
Spis tre ci

 O autorze ...15

 Wprowadzenie ..17

Cz I Podstawy j zyka PL/SQL .. 23

Rozdzia 1. Przegl d j zyka Oracle PL/SQL ...25
T o historyczne ..25

Architektura ...27

Podstawowa struktura bloków ...30

Nowe funkcje bazy Oracle 10g ..33

Pakiety wbudowane ...33

Ostrze enia generowane w czasie kompilacji ...34

Kompilacja warunkowa ...34

Dzia anie liczbowych typów danych ...35

Zoptymalizowany kompilator j zyka PL/SQL ..35

Wyra enia regularne ...36

Ró ne mo liwo ci ograniczania a cuchów znaków ...37

Operatory zbiorów ...37

Stos wywo a z informacjami o b dach ...37

Nak adki na programy sk adowane w j zyku PL/SQL ..38

Nowe funkcje bazy Oracle 11g ..39

Automatyczne rozwijanie podprogramów w miejscu wywo ania ...40

Instrukcja CONTINUE ..41

Zapisywanie dzia ania funkcji w j zyku PL/SQL mi dzy sesjami ..41

Rozszerzenia dynamicznego SQL-a ..42

Wywo ania w notacji mieszanej, opartej na nazwie i opartej na pozycji42

Wieloprocesowa pula po cze ...44

Hierarchiczny program profiluj cy j zyka PL/SQL ..46

Generowanie kodu macierzystego przez macierzysty kompilator j zyka PL/SQL47

Narz dzie PL/Scope ..48

Wzbogacone wyra enia regularne ...48

Typ danych SIMPLE_INTEGER ..48

Bezpo rednie wywo ywanie sekwencji w instrukcjach w j zyku SQL48

Podsumowanie ...49

6 Oracle Database 11g. Programowanie w j zyku PL/SQL

Rozdzia 2. Podstawy j zyka PL/SQL ..51
Struktura bloków j zyka PL/SQL ..52

Zmienne, operacje przypisania i operatory ..55

Struktury kontrolne ..56

Struktury warunkowe ..57

Struktury iteracyjne ...60

Funkcje, procedury i pakiety sk adowane ..63

Funkcje sk adowane ..63

Procedury ..65

Pakiety ...66

Zasi g transakcji ..67

Pojedynczy zasi g transakcji ...67

Wiele zasi gów transakcji ...68

Wyzwalacze bazodanowe ..69

Podsumowanie ...70

Rozdzia 3. Podstawowe elementy j zyka ...71
Znaki i jednostki leksykalne ..71

Ograniczniki ..72

Identyfikatory ..76

Litera y ..77

Komentarze ...80

Struktura bloków ...80

Typy zmiennych ..85

Skalarne typy danych ..88

Du e obiekty (typy LOB) ..105

Z o one typy danych ...109

Systemowe kursory referencyjne ...116

Zasi g zmiennych ..117

Podsumowanie ...119

Rozdzia 4. Struktury steruj ce ..121
Instrukcje warunkowe ..122

Instrukcje IF ..127

Instrukcje CASE ..130

Instrukcje kompilacji warunkowej ..133

Instrukcje iteracyjne ..134

P tle proste ..135

P tle FOR ..139

P tle WHILE ...141

Kursory ..143

Kursory niejawne ..143

Kursory jawne ...146

Instrukcje masowe ...152

Instrukcje BULK COLLECT INTO ..153

Instrukcje FORALL ..158

Podsumowanie ...161

Rozdzia 5. Zarz dzanie b dami ...163
Typy i zasi g wyj tków ...164

B dy kompilacji ...165

B dy czasu wykonania ...167

Wbudowane funkcje do zarz dzania wyj tkami ..172

Spis tre ci 7

Wyj tki zdefiniowane przez u ytkownika ...174

Deklarowanie wyj tków zdefiniowanych przez u ytkownika ...174

Dynamiczne wyj tki zdefiniowane przez u ytkownika ...175

Funkcje do zarz dzania stosem b dów ...177

Zarz dzanie stosem b dów ...177

Formatowanie stosu b dów ..181

Zarz dzanie wyj tkami za pomoc wyzwalaczy bazy danych ..183

Wyzwalacze bazy danych i b dy krytyczne ...184

Wyzwalacze bazy danych i b dy niekrytyczne ..189

Podsumowanie ...191

Cz II Programowanie w j zyku PL/SQL .. 193

Rozdzia 6. Funkcje i procedury ..195
Architektura funkcji i procedur ...196

Zasi g transakcji ..202

Wywo ywanie podprogramów ...203

Notacja oparta na pozycji ..204

Notacja oparta na nazwie ..204

Notacja mieszana ...204

Notacja z pomini ciem ..204

Notacja w wywo aniach w j zyku SQL ...205

Funkcje ..205

Opcje u ywane przy tworzeniu funkcji ...207

Funkcje o parametrach przekazywanych przez warto ..217

Funkcje o parametrach przekazywanych przez referencj ...224

Procedury ..227

Procedury o parametrach przekazywanych przez warto ...228

Procedury o parametrach przekazywanych przez referencj ...232

Podsumowanie ...238

Rozdzia 7. Kolekcje ..239
Rodzaje kolekcji ..241

Tablice VARRAY ...242

Tabele zagnie d one ...257

U ywanie tablic asocjacyjnych ...271

Operatory zbiorów dzia aj ce na kolekcjach ...279

Operator CARDINALITY ..281

Operator EMPTY ..281

Operator MEMBER OF ..282

Operator MULTISET EXCEPT ..282

Operator MULTISET INTERSECT ..282

Operator MULTISET UNION ..283

Operator SET ..284

Operator SUBMULTISET ..285

API Collection ...286

Metoda COUNT ..287

Metoda DELETE ...288

Metoda EXISTS ..289

Metoda EXTEND ..291

Metoda FIRST ...292

Metoda LAST ..293

Metoda LIMIT ..294

8 Oracle Database 11g. Programowanie w j zyku PL/SQL

Metoda NEXT ...295

Metoda PRIOR ..295

Metoda TRIM ..295

Podsumowanie ...297

Rozdzia 8. Du e obiekty ..299
Du e obiekty znakowe — typy CLOB i NCLOB ..300

Odczyt plików oraz zapis danych w kolumnach CLOB i NCLOB

przy u yciu j zyka PL/SQL ..305

Przesy anie obiektów typu CLOB do bazy danych ...308

Du e obiekty binarne — typ danych BLOB ..309

Odczyt plików oraz zapis danych w kolumnach BLOB przy u yciu j zyka PL/SQL311

Przesy anie obiektów typu BLOB do bazy danych ...314

Mechanizm SecureFiles ...315

Pliki binarne — typ BFILE ..317

Tworzenie i u ywanie katalogów wirtualnych ..318

Wczytywanie cie ek kanonicznych i nazw plików ..325

Pakiet DBMS_LOB ...333

Sta e pakietu ..334

Wyj tki pakietu ...335

Metody do otwierania i zamykania ...335

Metody do manipulowania du ymi obiektami ..337

Metody do introspekcji ..343

Metody do obs ugi obiektów typu BFILE ...346

Metody do obs ugi tymczasowych du ych obiektów ..347

Podsumowanie ...348

Rozdzia 9. Pakiety ..349
Architektura pakietu ..350

Referencje uprzedzaj ce ..351

Przeci anie ...353

Specyfikacja pakietu ..355

Zmienne ..358

Typy danych ..360

Komponenty — funkcje i procedury ...363

Cia o pakietu ..363

Zmienne ..365

Typy ..367

Komponenty — funkcje i procedury ...368

Uprawnienia osoby definiuj cej i wywo uj cej ...371

Przyznawanie uprawnie i synonimy ..372

Wywo ania zdalne ...374

Zarz dzanie pakietami w katalogu bazy danych ..374

Wyszukiwanie, walidacja i opisywanie pakietów ...375

Sprawdzanie zale no ci ...376

Metody sprawdzania poprawno ci — znaczniki czasu asygnatury377

Podsumowanie ...378

Rozdzia 10. Wyzwalacze ...379
Wprowadzenie do wyzwalaczy ...379

Architektura wyzwalaczy w bazie danych ...382

Wyzwalacze DDL ...384

Funkcje-atrybuty zdarze ..385

Tworzenie wyzwalaczy DDL ..395

Spis tre ci 9

Wyzwalacze DML ...396

Wyzwalacze z poziomu instrukcji ...398

Wyzwalacze z poziomu wierszy ..399

Wyzwalacze z o one ...403

Wyzwalacze zast puj ce ...407

Wyzwalacze systemowe (bazy danych) ...411

Ograniczenia zwi zane z wyzwalaczami ...412

Maksymalny rozmiar wyzwalaczy ..413

Instrukcje j zyka SQL ...413

Typy danych LONG i LONG RAW ..413

Tabele mutuj ce ..414

Wyzwalacze systemowe ..415

Podsumowanie ...415

Cz III Programowanie zaawansowane w j zyku PL/SQL 417

Rozdzia 11. Dynamiczny SQL ...419
Architektura dynamicznego SQL-a ...420

Wbudowany dynamiczny j zyk SQL (NDS) ...420

Instrukcje dynamiczne ...420

Instrukcje dynamiczne z danymi wej ciowymi ...423

Instrukcje dynamiczne z danymi wej ciowymi i wyj ciowymi ...426

Instrukcje dynamiczne o nieznanej liczbie danych wej ciowych ..429

Pakiet DBMS_SQL ...431

Instrukcje dynamiczne ...433

Instrukcje dynamiczne o zmiennych wej ciowych ..436

Instrukcje dynamiczne o zmiennych wej ciowych i wyj ciowych439

Definicja pakietu DBMS_SQL ..441

Podsumowanie ...455

Rozdzia 12. Komunikacja mi dzy sesjami ..457
Wprowadzenie do komunikacji mi dzy sesjami ..457

Stosowanie trwa ych lub pó trwa ych struktur ..458

Bez stosowania trwa ych lub pó trwa ych struktur ..458

Porównanie sposobów komunikacji mi dzy sesjami ...459

Pakiet wbudowany DBMS_PIPE ..459

Wprowadzenie do pakietu DBMS_PIPE ...460

Definicja pakietu DBMS_PIPE ...462

U ywanie pakietu DBMS_PIPE ..467

Pakiet wbudowany DBMS_ALERT ..477

Wprowadzenie do pakietu DBMS_ALERT ..477

Definicja pakietu DBMS_ALERT ..478

U ywanie pakietu DBMS_ALERT ...480

Podsumowanie ...485

Rozdzia 13. Podprogramy zewn trzne ..487
Wprowadzenie do procedur zewn trznych ..487

U ywanie procedur zewn trznych ...488

Definicja architektury procedur zewn trznych ..488

Konfiguracja us ug Oracle Net Services do obs ugi procedur zewn trznych491

Definiowanie wielow tkowego agenta extproc ...498

U ywanie wspó dzielonych bibliotek j zyka C ...501

U ywanie bibliotek wspó dzielonych j zyka Java ..508

10 Oracle Database 11g. Programowanie w j zyku PL/SQL

Rozwi zywanie problemów z bibliotekami wspó dzielonymi ...513

Konfiguracja odbiornika lub rodowiska ...513

Konfigurowanie biblioteki wspó dzielonej lub biblioteki-nak adki j zyka PL/SQL517

Podsumowanie ...518

Rozdzia 14. Typy obiektowe ..519
Wprowadzenie do obiektów ..522

Deklarowanie typów obiektowych ..523

Implementacja cia a obiektu ..525

Metody do pobierania i ustawiania warto ci ...528

Statyczne metody sk adowe ..529

Porównywanie obiektów ...531

Dziedziczenie i polimorfizm ..538

Deklarowanie klas pochodnych ...540

Implementowanie klas pochodnych ..541

Ewolucja typu ..544

Kolekcje obiektów ...545

Deklarowanie kolekcji obiektów ...545

Implementowanie kolekcji obiektów ...546

Podsumowanie ...548

Rozdzia 15. Biblioteki j zyka Java ...549
Nowe funkcje maszyny JVM w Oracle 11g ..550

Architektura Javy w Oracle ...550

Sterowanie wykonywaniem kodu w j zyku Java ..553

Przechowywanie zasobów j zyka Java ...553

Nazwy klas j zyka Java ...553

Wyszukiwanie jednostek j zyka Java ..553

Zabezpieczenia i uprawnienia w Javie ..553

W tki w Javie ..554

Typy po cze JDBC ...554

Sterowniki u ywane po stronie klienta (uproszczone sterowniki JDBC)554

Sterowniki interfejsu wywo a Oracle (pe ne sterowniki warstwy po redniej)555

Wewn trzne sterowniki Oracle u ywane po stronie serwera

(pe ne sterowniki warstwy serwera) ..555

Tworzenie bibliotek klas j zyka Java w Oracle ...556

Tworzenie wewn trznych funkcji serwera w j zyku Java ...558

Tworzenie wewn trznych serwerowych procedur j zyka Java ...562

Tworzenie wewn trznych serwerowych obiektów j zyka Java ...566

Rozwi zywanie problemów z bibliotekami klas j zyka Java ..571

Odpowiedniki typów danych bazy Oracle ...575

Podsumowanie ...577

Rozdzia 16. Rozwój aplikacji sieciowych ..579
Architektura serwera sieciowego j zyka PL/SQL ...581

Architektura serwera Oracle HTTP (OHS) ...581

Architektura serwera XDB ..583

Konfigurowanie niezale nego serwera Oracle HTTP ..585

Wy wietlanie informacji o module mod_plsql ..585

Konfigurowanie serwera OHS ..587

Konfigurowanie serwera XDB ..589

Konfigurowanie uwierzytelniania statycznego ..592

Konfigurowanie uwierzytelniania dynamicznego ...593

Konfigurowanie uwierzytelniania anonimowego ..594

Spis tre ci 11

Porównanie procedur sieciowych j zyka PL/SQL i stron PSP ..597

Tworzenie sk adowanych procedur sieciowych j zyka PL/SQL ...598

Procedury bez parametrów formalnych ...599

Procedury o parametrach formalnych ..601

Wady i zalety ...606

Tworzenie i u ywanie stron PSP ...606

Procedury bez parametrów formalnych ...609

Procedury o parametrach formalnych ..610

Zalety i wady ...614

Podsumowanie ...615

Dodatki .. 617

Dodatek A Wprowadzenie do administrowania baz danych Oracle619
Architektura bazy danych Oracle ..620

Uruchamianie i zatrzymywanie bazy danych Oracle ...625

Operacje w systemach Unix i Linux ..626

Operacje w systemie Microsoft Windows ...629

Uruchamianie i zatrzymywanie odbiornika Oracle ..633

Role i uprawnienia w bazie danych Oracle ..638

Otwieranie i u ywanie interfejsu SQL*Plus ..638

Interfejs SQL*Plus uruchamiany z wiersza polece ...641

Zmienne powi zane ...646

Podsumowanie ...646

Dodatek B Wprowadzenie do j zyka SQL w bazie danych Oracle647
Typy danych rodowiska SQL*Plus w Oracle ..648

J zyk definicji danych (DDL) ...652

Zarz dzanie tabelami i ograniczeniami ...652

Zarz dzanie widokami ..657

Zarz dzanie programami sk adowanymi ...660

Zarz dzanie sekwencjami ..660

Zarz dzanie typami zdefiniowanymi przez u ytkownika ..664

J zyk zapyta o dane (DQL) ...665

Zapytania ...666

J zyk manipulowania danymi (DML) ...672

Instrukcja INSERT ..673

Instrukcja UPDATE ..675

Instrukcja DELETE ...676

J zyk kontroli danych (DCL) ..677

Podsumowanie ...678

Dodatek C Wprowadzenie do j zyka PHP ...679
T o historyczne ..680

Czym jest PHP? ...680

Czym jest Zend? ..681

Tworzenie rozwi za sieciowych ..681

Co, gdzie i dlaczego? ..681

Jak Oracle wzbogaca j zyk PHP? ...683

Dlaczego j zyk PHP 5 jest wa ny? ...683

Jak u ywa j zyka PHP? ...683

Jak u ywa j zyka PHP i bibliotek OCI8 przy korzystaniu z bazy Oracle?708

Podsumowanie ...734

12 Oracle Database 11g. Programowanie w j zyku PL/SQL

Dodatek D Wprowadzenie do j zyka Java w bazie danych Oracle735
J zyk Java i architektura po cze JDBC ..735
Konfigurowanie rodowiska j zyka Java i bazy Oracle ...736
Wprowadzenie do j zyka Java ...739

Podstawy j zyka Java ..739
Operatory przypisania w j zyku Java ..742
Struktury warunkowe i iteracyjne w j zyku Java ..743
Definicje metod w j zyku Java ..745
Bloki try-catch w j zyku Java ...746

Testowanie po cze JDBC obs ugiwanych po stronie klienta
(sterowników uproszczonych) ...747

Dost p do zmiennych skalarnych ..752
Tworzenie i u ywanie du ych obiektów ..758

Zapisywanie i wczytywanie kolumn typu CLOB ..758
Dost p do kolumn typu BFILE ...765

Podsumowanie ...774

Dodatek E Wprowadzenie do wyra e regularnych ..775
Wprowadzenie do wyra e regularnych ..775

Klasy znaków ..776
Klasy porz dkowania ..778
Metaznaki ..778
Metasekwencje ..780
Litera y ..781

Implementacja wyra e regularnych w Oracle 11g ...781
Funkcja REGEXP_COUNT ..781
Funkcja REGEXP_INSTR ..783
Funkcja REGEXP_LIKE ..784
Funkcja REGEXP_REPLACE ..785
Funkcja REGEXP_SUBSTR ...786

Stosowanie wyra e regularnych ..787
Funkcja REGEXP_COUNT ..788
Funkcja REGEXP_INSTR ..790
Funkcja REGEXP_LIKE ..790
Funkcja REGEXP_REPLACE ..791
Funkcja REGEXP_SUBSTR ...791

Podsumowanie ...792

Dodatek F Opakowywanie kodu w j zyku PL/SQL ..793
Ograniczenia w opakowywaniu kodu w j zyku PL/SQL ..794

Ograniczenia zwi zane z narz dziem wrap j zyka PL/SQL ..794
Ograniczenia funkcji DBMS_DDL.WRAP ...794

Stosowanie narz dzia wrap ..794
Opakowywanie kodu za pomoc pakietu DBMS_DDL ..795

Funkcja WRAP ...795
Procedura CREATE_WRAPPED ...797

Podsumowanie ...798

Dodatek G Wprowadzenie do hierarchicznego programu profiluj cego j zyka PL/SQL 799
Konfigurowanie schematu ...800
Zbieranie danych ...801
Odczytywanie danych wyj ciowych programu profiluj cego ...804

Odczyt surowych danych wyj ciowych ...804
Definiowanie tabel na potrzeby programu profiluj cego j zyka PL/SQL806
Zapytania o przetworzone dane ...808

U ywanie narz dzia plshprof ..809
Podsumowanie ...810

Spis tre ci 13

Dodatek H Narz dzie PL/Scope ...811
Konfigurowanie procesu zbierania danych przez PL/Scope ..811

Przegl danie danych zebranych przez narz dzie PL/Scope ...812

Podsumowanie ...813

Dodatek I S owa zarezerwowane i kluczowe j zyka PL/SQL815
Podsumowanie ...820

Dodatek J Funkcje wbudowane j zyka PL/SQL ..821
Funkcje znakowe ...821

Funkcja ASCII ..822

Funkcja ASCIISTR ...822

Funkcja CHR ...823

Funkcja CONCAT ...823

Funkcja INITCAP ...824

Funkcja INSTR ...824

Funkcja LENGTH ...825

Funkcja LOWER ...826

Funkcja LPAD ..826

Funkcja LTRIM ..827

Funkcja REPLACE ...827

Funkcja RPAD ..828

Funkcja RTRIM ..828

Funkcja UPPER ..829

Funkcje do konwersji typów danych ...829

Funkcja CAST ...830

Funkcja CONVERT ..831

Funkcja TO_CHAR ...832

Funkcja TO_CLOB ...834

Funkcja TO_DATE ...835

Funkcja TO_LOB ..836

Funkcja TO_NCHAR ..837

Funkcja TO_NCLOB ..837

Funkcja TO_NUMBER ...837

Funkcja TO_TIMESTAMP ...839

Funkcje do zarz dzania b dami ..839

Funkcja SQLCODE ...839

Funkcja SQLERRM ..840

Funkcje ró ne ..842

Funkcja BFILENAME ..842

Funkcja COALESCE ..844

Funkcja DECODE ...845

Funkcja DUMP ...846

Funkcja EMPTY_BLOB ...846

Funkcja EMPTY_CLOB ...848

Funkcja GREATEST ...850

Funkcja LEAST ..852

Funkcja NANVL ...854

Funkcja NULLIF ...854

Funkcja NVL ...855

Funkcja SYS_CONTEXT ...855

Funkcja USERENV ...858

Funkcja VSIZE ..860

14 Oracle Database 11g. Programowanie w j zyku PL/SQL

Funkcje liczbowe ...860

Funkcja CEIL ..860

Funkcja FLOOR ..861

Funkcja MOD ..861

Funkcja POWER ...862

Funkcja REMAINDER ...864

Podsumowanie ...865

Skorowidz ..867

