15	ACTIVE
58	8	ACTIVE

```
SQL> oradebug resume
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

2

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

maybe ...

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

... you don't want to resume

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

rogue session ~~query~~

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> alter system kill session ...
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

18c

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> alter system cancel sql '123,456';
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

bonus tip!

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

maybe...

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select sid,  
2 last_call_et,  
3 status,  
4 from v$session s;
```

```
 SID LAST_CALL_ET STATUS  
-----  
 39 7376 ACTIVE  
 40 412 INACTIVE  
 44 421 INACTIVE  
 ...  
 ...
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select sid,
2 last_call_et,
3 nvl2(lockwait, 'BLOCKED', status) status,
4 from v$session s;
```

SID	LAST_CALL_ET	STATUS
39	7376	BLOCKED
40	412	INACTIVE
44	421	INACTIVE
...		
...		

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select sid, last_call_et,
2 nvl2(lockwait, 'BLOCKED', status) status,
3 blocking_session,
4 ( select sql_text
5 from v$sql
6 where sql_id = s.sql_id ) sql_text
7 from v$session s;
```

SID	LAST_CALL_ET	STATUS	BLOCKING_SESSION	SQL_TEXT
46	7376	BLOCKED	39	select * from T for update
49	4	ACTIVE		
50	453	INACTIVE		
51	453	INACTIVE		

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

select for update wait 60

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select * from T for update wait 60;
```

(60 seconds pass)

```
select * from T for update wait 60
```

```
*
```

```
ERROR at line 1:
```

```
ORA-30006: resource busy; acquire with WAIT timeout expired
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

what's the difference

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

forever is a long time

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

SID	LAST_CALL_ET	STATUS	BLOCKING_SESSION
39	376	INACTIVE	
40	412	ACTIVE	
41	412	ACTIVE	
44	421	ACTIVE	
46	340	BLOCKED	39
49	42	ACTIVE	
50	453	ACTIVE	
51	453	ACTIVE	
56	462	BLOCKED	39
58	436	BLOCKED	39
62	278	BLOCKED	46
63	254	BLOCKED	46
67	292	BLOCKED	46
71	301	BLOCKED	46
76	145	BLOCKED	62
78	132	BLOCKED	62

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```

SQL> create or replace trigger lock_expiry
2  after servererror on database
3  declare
4 l_user varchar2(30);
5  begin
6 if ( is_servererror(30006) ) then
 ...
 ... <look up session details>
 ...
28 raise_application_error(-20000,
29 'User '||l_user||' is causing you grief');
30  end if;
31 end;
32 /

```

Trigger created.

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select * from T for update wait 60;
```

```
ERROR at line 1:
```

```
ORA-00604: error occurred at recursive SQL level 1
```

```
ORA-20000: User CONNOR (ext.1234) is causing you grief
```

```
ORA-06512: at line 6
```

```
ORA-30006: resource busy; acquire with WAIT timeout expired
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

"empowering the users"

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

3

```
/*+ GATHER_PLAN_STATISTICS */
```

for the optimizer

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

cardinality is everything

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.


```
SQL> explain plan for
  2  select count(*)
  3  from VEHICLE
  4  where  MAKE = 'HYUNDAI' and MODEL = 'IONIC';

SQL> SELECT * FROM TABLE(DBMS_XPLAN.DISPLAY_PLAN);
```

```
-----
```

Id	Operation	Name	Rows	Bytes
1	SORT AGGREGATE		1	1
* 2	TABLE ACCESS FULL	VEHICLE	20K	270K

```
-----
```


actual versus estimate

```
SQL> select /*+ GATHER_PLAN_STATISTICS */ count(*)
2  from VEHICLE
3  where  MAKE = 'HYUNDAI' and MODEL = 'IONIC';
```

```
COUNT(*)
```

```
-----
114468
```

```
SQL> SELECT * FROM TABLE(DBMS_XPLAN.DISPLAY_CURSOR(
2 NULL, NULL, 'ALLSTATS LAST'));
```

```
-----
| Id | Operation | Name | Starts | E-Rows | A-Rows |
-----
|  1 | SORT AGGREGATE | | 1 | 1 | 1 |
|*  2 | TABLE ACCESS FULL | VEHICLE | 1 | 20K | 114K |
-----
```

4

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

tracing

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

alter session set sql_trace = true

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
C:\oracle\diag\rdbms\db122\db122\trace>dir *.trc
Volume in drive C is OS
Volume Serial Number is 9CB0-0212

Directory of C:\oracle\diag\rdbms\db122\db122\trace

27/09/2018  09:18 PM 1,314 db122_ora_10020.trc
20/10/2018  06:21 PM 2,691 db122_ora_10048.trc
30/09/2018  12:21 AM 1,345 db122_ora_10104.trc
29/09/2018  03:18 PM 1,314 db122_ora_10144.trc
21/10/2018  06:21 AM 1,346 db122_ora_10156.trc
11/10/2018  05:18 PM 1,312 db122_ora_1016.trc
02/10/2018  08:49 PM 1,346 db122_ora_10192.trc
29/09/2018  12:21 PM 1,345 db122_ora_10320.trc
12/10/2018  12:21 AM 1,501 db122_ora_10348.trc
15/10/2018  12:18 AM 1,314 db122_ora_10352.trc
13/10/2018  11:21 AM 1,499 db122_ora_1036.trc
28/09/2018  05:18 AM 1,315 db122_ora_10368.trc
18/10/2018  05:18 PM 1,824 db122_ora_10384.trc
05/10/2018  05:18 AM 1,178 db122_ora_10388.trc
28/09/2018  11:21 PM 1,346 db122_ora_10400.trc
14/10/2018  11:21 PM 1,501 db122_ora_10404.trc
30/09/2018  06:25 AM 1,346 db122_ora_10440.trc
.....
```

ORACLE

Co

too many trace files

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> alter session
 2 set tracefile_identifier = SALESPGM;
```

Session altered.

```
SQL> host ls *.trc
```

```
db10r2_ora_3248.trc
db10r2_ora_3284.trc
db10r2_ora_3356.trc
db10r2_ora_3492.trc
db10r2_ora_3504_SALESPGM.trc
db10r2_ora_3608.trc
db10r2_ora_3620.trc
...
...
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

bonus tip

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select name, value from v$diag_info;
```

NAME	VALUE
Diag Enabled	TRUE
ADR Base	C:\ORACLE
ADR Home	C:\ORACLE\diag\rdbms\db122\db122
Diag Trace	C:\ORACLE\diag\rdbms\db122\db122\trace
Diag Alert	C:\ORACLE\diag\rdbms\db122\db122\alert
Diag Incident	C:\ORACLE\diag\rdbms\db122\db122\incident
Diag Cdump	c:\oracle\diag\rdbms\db122\db122\cdump
Health Monitor	C:\ORACLE\diag\rdbms\db122\db122\hm
Default Trace File	C:\ORACLE\...\trace\db122_ora_17296.trc

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

5

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

too much trace data

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.


```
SQL> alter session
  2 set events
  3 'immediate trace name trace_buffer_on level 1048576';
```

Session altered.

```
SQL> host ls -l *.trc
```

```
drw----- oracle dba Jun17 15:10 1048576 db10r2_ora_3248.trc
```

rolling trace window

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select PAYLOAD
  2 from V$DIAG_TRACE_FILE_CONTENTS
  3 where  TRACE_FILENAME = 'db122_ora_12484.trc';
```

PAYLOAD

```
-----
Trace file C:\ORACLE\diag\rdbms\db122\db122\trace\db122_ora_12484.trc
Oracle Database 12c Enterprise Edition Release 12.2.0.1.0 - 64bit Production
Build label: RDBMS_12.2.0.1.0WINDBBP_WINDOWS.X64_180202
Windows NT Version V6.2
ORACLE_HOME = c:\oracle\product\12.2.0.1
Node name : XPS13
CPU : 4 - type 8664, 2 Physical Cores
Process Affinity : 0x0x0000000000000000
Memory (Avail/Total): Ph:9411M/16235M, Ph+PgF:4292M/20985M
Instance name: db122
Redo thread mounted by this instance: 1
...
...

```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

6

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

19c

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

automatic indexing

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

until then ...

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

*"I need a new index
on this 6TB table..."*

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

"will it speed up things?"

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

"I think so"

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

virtual indexes

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> create index TEST on  
2 MYTAB ( SALES_DATE ) NOSEGMENT;
```

Index created.

data dictionary only

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> begin  
2 dbms_stats.generate_stats(  
3 'SCOTT',  
4 'MYTAB');  
5 end;  
6 /
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> alter session
2 set "_use_nosegment_indexes" = true;
```

```
SQL> explain plan for
2 select * from MYTAB
3 where sales_date > sysdate-7;
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)
0	SELECT STATEMENT		950	90109	962 (34)
1	TABLE ACCESS BY INDEX ROWID	MYTAB	950	90109	962 (34)
* 2	INDEX RANGE SCAN	TEST	950		962 (50)

7

invisible indexes

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> create table T  
2 as select * from all_objects;
```

Table created.

```
SQL> create index OBJ_IX on T ( OBJECT_ID );
```

Index created.

```
SQL> exec dbms_stats.gather_table_stats('','T')
```

PL/SQL procedure successfully completed.

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.


```
SQL> set autotrace traceonly explain
```

```
SQL> select * from T
2  where OWNER = 'SCOTT'
3  and created > sysdate - 1
4  /
```

```
-----
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)
0	SELECT STATEMENT		6	546	281 (1)
* 1	TABLE ACCESS FULL	T	6	546	281 (1)

```
-----
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

“Can I index OWNER..”

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

“will it speed up things ?”

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

“I know so”

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> create index NEW_IX on T ( OWNER );
```

Index created.

```
SQL> select * from T
2  where OWNER = 'SCOTT'
3  and created > sysdate - 1
4  /
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)
0	SELECT STATEMENT		6	546	122 (0)
* 1	TABLE ACCESS BY INDEX ROWID	T	6	546	122 (0)
* 2	INDEX RANGE SCAN	NEW_IX	4107		10 (0)

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

before the new index

ORACLE Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> set autotrace traceonly explain
```

```
SQL> select * from T
2  where OWNER = 'SYS'
3  and OBJECT_ID between 10 and 8000
4  /
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)
0	SELECT STATEMENT		462	42042	143 (0)
* 1	TABLE ACCESS BY INDEX ROWID	T	462	42042	143 (0)
* 2	INDEX RANGE SCAN	OBJ_IX	7851		20 (0)

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> set autotrace traceonly stat
```

```
SQL> select * from T
2  where owner = 'SYS'
3  and object_id between 10 and 8000;
```

```
4967 rows selected.
```

Statistics

```
-----
0 recursive calls
0 db block gets
784 consistent gets
15 physical reads
0 redo size
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

after the new index

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select * from T
  2  where owner = 'SYS'
  3  and object_id between 10 and 8000
  4  /
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)
0	SELECT STATEMENT		462	42042	122 (0)
* 1	TABLE ACCESS BY INDEX ROWID	T	462	42042	122 (0)
* 2	INDEX RANGE SCAN	NEW_IX	4105		10 (0)

the new index

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> set autotrace traceonly stat
SQL> select * from T
  2  where  owner = 'SYS'
  3  and object_id between 10 and 8000;
```

4967 rows selected.

Statistics

```
-----
 0  recursive calls
 0  db block gets
  1522  consistent gets
 62  physical reads
 0  redo size
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

the solution ?

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

invisible indexes

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> alter index NEW_IX invisible;
```

```
Index altered.
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.


```
SQL> select * from T
 2 where owner = 'SYS'
 3 and object_id between 10 and 8000
 4 /
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)
0	SELECT STATEMENT		462	42042	143 (0)
* 1	TABLE ACCESS BY INDEX ROWID	T	462	42042	143 (0)
* 2	INDEX RANGE SCAN	OBJ_IX	7851		20 (0)

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

“what about my code ???”

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> set autotrace traceonly explain
```

```
SQL> select * from T
  2  where OWNER = 'SCOTT'
  3  and created > sysdate - 1
  4  /
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)
0	SELECT STATEMENT		6	546	281 (1)
* 1	TABLE ACCESS FULL	T	6	546	281 (1)

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> alter session set
  2  optimizer_use_invisible_indexes = true;
```

Session altered.

```
SQL> select * from T
  2  where OWNER = 'SCOTT'
  3  and created > sysdate - 1
  4  /
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)
0	SELECT STATEMENT		462	42042	122 (0)
* 1	TABLE ACCESS BY INDEX ROWID	T	462	42042	122 (0)
* 2	INDEX RANGE SCAN	NEW_IX	4105		10 (0)

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

wrap your SQL **to protect others**

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

statement level hint

USE_INVISIBLE_INDEXES

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

8

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

better data guard use...

...for free

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> ALTER DATABASE CONVERT TO SNAPSHOT STANDBY ;
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

open standby read/write

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> ALTER DATABASE CONVERT TO PHYSICAL STANDBY;
```

```
SQL> ALTER DATABASE RECOVER MANAGED STANDBY  
2 DATABASE DISCONNECT;
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

flashback to resetlogs

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

resume managed recovery

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

archives still transmitted

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

9

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

faster queries ...

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.


```
SQL> create table cust_trans
 2 ( txn_id int,
 3 txn_date date,
 4 cust_id int,
 5 amt number(10,2)
 6 );
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> insert /*+ APPEND */ into cust_trans
 2 select rownum,
 3 sysdate-1000+rownum/1000  txn_date,
 4 trunc(dbms_random.value(1,1000)) cust_id,
 5 dbms_random.value(1,100) amount
 6 from
 7 ( select 1 from dual
 8 connect by level <= 10000000 );
```

10000000 rows created.


```
SQL> create index cust_trans_ix
 2 on cust_trans (cust_id );
```

Index created.

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select max(amt)
 2  from cust_trans
 3  where  cust_id = 123;
```


```
SQL> select max(amt)
  2  from  cust_trans
  3  where cust_id = 123;
```

Id	Operation	Name	Rows	Bytes
0	SELECT STATEMENT		1	8
1	SORT AGGREGATE		1	8
2	TABLE ACCESS BY INDEX ROWID BATCHED	CUST_TRANS	10010	80080
* 3	INDEX RANGE SCAN	CUST_TRANS_IX	10010	

Statistics

```

0 recursive calls
0 db block gets
8867 consistent gets
8854 physical reads
0 redo size
543 bytes sent via SQL*Net to client
607 bytes received via SQL*Net from client
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

12.1

```
SQL> alter table cust_trans  
2 add clustering by linear order(cust_id);
```

Table altered.

```
SQL> alter table cust_trans move online;
```

Table altered.

12.2

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select max(amt)  
2 from cust_trans  
3 where cust_id = 123;
```

Id	Operation	Name	Rows	Bytes
0	SELECT STATEMENT		1	8
1	SORT AGGREGATE		1	8
2	TABLE ACCESS BY INDEX ROWID BATCHED	CUST_TRANS	10010	80080
* 3	INDEX RANGE SCAN	CUST_TRANS_IX	10010	

Statistics

```
-----  
0 recursive calls  
0 db block gets  
62 consistent gets  
23 physical reads  
0 redo size  
543 bytes sent via SQL*Net to client  
607 bytes received via SQL*Net from client
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

"but I'm not on 12.2"

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

dbms_redefinition

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

the marketing spin...

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> desc EMP
```

Name	Null?	Type
EMPNO	NOT NULL	NUMBER (4)
ENAME		VARCHAR2 (10)
JOB		VARCHAR2 (9)
MGR		NUMBER (4)
HIREDATE		DATE
SAL		NUMBER (7,2)
COMM		NUMBER (7,2)
DEPTNO		NUMBER (2)

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> desc EMP
```

Name	Null?	Type
EMPNO	NOT NULL	NUMBER(8)
SAL_PLUS_10PCT		NUMBER(7,2)

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

online

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```

SQL> create table EMP_NEW_DEFN(
2 larger_empno number(8),
3 salary_plus_10pct number(7,2));

SQL> begin
2 DBMS_REDEFINITION.START_REDEF_TABLE( -
3 UNAME =>'SCOTT',
4 ORIG_TABLE =>'EMP',
5 INT_TABLE =>'EMP_NEW_DEFN',
6 COL_MAPPING=>
7 'empno larger_empno, sal*1.1 salary_plus_10pct'
7 end;

```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```

SQL> exec DBMS_REDEFINITION.FINISH_REDEF_TABLE( -
 'SCOTT', 'EMP', 'EMP_NEW_DEFN');

```

```


SQL> desc EMP

```

Name	Null?	Type
LARGER_EMPNO		NUMBER(8)
SALARY_PLUS_10PCT		NUMBER(7,2)

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

triggers

PL/SQL programs

BI Publisher layer

Java

ADF

adhoc scripts

APEX

Reports

ProC

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> begin
  2 DBMS_REDEFINITION.START_REDEF_TABLE( -
  3 UNAME =>'SCOTT',
  4 ORIG_TABLE =>'EMP',
  5 INT_TABLE =>'EMP_SAME_DEFN',
  6 ORDERBY_COLS=>'ename');
  7 end;
```

10

DBMS_XPLAN

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> explain plan for ...
```

```
SQL> select * from  
2 table(dbms_xplan.display_plan)
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

extensions

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

... the (in)famous hint **ignore** issue

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select *
 2  from emp e,
 3 dept d
 4  where e.deptno = d.deptno
 5  and d.dname = 'SALES' ;
```

Id	Operation	Name	Rows
0	SELECT STATEMENT		5
1	MERGE JOIN		5
* 2	TABLE ACCESS BY INDEX ROWID	DEPT	1
3	INDEX FULL SCAN	PK_DEPT	4
* 4	SORT JOIN		14
5	TABLE ACCESS FULL	EMP	14

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

"I want a hash join"

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select /*+ use_hash(d) */ *
2  from emp e,
3 dept d
4  where e.deptno = d.deptno
5  and d.dname = 'SALES';
```

Id	Operation	Name	Rows
0	SELECT STATEMENT		5
1	MERGE JOIN		5
* 2	TABLE ACCESS BY INDEX ROWID	DEPT	1
3	INDEX FULL SCAN	PK_DEPT	4
* 4	SORT JOIN		14
5	TABLE ACCESS FULL	EMP	14

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

if joining into DEPT...

```
/*+ use_hash(d) */
```

use a hash join

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

we're not...

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Id	Operation	Name	Rows
0	SELECT STATEMENT		5
1	MERGE JOIN		5
* 2	TABLE ACCESS BY INDEX ROWID	DEPT	1
3	INDEX FULL SCAN	PK_DEPT	4
* 4	SORT JOIN		14
5	TABLE ACCESS FULL	EMP	14

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

if we want to join into DEPT...

...we must be starting with EMP

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.


```
SQL> select /*+ leading(e) use_hash(d) */ *
2 from emp e,
3 dept d
4 where e.deptno = d.deptno
5 and d.dname = 'SALES';
```

Id	Operation	Name	Rows	Bytes
0	SELECT STATEMENT		5	285
* 1	HASH JOIN		5	285
2	TABLE ACCESS FULL	EMP	14	518
* 3	TABLE ACCESS FULL	DEPT	1	20

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

not **enough** hints

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

*"hints are like violence...
if they do not work, use more"*

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

back to dbms_xplan

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> SELECT *
 2  from table(dbms_xplan.display(... ,
 format=>'typical +OUTLINE))

/*+ BEGIN_OUTLINE_DATA
 USE_HASH(@"SEL$1" "B"@"SEL$1")
 USE_HASH(@"SEL$1" "D"@"SEL$1")
 LEADING(@"SEL$1" "E"@"SEL$1" "D"@"SEL$1" "B"@"SEL$1")
 FULL(@"SEL$1" "B"@"SEL$1")
 FULL(@"SEL$1" "D"@"SEL$1")
 FULL(@"SEL$1" "E"@"SEL$1")
 OUTLINE_LEAF(@"SEL$1")
 ALL_ROWS
 DB_VERSION('11.2.0.2')
 OPTIMIZER_FEATURES_ENABLE('11.2.0.2')
 END_OUTLINE_DATA
*/
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

consider SQL Plan Management

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

bonus tip !

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select /*+ INDEX(accounts_pk) */  
2 from ACCOUNTS  
3 where ...
```

```
SQL> select /*+ INDEX(a) */  
2 from ACCOUNTS  
3 where ...
```

```
SQL> select /*+ INDEX(scott.accounts) */  
2 from SCOTT.ACCOUNTS  
3 where ...
```

```
SQL> select /* INDEX(A) */  
2 from SCOTT.ACCOUNTS A  
3 where ...
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

19c

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> SELECT *  
  2  from table(dbms_xplan.display(... ,  
 format=>'typical +HINT_REPORT'))
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

11

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

finding bad SQL ...

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

... is probably bad SQL

```
SQL> select sql_fulltext  
2 from v$sql  
3 where buffer_gets > 1000000 or  
4 executions > 10000 or  
5 disk_reads > 100000;
```

SQL_FULLTEXT

```
SELECT ...  
FROM ...
```

you can do better

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select sql_fulltext
2  from v$sqlstats
3  where buffer_gets > 1000000 or
4 executions > 10000 or
5 disk_reads > 100000;
```

SQL_FULLTEXT

```
SELECT ...
FROM ...
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

*"The column definitions for columns in V\$SQLSTATS are identical to those in the V\$SQL and V\$SQLAREA views. However, the V\$SQLSTATS view differs from V\$SQL and V\$SQLAREA in that it is **faster, more scalable, and has a greater data retention** (the statistics may still appear in this view, even after the cursor has been aged out of the shared pool)."*

12

sqlplus hash tags

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select SAL
 2  from EMP
 3  where "hmmmm....."
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> select SAL
 2  from EMP
 3  where
 4  #desc EMP
```

Name	Null?	Type
EMPNO	NOT NULL	NUMBER(4)
ENAME		VARCHAR2(10)
JOB		VARCHAR2(9)
...		

```
 4  job = 'CLERK';
```

```
 SAL
-----
 800
 1100
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> declare
  2 x int;
  3  begin
  4 select max(sal)
  5 into x
  6 from emp;
  7
  8 dbms_output.put_line(x);
  9  #set serverout on
  9  end;
 10  /
```

10000

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

13

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

sqlplus error logging

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> set errorlogging on
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
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

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
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
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
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;
```

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

```
SQL> set errorlogging on
SQL> @create_all_objects
```

installation scripts

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

14

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

sqlplus / sqlcl transaction safety

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.


```
C:\WINDOWS\system32\cmd.exe
SQL>
SQL> delete from REALLY_IMPORTANT_TABLE
2 /
26364 rows deleted.
```

```
SQL> set exitcommit
```

wrap up

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

poaching ideas is fine

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

learn something new

ORACLE

Copyright © 2019, Oracle and/or its affiliates. All rights reserved.

Follow and Subscribe!

blog bit.ly/blog-connor

youtube bit.ly/youtube-connor

twitter bit.ly/twitter-connor