

Connor McDonald

CONNOR MCDONALD

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

1

2

3

mi dispiace non parlo italiano :-)

ORACLE

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

4

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 :-)

ORACLE

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

5

etc...

facebook

bit.ly/facebook-connor

linkedin

bit.ly/linkedin-connor

instagram

bit.ly/instagram-connor

slideshare

bit.ly/slideshare-connor

ORACLE

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

6

ORACLE Ask TOM Feedback ↗ Sign In

Questions Office Hours Resources About

Answers for Oracle Developers

Thousands of database development questions asked and answered.

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!

All Office Hours ▾

[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
Next: May 1 16:00 UTC

Nigel Bayliss
Optimizer Product Manager

[Sign in to Subscribe](#)

https://asktom.oracle.com/officehours

8

150 hours of free access (so far)

ORACLE

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

9

9

Cool stuff on 12c, 18c ... and 19c!

Connor McDonald
Database Advocate

ORACLE

10

why me ?

11

11

12

Top Ten Oracle *10g Release 1* Things

ORACLE

13

ORACLE®

**Top 10, no – make that 11, things about
Oracle Database 11g Release 1**

Thomas Kyte
<http://asktom.oracle.com>

14

ORACLE®

Hardware and Software
Engineered to Work Together

12 Things About Oracle Database 12c

Thomas Kyte
<http://asktom.oracle.com/>

15

Tom Kyte

Thank You for 20+ years

16

why you ?

17

17

12.2.18!
12.2.18!
12.2.18!

ORACLE

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

18

18

reality

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

19

19

20

20

```
SQL> select * from v$version;
```

```
BANNER
```

```
-----  
Oracle8i Enterprise Edition Release 8.1.7.4.0 - Production  
PL/SQL Release 8.1.7.4.0 - Production  
CORE 8.1.7.0.0 Production  
TNS for HPUNIX: Version 8.1.7.4.0 - Production  
NLSRTL Version 3.4.1.0.0 - Production
```


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

21

21

```
SQL> select * from v$version;
```

```
BANNER
```

```
-----  
Oracle8i Enterprise Edition Release 8.1.7.4.0 - Production  
PL/SQL Release 8.1.7.4.0 - Production  
CORE 8.1.7.0.0 Production  
TNS for HPUNIX: Version 8.1.7.4.0 - Production  
NLSRTL Version 3.4.1.0.0 - Production
```


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

22

22

```
SQL> select * from v$version;
```

```
BANNER
```

```
-----  
Oracle8i Enterprise Edition Release 8.1.7.4.0 - Production  
PL/SQL Release 8.1.7.4.0 - Production  
CORE 8.1.7.0.0 Production  
TNS for HPUX: Version 8.1.7.4.0 - Production  
NLSRTL Version 3.4.1.0.0 - Production
```

The Oracle logo, consisting of the word "ORACLE" in white capital letters on a red rectangular background.

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

23

23

you **still** should be here

The Oracle logo, consisting of the word "ORACLE" in white capital letters on a red rectangular background.

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

24

24

there's a **lot** in 12.2/18/19

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

25

25

get started **right now**

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

26

26

install **nothing**

ORACLE

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

27

27

ORACLE Cloud

Get Started with Oracle Cloud Platform for Free

Up to 3,500 free hours

<https://cloud.oracle.com/tryit>

28

28

install a little bit

The Oracle logo, consisting of the word "ORACLE" in white capital letters on a red rectangular background.

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

29

29

Oracle Technology Network

Database Virtual Box Appliance / Virtual Machine

Set-Up instructions: Database Application Development Hands On Labs
Updated: 10/18/2018

Welcome to the **Oracle Technology Network - Hands-on Database Application Development** lab installation instructions. This document describes how to install a virtual guest appliance that provides pre-configured Oracle software for your use.

Please note that this appliance is **for testing purposes only**, as such it is **unsupported** and should not to be used in production environment. This virtual machine contains:

- Oracle Linux 7
- Oracle Database 18.3 Linux x86-64
- Oracle SQL Developer 18.3
- Oracle Application Express 18.2
- Hands-On-Labs (accessed via the Toolbar Menu in Firefox)
 - Oracle REST Data Services 18.3
 - Oracle SQL Developer Data Modeler 18.3
 - Oracle XML DB

<https://tinyurl.com/ora18vm>

30

30

install lots :-)

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

31

31

The screenshot shows the Oracle Technology Network website's 'Downloads' page for Oracle Database 18c (18.3). The page features a navigation menu on the left with categories like 'Database Downloads', 'Database In-Memory', and 'Multitenant'. The main content area is titled 'Downloads' and displays the 'Oracle Database 18c (18.3)' download section. It includes a license agreement checkbox, a download link for 'LINUX.X64_180000_db_home.zip' (4,564,649,047 bytes), and a 'Directions' section with a link to installation guides. The URL at the bottom is <http://www.oracle.com/technetwork/database/enterprise-edition/downloads/index.html>.

32

18c install *lots easier!*

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

33

33

Name	Size	Packed Size	Modified	Cr
install	16 220 966	13 124 176	2018-08-18 18:50	
.patch_storage	3 020 039 049	1 188 469 964	2018-08-18 17:59	
jlib	89 872 767	82 083 466	2018-08-18 17:59	
jdk	338 410 566	164 771 245	2018-08-18 17:57	
lib	27 544 683	20 059 029	2018-08-18 17:57	
addnode	7 674	3 708	2018-08-18 17:54	
instantclient	1 652 736	490 541	2018-08-18 17:54	
bin	1 175 870 391	431 755 228	2018-08-18 17:54	
inventory	308 186 409	152 429 043	2018-08-18 17:54	
sqlpatch	7 513 109	2 902 861	2018-08-18 17:54	
apex	680 780 572	144 902 347	2018-08-18 17:54	

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

34

34

18c install **lots** **more easier !**

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

35

35

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

36

36

because there's 19c stuff in here

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

37

37

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.

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

38

38

39

40

external tables

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

43

43

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

44

```

SQL> create table ext_emp (
  2 empno number(4),
  3 ename varchar2(10),
  4 ( type oracle_loader
  5 12  default directory TMP
  6 13  access parameters
  7 14  ( records delimited by newline
  8 15  fields terminated by ','
  9 16  missing field values are null
 10 17  ( empno,ename,job,mgr,hiredate,sal,comm,deptno )
 11 18  )
 12 19  )
 13 20  location ('emp20161001.dat'));

```

Table created.

ORACLE

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

45

ORACLE

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

46

```
SQL> select * from ext_emp;  
select * from ext_emp  
*
```

ERROR at line 1:

ORA-29913: error in executing ODCIEXTTABLEFETCH callout

ORA-30653: reject limit reached

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

47

easy fix

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

48

48


```

SQL> create table ext_emp (
  2 empno number(4),
 ...
 12  ( type oracle_loader
 13 default directory TMP
 14 access parameters
 15 ( records delimited by newline
 16 fields terminated by ','
 17 missing field values are null
 18 ( empno,ename,job,mgr,hiredate,sal,comm,deptno )
 19 )
 20 location ('emp20161001.dat'))
 21 REJECT LIMIT UNLIMITED;

```

Table created.

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

49

12.2

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

50

50

query time modification

The Oracle logo, consisting of the word "ORACLE" in white capital letters on a red rectangular background.

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

51

51

```
SQL> select * from ext_emp  
2
```

The Oracle logo, consisting of the word "ORACLE" in white capital letters on a red rectangular background.

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

52

```
SQL> select * from ext_emp
2 external modify ( location ('emp20161002.dat') );
```

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL
7902	FORD	ANALYST	7566	03-DEC-81	3000
7934	MILLER	CLERK	7782	23-JAN-82	1300
7566	JONES	MANAGER	7839	02-APR-81	2975
...					
7499	ALLEN	SALESMAN	7698	20-FEB-81	1600
7521	WARD	SALESMAN	7698	22-FEB-81	1250

8 rows selected.

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

53

```
select * from ext_tab external modify (
  [ default directory ]
  [ location ]
  [ access parameters ]
  [ reject limit ]
);
```


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

54

18c

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

55

55

zero ddl option

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

56

56

```

SQL> select * from external (
  2 empno number(4),
  3 ename varchar2(10),
  4 ...
 12 ( type oracle_loader
 13 default directory TMP
 14 access parameters
 15 ( records delimited by newline
 16 fields terminated by ','
 17 missing field values are null
 18 ( empno,ename,job,mgr,...)
 19 )
 20 location ('emp20161001.dat')
 21 );

```


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

57

2

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

58

58

column level collation

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

59

59

```
SQL> select *
 2  from  customers
 3  where cust_name = 'ADAMS';
```

COUNTRY	CREATED	CUST_NAME
AUS	08-NOV-16	ADAMS

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

60

looks great... until

ORACLE

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

61

61

```
SQL> select *
 2  from  customers
 3  where upper(cust_name) = 'ADAMS';
```

COUNTRY	CREATED	CUST_NAME
AUS	07-NOV-16	Adams
AUS	08-NOV-16	ADAMS
AUS	09-NOV-16	adams

ORACLE

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

62

```
SQL> select * from customers
  2  where upper(cust_name) = 'ADAMS';
```


ORACLE

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

63

63

```
SQL> select column_name
  2  from user_ind_columns
  3  where  index_name = 'CUST_IX';
```

COLUMN_NAME

CUST_NAME

```
SQL> select * from customers
  2  where upper(cust_name) = 'ADAMS';
```

Id	Operation	Name	Rows	Bytes
0	SELECT STATEMENT		1	152
* 1	TABLE ACCESS FULL	CUSTOMERS	1	152

ORACLE

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

64


```
SQL> create index cust_ix  
2 on customers ( cust_name );
```

Index created.

```
SQL> create index cust_ix2  
2 on customers ( upper(cust_name) );
```

Index created.

The Oracle logo, consisting of the word "ORACLE" in white capital letters on a red rectangular background.

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

65

"DML slower"

"more contention"

"more redo/undo"

The Oracle logo, consisting of the word "ORACLE" in white capital letters on a red rectangular background.

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

66

66

"not my problem"

ORACLE

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

67

67

68

68

unforeseen consequences

The Oracle logo, consisting of the word "ORACLE" in white capital letters on a red rectangular background.

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

69

69

```
SQL> alter table customers shrink space;
```

*

ERROR at line 1:

ORA-10631: SHRINK clause should not be specified for this object

The Oracle logo, consisting of the word "ORACLE" in white capital letters on a red rectangular background.

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

70

12.2+

ORACLE

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

71

71

column level collation

ORACLE

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

72

72

73

```
SQL> CREATE TABLE CUSTOMERS
  2  (
  3 COUNTRY VARCHAR2(128) ,
  4 CREATED DATE ,
  5 CUST_NAME  VARCHAR2(150) COLLATE BINARY_CI
  6  );
```

Table created.

"case insenstive"

ORACLE

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

74

```
SQL> create index cust_ix
  2 on customers ( cust_name );
```

Index created.

```
SQL> set autotrace traceonly explain
SQL> select * from customers
  2  where cust_name = 'ADAMS';
```

Id	Operation	Name	Rows
0	SELECT STATEMENT		1
1	TABLE ACCESS BY INDEX ROWID BATCHED	CUSTOMERS	1
* 2	INDEX RANGE SCAN	CUST_IX	1

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

75

"big deal"

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

76

76

```
SQL> select * from customers
 2  where cust_name = 'ADAMS';
```

COUNTRY	CREATED	CUST_NAME
AUS	07-NOV-16	Adams
AUS	08-NOV-16	ADAMS
AUS	09-NOV-16	adams

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

77

binary_ci

```
SQL> select * from customers
 2  where cust_name = 'ADAMS';
```

COUNTRY	CREATED	CUST_NAME
AUS	07-NOV-16	Adams
AUS	08-NOV-16	ADAMS
AUS	09-NOV-16	adams

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

78

78

binary_ai

```
SQL> select * from customers
  2  where cust_name = 'ADAMS';
```

COUNTRY	CREATED	CUST_NAME
AUS	07-NOV-16	Adams
AUS	08-NOV-16	ADAMS
AUS	09-NOV-16	adams
AUS	10-NOV-16	adáms

adáms

ORACLE

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

79

79

column | table | user

ORACLE

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

80

80


```
SQL> alter table people default collation binary_ai;
```

new columns only

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

81

key point

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

82

82

```
SQL> alter table people default collation binary_ai;
```

*

ERROR at line 1:

```
ORA-43929: Collation cannot be specified if  
parameter MAX_STRING_SIZE=STANDARD
```

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

83

3

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

84

84

remember temporary undo?

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

85

85

```
SQL> insert into t values ('Hello','There');
insert into t values ('Hello','There')
 *
```

ERROR at line 1:
ORA-16000: database open for read-only access

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

86

Active Data Guard

ORACLE

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

87

87

```
SQL> alter session set temp_undo_enabled=true;
```

```
Session altered.
```

```
SQL> create global temporary table GTT_REPORT_STAGING  
2 ( ... );
```

```
SQL> insert into GTT_REPORT_STAGING  
2 select ...
```


```
SQL> select * from GTT_REPORT_STAGING join FIN_RESULTS  
2 ...
```

ORACLE

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

88

% of people helped by this

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

89

89

19c

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

90

90

DML redirect

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

91

91

```
SQL> insert into REPORTING_STAGING  
2 select * from ...
```


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

92

92

4

a nice form of murder :-)

aka, #1 reason for upgrading to 18c

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

95

95

```
SQL> insert into MY_TABLE
2  select *
3  from MY_HUGE_GREAT_FAT_TABLE;
```


The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

96

96

ORACLE

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

97

97

```
SQL> insert into MY_TABLE
2  select *
3  from  MY_HUGE_GREAT_FAT_TABLE
4  where LOAD_DATE > sysdate - 1;
```

ORACLE

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

98

98

```
SQL> alter system kill session '123,456' immediate
```

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

99

99

18c

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

100

100

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

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

101

101

5

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

102

102

speaking of "#1 reason"

ORACLE

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

103

103

#1 reason for upgrading to 19c

ORACLE

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

104

104

```
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

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

105

105

DEPTNO MEMBERS

10	CLARK , KING , MILLER
20	SMITH , JONES , SCOTT , ADAMS , FORD
30	ALLEN , WARD , MARTIN , BLAKE , TURNER , JAMES

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

106

106

how we used to do it

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

107

107

```

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

```


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

108

108

```

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

```

ORACLE

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

109

109

```

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,

```

ORACLE

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

110

110

```

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  /

```


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

111

111

11g

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

112

112


```
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
```


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

113

113

except

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

114

114

```
SQL> select deptno
2 listagg(job,',' ) within group ( order by job) as jobs
3 from scott.emp
4  group by deptno
5  order by 1;
```

```
DEPTNO JOBS
```

```
-----
10 CLERK,MANAGER,PRESIDENT
20 ANALYST,ANALYST,CLERK,CLERK,MANAGER
30 CLERK,MANAGER,SALESMAN,SALESMAN,SALESMAN,SALESMAN
```


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

115

115

```
SQL> select owner
2 listagg(object_type,',' ) within group
3 ( order by object_id ) as types
4 from all_objects
5  group by owner
6  order by 1;
ERROR:
ORA-01499: result of string concatenation is too long
```


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

116

116

19c

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

117

117

```
SQL> select deptno
2 listagg(distinct job,',') within group ( order by job) as jobs
3 from scott.emp
4  group by deptno
5  order by 1;
```

DEPTNO	JOBS
10	CLERK,MANAGER,PRESIDENT
20	ANALYST,CLERK,MANAGER
30	CLERK,MANAGER,SALESMAN

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

118

118

6

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

119

119

back to bad SQL

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

120

120

maybe murder won't help

ORACLE

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

121

121

122

bad SQL just keeps coming...

ORACLE

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

123

123

19c

ORACLE

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

124

124

resource consumption

automatic quarantine of bad SQL

elapsed time

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

125

125

error on subsequent execution

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

126

126

1) alerts to administrator

or...

2) automated historical diagnosis/repair

ORACLE

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

129

129

7

ORACLE

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

130

130

maybe murder wasn't the right thing

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

131

131


```
SQL> insert into MY_TABLE
2  select *
3  from MY_HUGE_GREAT_FAT_TABLE
4  where  LOAD_DATE > sysdate - 90;
```

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

132

132

ORACLE

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

133

133

```
SQL> insert into MY TABLE
  2  select /*+ INDEX(W CUST_DATE_IX) */ *
  3  from  MY_HUGE_GREAT_FAT_TABLE w
  4  where LOAD_DATE > sysdate - 90;
```

ORACLE

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

134

134

18c

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

135

135

```
SQL> alter system set optimizer_ignore_hints = true
```

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

136

136

8

ORACLE

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

137

137

cool

138

138

maybe it was the opposite ?

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

139

139

```
SQL> insert into MY_TABLE
2  select *
3  from  MY_HUGE_GREAT_FAT_TABLE
4  where LOAD_DATE > sysdate - 1/24;
```

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

140

140

but what is best practice ?

1) monitor the SQL workload

AWR / Top SQL

ORACLE

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

143

143

2) consider indexes per SQL

leading columns

ORACLE

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

144

144

3) consolidate tables/columns

(a)

(a,b)

(a,b,c)

ORACLE

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

145

145

4) create nosegment/unusable

dictionary only

ORACLE

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

146

146

5) check "virtual" explain plan

cost/cardinality

ORACLE

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

147

147

6) create true index (as invisible)

no impact risk

ORACLE

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

148

148

7) test execute each SQL for benefit

response time/IO

ORACLE

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

149

149

8) decide on each index worth

"majority wins"

ORACLE

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

150

150

9) add NO_INDEX hint to others

no regression

ORACLE

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

151

151

10) make new indexes visible

ORACLE

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

152

152

we're done!

ORACLE

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

153

153

154

go to step 1

ORACLE

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

155

155

19c

ORACLE

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

156

156

automatic indexes

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

157

157

we follow best practice

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

158

158

only preferences required

AUTO_INDEX_EXCLUDE_SCHEMA
AUTO_INDEX_REPORT_RETENTION
AUTO_INDEX_RETENTION_FOR_AUTO
AUTO_INDEX_RETENTION_FOR_MANUAL
AUTO_INDEX_DEFAULT_TABLESPACE
AUTO_INDEX_TEMP_TABLESPACE
AUTO_INDEX_MODE
AUTO_INDEX_SPACE_BUDGET

The Oracle logo, consisting of the word "ORACLE" in white capital letters on a red rectangular background.

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

161

161

expect this to evolve over time

The Oracle logo, consisting of the word "ORACLE" in white capital letters on a red rectangular background.

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

162

162

9

ORACLE

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

163

163

outages...

ORACLE

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

164

164

12.2

ORACLE

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

165

165

online "everything"

ORACLE

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

166

166

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

```
Table altered.
```

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

167

167

really is "everything"

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

168

partition existing table

one command

ORACLE

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

169

```
SQL> create table T as
  2  select d.*
  3  from dba_Objects d,
  4 ( select 1 from dual
  5 connect by level <= 20 )
  6  where d.object_id is not null;
```

Table created.

```
SQL> create index IX on t ( object_id );
```

Index created.

```
SQL> create index IX2 on t ( created, object_name );
```

Index created.

ORACLE

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

170

170

```
SQL> alter table T modify
```

compress

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

171

171

one thing missing

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

172

172

fixed in 18c

ORACLE

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

173

173

online merge partition

ORACLE

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

174

174

"big deal"

ORACLE

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

175

175

```
SQL> create table sales
 2 ( ts timestamp,
 3 id int,
 4 amt number,
 5 product int,
 6 customer int,
 7 ...
 8 ...
 9 )
10 partition by range ( ts )
11 interval ( numtodsinterval(1,'HOUR') )
12 (
13 partition p1 values less than ( timestamp '2018-07-01 00:00:00' )
14 );
```

Table created.

ORACLE

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

176

176

24 hours later

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

177

177

```
SQL> select partition_name, high_value
  2  from user_tab_partitions
  3  where table_name = 'SALES'
  4  order by partition_position;
```

PARTITION_NAME	HIGH_VALUE
P1	TIMESTAMP' 2018-07-01 00:00:00'
P20180701_00	TIMESTAMP' 2018-07-01 01:00:00'
P20180701_01	TIMESTAMP' 2018-07-01 02:00:00'
P20180701_02	TIMESTAMP' 2018-07-01 03:00:00'
P20180701_03	TIMESTAMP' 2018-07-01 04:00:00'
...	
...	
P20180702_13	TIMESTAMP' 2018-07-02 14:00:00'
P20180702_14	TIMESTAMP' 2018-07-02 15:00:00'
P20180702_15	TIMESTAMP' 2018-07-02 16:00:00'

41 rows selected.

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

178

178

```
SQL> select * from sales
 2 where ts > timestamp '2018-07-02 15:00:00';
```

Id	Operation	Name	Rows	Bytes	Cost (%CPU)	Pstart	Pstop
0	SELECT STATEMENT		9	387	7 (0)		
1	PARTITION RANGE ITERATOR		9	387	7 (0)	41	1048575
* 2	TABLE ACCESS FULL	SALES	9	387	7 (0)	41	1048575

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

179

179

one year later ...

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

180

180

... **lot** of partitions

ORACLE

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

181

181

18c

ORACLE

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

182

182

```

SQL> declare
  2 d date := date '2018-07-01';
  3 ddl varchar2(4000);
  4 begin
  5 select listagg(partition_name||chr(10),'') within group ( order by partition_position )
  6 into ddl
  7 from user_tab_partitions
  8 where  table_name = 'SALES'
  9 and partition_name like 'P'||to_char(d,'yyyymmdd')||'%' ;
 10
 11 ddl := 'alter table sales merge partitions '||ddl||
 12 ' into partition p'||to_char(d,'yyyymmdd')||' online';
 13
 14 dbms_output.put_line(ddl);
 15 execute immediate ddl;
 16 end;
 17 /
alter table sales merge partitions
  P20180701_00
  ,P20180701_01
  ,P20180701_02
  ...
  ,P20180701_23
into partition p20180701 online

```


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

183

183

10

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

184

184

security

ORACLE

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

185

185

common technique

ORACLE

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

186

186

```
SQL> alter user data_owner account lock
```

```
User altered.
```

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

187

security risk

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

188

188

```
SQL> conn wmsys/wmsys
```

```
ERROR:
```

```
ORA-28000: the account is locked
```

```
Warning: You are no longer connected to ORACLE.
```

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

189

18c

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

190

190

better schema management

The Oracle logo, consisting of the word "ORACLE" in white capital letters on a red rectangular background.

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

191

191

```
SQL> create user data_owner  
2 no authentication;
```

The Oracle logo, consisting of the word "ORACLE" in white capital letters on a red rectangular background.

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

192


```
SQL> conn data_owner/random_password
```

```
ORA-01017: invalid username/password; logon denied
```

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

193

bonus security

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

194

194

DBSAT

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

195

195

196

196

not a typo

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

197

197

download from MOS

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

198

198

bonus security

ORACLE

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

199

199

etc etc etc

ORACLE

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

200

200

last

this is the big one

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

203

203

18c XE

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

204

204

100% free

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

205

205

We grant you a nonexclusive, nontransferable limited license to use the programs for:
(a) purposes of *developing, prototyping and running* your applications for your own internal data processing operations;

(b) you may also *distribute the programs with your applications*;

(c) you may use the *programs to provide third party demonstrations and training*; and

d) you may *copy and distribute the programs* to your licensees provided that each such licensee agrees to the terms of this Agreement

<https://www.oracle.com/technetwork/licenses/db18c-express-license-5137264.html>

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

206

206

12 GB of user data
2 GB of database RAM
2 CPU threads
3 Pluggable Databases

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

207

207

"Is it feature hobbled?"

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

208

208

Oracle Multitenant	Client side result cache	Privilege Analysis
SQLJ	Server side result cache	Real Application Security
Online index rebuild	Adaptive plans	Data Redaction
Online table reorg	In-memory column store	Virtual Private Database
Online table redefinition	In-memory aggregation	Spatial
Trial recovery	Attribute Clustering	Graph
Fast start recovery	Column encryption	Partitioning
Flashback table	Tablespace encryption	Advanced Analytics
Flashback query	Advanced Security	Advanced Compression
Flashback database	Database Vault	Advanced Index Compression
Advanced Queueing	Label Security	Transportable Tablespace
Network Compression	AD users	Query Rewrite

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

209

209

EE plus **most** extra cost options

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

210

210

FREE

ORACLE

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

211

211

wrap up

ORACLE

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

212

212

there's a **lot** in 12.2/18/19

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

213

213

new feature model

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

214

214

lots **not** covered today

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

215

215

plenty to excite

The Oracle logo, consisting of the word "ORACLE" in white, uppercase letters on a red rectangular background.

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

216

216

Stay in touch!

blog bit.ly/blog-connor

youtube bit.ly/youtube-connor

twitter bit.ly/twitter-connor

ORACLE

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