

» Idź do

- Spis treści
- Przykładowy rozdział

» Katalog książek

- Katalog online
- Zamów drukowany katalog

» Twój koszyk

- Dodaj do koszyka

» Cennik i informacje

- Zamów informacje o nowościach
- Zamów cennik

» Czytelnia

- Fragmenty książek online

» Kontakt

Helion SA
ul. Kościuszki 1c
44-100 Gliwice
tel. 032 230 98 63
e-mail: helion@helion.pl
© Helion 1991-2008

Oracle Database 11g. Programowanie w języku PL/SQL

Autor: Michael McLaughlin

Tłumaczenie: Tomasz Walczak

ISBN: 978-83-246-1938-2

Tytuł oryginału: [Oracle Database 11g
PL/SQL Programming](#)

Format: 168x237, stron: 904

Poznaj tajniki programowania w języku PL/SQL

- Jak pisać kod w języku PL/SQL?
- Jak zarządzać błędami?
- Jak tworzyć funkcje i procedury?

PL/SQL to wbudowany język proceduralny baz danych Oracle. Jest on rozszerzeniem języka SQL i umożliwia tworzenie takich konstrukcji, jak pętle, instrukcje warunkowe, zmienne i wyzwalacze. Dzięki temu można zautomatyzować wiele czynności administracyjnych oraz rejestrować zmiany danych lub nadzorować ich modyfikacje. Język ten pozwala więc na budowanie dynamicznych i stabilnych aplikacji, opartych na bazach danych typu klient-serwer.

Książka „Oracle Database 11g. Programowanie w języku PL/SQL” zawiera omówienie wszystkich najnowszych funkcji i narzędzi tego języka programowania. Szczegółowe wyjaśnienia wzbogacone zostały o studia przypadków oraz przykładowy kod, który można wkleić do własnej aplikacji. Z tym podręcznikiem nauczysz się pobierać i modyfikować informacje w bazach danych, tworzyć wartościowe instrukcje w języku PL/SQL, skutecznie wykonywać zapytania i budować niezawodne zabezpieczenia. Dowiesz się także między innymi, jak stosować procedury, funkcje, pakiety, kolekcje i wyzwalacze oraz jak zoptymalizować wydajność aplikacji.

- Język PL/SQL – architektura i funkcje
- Struktury sterujące
- Instrukcje
- Zarządzanie błędami
- Programowanie w języku PL/SQL
- Kolekcje
- Obiekty i pakiety
- Wyzwalacze
- Komunikacja między sesjami
- Podprogramy zewnętrzne
- Typy obiektowe
- Biblioteka języka Java
- Rozwój aplikacji sieciowych

Twórz solidne aplikacje sieciowe w języku PL/SQL

Spis treści

O autorze	15
Wprowadzenie	17
Część I Podstawy języka PL/SQL	23
Rozdział 1. Przegląd języka Oracle PL/SQL	25
Tło historyczne	25
Architektura	27
Podstawowa struktura bloków	30
Nowe funkcje bazy Oracle 10g	33
Pakiety wbudowane	33
Ostrzeżenia generowane w czasie kompilacji	34
Kompilacja warunkowa	34
Działanie liczbowych typów danych	35
Zoptymalizowany kompilator języka PL/SQL	35
Wyrażenia regularne	36
Różne możliwości ograniczania łańcuchów znaków	37
Operatory zbiorów	37
Stos wywołań z informacjami o błędach	37
Nakładki na programy składowane w języku PL/SQL	38
Nowe funkcje bazy Oracle 11g	39
Automatyczne rozwijanie podprogramów w miejscu wywołania	40
Instrukcja CONTINUE	41
Zapisywanie działania funkcji w języku PL/SQL między sesjami	41
Rozszerzenia dynamicznego SQL-a	42
Wywołania w notacji mieszanej, opartej na nazwie i opartej na pozycji	42
Wieloprocusowa pula połączeń	44
Hierarchiczny program profilujący języka PL/SQL	46
Generowanie kodu macierzystego przez macierzysty kompilator języka PL/SQL	47
Narzędzie PL/Scope	48
Wzbogacone wyrażenia regularne	48
Typ danych SIMPLE_INTEGER	48
Bezpośrednie wywoływanie sekwencji w instrukcjach w języku SQL	48
Podsumowanie	49

Rozdział 2. Podstawy języka PL/SQL	51
Struktura bloków języka PL/SQL	52
Zmienne, operacje przypisania i operatory	55
Struktury kontrolne	56
Struktury warunkowe	57
Struktury iteracyjne	60
Funkcje, procedury i pakiety składowane	63
Funkcje składowane	63
Procedury	65
Pakiety	66
Zasięg transakcji	67
Pojedynczy zasięg transakcji	67
Wiele zasięgów transakcji	68
Wyzwalacze bazodanowe	69
Podsumowanie	70
Rozdział 3. Podstawowe elementy języka	71
Znaki i jednostki leksykalne	71
Ograniczniki	72
Identyfikatory	76
Literały	77
Komentarze	80
Struktura bloków	80
Typy zmiennych	85
Skalarne typy danych	88
Duże obiekty (typy LOB)	105
Złożone typy danych	109
Systemowe kursory referencyjne	116
Zasięg zmiennych	117
Podsumowanie	119
Rozdział 4. Struktury sterujące	121
Instrukcje warunkowe	122
Instrukcje IF	127
Instrukcje CASE	130
Instrukcje kompilacji warunkowej	133
Instrukcje iteracyjne	134
Pętle proste	135
Pętle FOR	139
Pętle WHILE	141
Kursory	143
Kursory niejawne	143
Kursory jawne	146
Instrukcje masowe	152
Instrukcje BULK COLLECT INTO	153
Instrukcje FORALL	158
Podsumowanie	161
Rozdział 5. Zarządzanie błędami	163
Typy i zasięg wyjątków	164
Błędy kompilacji	165
Błędy czasu wykonania	167
Wbudowane funkcje do zarządzania wyjątkami	172

Wyjątki zdefiniowane przez użytkownika	174
Deklarowanie wyjątków zdefiniowanych przez użytkownika	174
Dynamiczne wyjątki zdefiniowane przez użytkownika	175
Funkcje do zarządzania stosem błędów	177
Zarządzanie stosem błędów	177
Formatowanie stosu błędów	181
Zarządzanie wyjątkami za pomocą wyzwalaczy bazy danych	183
Wyzwalacze bazy danych i błędy krytyczne	184
Wyzwalacze bazy danych i błędy niekrytyczne	189
Podsumowanie	191
Część II Programowanie w języku PL/SQL	193
Rozdział 6. Funkcje i procedury	195
Architektura funkcji i procedur	196
Zasięg transakcji	202
Wywoływanie podprogramów	203
Notacja oparta na pozycji	204
Notacja oparta na nazwie	204
Notacja mieszana	204
Notacja z pominięciem	204
Notacja w wywołaniach w języku SQL	205
Funkcje	205
Opcje używane przy tworzeniu funkcji	207
Funkcje o parametrach przekazywanych przez wartość	217
Funkcje o parametrach przekazywanych przez referencję	224
Procedury	227
Procedury o parametrach przekazywanych przez wartość	228
Procedury o parametrach przekazywanych przez referencję	232
Podsumowanie	238
Rozdział 7. Kolekcje	239
Rodzaje kolekcji	241
Tablice VARRAY	242
Tabele zagnieżdżone	257
Używanie tablic asocjacyjnych	271
Operatory zbiorów działające na kolekcjach	279
Operator CARDINALITY	281
Operator EMPTY	281
Operator MEMBER OF	282
Operator MULTISSET EXCEPT	282
Operator MULTISSET INTERSECT	282
Operator MULTISSET UNION	283
Operator SET	284
Operator SUBMULTISSET	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

Metoda NEXT	295
Metoda PRIOR	295
Metoda TRIM	295
Podsumowanie	297
Rozdział 8. Duże obiekty	299
Duże obiekty znakowe — typy CLOB i NCLOB	300
Odczyt plików oraz zapis danych w kolumnach CLOB i NCLOB przy użyciu języka PL/SQL	305
Przesyłanie obiektów typu CLOB do bazy danych	308
Duże obiekty binarne — typ danych BLOB	309
Odczyt plików oraz zapis danych w kolumnach BLOB przy użyciu języka PL/SQL	311
Przesyłanie obiektów typu BLOB do bazy danych	314
Mechanizm SecureFiles	315
Pliki binarne — typ BFILE	317
Tworzenie i używanie katalogów wirtualnych	318
Wczytywanie ścieżek kanonicznych i nazw plików	325
Pakiet DBMS_LOB	333
Stałe pakietu	334
Wyjątki pakietu	335
Metody do otwierania i zamykania	335
Metody do manipulowania dużymi obiektami	337
Metody do introspekcji	343
Metody do obsługi obiektów typu BFILE	346
Metody do obsługi tymczasowych dużych obiektów	347
Podsumowanie	348
Rozdział 9. Pakiety	349
Architektura pakietu	350
Referencje uprzedzające	351
Przeciążanie	353
Specyfikacja pakietu	355
Zmienne	358
Typy danych	360
Komponenty — funkcje i procedury	363
Ciało pakietu	363
Zmienne	365
Typy	367
Komponenty — funkcje i procedury	368
Uprawnienia osoby definiującej i wywołującej	371
Przyznawanie uprawnień i synonimy	372
Wywołania zdalne	374
Zarządzanie pakietami w katalogu bazy danych	374
Wyszukiwanie, walidacja i opisywanie pakietów	375
Sprawdzanie zależności	376
Metody sprawdzania poprawności — znaczniki czasu asygnatury	377
Podsumowanie	378
Rozdział 10. Wyzwalacze	379
Wprowadzenie do wyzwalaczy	379
Architektura wyzwalaczy w bazie danych	382
Wyzwalacze DDL	384
Funkcje-atrybuty zdarzeń	385
Tworzenie wyzwalaczy DDL	395

Wyzwalacze DML	396
Wyzwalacze z poziomu instrukcji	398
Wyzwalacze z poziomu wierszy	399
Wyzwalacze złożone	403
Wyzwalacze zastępujące	407
Wyzwalacze systemowe (bazy danych)	411
Ograniczenia związane z wyzwalaczami	412
Maksymalny rozmiar wyzwalaczy	413
Instrukcje języka SQL	413
Typy danych LONG i LONG RAW	413
Tabele mutujące	414
Wyzwalacze systemowe	415
Podsumowanie	415
Część III Programowanie zaawansowane w języku PL/SQL	417
Rozdział 11. Dynamiczny SQL	419
Architektura dynamicznego SQL-a	420
Wbudowany dynamiczny język SQL (NDS)	420
Instrukcje dynamiczne	420
Instrukcje dynamiczne z danymi wejściowymi	423
Instrukcje dynamiczne z danymi wejściowymi i wyjściowymi	426
Instrukcje dynamiczne o nieznanym liczbie danych wejściowych	429
Pakiet DBMS_SQL	431
Instrukcje dynamiczne	433
Instrukcje dynamiczne o zmiennych wejściowych	436
Instrukcje dynamiczne o zmiennych wejściowych i wyjściowych	439
Definicja pakietu DBMS_SQL	441
Podsumowanie	455
Rozdział 12. Komunikacja między sesjami	457
Wprowadzenie do komunikacji między sesjami	457
Stosowanie trwałych lub półtrwałych struktur	458
Bez stosowania trwałych lub półtrwałych struktur	458
Porównanie sposobów komunikacji między sesjami	459
Pakiet wbudowany DBMS_PIPE	459
Wprowadzenie do pakietu DBMS_PIPE	460
Definicja pakietu DBMS_PIPE	462
Używanie pakietu DBMS_PIPE	467
Pakiet wbudowany DBMS_ALERT	477
Wprowadzenie do pakietu DBMS_ALERT	477
Definicja pakietu DBMS_ALERT	478
Używanie pakietu DBMS_ALERT	480
Podsumowanie	485
Rozdział 13. Podprogramy zewnętrzne	487
Wprowadzenie do procedur zewnętrznych	487
Używanie procedur zewnętrznych	488
Definicja architektury procedur zewnętrznych	488
Konfiguracja usług Oracle Net Services do obsługi procedur zewnętrznych	491
Definiowanie wielowątkowego agenta extproc	498
Używanie współdzielonych bibliotek języka C	501
Używanie bibliotek współdzielonych języka Java	508

Rozwiązywanie problemów z bibliotekami współdzielonymi	513
Konfiguracja odbiornika lub środowiska	513
Konfigurowanie biblioteki współdzielonej lub biblioteki-nakładki języka PL/SQL	517
Podsumowanie	518
Rozdział 14. Typy obiektowe	519
Wprowadzenie do obiektów	522
Deklarowanie typów obiektowych	523
Implementacja ciała obiektu	525
Metody do pobierania i ustawiania wartości	528
Statyczne metody składowe	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
Rozdział 15. Biblioteki języka Java	549
Nowe funkcje maszyny JVM w Oracle 11g	550
Architektura Javy w Oracle	550
Sterowanie wykonywaniem kodu w języku Java	553
Przechowywanie zasobów języka Java	553
Nazwy klas języka Java	553
Wyszukiwanie jednostek języka Java	553
Zabezpieczenia i uprawnienia w Javie	553
Wątki w Javie	554
Typy połączeń JDBC	554
Sterowniki używane po stronie klienta (uproszczone sterowniki JDBC)	554
Sterowniki interfejsu wywołań Oracle (pełne sterowniki warstwy pośredniej)	555
Wewnętrzne sterowniki Oracle używane po stronie serwera (pełne sterowniki warstwy serwera)	555
Tworzenie bibliotek klas języka Java w Oracle	556
Tworzenie wewnętrznych funkcji serwera w języku Java	558
Tworzenie wewnętrznych serwerowych procedur języka Java	562
Tworzenie wewnętrznych serwerowych obiektów języka Java	566
Rozwiązywanie problemów z bibliotekami klas języka Java	571
Odpowiedniki typów danych bazy Oracle	575
Podsumowanie	577
Rozdział 16. Rozwój aplikacji sieciowych	579
Architektura serwera sieciowego języka PL/SQL	581
Architektura serwera Oracle HTTP (OHS)	581
Architektura serwera XDB	583
Konfigurowanie niezależnego serwera Oracle HTTP	585
Wyświetlanie 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

Porównanie procedur sieciowych języka PL/SQL i stron PSP	597
Tworzenie składanych procedur sieciowych języka PL/SQL	598
Procedury bez parametrów formalnych	599
Procedury o parametrach formalnych	601
Wady i zalety	606
Tworzenie i używanie 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 bazą danych Oracle	619
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 używanie interfejsu SQL*Plus	638
Interfejs SQL*Plus uruchamiany z wiersza poleceń	641
Zmienne powiązane	646
Podsumowanie	646
Dodatek B Wprowadzenie do języka SQL w bazie danych Oracle	647
Typy danych środowiska SQL*Plus w Oracle	648
Język definicji danych (DDL)	652
Zarządzanie tabelami i ograniczeniami	652
Zarządzanie widokami	657
Zarządzanie programami składanymi	660
Zarządzanie sekwencjami	660
Zarządzanie typami zdefiniowanymi przez użytkownika	664
Język zapytań o dane (DQL)	665
Zapytania	666
Język manipulowania danymi (DML)	672
Instrukcja INSERT	673
Instrukcja UPDATE	675
Instrukcja DELETE	676
Język kontroli danych (DCL)	677
Podsumowanie	678
Dodatek C Wprowadzenie do języka PHP	679
Tło historyczne	680
Czym jest PHP?	680
Czym jest Zend?	681
Tworzenie rozwiązań sieciowych	681
Co, gdzie i dlaczego?	681
Jak Oracle wzbogaca język PHP?	683
Dlaczego język PHP 5 jest ważny?	683
Jak używać języka PHP?	683
Jak używać języka PHP i bibliotek OCI8 przy korzystaniu z bazy Oracle?	708
Podsumowanie	734

Dodatek D	Wprowadzenie do języka Java w bazie danych Oracle	735
	Język Java i architektura połączeń JDBC	735
	Konfigurowanie środowiska języka Java i bazy Oracle	736
	Wprowadzenie do języka Java	739
	Podstawy języka Java	739
	Operatory przypisania w języku Java	742
	Struktury warunkowe i iteracyjne w języku Java	743
	Definicje metod w języku Java	745
	Bloki try-catch w języku Java	746
	Testowanie połączeń JDBC obsługiwanych po stronie klienta (sterowników uproszczonych)	747
	Dostęp do zmiennych skalarnych	752
	Tworzenie i używanie dużych obiektów	758
	Zapisywanie i wczytywanie kolumn typu CLOB	758
	Dostęp do kolumn typu BFILE	765
	Podsumowanie	774
Dodatek E	Wprowadzenie do wyrażeń regularnych	775
	Wprowadzenie do wyrażeń regularnych	775
	Klasy znaków	776
	Klasy porządkowania	778
	Metaznaki	778
	Metasekwencje	780
	Literały	781
	Implementacja wyrażeń 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 wyrażeń 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 języku PL/SQL	793
	Ograniczenia w opakowywaniu kodu w języku PL/SQL	794
	Ograniczenia związane z narzędziem wrap języka PL/SQL	794
	Ograniczenia funkcji DBMS_DDL.WRAP	794
	Stosowanie narzędzia wrap	794
	Opakowywanie kodu za pomocą pakietu DBMS_DDL	795
	Funkcja WRAP	795
	Procedura CREATE_WRAPPED	797
	Podsumowanie	798
Dodatek G	Wprowadzenie do hierarchicznego programu profilującego języka PL/SQL	799
	Konfigurowanie schematu	800
	Zbieranie danych	801
	Odczytywanie danych wyjściowych programu profilującego	804
	Odczyt surowych danych wyjściowych	804
	Definiowanie tabel na potrzeby programu profilującego języka PL/SQL	806
	Zapytania o przetworzone dane	808
	Używanie narzędzia plshprof	809
	Podsumowanie	810

Dodatek H	Narzędzie PL/Scope	811
	Konfigurowanie procesu zbierania danych przez PL/Scope	811
	Przeglądanie danych zebranych przez narzędzie PL/Scope	812
	Podsumowanie	813
Dodatek I	Słowa zarezerwowane i kluczowe języka PL/SQL	815
	Podsumowanie	820
Dodatek J	Funkcje wbudowane języka 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 zarządzania błędami	839
	Funkcja SQLCODE	839
	Funkcja SQLERRM	840
	Funkcje różne	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

Funkcje liczbowe	860
Funkcja CEIL	860
Funkcja FLOOR	861
Funkcja MOD	861
Funkcja POWER	862
Funkcja REMAINDER	864
Podsumowanie	865
Skorowidz	867

Rozdział 11.

Dynamiczny SQL

Wbudowany dynamiczny język SQL (ang. *Native Dynamic SQL* — NDS), wprowadzony w Oracle 9i oraz usprawniony w wersjach 10g i 11g, udostępnia wszystkie funkcje pakietu DBMS_SQL oprócz jednej. NDS to technologia przyszłości i należy rozważyć jak najszybsze zastąpienie nią kodu opartego na pakiecie DBMS_SQL. Język NDS i pakiet DBMS_SQL służą do tworzenia oraz uruchamiania instrukcji w języku SQL w czasie wykonywania programu.

Ten rozdział zawiera trzy podrozdziały:

- ◆ Architektura dynamicznego SQL-a
- ◆ Wbudowany dynamiczny język SQL (NDS)
 - ◆ Instrukcje dynamiczne
 - ◆ Instrukcje dynamiczne z danymi wejściowymi
 - ◆ Instrukcje dynamiczne z danymi wejściowymi i wyjściowymi
 - ◆ Instrukcje dynamiczne o nieznannej liczbie danych wejściowych
- ◆ Pakiet DBMS_SQL
 - ◆ Instrukcje dynamiczne
 - ◆ Instrukcje dynamiczne o zmiennych wejściowych
 - ◆ Instrukcje dynamiczne o zmiennych wejściowych i wyjściowych

Dynamiczny SQL to technologia dająca wielkie możliwości, która pozwala tworzyć i wykonywać zapytania w trakcie wykonywania programu. Oznacza to, że instrukcje DDL i DML można modyfikować oraz dostosowywać do zmieniających się potrzeb.

Architektura instrukcji dynamicznych obowiązuje zarówno w języku NDS, jak i w pakiecie DBMS_SQL. Została opisana na początku rozdziału, a Czytelnik powinien zapoznać się z nią przed przejściem do podrozdziałów poświęconych NDS-owi i pakietowi DBMS_SQL. Najpierw opisano NDS, ponieważ programista może użyć go do obsługi wszystkich operacji z wyjątkiem tych, w których nie zna liczby i typów danych wartości wyjściowych. Do zarządzania takimi instrukcjami trzeba użyć pakietu DBMS_SQL. W ostatnim podrozdziale opisano także ten pakiet, ponieważ w aplikacjach często znajduje się dużo kodu przekazywanego i konserwowanego od wielu lat.

Architektura dynamicznego SQL-a

Dynamiczny SQL zapewnia elastyczność potrzebną przy rozwiązywaniu wielu problemów. Umożliwia pisanie funkcji w stylu lambda. Takie funkcje można deklarować tak samo, jak wszystkie inne, jednak mają one nieznaną listę parametrów i typy zwracanych wartości. Dynamiczny SQL pozwala tworzyć takie funkcje w języku PL/SQL.

Choć można stosować oba podejścia, warto pamiętać, że w Oracle 11g znajduje się usprawniona wersja języka NDS, a pakiet `DBMS_SQL` jest udostępniany głównie z uwagi na zachowanie zgodności wstecz. Obie te techniki umożliwiają tworzenie programów dynamicznych. Należy wybrać to podejście, które najbardziej odpowiada przyszłym potrzebom programisty.

W obu technikach można stosować dwa podejścia — albo łączyć ze sobą łańcuchy znaków, albo zastosować miejsca na dane. Łączenie łańcuchów znaków grozi atakami przez wstrzyknięcie kodu SQL. W tej technice napastnicy wykorzystują mechanizmy związane z łańcuchami znaków w cudzysłowach. Użycie miejsc na dane zabezpiecza przed takimi atakami. Te miejsca na dane to zmienne powiązane. Działają jak parametry formalne instrukcji dynamicznych, nie są jednak tak uporządkowane jak sygnatury funkcji i procedur.

Język NDS i pakiet `DBMS_SQL` służą do tworzenia dynamicznych instrukcji w języku SQL. W czasie kompilacji kompilator nie sprawdza poprawności elementów instrukcji dynamicznych względem obiektów z bazy danych. Umożliwia to budowanie poleceń, które będą współdziałać z komponentami tworzonymi w przyszłości lub z wieloma różnymi obiektami. Operacje wykonywane przez instrukcje dynamiczne są związane ze sposobem ich wywoływania.

Proces uruchamiania instrukcji dynamicznej obejmuje cztery etapy. Najpierw instrukcja jest parsowana w czasie wykonywania programu. W drugim kroku w instrukcjach z miejscami na dane argumenty są odwzorowywane na parametry formalne. Na trzecim etapie program wykonuje instrukcję. W czwartym kroku instrukcja dynamiczna zwraca wartość do instrukcji wywołującej. W pakiecie `DBMS_SQL` proces ten jest nieco bardziej skomplikowany. Diagram z jego opisem można znaleźć w podręczniku *Oracle Database PL/SQL Packages and Types Reference*.

Wbudowany dynamiczny język SQL (NDS)

NDS to potężne, a zarazem proste narzędzie. Łatwo używać tego języka i wdrażać oparte na nim rozwiązania. Spełnia on większość potrzeb związanych z tworzeniem funkcji w stylu lambda. Ten podrozdział zawiera trzy punkty. Pierwszy opisuje instrukcje dynamiczne składające się ze scalanych ze sobą łańcuchów znaków. Drugi pokazuje, jak używać wejściowych zmiennych powiązanych. Trzeci uczy, jak zwracać dane z instrukcji NDS.

Instrukcje dynamiczne

W tym punkcie opisano uruchamianie instrukcji dynamicznych. W czasie definiowania programu są to statyczne powłoki, których można użyć do utworzenia instrukcji w czasie wykonywania programu. Instrukcje tego rodzaju odpowiadają metodzie 1. pakietu `DBMS_SQL` (listę tych metod zawiera tabela 11.1).

Instrukcje DDL są umieszczane w dynamicznym kodzie SQL w celu uniknięcia błędów w czasie kompilacji. Dotyczy to na przykład poleceń, które program ma uruchomić, jeśli dany obiekt istnieje. Bez dynamicznych instrukcji SQL jednostka programu nie zadziała z uwagi na brak potrzebnych obiektów w bazie danych.

Przyczyny tworzenia dynamicznych instrukcji DML są inne. Zazwyczaj ich stosowanie związane jest ze sprawdzaniem informacji w bieżącej sesji przed uruchomieniem instrukcji. Na przykład programista może wczytać wartość CLIENT_INFO sesji, aby sprawdzić dane uwierzytelniające, role i uprawnienia użytkownika aplikacji.

W kolejnych podpunktach opisano dynamiczne instrukcje DDL i DML.

Dynamiczne instrukcje DDL

W niezależnych skryptach przed przeprowadzeniem pewnych operacji na obiekcie często trzeba sprawdzić, czy znajduje się on w bazie danych. Próba uruchomienia instrukcji DROP na nieistniejącej tabeli lub sekwencji spowoduje błąd.

Poniższy blok anonimowy warunkowo usuwa sekwencję. Program ten używa pętli FOR do sprawdzenia, czy sekwencja istnieje, a następnie tworzy i uruchamia dynamiczną instrukcję DDL.

Przed przetestowaniem kodu należy włączyć zmienną SERVEROUTPUT środowiska SQL*Plus, aby móc zobaczyć potwierdzenie wykonania zadania. Blok ten można z powodzeniem uruchomić kilkakrotnie niezależnie od tego, czy sekwencja sample_sequence istnieje, czy nie. Ten przykładowy program tworzy sekwencję, sprawdza jej dostępność w widoku user_sequences, a następnie uruchamia blok anonimowy. Po wykonaniu tych operacji kieruje zapytanie do wspomnianego widoku, aby potwierdzić, że sekwencja została usunięta.

```
-- Ten kod znajduje się w pliku create_nds1.sql dostępnym na witrynie wydawnictwa.
BEGIN
  -- Użycie pętli do sprawdzenia, czy trzeba usunąć sekwencję.
  FOR i IN (SELECT null
 FROM user_objects
 WHERE object_name = 'SAMPLE_SEQUENCE') LOOP
 EXECUTE IMMEDIATE 'DROP SEQUENCE sample_sequence';
 dbms_output.put_line('Usunięto [sample_sequence].');
  END LOOP;
END;
/
```

NDS jest prosty i bezpośredni. Wystarczy wywołać zapytanie, aby sprawdzić, czy tabela jest dostępna. Jeśli tak, można ją usunąć. Instrukcja EXECUTE IMMEDIATE uruchamia polecenie.

Dynamiczne instrukcje DML

Dynamiczne instrukcje DML to często łańcuchy znaków łączone w czasie wykonywania programu. Elementy łańcucha można przekazywać jako parametry funkcji i procedur. Problem z łączeniem łańcuchów znaków podawanych jako dane wejściowe polega na tym, że grozi to **atakami przez wstrzyknięcie kodu SQL**. Pakiet DBMS_ASSERT pozwala skontrolować parametry wejściowe pod kątem niebezpiecznego kodu.

Poniższa procedura umożliwia dynamiczne utworzenie instrukcji INSERT działającej na tabeli item:

```
-- Ten kod znajduje się w pliku create_nds2.sql dostępnym na witrynie wydawnictwa.
CREATE OR REPLACE PROCEDURE insert_item
( table_name VARCHAR2
, asin VARCHAR2
, item_type VARCHAR2
, item_title VARCHAR2
, item_subtitle VARCHAR2 := ''
, rating VARCHAR2
, agency VARCHAR2
, release_date VARCHAR2 ) IS
  stmt VARCHAR2(2000);
BEGIN
  stmt := 'INSERT INTO '||dbms_assert.simple_sql_name(table_name)||' VALUES '
 || '( item_s1.nextval '
 || ', '||dbms_assert.enquote_literal('ASIN'||CHR(58)||asin)
 || ', (SELECT common_lookup_id '
 || ' FROM common_lookup '
 || ' WHERE common_lookup_type = '
 || ' dbms_assert.enquote_literal(item_type)||')'
 || ', '||dbms_assert.enquote_literal(item_title)
 || ', '||dbms_assert.enquote_literal(item_subtitle)
 || ', empty_clob() '
 || ', NULL '
 || ', '||dbms_assert.enquote_literal(rating)
 || ', '||dbms_assert.enquote_literal(agency)
 || ', '||dbms_assert.enquote_literal(release_date)
 || ', 3, SYSDATE, 3, SYSDATE)';
  dbms_output.put_line(stmt);
  EXECUTE IMMEDIATE stmt;
END insert_item;
/
```

Nazwę tabeli item można zapisać na stałe w łańcuchu znaków, jednak tu jest parametrem, co pozwala pokazać działanie funkcji QUALIFIED_SQL_NAME. Porównuje ona łańcuchy znaków z wartościami z przestrzeni nazw schematu. Funkcja ta zgłasza błąd ORA-44004, jeśli argument jest nieprawidłowy. Funkcja ENQUOTE_LITERAL dodaje cudzysłowy wokół literalów znakowych w instrukcjach SQL. Jest to lepsze rozwiązanie niż stosowane dawniej poprzedzanie apostrofów innymi apostrofami, co wymagało użycia składni '''łańcuch znaków''' w celu utworzenia literału znakowego 'łańcuch znaków'.

Aby przetestować utworzoną wcześniej procedurę, można użyć poniższego bloku anonimowego:

```
-- Ten kod znajduje się w pliku create_nds2.sql dostępnym na witrynie wydawnictwa.
BEGIN
  insert_item (table_name => 'ITEM'
, asin => 'B0000503VC'
, item_type => 'DVD_FULL_SCREEN'
, item_title => 'Monty Python and the Holy Grail'
, item_subtitle => 'Special Edition'
, rating => 'PG'
, agency => 'MPAA'
, release_date => '23-OCT-2001');
END;
/
```

Kod ten doda nowy element do tabeli item.

Ataki przez wstrzyknięcie kodu SQL

Ataki przez wstrzyknięcie kodu SQL to próby sfalszowania danych przy użyciu nieparzystych cudzo-słów w instrukcjach języka SQL. Dynamiczny kod SQL to miejsce, w którym crackerzy mogą próbować wykorzystać luki w programie.

Baza danych Oracle udostępnia pakiet DBMS_ASSERT, który pomaga zapobiegać takim atakom. Poniżej opisano funkcje tego pakietu:

- ◆ Funkcja ENQUOTE_LITERAL przyjmuje łańcuch znaków i dodaje apostrofy na jego początku oraz końcu.
- ◆ Funkcja ENQUOTE_NAME przyjmuje łańcuch znaków i przekształca go na same duże litery przed dodaniem cudzośłów na jego początku i końcu. Ustawienie opcjonalnego parametru logicznego na fa! se spowoduje, że funkcja nie zmieni wielkości znaków.
- ◆ Funkcja NOOP przyjmuje łańcuch znaków i zwraca tę samą wartość bez sprawdzania jej poprawności. Dostępne są przeciążone wersje tej funkcji obsługujące typy VARCHAR2 i CLOB.
- ◆ Funkcja QUALIFIED_SQL_NAME sprawdza, czy wejściowy łańcuch znaków reprezentuje poprawną nazwę obiektu schematu. Funkcja ta umożliwia walidację funkcji, procedur, pakietów i obiektów zdefiniowanych przez użytkownika. Argumenty można sprawdzać w wersjach pisanych przy użyciu małych liter, dużych liter i znaków o różnej wielkości.
- ◆ Funkcja SCHEMA_NAME sprawdza, czy wejściowy łańcuch znaków reprezentuje poprawną nazwę schematu. Aby funkcja działała prawidłowo, argument musi składać się wyłącznie z dużych liter. Dlatego przy przekazywaniu argumentu należy umieścić go w funkcji UPPER (jej opis zawiera dodatek J).
- ◆ Funkcja SIMPLE_SQL_NAME sprawdza, czy wejściowy łańcuch znaków reprezentuje poprawną nazwę obiektu schematu. Funkcja ta umożliwia walidację funkcji, procedur, pakietów i obiektów zdefiniowanych przez użytkownika.
- ◆ Funkcja SQL_OBJECT_NAME sprawdza, czy wejściowy łańcuch znaków reprezentuje poprawną nazwę obiektu schematu. Funkcja ta umożliwia walidację funkcji, procedur i pakietów. Kiedy powstawała ta książka, przy próbie sprawdzenia typu obiektowego zdefiniowanego przez użytkownika funkcja zwracała błąd ORA-44002.

Więcej informacji o pakiecie DBMS_ASSERT zawiera podręcznik *Oracle Database PL/SQL Packages and Types Reference*. Jeśli programista używa zmiennych powiązanych, zamiast łączyć łańcuchy znaków, kod NDS jest odporny na ataki przez wstrzyknięcie kodu SQL.

Instrukcje dynamiczne z danymi wejściowymi

Instrukcje dynamiczne z danymi wejściowymi wykraczają o krok poza łączenie łańcuchów znaków. Ta technika umożliwia pisanie instrukcji z miejscami na dane. Miejsca na dane działają jak parametry formalne, jednak znajdują się pomiędzy fragmentami instrukcji języka SQL. Argumenty można przekazać do instrukcji przez umieszczenie ich w klauzuli USING. Domyślnie do zwracania wartości służy klauzula RETURNING INTO.

Miejsca na dane są określane na podstawie pozycji w instrukcji języka SQL lub wywołania w języku PL/SQL. W klauzuli USING trzeba podać argumenty odpowiadające wszystkim miejscom na dane. Klauzula ta przyjmuje listę parametrów rozdzielonych przecinkami. Jeśli

programista nie zmieni ustawień, parametry będą miały tryb IN (będą **przekazywane przez wartość**). Można zmienić ten domyślny tryb działania i użyć trybu IN OUT lub IN.

Przy wykonywaniu instrukcji SQL należy używać parametrów w trybie IN. Tryb IN OUT lub OUT wymaga umieszczenia instrukcji SQL w bloku anonimowym lub użycia funkcji albo procedury języka PL/SQL. Dokumentacja bazy danych Oracle 11g zawiera następujące zalecenia dotyczące miejsc na dane:

- ◆ Jeśli dynamiczna instrukcja SELECT języka SQL zwraca co najwyżej jeden wiersz, należy zwracać wartość przy użyciu klauzuli INTO. Wymaga to wykonania jednej z dwóch operacji: (a) otwarcia instrukcji jako kursora referencyjnego lub (b) umieszczenia instrukcji SQL w bloku anonimowym. W tym pierwszym przypadku w klauzuli USING nie można używać parametrów w trybie IN OUT lub OUT, natomiast w drugim rozwiązaniu jest to wymagane.
- ◆ Jeśli dynamiczna instrukcja SELECT języka SQL zwraca więcej niż jeden wiersz, należy zwracać wartości przy użyciu klauzuli BULK COLLECT INTO. Klauzula ta — podobnie jak klauzula INTO — wymaga zastosowania jednego z dwóch podejść: (a) otwarcia instrukcji jako kursora referencyjnego lub (b) umieszczenia instrukcji SQL w bloku anonimowym. W tym pierwszym przypadku w klauzuli USING nie można używać parametrów w trybie IN OUT lub OUT, natomiast w drugim rozwiązaniu jest to wymagane.
- ◆ Jeśli dynamiczna instrukcja SQL to polecenie DML zawierające tylko wejściowe miejsca na dane, należy umieścić je w klauzuli USING.
- ◆ Jeśli dynamiczna instrukcja SQL to polecenie DML zawierające klauzulę RETURNING INTO, należy przekazywać zmienne wejściowe w klauzuli USING, a wartości wyjściowe — w klauzuli RETURNING INTO języka NDS.
- ◆ Jeśli dynamiczna instrukcja SQL to blok anonimowy języka PL/SQL lub instrukcja CALL, w klauzuli USING należy umieścić zarówno parametry wejściowe, jak i wyjściowe. Wszystkie parametry w tej klauzuli mają domyślnie tryb IN, dlatego programista musi czasem zmienić to ustawienie i nadać odpowiednim z nich tryb IN OUT lub OUT.

Przykładowy kod zaprezentowany w tym punkcie przedstawia wszystkie techniki związane z instrukcjami SQL i wywoływaniem bloków anonimowych języka PL/SQL. Zgodnie z praktyczną regułą należy unikać umieszczania instrukcji NDS w blokach anonimowych, ponieważ klauzula RETURNING INTO jest prostsza i bardziej wydajna.

Poniższy kod to nowa wersja procedury insert_item przedstawionej w poprzednim punkcie. To rozwiązanie opiera się na zmiennych powiązanych:

-- Ten kod znajduje się w pliku create_nds3.sql dostępnym na witrynie wydawnictwa.

```
CREATE OR REPLACE PROCEDURE insert_item
( asin VARCHAR2
, item_type VARCHAR2
, item_title VARCHAR2
, item_subtitle VARCHAR2 := ''
, rating VARCHAR2
, agency VARCHAR2
, release_date  DATE ) IS
  stmt VARCHAR2(2000);
```

```

BEGIN
  stmt := 'INSERT INTO item VALUES '
 || '( item_s1.nextval '
 || ', 'ASIN' || CHR(58) || ':asin '
 || ', (SELECT  common_lookup_id '
 || ' FROM common_lookup '
 || ' WHERE common_lookup_type = :item_type)'
 || ', :item_title '
 || ', :item_subtitle '
 || ', empty_clob() '
 || ', NULL '
 || ', :rating '
 || ', :agency '
 || ', :release_date '
 || ', 3, SYSDATE, 3, SYSDATE)';
EXECUTE IMMEDIATE stmt
  USING asin, item_type, item_title, item_subtitle, rating, agency, release_date;
END insert_item;
/

```

W tym kodzie można zauważyć kilka zmian. Najważniejsza z nich to usunięcie wszystkich wywołań opartych na pakiecie DBMS_ASSERT. Zmienne powiązane dziedziczą typ po argumentach przekazanych przy użyciu klauzuli USING. Dlatego wokół zmiennych, które w normalnych warunkach byłyby literałami znakowymi, nie trzeba dodawać cudzysłowów. Następną zmianą to usunięcie operacji podstawiania nazwy tabeli. Próba wykonania tej czynności spowoduje w czasie wykonywania programu błąd ORA-00903. Ostatnia modyfikacja to typ danych parametru release_date, który obecnie ma typ DATE.

Instrukcja EXECUTE IMMEDIATE używa wszystkich zmiennych przekazanych jako argumenty za pomocą klauzuli USING jak zmiennych w trybie IN. Tryb ten jest tu domyślny, podobnie jak w funkcjach i procedurach. Jeśli instrukcja ma zwracać zmienne do zasięgu programu lokalnego, trzeba zmienić ich tryb na OUT.

Przekazanie mniejszej liczby argumentów, niż jest miejsc na dane, prowadzi do błędu ORA-01008. Informuje on o tym, że nie wszystkie zmienne są powiązane. Klauzula USING zastępuje starsze procedury BIND_VALUE i BIND_ARRAY pakietu DBMS_SQL.

Poniższy blok anonimowy pozwala przetestować nową wersję procedury insert_item:

```

-- Ten kod znajduje się w pliku create_nds3.sql dostępnym na witrynie wydawnictwa.
BEGIN
  insert_item (asin => 'B0000503VC'
 ,item_type => 'DVD_FULL_SCREEN'
 ,item_title => 'Monty Python and the Holy Grail'
 ,item_subtitle => 'Special Edition'
 ,rating => 'PG'
 ,agency => 'MPAA'
 ,release_date => '23-OCT-2001');
END;
/

```

Zmienne powiązane to zwykle lepsze rozwiązanie niż scalanie łańcuchów znaków, obie metody mają jednak określone zastosowania. Zaletą zmiennych powiązanych jest to, że zabezpieczają programistę przed atakami przez wstrzyknięcie kodu SQL.

Instrukcje dynamiczne z danymi wejściowymi i wyjściowymi

W NDS możliwość powiązania danych wejściowych jest bardzo cenna. Wartość mechanizmu pobierania zmiennych wyjściowych wynika z **prostoty** tego rozwiązania. To bardzo korzystna zmiana w porównaniu z rozwlekłymi rozwiązaniami opartymi na pakiecie DBMS_SQL, które opisano w punkcie „Instrukcje dynamiczne ze zmiennymi wejściowymi i wyjściowymi” w dalszej części rozdziału.

```
-- Ten kod znajduje się w pliku create_nds4.sql dostępnym na witrynie wydawnictwa.
DECLARE
-- Jawna definicja struktury rekordowej.
TYPE title_record IS RECORD
( item_title VARCHAR2(60)
, item_subtitle VARCHAR2(60));
-- Definicje zmiennych na potrzeby instrukcji dynamicznej.
title_cursor  SYS_REFCURSOR;
title_row TITLE_RECORD;
stmt VARCHAR2(2000);
BEGIN
-- Przygotowanie instrukcji.
stmt := 'SELECT item_title, item_subtitle '
 || 'FROM item '
 || 'WHERE  SUBSTR(item_title,1,12) = :input';
-- Otwarcie i wczytanie kursora dynamicznego oraz zamknięcie go.
OPEN title_cursor FOR stmt USING 'Harry Potter';
LOOP
  FETCH title_cursor INTO title_row;
  EXIT WHEN title_cursor%NOTFOUND;
  dbms_output.put_line(
 '['||title_row.item_title||']'|| '['||title_row.item_subtitle||']');
END LOOP;
CLOSE title_cursor;
END;
/
```

Ta instrukcja NDS jest dynamiczna i przyjmuje jedną wejściową zmienną powiązaną. Klauzula USING w instrukcji OPEN FOR określa kryteria filtrowania. W tym kontekście klauzula USING działa w trybie IN. Próba użycia trybu OUT spowoduje zgłoszenie przez parser wyjątku PLS-00254.

Dane wyjściowe z zapytania można zwrócić w podobny sposób, jak w dowolnej innej instrukcji z użyciem kursora referencyjnego. W rozdziale 6. znajduje się ramka opisująca systemowe kursory referencyjne.

NDS obsługuje też operacje masowe. W czasie analizy przykładów ilustrujących takie operacje można zajrzeć do punktu „Instrukcje masowe” z rozdziału 4. i przypomnieć sobie potrzebne informacje. W następnym fragmencie wystarczy wywołać instrukcję FETCH BULK COLLECT INTO:

```
-- Ten kod znajduje się w pliku create_nds5.sql dostępnym na witrynie wydawnictwa.
DECLARE
-- Jawna definicja struktury rekordowej.
TYPE title_record IS RECORD
( item_title VARCHAR2(60)
```

```

, item_subtitle VARCHAR2(60));
TYPE title_collection IS TABLE OF TITLE_RECORD;
-- Definicje zmiennych na potrzeby instrukcji dynamicznej.
title_cursor SYS_REFCURSOR;
titles TITLE_COLLECTION;
stmt VARCHAR2(2000);
BEGIN
-- Przygotowanie instrukcji.
stmt := 'SELECT item_title, item_subtitle '
 || 'FROM item '
 || 'WHERE SUBSTR(item_title,1,12) = :input';
-- Otwarcie i wczytanie kursora dynamicznego oraz zamknięcie go.
OPEN title_cursor FOR stmt USING 'Harry Potter';
FETCH title_cursor BULK COLLECT INTO titles;
FOR i IN 1..titles.COUNT LOOP
  dbms_output.put_line(
 '['||titles(i).item_title||'] ['||titles(i).item_subtitle||'];
END LOOP;
CLOSE title_cursor;
END;
/

```

Instrukcja `FETCH BULK COLLECT INTO` przenosi cały zbiór wynikowy kursora do zmiennej typu kolekcji. W szerszym zasięgu programu można zwrócić ten zbiór do innego bloku języka PL/SQL lub użyć funkcji potokowej (zobacz rozdział 6.). Aby przypomnieć sobie, jak używać wstawiania masowego do przetwarzania pobranej kolekcji, warto zajrzeć do punktu „Instrukcje FORALL” w rozdziale 4.

Ostatnie omawiane zagadnienie dotyczy używania języka NDS do obsługi zmiennych wejściowych i wyjściowych. W tym celu należy zadeklarować w klauzuli `USING` argumenty w trybie `OUT`. To podejście wymaga wykonania dwóch zadań. Trzeba umieścić instrukcję języka SQL w anonimowym bloku języka PL/SQL oraz zwrócić zmienną przy użyciu klauzuli `RETURNING INTO` w instrukcji dynamicznej.

Dwa następne skrypty wymagają dodania nowego wiersza do tabeli `item`. Poniższy blok anonimowy używa procedury `insert_item` ze skryptu `create_nds3.sql`:

```

-- Ten kod znajduje się w pliku create_nds5.sql dostępnym na witrynie wydawnictwa.
BEGIN
  insert_item (asin => 'B000G6BLWE'
 ,item_type => 'DVD_FULL_SCREEN'
 ,item_title => 'Young Frankenstein'
 ,rating => 'PG'
 ,agency => 'MPAA'
 ,release_date => '05-SEP-2006');
END;
/

```

Następny przykład ilustruje wczytywanie i zapisywanie danych przy użyciu dynamicznej instrukcji języka SQL oraz lokalizatora `CLOB`. Jest to rozwiązanie zalecane w dokumentacji bazy danych Oracle 11g. Ma ono kilka zalet. Po pierwsze, wszystkie wejściowe zmienne powiązane są przekazywane w klauzuli `USING`, a wszystkie wyjściowe zmienne tego rodzaju instrukcja zwraca w klauzuli `RETURNING INTO`. Po drugie, instrukcja nie wymaga utworzenia zewnętrznego bloku anonimowego języka PL/SQL.

Skrypt z zalecanym rozwiązaniem wygląda następująco:

```
-- Ten kod znajduje się w pliku create_nds6.sql dostępnym na witrynie wydawnictwa.
DECLARE
  -- Jawna definicja struktury rekordowej.
  target CLOB;
  source VARCHAR2(2000) := 'Klasyk w reżyserii Mela Brooksa!';
  movie VARCHAR2(60) := 'Young Frankenstein';
  stmt VARCHAR2(2000);
BEGIN
  -- Przygotowanie instrukcji.
  stmt := 'UPDATE item '
 || 'SET item_desc = empty_clob() '
 || 'WHERE item_id = '
 || ' (SELECT item_id '
 || ' FROM item '
 || ' WHERE item_title = :input) '
 || 'RETURNING item_desc INTO :descriptor';
  EXECUTE IMMEDIATE stmt USING movie RETURNING INTO target;
  dbms_lob.writeappend(target,LENGTH(source),source);
  COMMIT;
END;
/
```

Program przypisuje do miejsca na dane `:input` jeden argument określony w klauzuli `USING`. Klauzula `RETURNING INTO` zwraca miejsce na dane `:descriptor` i zapisuje je w zmiennej lokalnej `target`. Jak wyjaśniono to w rozdziale 8., lokalizator typu LOB to specjalny wskaźnik na obszar roboczy. Lokalizator umożliwia wczytywanie i zapisywanie danych w zmiennych typu CLOB oraz działa jak zmienna w trybie `IN OUT`. Jest to bardzo proste i bezpośrednie podejście w porównaniu z pozostałymi możliwościami. Inna technika polega na zastąpieniu klauzuli `RETURNING INTO` parametrem w trybie `IN OUT` w klauzuli `USING`, co wymaga umieszczenia instrukcji języka SQL w bloku anonimowym języka PL/SQL.

Do zarządzania podaną instrukcją `UPDATE` można też zastosować niezależną procedurę:

```
-- Ten kod znajduje się w pliku create_nds7.sql dostępnym na witrynie wydawnictwa.
CREATE OR REPLACE PROCEDURE get_clob
( item_title_in VARCHAR2, item_desc_out IN OUT CLOB ) IS
BEGIN
  UPDATE item
  SET item_desc = empty_clob()
  WHERE item_id =
 (SELECT item_id
 FROM item
 WHERE item_title = item_title_in)
  RETURNING item_desc INTO item_desc_out;
END get_clob;
/
```

Po utworzeniu tej procedury można ją wywołać przy użyciu instrukcji NDS. To rozwiązanie **jest bardziej zbliżone do wywoływania kodu przy użyciu interfejsu OCI niż do instrukcji NDS**. Umożliwia dynamiczne przekazywanie parametrów wywołań i filtrowanie ich za pomocą kodu proceduralnego.

Poniższy program wywołuje utworzoną wcześniej procedurę składowaną i zapisuje nowy łańcuch znaków w kolumnie typu CLOB. Kod wywołania znajduje się w bloku anonimowym, co jest niezbędne, jeśli programista chce użyć miejsc na dane w trybie IN OUT lub OUT.

```
-- Ten kod znajduje się w pliku create_nds7.sql dostępnym na witrynie wydawnictwa.
DECLARE
  -- Jawna definicja struktury rekordowej.
  target CLOB;
  source VARCHAR2(2000) := 'Klasyczny film w reżyserii Mela Brooksa!';
  movie VARCHAR2(60) := 'Young Frankenstein';
  stmt VARCHAR2(2000);
BEGIN
  -- Przygotowanie instrukcji.
  stmt := 'BEGIN '
 || '  get_clob(:input,:output); '
 || 'END;';
  EXECUTE IMMEDIATE stmt USING movie, IN OUT target;
  dbms_lob.writeappend(target,LENGTH(source),source);
  COMMIT;
END;
/
```

Klauzula USING wiąże zmienną lokalną movie z miejscem na dane :input, a zmienną target — z miejscem na dane :output. Wywołanie niezależnej procedury powoduje zwrócenie lokalizatora typu CLOB. Ten lokalizator jest pierwszym argumentem procedury DBMS_LOB.WRITEAPPEND, która zapisuje zawartość zmiennej lokalnej source w kolumnie typu CLOB **dzięki miejscu na dane**.

Nie można zastąpić zmiennej w trybie IN OUT klauzulą RETURNING INTO. Próba wykonania tej operacji spowoduje błąd ORA-06547, informujący, że klauzuli tej można używać tylko w instrukcjach INSERT, UPDATE i DELETE.

Uwaga

Jeśli tabela zawiera więcej niż jeden wiersz spełniający podane kryteria, wystąpi błąd. Aby przetestować program, należy usunąć zbędne kopie danych.

Aby sprawdzić, czy program zapisał informacje, należy uruchomić poniższe zapytanie:

```
SELECT item_desc FROM item WHERE item_title = 'Young Frankenstein';
```

Program wyświetli następujące dane wyjściowe:

```
ITEM_DESC
-----
Klasyczny film w reżyserii Mela Brooksa!
```

Instrukcje dynamiczne o nieznanym liczbie danych wejściowych

W tym punkcie opisano, jak tworzyć instrukcje o nieznanym liczbie miejsc na dane. Przedstawiono tu tak zwaną 4. metodę pakietu DBMS_SQL, która umożliwia powiązanie zmiennej liczby wejściowych miejsc na dane.

Następny program pokazuje, jak utworzyć instrukcję o nieznanym liczbie danych wejściowych zwracając określoną listę kolumn. Także przy zmiennej liście danych wyjściowych należy użyć 4. metody pakietu DBMS_SQL.

-- Ten kod znajduje się w pliku *create_nds8.sql* dostępnym na witrynie wydawnictwa.

```

DECLARE
  -- Jawna deklaracja struktury rekordowej i tabeli takich struktur.
  TYPE title_record IS RECORD
  ( item_title  VARCHAR2(60)
  , item_subtitle VARCHAR2(60));
  TYPE title_table IS TABLE OF title_record;
  -- Deklaracje zmiennych na potrzeby instrukcji dynamicznej.
  title_cursor SYS_REFCURSOR;
  title_rows  TITLE_TABLE;
  -- Deklaracje zmiennych na potrzeby pakietu DBMS_SQL.
  c INTEGER := dbms_sql.open_cursor;
  fdbk INTEGER;
  -- Deklaracje zmiennych lokalnych.
  counter NUMBER := 1;
  column_names DBMS_SQL.VARCHAR2_TABLE;
  item_ids DBMS_SQL.NUMBER_TABLE;
  stmt VARCHAR2(2000);
  substmt VARCHAR2(2000) := '';
BEGIN
  -- Wyszukiwanie wierszy spełniających określone kryteria.
  FOR i IN (SELECT 'item_ids' AS column_names
 , item_id
 FROM item
 WHERE REGEXP_LIKE(item_title, '^Harry Potter')) LOOP
 column_names(counter) := counter;
 item_ids(counter) := i.item_id;
 counter := counter + 1;
  END LOOP;
  -- Dynamiczne tworzenie podzapytania.
  IF item_ids.COUNT = 1 THEN
 substmt := 'WHERE item_id IN (:item_ids)';
  ELSE
 substmt := 'WHERE item_id IN (';
 FOR i IN 1..item_ids.COUNT LOOP
 IF i = 1 THEN
 substmt := substmt || ':' || i;
 ELSE
 substmt := substmt || ',' || i;
 END IF;
 END LOOP;
 substmt := substmt || ')';
  END IF;
  -- Przygotowanie instrukcji.
  stmt := 'SELECT item_title, item_subtitle '
 || 'FROM item '
 || substmt;
  -- Przetwarzanie instrukcji przy użyciu pakietu DBMS_SQL.
  dbms_sql.parse(c, stmt, dbms_sql.native);
  -- Wiązanie zmiennych określających nazwę i wartość.
  FOR i IN 1..item_ids.COUNT LOOP
 dbms_sql.bind_variable(c, column_names(i), item_ids(i));
  END LOOP;
  -- Wykonanie instrukcji przy użyciu pakietu DBMS_SQL.
  fdbk := dbms_sql.execute(c);

```

```

-- Przekształcanie kursora na potrzeby instrukcji NDS.
title_cursor := dbms_sql.to_refcursor(c);
-- Otwarcie i wczytanie kursora dynamicznego oraz zamknięcie go.
FETCH title_cursor BULK COLLECT INTO title_rows;
FOR i IN 1..title_rows.COUNT LOOP
 dbms_output.put_line(
 '['||title_rows(i).item_title||']['||title_rows(i).item_subtitle||']');
END LOOP;
-- Zamknięcie systemowego kursora referencyjnego.
CLOSE title_cursor;
END;
/

```

Ten program dynamicznie tworzy instrukcję SELECT języka SQL. Gotowe zapytanie wygląda następująco:

```

SELECT item_title, item_subtitle FROM item
WHERE item_id IN (:1,:2,:3,:4,:5,:6,:7,:8,:9,:10,:11,:12,:13,:14)

```

Pętla wiąże listę liczbowych miejsc na dane z wartościami z tablicy asocjacyjnej `item_ids`. Wywołanie funkcji `DBMS_SQL.TO_REFCURSOR` przekształca kursor z pakietu `DBMS_SQL` na zwykły systemowy kursor referencyjny o słabej kontroli typu, a także zamyka wspomniany kursor z pakietu. Jeśli programista spróbuje zamknąć kursor z pakietu `DBMS_SQL` po jego przekształceniu, wywoła błąd `ORA-29471`. Komunikat powiązany z tym błędem informuje, że program nie może uzyskać dostępu do kursora, ponieważ zasoby nie należą już do pakietu.

Po utworzeniu systemowego kursora referencyjnego wystarczy użyć standardowych metod języka NDS do masowego pobrania zbioru rekordów. Można też przekształcić kursor z powrotem — z wersji używanej w instrukcji NDS na odmianę z pakietu `DBMS_SQL`. Służy do tego funkcja `TO_CURSOR_NUMBER`.

W tym podrozdziale opisano stosowanie języka NDS. Warto zapamiętać dwie rzeczy: kod w języku NDS jest łatwy zarówno w implementacji, jak i w użyciu. W następnym podrozdziale znalazł się opis starszego i bardziej skomplikowanego pakietu `DBMS_SQL`.

Pakiet DBMS_SQL

Pakiet `DBMS_SQL` po raz pierwszy pojawił się w bazie danych Oracle 7. Umożliwił przechowywanie w bazie danych obiektów z kodem służących do dynamicznego tworzenia instrukcji w języku SQL. Była to nowatorska technika, która rozwiązywała problem sprawdzania zależności w kodzie PL/SQL. Przed udostępnieniem tego pakietu programista nie mógł zapisać instrukcji w języku SQL, dopóki nie utworzył tabeli o odpowiedniej definicji.

W bazie danych Oracle 8i pakiet `DBMS_SQL` wzbogacono o obsługę kolekcji. Do wersji Oracle 9i pakiet ten wciąż był rozwijany. Jak opisano to w punkcie „Wbudowany dynamiczny SQL (NDS)” we wcześniejszej części rozdziału, od wersji 9i twórcy Oracle położyli większy nacisk na NDS.

Pakiet `DBMS_SQL` udostępnia kilka przeciążonych procedur. Jeśli programista uruchomi polecenie `describe` na tym pakiecie, zobaczy kopie wszystkich tych procedur związanych z różnymi

typami. Stałe, typy, funkcje i procedury tego pakietu zostały opisane w punkcie „Definicja pakietu DBMS_SQL”.

W pakiecie DBMS_SQL dostępny jest jeden ważny mechanizm, którego nie obsługuje NDS. Przy użyciu tego pakietu można zarządzać dynamicznymi instrukcjami nawet wtedy, gdy liczba i typy danych kolumn są nieznane przed uruchomieniem programu. Jest to możliwe dzięki dwóm procedurom pakietu DBMS_SQL: DESCRIBE_COLUMNS i DESCRIBE_COLUMNS2.

Podobnie jak język NDS, pakiet DBMS_SQL obsługuje łączenie łańcuchów znaków i zmienne powiązane. Jeśli Czytelnik chce przypomnieć sobie informacje o zmiennych powiązanych, znajdzie je w rozdziale 2. Przy stosowaniu pakietu DBMS_SQL — inaczej niż przy używaniu języka NDS — niezbędne jest jawne przyznawanie uprawnień.

W Oracle są cztery rodzaje dynamicznych instrukcji języka SQL. Każdy z nich związany jest z określonymi funkcjami i procedurami, co opisuje tabela 11.1.

Tabela 11.1. Metody działania pakietu DBMS_SQL

Metoda	Opis	Funkcje i procedury
1	Metoda 1. obsługuje statyczne instrukcje DML i DDL. Instrukcje statyczne nie mają danych wejściowych ani wyjściowych. Metoda 1. nie współdziała z instrukcjami DQL.	EXECUTE OPEN_CURSOR PARSE
2	Metoda 2. obsługuje dynamiczne instrukcje DML obejmujących zmienne powiązane. Ta metoda wymaga, aby programista określił liczbę i typy danych zmiennych powiązanych w miejscu definicji instrukcji. Metoda 2. nie współdziała z instrukcjami DQL.	BIND_ARRAY BIND_VARIABLE EXECUTE OPEN_CURSOR PARSE
3	Metoda 3. obsługuje dynamiczne instrukcje DML obejmujących zmienne powiązane. To rozwiązanie współdziała też z klauzulą RETURNING INTO, która umożliwia pobieranie kolumn i lokalizatorów typów LOB w instrukcjach DML. Ta metoda wymaga, aby programista w miejscu definicji instrukcji określił liczbę i typy danych zmiennych powiązanych. Metoda 3. współdziała z instrukcjami DQL, jeśli programista może podać liczbę i typy danych kolumn w miejscu definicji instrukcji.	BIND_ARRAY BIND_VARIABLE COLUMN_VALUE DEFINE_COLUMN EXECUTE EXECUTE_AND_FETCH FETCH_ROWS OPEN_CURSOR PARSE VARIABLE_VALUE
4	Metoda 4. obsługuje dynamiczne instrukcje DML o zmiennych powiązanych. To rozwiązanie współdziała też z klauzulą RETURNING INTO, która umożliwia pobieranie kolumn i lokalizatorów typów LOB w instrukcjach DML. Ta metoda nie wymaga znajomości liczby i typów danych zmiennych powiązanych w momencie definiowania instrukcji. Metoda 4. współdziała z instrukcjami DQL nawet wtedy, gdy programista nie zna liczby i typów danych kolumn w miejscu definicji instrukcji.	BIND_ARRAY BIND_VARIABLE COLUMN_VALUE DEFINE_COLUMN DESCRIBE_COLUMNS DESCRIBE_COLUMNS2 DESCRIBE_COLUMNS3 EXECUTE EXECUTE_AND_FETCH FETCH_ROWS OPEN_CURSOR PARSE VARIABLE_VALUE

W czterech następnych punktach opisano pakiet DBMS_SQL. Pierwsze trzy ilustrują funkcje i zastosowania dynamicznego języka SQL używanego za pomocą tego pakietu. Punkt ostatni przedstawia stałe, typy, funkcje i procedury pakietu DBMS_SQL.

Instrukcje dynamiczne

W tym punkcie opisano uruchamianie instrukcji dynamicznych. W czasie definiowania programu są one statyczne, a następnie są tworzone w czasie wykonywania programu. Instrukcje tego rodzaju są zgodne z metodą 1. z tabeli 11.1.

Programiści piszą instrukcje DDL w dynamicznym języku SQL, aby uniknąć błędów kompilacji. Przykładem jest instrukcja, którą należy wykonać tylko wtedy, gdy dany obiekt istnieje. Bez dynamicznej instrukcji języka SQL próba uruchomienia programu może zakończyć się niepowodzeniem z powodu braku obiektu w bazie danych.

Stosowanie dynamicznych instrukcji DML ma inne uzasadnienie. Zazwyczaj program przed wykonaniem takich instrukcji musi sprawdzić określone dane w bieżącej sesji, na przykład wczytać wartość CLIENT_INFO, aby ustalić dane uwierzytelniające, role i uprawnienia użytkownika aplikacji.

Instrukcje GRANT i uprawnienia w pakiecie DBMS_SQL

Pakiet DBMS_SQL należy do schematu SYS. Czasem konieczne jest wcześniejsze przyznanie uprawnień do tego schematu użytkownikowi SYSTEM. Następnie można przyznać uprawnienia poszczególnym użytkownikom, zamiast nadawać je przez role. Zwykle użytkownicy potrzebują dostępu do pakietów DBMS_SQL i DBMS_SYS_SQL.

Aby przyznać potrzebne uprawnienia z konta SYS użytkownikowi SYSTEM, należy uruchomić dwie poniższe instrukcje:

```
GRANT EXECUTE ON dbms_sys_sql TO system WITH GRANT OPTION;  
GRANT EXECUTE ON dbms_sql TO system WITH GRANT OPTION;
```

Po przyznaniu odpowiednich uprawnień użytkownikowi SYSTEM można nadać je użytkownikowi p1sql, co umożliwi uruchomienie przykładowych programów. Należy przyznać poniższe uprawnienia z konta użytkownika SYSTEM:

```
GRANT EXECUTE ON dbms_sys_sql TO p1sql;  
GRANT EXECUTE ON dbms_sql TO p1sql;
```

Teraz możliwe będzie uruchomienie przedstawionych dalej skryptów, pod warunkiem że Czytelnik zainstalował przykładowy kod wypożyczalni wideo opisany we wprowadzeniu.

W następnych podpunktach opisano odpowiednio dynamiczne instrukcje DDL i DML.

Dynamiczne instrukcje DDL

Niezależne skrypty często sprawdzają, czy określony obiekt jest dostępny w bazie danych. Dopiero potem program przystępuje do wykonywania operacji na tym obiekcie. Uruchomienie instrukcji DROP na nieistniejącej tabeli lub sekwencji to zły pomysł.

Poniższy blok anonimowy ilustruje, jak warunkowo usunąć sekwencję. Program używa pętli FOR do sprawdzenia, czy sekwencja istnieje, a następnie tworzy i uruchamia dynamiczną instrukcję DDL.

Aby zobaczyć komunikat, przed przetestowaniem poniższego kodu należy włączyć zmienną SERVEROUTPUT środowiska SQL*Plus:

```
-- Ten kod znajduje się w pliku create_dbms_sql1.sql dostępnym na witrynie wydawnictwa.
DECLARE
-- Definicje zmiennych lokalnych na potrzeby pakietu DBMS_SQL.
c INTEGER := dbms_sql.open_cursor;
fdbk INTEGER;
stmt VARCHAR2(2000);

BEGIN
-- Sprawdzanie w pętli, czy należy usunąć sekwencję.
FOR i IN (SELECT null
 FROM user_objects
 WHERE object_name = 'SAMPLE_SEQUENCE') LOOP
-- Otwarcie i wczytanie kursora dynamicznego oraz zamknięcie go.
stmt := 'DROP SEQUENCE sample_sequence';
dbms_sql.parse(c,stmt,dbms_sql.native);
fdbk := dbms_sql.execute(c);
dbms_sql.close_cursor(c);
dbms_output.put_line('Usunięto sekwencję [SAMPLE_SEQUENCE].');
END LOOP;
END;
/
```

W bloku deklaracji zdefiniowane są trzy zmienne na potrzeby instrukcji z użyciem pakietu DBMS_SQL. Jedna przechowuje numer kursora bazy danych. Nazwa tej zmiennej to c (od angielskiego słowa *cursor*), co wynika przede wszystkim z konwencji. Programista może użyć bardziej znaczącej nazwy, ale w przykładach użyto standardowego podejścia. Wywołanie funkcji DBMS_SQL.OPEN_CURSOR powoduje zdefiniowanie zmiennej c, ale już nie jej zadeklarowanie. Następna zmienna ma nazwę fdbk (to **następny skrót**, tym razem od słowa *feedback*, czyli informacje zwrotne). Ta zmienna służy do zapisania wartości zwróconej przez funkcję DBMS_SQL.EXECUTE. Trzecia nazwa jest prawie zrozumiała — stmt to skrót od angielskiego *statement*, czyli instrukcja.

Kod w sekcji wykonawczej przypisuje prawidłową instrukcję do zmiennej stmt. Następnie funkcja DBMS_SQL.PARSE łączy numer kursora i instrukcję oraz uruchamia tę ostatnią przy użyciu mechanizmów wykonawczych bazy danych.

Aby przetestować ten program, należy utworzyć sekwencję sample_sequence:

```
CREATE SEQUENCE sample_sequence;
```

Można się upewnić, że sekwencja jest dostępna i działa, kierując zapytanie do katalogu bazy danych lub zwiększając wartość sekwencji. Poniżej przedstawiono to drugie rozwiązanie:

```
SELECT sample_sequence.nextval FROM dual;
```

Po uruchomieniu warunkowej instrukcji usuwania powinien pojawić się poniższy komunikat:

```
Usunięto sekwencję [SAMPLE_SEQUENCE]
```

Czytelnik dowiedział się, jak zaimplementować dynamiczną instrukcję DDL przy użyciu pakietu DBMS_SQL. Porównując to rozwiązanie z techniką przedstawioną w punkcie „Wbudowany dynamiczny SQL (NDS)”, można się przekonać, że wersja z użyciem pakietu DBMS_SQL wymaga więcej kodu przy niewielkich lub żadnych korzyściach.

Dynamiczne instrukcje DML

Dynamiczne instrukcje DML są zwykle tworzone jako łańcuchy znaków w czasie wykonywania programu. Często przed określeniem budowy instrukcji program sprawdza stan lub działanie pewnych elementów. W tym podpunkcie opisano 1. metodę, która umożliwi stosowanie wyłącznie łańcuchów znaków i ich kombinacji.

Przykładowy kod zawiera blok, który zmienia wartości kolumn za pomocą instrukcji INSERT. Przy uwierzytelnionych użytkownikach wpisuje dane jednego rodzaju, podczas gdy przy niewierzytelnionych — drugiego.

Program sprawdza wartość zmiennej CLIENT_INFO sesji, a następnie określa, które dane wstawić do kolumny LAST_UPDATED_BY tabeli. W rozdziale 10. znajduje się ramka „Odczyt i zapis metadanych sesji”, w której opisano ustawianie i pobieranie wartości zmiennej CLIENT_INFO.

Program sprawdza, czy wspomniana wartość jest ustawiona. Jeśli nie, wstawia liczbę -1 w kolumnie LAST_UPDATED_BY. Informuje to o nieuprawnionym użytkowniku, a warunkowe wstawianie tych danych umożliwia sprawdzenie ręcznych wpisów SQL w produkcyjnej bazie danych. Z uwagi na kompletność program powinien aktualizować obie kolumny, CREATED_BY i LAST_UPDATED_BY, to zadanie wykonuje jednak następny przykładowy kod, w którym użyto zmiennych powiązanych.

```
-- Ten kod znajduje się w pliku create_dbms_sql2.sql dostępnym na witrynie wydawnictwa.
DECLARE
  -- Definicje lokalnych zmiennych na potrzeby pakietu DBMS_SQL.
  c INTEGER := dbms_sql.open_cursor;
  fdbk INTEGER;
  stmt1  VARCHAR2(2000);
  stmt2  VARCHAR2(20) := '-1,SYSDATE)';
  -- Zmienna na wartość V$SESSION.CLIENT_INFO.
  client VARCHAR2(64);
BEGIN
  stmt1 := 'INSERT INTO item VALUES '
 || '( item_s1.nextval '
 || ', 'ASIN' || CHR(58) || ' B000VBJEEG'''
 || ', (SELECT common_lookup_id '
 || ' FROM common_lookup '
 || ' WHERE common_lookup_type = 'DVD_WIDE_SCREEN') '
 || ', 'Ratatouille'''
 || ', '''' '
 || ', empty_clob() '
 || ', NULL '
 || ', 'G'''
 || ', 'MPAA'''
 || ', '06-NOV-2007'''
 || ', 3, SYSDATE, '
  -- Pobieranie wartości CLIENT_INFO i warunkowe dołączanie tekstu do łańcucha znaków.
  dbms_application_info.read_client_info(client);
```

```

IF client IS NOT NULL THEN
 stmt1 := stmt1 || client || ',SYSDATE)';
ELSE
 stmt1 := stmt1 || stmt2;
END IF;
-- Tworzenie, przetwarzanie i uruchamianie instrukcji SQL oraz zamknięcie kursora.
dbms_sql.parse(c,stmt1,dbms_sql.native);
fdbk := dbms_sql.execute(c);
dbms_sql.close_cursor(c);
dbms_output.put_line('Wiersze wstawiono ['||fdbk||']');
END;
/

```

Jeśli użytkownik nie ustawi wartości kolumny CLIENT_INFO, skrypt powinien wstawić jeden wiersz i zapisać liczbę –1 w kolumnie LAST_UPDATED_BY. Jak można się przekonać na podstawie budowy użytego polecenia, zapisywanie instrukcji języka SQL w zmiennych jest żmudne i wymaga starannego stosowania apostrofów. Jeśli któryś z apostrofów nie będzie miał pary, program zgłosi błąd ORA-01756, informujący o tym, że ograniczone łańcuchy znaków nie zostały prawidłowo zakończone.

Dwukropki w dynamicznych instrukcjach języka SQL wskazują miejsca na dane. Kiedy instrukcja DBMS_SQL.PARSE przetwarza łańcuch znaków z instrukcją, oznacza miejsca na dane jako docelowe powiązane miejsca na wartości. Jeśli programista nie wywoła procedury BIND_ARRAY lub BIND_VARIABLE przed wykonaniem przetwarzanej instrukcji, program przestanie działać, ponieważ nie znajdzie zmiennej powiązanej. Procedura BIND_VARIABLE służy do wiązania zmiennych **skalarnych**, natomiast procedura BIND_ARRAY — **tabel zagnieżdżonych**.

Jeśli programista chce wstawić dwukropek jako tekst, powinien zamiast tego symbolu użyć wyrażenia CHR(58), ponieważ parser nie zinterpretuje go jako zmiennej powiązanej. Choć przetworzony wyjściowy łańcuch znaków będzie zawierał dwukropek, proces parsowania nie powoduje jego wstawienia.

Składnia wszystkich poleceń z użyciem pakietu DBMS_SQL odpowiada składni przykładowego kodu z instrukcją DDL z poprzedniego podpunktu. Czytelnik nauczył się tworzyć i implementować dynamiczne instrukcje SQL przez budowanie oraz uruchamianie warunkowo łączonych łańcuchów znaków.

Instrukcje dynamiczne o zmiennych wejściowych

W poprzednim podpunkcie opisano, jak dynamicznie połączyć łańcuchy znaków w celu utworzenia instrukcji. Jest to niewygodne rozwiązanie i — jak można się domyślić — istnieje lepsza technika. Ten punkt opisuje 2. metodę opartą na pakiecie DBMS_SQL. To podejście umożliwia powiązanie zmiennych w instrukcjach.

Zwykle programista zna strukturę instrukcji DML w czasie pisania bloku języka PL/SQL. Dlatego może zapisać dynamiczną instrukcję w podobny sposób, jak funkcję, czyli z wartościami wejściowymi. Takie zmienne wejściowe to w tym przypadku miejsca na dane, a nie parametry formalne. W instrukcji działają one jak zmienne powiązane, a wielu programistów nazywa je w ten sposób.

Dużo łatwiej jest napisać instrukcję DDL lub DML przy użyciu miejsc na dane, niż łącząc łańcuchy znaków. Służy do tego metoda 2. pakietu DBMS_SQL opisana w tabeli 11.1. Tabela 11.2 zawiera listę wybranych błędów, które mogą pojawić się przy używaniu miejsc na dane i zmiennych powiązanych.

Tabela 11.2. Błędy występujące przy stosowaniu pakietu DBMS_SQL

Kod błędu	Opis i rozwiązanie
ORA-00928	Błąd ten wynika z umieszczenia miejsca na dane w sygnaturze przesłaniającej instrukcji INSERT. Sygnatura to lista parametrów formalnych między nazwą tabeli a klauzulą VALUES. Ogólny komunikat informujący o braku słowa kluczowego SELECT może być mylący.
ORA-06502	Ten błąd pojawia się wtedy, kiedy trzeba jawnie określić rozmiar zmiennych typów CHAR, RAW lub VARCHAR2. W wywołaniach procedur BIND_VARIABLE i BIND_VARIABLE_ROW należy wtedy podać rozmiar danych wyjściowych. Ogólny komunikat informujący o błędnej liczbie lub wartości w kodzie PL/SQL może być mylący.
ORA-01006	Błąd ORA-01006 wynika z umieszczenia miejsc na dane typu VARCHAR2 w cudzysłowach. Funkcja BIND_VARIABLE wiąże wartość i typ danych z instrukcją, dlatego cudzysłowy można pominąć. Ogólny komunikat informujący o tym, że zmienna powiązana nie istnieje, jest zupełnie niewłaściwy, jednak Czytelnik wie już, jak rozwiązać problem.
PLS-00049	Ten błąd to wynik zapisania w miejscu na dane wartości o nieoczekiwanym typie danych, którego nie można niejawnie przekształcić na typ docelowy. Trzeba się upewnić, że w przypisaniach bezpośrednio użyto odpowiednich typów danych. Jeśli programista nie polega na niejawnej konwersji, nigdy się nie rozczaruje. Komunikat informujący o nieprawidłowej zmiennej powiązanej nie jest jasny, ale uzasadniony, ponieważ program użył złego typu danych.

Warto zauważyć, że za pomocą pakietu DBMS_SQL można utworzyć blok języka PL/SQL. Jedyne warunki jest taki, aby zakończyć łańcuch znaków średnikiem. To odstępstwo od działania zwykłych instrukcji języka SQL. Owa różnica wynika z tego, że blok języka PL/SQL musi być zakończony zamykającym średnikiem. W instrukcjach języka SQL średnik to polecenie wykonania kodu. Przykład zastosowania tego podejścia przedstawiono w kolejnym punkcie — „Instrukcje dynamiczne o zmiennych wejściowych i wyjściowych”.

Następny program zawiera nową wersję instrukcji INSERT z poprzedniego punktu. Tym razem w kodzie użyto zmiennych podstawianych. Ten blok to niezależna procedura, której można użyć do wstawienia nowych elementów do tabeli i tem.

Poniżej przedstawiono niezależną procedurę z miejscami na dane (zmiennymi powiązanymi) w trybie IN:

```
-- Ten kod znajduje się w pliku create_dbms_sql3.sql dostępnym na witrynie wydawnictwa.
CREATE OR REPLACE PROCEDURE insert_item
( asin VARCHAR2
, title  VARCHAR2
, subtitle VARCHAR2 := NULL
, itype  VARCHAR2 := 'DVD_WIDE_SCREEN'
, rating VARCHAR2
, agency VARCHAR2
, release DATE ) IS
-- Definicje zmiennych lokalnych na potrzeby pakietu DBMS_SQL.
c INTEGER := dbms_sql.open_cursor;
fdbk INTEGER;
```

```

stmt VARCHAR2(2000);
-- Zmienna na wartość parametru w trybie OUT.
client VARCHAR2(64);
BEGIN
  stmt := 'INSERT INTO item VALUES '
 || '( item_s1.nextval '
 || ', 'ASIN' || CHR(58) || :asin'
 || ', (SELECT common_lookup_id '
 || ' FROM common_lookup '
 || ' WHERE common_lookup_type = :itype) '
 || ', :title'
 || ', :subtitle'
 || ', empty_clob() '
 || ', NULL '
 || ', :rating'
 || ', :agency'
 || ', :release'
 || ', :created_by,SYSDATE, :last_updated_by,SYSDATE)';
-- Wywołanie i dynamiczne ustawienie wartości CLIENT_INFO sesji.
dbms_application_info.read_client_info(client);
IF client IS NOT NULL THEN
  client := TO_NUMBER(client);
ELSE
  client := -1;
END IF;
-- Przetworzenie i wykonanie instrukcji.
dbms_sql.parse(c,stmt,dbms_sql.native);
dbms_sql.bind_variable(c,'asin',asin);
dbms_sql.bind_variable(c,'itype',itype);
dbms_sql.bind_variable(c,'title',title);
dbms_sql.bind_variable(c,'subtitle',subtitle);
dbms_sql.bind_variable(c,'rating',rating);
dbms_sql.bind_variable(c,'agency',agency);
dbms_sql.bind_variable(c,'release',release);
dbms_sql.bind_variable(c,'created_by',client);
dbms_sql.bind_variable(c,'last_updated_by',client);
fdbk := dbms_sql.execute(c);
dbms_sql.close_cursor(c);
dbms_output.put_line('Wstawiono wiersze [||fdbk||]');
END insert_item;
/

```

W kodzie miejsca na dane w dynamicznej instrukcji INSERT zostały wyróżnione pogrubieniem. Warto zauważyć, że nie ma wokół nich apostrofów. Jest tak, ponieważ wartość i typ danych są powiązane z instrukcją, dlatego ograniczniki stały się zbędne. Jeśli programista zapomni o tym i dołączy wewnętrzne apostrofy, w czasie wykonywania programu wystąpi błąd ORA-01006. Należy wtedy usunąć apostrofy lub umieścić instrukcję w bloku języka PL/SQL.

Wraz ze wzrostem liczby zmiennych powiązanych rośnie też liczba wywołań procedury BIND_VARIABLE. W tym punkcie opisano drugą metodę tworzenia dynamicznych instrukcji SQL, która umożliwia podstawianie zmiennych wejściowych.

Instrukcje dynamiczne o zmiennych wejściowych i wyjściowych

W tym punkcie opisano, jak tworzyć miejsca na dane wejściowe i wyjściowe w instrukcjach SQL. Omówiono tu trzecią metodę opartą na pakiecie DBMS_SQL. Umożliwia ona stosowanie zmiennych powiązanych w trybie IN i OUT w instrukcjach języka SQL.

Wskazówki diagnostyczne związane z instrukcjami SELECT i pakietem DBMS_SQL

Przy używaniu w procedurze DBMS_SQL.DEFINE_COLUMN skalarnych łańcuchów znaków o zmiennej długości trzeba podać fizyczny rozmiar łańcucha. Należy to zrobić także przy zwracaniu skalarnych wartości typu RAW. Jeśli programista o tym zapomni, pakiet DBMS_SQL wywoła błąd PLS-00307. Informuje on o tym, że wywołaniu odpowiada zbyt wiele deklaracji DEFINE_COLUMN. Ten błąd jest skomplikowany, ponieważ wiąże się z działaniem niejawnego rzutowania przy wywoływaniu wspomnianej procedury.

Aby ułatwić sobie pracę, programiści mogą po prostu podać czwarty parametr, który określa długość danych typu CHAR, RAW i VARCHAR2.

W trzeciej metodzie można używać dynamicznych instrukcji SELECT, jeśli w czasie kompilacji wiadomo, ile kolumn ma pobierać to polecenie. W tym punkcie opisano obsługę zbioru zwracanych wartości skalarnych i jednej skalarnej wartości wejściowej.

Przy zarządzaniu skalarnymi wartościami wyjściowymi zapytania są wykonywane **wiersz po wierszu**. Jeśli program zwraca w instrukcji SELECT wiele kolumn i zapisuje je w tablicy asocjacyjnej za pomocą przetwarzania **masowego**, stosowana jest technika **tablic równoległych**. Trzeba bardzo starannie zarządzać poruszaniem się po tych strukturach, aby zapewnić synchronizację wartości indeksów. Jeśli programista popełni błąd, program będzie pobierał wartości z różnych kolumn.

Opisana tu składnia jest jedną z najbardziej żmudnych przy stosowaniu pakietu DBMS_SQL i to zarówno przy jednej wartości oraz wykonywaniu instrukcji wiersz po wierszu, jak i przy stosowaniu instrukcji masowych. Warto zastanowić się nad użyciem w zamian prostszej klauzuli OPEN FOR z języka NDS.

Opisy przetwarzania **wiersz po wierszu** i **masowego** znalazły się w odrębnych podpunktach.

Przetwarzanie instrukcji wiersz po wierszu

Ten przykładowy program pokazuje, jak przetwarzać dane z jednego wiersza i wielu wierszy zwracane za pomocą dynamicznej instrukcji SELECT. Poniższe programy wymagają dostępu do tabeli i tem, którą można utworzyć przy użyciu skryptu *create_store.sql* opisanego we wprowadzeniu do książki.

Instrukcja zwracająca jeden wiersz wygląda następująco:

```
-- Ten kod znajduje się w pliku create_dbms_sql4.sql dostępnym na witrynie wydawnictwa.
DECLARE
  c INTEGER := dbms_sql.open_cursor;
  fdbk INTEGER;
```


```

statement VARCHAR2(2000);
item_id NUMBER := 1081;
item_title VARCHAR2(60);
item_subtitle VARCHAR2(60);
BEGIN
  -- Tworzenie i przetwarzanie instrukcji SQL.
  statement := 'SELECT item_title, item_subtitle '
 || 'FROM item WHERE item_id = :item_id';
  dbms_sql.parse(c,statement,dbms_sql.native);
  -- Odzworowywanie kolumn, wykonywanie instrukcji i kopiowanie wyników.
  dbms_sql.define_column(c,1,item_title,60); -- Definicja zmiennej w trybie OUT.
  dbms_sql.define_column(c,2,item_subtitle,60); -- Definicja zmiennej w trybie OUT.
  dbms_sql.bind_variable(c,'item_id',item_id); -- Zmienna powiązana o trybie IN.
  fdbk := dbms_sql.execute_and_fetch(c);
  dbms_sql.column_value(c,1,item_title); -- Kopiowanie kolumny z zapytania do zmiennej.
  dbms_sql.column_value(c,2,item_subtitle); -- Kopiowanie kolumny z zapytania do zmiennej.
  -- Wyświetlanie zwracanej wartości i zamykanie kursora.
  dbms_output.put_line('['||item_title||'] ['||NVL(item_subtitle,'None')||']');
  dbms_sql.close_cursor(c);
END;
/

```

To podejście umożliwia bezpośrednie użycie kolumn z instrukcji SELECT, ponieważ odpowiadają im zmienne w trybie OUT. Te kolumny trzeba zdefiniować przed wykonaniem instrukcji, a po pobraniu danych można skopiować je do zmiennych lokalnych. Program wskazuje kolumny przy użyciu pozycji, a zmienne lokalne — za pomocą nazw. Inaczej obsługiwane są zmienne w trybie IN, przy których trzeba użyć dwukropka, aby określić je jako zmienne podstawiane (**zmienne powiązane**).

To zapytanie powinno zwrócić następujące dane:

```
[We Were Soldiers][None]
```

Czytelnik wie już, jak zwrócić jeden wiersz, zwykle jednak trzeba pobrać więcej danych. Następny program wykonuje zapytanie wiersz po wierszu i wyświetla zwrócone dane wyjściowe:

```

-- Ten kod znajduje się w pliku dbms_sql5.sql dostępnym na witrynie wydawnictwa.
DECLARE
c INTEGER := dbms_sql.open_cursor;
fdbk INTEGER;
statement  VARCHAR2(2000);
item1 NUMBER := 1003;
item2 NUMBER := 1013;
item_title VARCHAR2(60);
item_subtitle VARCHAR2(60);
BEGIN
  -- Tworzenie i przetwarzanie instrukcji SQL.
  statement := 'SELECT item_title, item_subtitle '
 || 'FROM item '
 || 'WHERE item_id BETWEEN :item1 AND :item2 '
 || 'AND item_type = 1014';
  dbms_sql.parse(c,statement,dbms_sql.native);
  -- Odzworowywanie kolumn i wykonywanie instrukcji.
  dbms_sql.define_column(c,1,item_title,60); -- Definicja zmiennej w trybie OUT.
  dbms_sql.define_column(c,2,item_subtitle,60); -- Definicja zmiennej w trybie OUT.
  dbms_sql.bind_variable(c,'item1',item1); -- Zmienna powiązana o trybie IN.
  dbms_sql.bind_variable(c,'item2',item2); -- Zmienna powiązana o trybie IN.

```

```

fdbk := dbms_sql.execute(c);
-- Wczytywanie wyników.
LOOP
  EXIT WHEN dbms_sql.fetch_rows(c) = 0; -- Brak dalszych wyników.
  -- Kopiowanie i wyświetlanie.
  dbms_sql.column_value(c,1,item_title); -- Kopiowanie wartości kolumny z zapytania
  -- do zmiennej.
  dbms_sql.column_value(c,2,item_subtitle);  -- Kopiowanie wartości kolumny z zapytania
  -- do zmiennej.
  dbms_output.put_line('['||item_title||']['||NVL(item_subtitle,'None')||']');
END LOOP;
dbms_sql.close_cursor(c);
END;
/

```

Trzeba zdefiniować odwzorowanie każdej kolumny i powiązać odpowiednie zmienne. Aby można było przetworzyć dane, program w pętli kopiuje wartość kolumny każdego wiersza do zmiennej lokalnej.

Jeśli programista ustawił zmienną SERVEROUTPUT środowiska SQL*Plus, program powinien wyświetlić następujące dane:

```

[Casino Royale] [None]
[Die Another Day] [None]
[Die Another Day] [2-Disc Ultimate Version]
[Golden Eye] [Special Edition]
[Golden Eye] [None]
[Tomorrow Never Dies] [None]
[Tomorrow Never Dies] [Special Edition]
[The World Is Not Enough] [2-Disc Ultimate Edition]
[The World Is Not Enough] [None]

```

Czytelnik dowiedział się, jak przetwarzać dane zwracane przez instrukcję SELECT w postaci **jednego wiersza i wielu wierszy**. W następnym podpunkcie opisano zarządzanie masowymi operacjami SELECT.

Przetwarzanie instrukcji masowych

Przetwarzanie masowe to często lepsze rozwiązanie niż wykonywanie instrukcji wiersz po wierszu. Do obsługi tej techniki należy użyć języka NDS, a nie pakietu DBMS_SQL. Klauzula BULK COLLECT INTO działa tylko w kontekście bloków języka PL/SQL. Proces wiązania masowego przy użyciu pakietu DBMS_SQL nie umożliwia obsługi instrukcji SQL w blokach anonimowych. Próba zastosowania tego nieobsługiwanego obejścia spowoduje błąd PLS-00497.

Definicja pakietu DBMS_SQL

Pakiet DBMS_SQL jest dostępny od wersji Oracle 7. Zmiany i poprawki sprawiły, że jest to stabilny i niezawodny komponent bazy danych. Mimo wprowadzenia wbudowanego dynamicznego języka SQL (języka NDS) w Oracle 9i, pakiet DBMS_SQL wciąż cieszy się popularnością. W Oracle 11g jedynym zadaniem, którego nie można wykonać za pomocą języka NDS, jest wykonywanie instrukcji używających nieznanego zbioru kolumn. Do zarządzania takimi instrukcjami służy pakiet DBMS_SQL.

W tym punkcie opisano stałe, zmienne, funkcje i procedury pakietu DBMS_SQL. Aby zapoznać się z definicją określonego komponentu, należy przejść do odpowiedniego podpunktu.

Stałe pakietu DBMS_SQL

Omawiany pakiet ma trzy stałe przeznaczone do obsługi procedury DBMS_SQL.PARSE. Od wersji Oracle 8 należy używać tylko stałej NATIVE. Opis tych stałych zawiera tabela 11.3.

Tabela 11.3. Stałe pakietu DBMS_SQL

Nazwa stałej	Opis	Wartość
NATIVE	Od wersji Oracle 8 należy używać tylko tej stałej. Ma ona typ INTEGER i określa język parsowania.	1
V6	Stałej tej nie należy używać.	0
V7	Tej stałej można używać tylko przy stosowaniu wersji Oracle 7, która nie jest już objęta pomocą techniczną ze strony firmy Oracle.	2

Typy danych pakietu DBMS_SQL

Pakiet DBMS_SQL obsługuje tablice asocjacyjne (wcześniej nazywane **tabelami języka PL/SQL**) indeksowane binarnymi liczbami całkowitymi i przechowujące wartości następujących typów danych: BFILE, BINARY_DOUBLE, BLOB, CLOB, DATE, INTERVAL_DAY_TO_SECOND, INTERVAL_DAY_TO_MONTH, NUMBER, TIME, TIMESTAMP, TIMESTAMP_WITH_LTZ i UROWID. Nazwy typów danych opartych na tablicy asocjacyjnej są zgodne ze wzorcem <typ skalarny>_TABLE. W podręczniku *Oracle Database PL/SQL Packages and Types References* typy te zostały opisane jako masowe typy SQL (ang. *Bulk SQL Types*).

Typ danych DBMS_SQL.VARCHAR2_TABLE został omówiony w tym samym podręczniku, co typ ogólny, i działa w podobny sposób jak masowe typy danych.

Pakiet DBMS_SQL obsługuje także trzy struktury rekordowe:

- ♦ Struktura desc_rec współdziała z procedurą DESCRIBE_COLUMNS, która używa tego typu do wyświetlania danych o kolumnach kursora otworzonego i przetwarzanego przez pakiet DBMS_SQL.

```
TYPE desc_rec IS RECORD ( col_type BINARY_INTEGER := 0
, col_max_len BINARY_INTEGER := 0
, col_name VARCHAR2(32) := ''
, col_name_len BINARY_INTEGER := 0
, col_schema_name  VARCHAR2(32) := ''
, col_schema_name_len BINARY_INTEGER := 0
, col_precision BINARY_INTEGER := 0
, col_scale BINARY_INTEGER := 0
, col_charsetid BINARY_INTEGER := 0
, col_charsetform  BINARY_INTEGER := 0
, col_null_ok BOOLEAN := TRUE);
```

- ♦ Struktura desc_rec2 współdziała z procedurą DESCRIBE_COLUMNS2, która używa tego typu do wyświetlania danych o kolumnach kursora otworzonego i przetwarzanego przez pakiet DBMS_SQL.

```

TYPE desc_rec IS RECORD ( col_type BINARY_INTEGER := 0
, col_max_len BINARY_INTEGER := 0
, col_name VARCHAR2(32767) := ''
, col_name_len BINARY_INTEGER := 0
, col_schema_name VARCHAR2(32) := ''
, col_schema_name_len BINARY_INTEGER := 0
, col_precision  BINARY_INTEGER := 0
, col_scale BINARY_INTEGER := 0
, col_charsetid  BINARY_INTEGER := 0
, col_charsetform BINARY_INTEGER := 0
, col_null_ok BOOLEAN := TRUE);

```

- ♦ Struktura desc_rec3 współdziała z procedurą DESCRIBE_COLUMNS3, która używa tego typu do wyświetlania danych o kolumnach kursora utworzonego i przetwarzanego przez pakiet DBMS_SQL.

```

TYPE desc_rec IS RECORD ( col_type BINARY_INTEGER := 0
, col_max_len BINARY_INTEGER := 0
, col_name VARCHAR2(32767) := ''
, col_name_len BINARY_INTEGER := 0
, col_schema_name VARCHAR2(32) := ''
, col_schema_name_len BINARY_INTEGER := 0
, col_precision  BINARY_INTEGER := 0
, col_scale BINARY_INTEGER := 0
, col_charsetid  BINARY_INTEGER := 0
, col_charsetform BINARY_INTEGER := 0
, col_null_ok BOOLEAN := TRUE
, col_type_name VARCHAR2(32) := ''
, col_type_name_len BINARY_INTEGER := 0);

```

Ponadto istnieją tablice asocjacyjne dla każdego typu rekordowego. Te struktury rekordowe i tablice asocjacyjne są przydatne w 4. metodzie przetwarzania, która wymaga obsługi nieznanego w czasie kompilacji zbioru kolumn.

Funkcje i procedury pakietu DBMS_SQL

Funkcje i procedury pakietu DBMS_SQL pozostają takie same od wielu lat. Wciąż są powszechnie używane, choć prawie wszystkie operacje można wykonać także przy użyciu języka NDS. Taki stan rzeczy wynika po części z chęci zachowania zgodności wstecz i standardów pisanego kodu, co nie sprzyja zmianom. Oracle 11g to następny krok w kierunku uznania w przeszłości pakietu DBMS_SQL za przestarzały.

Następne podpunkty powinny pomóc w szybkim zapoznaniu się z funkcjami i procedurami pakietu DBMS_SQL w celu konserwacji kodu lub zastąpienia tych elementów instrukcjami NDS. Jeśli programista natrafi na problemy związane z uprawnieniami, powinien zajrzeć do ramki „Instrukcje GRANT i uprawnienia w pakiecie DBMS_SQL” we wcześniejszej części rozdziału.

Procedura BIND_ARRAY

Procedura BIND_ARRAY służy do obsługi masowych operacji DML. Procedura ta wiąże kolekcję w postaci tabeli zagnieżdżonej z instrukcją języka SQL. Kolekcja może przechowywać dane typu z listy typów bazowych języka SQL. Procedura ta jest przeciążona i ma dwie sygnatury. Tryb wszystkich jej parametrów to IN.

Prototyp 1

```
bind_array( numer_kursora NUMBER
 , nazwa_kolumny VARCHAR2
 , kolekcja <lista_typów_danych> )
```

Prototyp 2

```
bind_array( numer_kursora NUMBER
 , nazwa_kolumny VARCHAR2
 , kolekcja <lista_typów_danych>
 , indeks1 NUMBER
 , indeks2 NUMBER )
```

Kolekcja to tablica asocjacyjna indeksowana numerami typu `BINARY_INTEGER`. Bazowym skalar-nym typem danych może być: `BFILE`, `BLOB`, `CLOB`, `DATE`, `NUMBER`, `ROWID`, `TIME`, `TIMESTAMP`, `TIME WITH TIME ZONE` lub `VARCHAR2`. Dzięki bibliotekom OCI procedura ta może obsługiwać także tabele zagniezdzone, tablice `VARRAY` i typy obiektowe zdefiniowane przez użytkownika.

Procedura BIND_VARIABLE

Procedura `BIND_VARIABLE` służy do obsługi operacji DML wykonywanych wiersz po wierszu. Ta procedura wiąże wartości różnych typów danych w instrukcjach języka SQL. Jest to procedura przeciążona o sygnaturze jednego rodzaju. Wszystkie jej parametry działają w trybie `IN`.

Prototyp

```
bind_variable( numer_kursora NUMBER
 , nazwa_kolumny VARCHAR2
 , wartość_zmiennej <lista_typów_danych> )
```

Lista typów danych obejmuje następujące typy języka SQL: `BFILE`, `BINARY_DOUBLE`, `BINARY_FLOAT`, `BLOB`, `CLOB`, `DATE`, `INTERVAL`, `YEAR TO MONTH`, `INTERVAL YEAR TO SECOND`, `NUMBER`, `REF OF STANDARD`, `ROWID`, `TIME`, `TIMESTAMP`, `TIMESTAMP WITH TIME ZONE`, `TIME WITH TIME ZONE` i `VARCHAR2`.

Procedura BIND_VARIABLE_CHAR

Procedura `BIND_VARIABLE_CHAR` obsługuje operacje DML wykonywane wiersz po wierszu. Procedura ta wiąże zmienne typu `CHAR` w instrukcjach języka SQL. Jest to procedura przeciążona o dwóch sygnaturach. Wszystkie jej parametry mają tryb `IN`.

Prototyp 1

```
bind_variable_char( numer_kursora NUMBER
 , nazwa_kolumny VARCHAR2
 , wartość_zmiennej CHAR )
```

Prototyp 2

```
bind_variable_char( numer_kursora NUMBER
 , nazwa_kolumny VARCHAR2
 , wartość_zmiennej CHAR
 , rozmiar_zmiennej_wyj NUMBER )
```

Procedura BIND_VARIABLE_RAW

Procedura BIND_VARIABLE_RAW obsługuje operacje DML wykonywane wiersz po wierszu. Procedura ta wiąże zmienną typu RAW w instrukcjach języka SQL. Jest to procedura przeciążona o dwóch sygnaturach. Wszystkie jej parametry mają tryb IN.

Prototyp 1

```
bind_variable_raw( numer_kursora NUMBER
 , nazwa_kolumny  VARCHAR2
 , wartość_zmiennej RAW )
```

Prototyp 2

```
bind_variable_raw( numer_kursora NUMBER
 , nazwa_kolumny  VARCHAR2
 , wartość_zmiennej RAW
 , rozmiar_zmiennej_wyj NUMBER )
```

Procedura BIND_VARIABLE_ROWID

Procedura BIND_VARIABLE_ROWID obsługuje operacje DML wykonywane wiersz po wierszu. Procedura ta wiąże zmienną typu ROWID w instrukcjach języka SQL. Nie jest przeciążona i ma tylko jedną sygnaturę. Wszystkie jej parametry mają tryb IN.

Prototyp

```
bind_variable_rowid( numer_kursora NUMBER
 , nazwa_kolumny  VARCHAR2
 , wartość_zmiennej ROWID )
```

Procedura CLOSE_CURSOR

Procedura CLOSE_CURSOR zamyka otwarty kursor pakietu DBMS_SQL. Nie jest przeciążona i ma tylko jedną sygnaturę. Numer kursora jest przekazywany przez referencję jako zmienna w trybie IN OUT.

Prototyp

```
close_cursor( numer_kursora NUMBER )
```

Procedura COLUMN_VALUE

Procedura COLUMN_VALUE obsługuje operacje DQL wykonywane masowo i wiersz po wierszu. Ta procedura wiąże dane wyjściowe instrukcji SELECT ze zmienną o trybie OUT. Może to być zmienna skalarna lub tabela zagnieżdżona przechowująca wartości skalarne. Nazwa kursora i pozycja to zmienne o trybie IN, natomiast wartość zmiennej lub kolekcji, błąd kolumny i długość to zmienne o trybie OUT. Procedura ta ma trzy przeciążone sygnatury.

Prototyp 1

```
column_value( numer_kursora NUMBER
 , pozycja NUMBER
 , wartość_zmiennej <lista_typów_danych> )
```

Prototyp 2

```
column_value( numer_kursora NUMBER
 , pozycja NUMBER
 , kolekcja <lista_typów_danych> )
```

Prototyp 3

```
column_value( numer_kursora NUMBER
 , pozycja NUMBER
 , kolekcja <lista_typów_danych>
 , błęd_kolumny  NUMBER
 , długość NUMBER )
```

Typem danych może być typ **skalarny** lub **tablica asocjacyjna**. Obsługiwane są tu następujące typy języka SQL: BFILE, BLOB, CLOB, DATE, NUMBER, ROWID, TIME, TIMESTAMP, TIME WITH TIME ZONE i VARCHAR2.

W prototypie o pięciu parametrach można używać **tablic asocjacyjnych** przechowujących wartości skalarne typu DATE, NUMBER i VARCHAR2. Dzięki bibliotekom OCI procedura ta obsługuje także tablice asocjacyjne, **tabele zagnieżdżone**, tablice VARRAY i typy obiektowe zdefiniowane przez użytkownika.

Procedura COLUMN_VALUE_CHAR

Procedura COLUMN_VALUE_CHAR obsługuje operacje DQL wykonywane wiersz po wierszu. Funkcja ta wiąże dane wyjściowe instrukcji SELECT wykonywanej na kolumnie typu CHAR ze zmienną o trybie OUT. Jest to procedura przeciążona o dwóch sygnaturach.

Prototyp 1

```
column_value( numer_kursora  NUMBER
 , pozycja NUMBER
 , wartość_zmiennej CHAR )
```

Prototyp 2

```
column_value( numer_kursora  NUMBER
 , pozycja NUMBER
 , wartość_zmiennej CHAR
 , błęd_kolumny  NUMBER
 , długość NUMBER )
```

Procedura COLUMN_VALUE_LONG

Procedura COLUMN_VALUE_LONG obsługuje operacje DQL przeprowadzane wiersz po wierszu. Wiąże ona dane wyjściowe z instrukcji SELECT wykonywanej na kolumnie typu LONG ze zmienną o trybie OUT. Nie jest przeciążona i ma tylko jedną sygnaturę.

Prototyp

```
column_value( numer_kursora  NUMBER
 , pozycja NUMBER
 , wartość_zmiennej LONG )
```

Procedura COLUMN_VALUE_RAW

Procedura COLUMN_VALUE_RAW obsługuje operacje DQL przeprowadzane wiersz po wierszu. Procedura ta wiąże dane wyjściowe z instrukcji SELECT wykonywanej na kolumnie typu RAW ze zmienną o trybie OUT. Jest to procedura przeciążona o dwóch sygnaturach.

Prototyp 1

```
column_value_raw( numer_kursora NUMBER
 , pozycja NUMBER
 , wartość_zmiennej RAW )
```

Prototyp 2

```
column_value_raw( numer_kursora NUMBER
 , pozycja NUMBER
 , wartość_zmiennej RAW
 , błąd_kolumny NUMBER
 , długość NUMBER )
```

Procedura COLUMN_VALUE_ROWID

Procedura COLUMN_VALUE_ROWID obsługuje operacje DQL przeprowadzane wiersz po wierszu. Procedura ta wiąże dane wyjściowe z instrukcji SELECT wykonywanej na kolumnie typu ROWID ze zmienną o trybie OUT. Jest to procedura przeciążona o dwóch sygnaturach.

Prototyp 1

```
column_value_rowid( numer_kursora NUMBER
 , pozycja NUMBER
 , wartość_zmiennej ROWID )
```

Prototyp 2

```
column_value_rowid( numer_kursora NUMBER
 , pozycja NUMBER
 , wartość_zmiennej ROWID
 , błąd_kolumny NUMBER
 , długość NUMBER )
```

Procedura DEFINE_ARRAY

Procedura DEFINE_ARRAY obsługuje masowe operacje DQL i odwzorowuje tabelę zagnieżdżoną na kolumny używane w instrukcji SELECT. Metody tej trzeba użyć przed wywołaniem procedury COLUMN_VALUE. Procedura DEFINE_ARRAY jest przeciążona i ma sygnaturę jednego rodzaju.

Prototyp

```
define_array( numer_kursora NUMBER
 , pozycja NUMBER
 , kolekcja <lista_typów_danych>
 , liczba NUMBER
 , dolne_ograniczenie NUMBER )
```


Parametr `liczba` określa maksymalną liczbę zwracanych elementów, a parametr `do_lne_` ograniczenie wyznacza punkt początkowy, którym zwykle jest 1.

Typem danych może być **tablica asocjacyjna** przechowująca wartości jednego z typów języka SQL: BFILE, BLOB, CLOB, DATE, NUMBER, ROWID, TIME, TIMESTAMP, TIME WITH TIME ZONE lub VARCHAR2.

Procedura DEFINE_COLUMN

Procedura DEFINE_COLUMN obsługuje operacje DQL przeprowadzane wiersz po wierszu i definiuje kolumny używane w instrukcji SELECT. Metody tej trzeba użyć przed wywołaniem procedury COLUMN_VALUE. Procedura DEFINE_COLUMN jest przeciążona i ma sygnaturę jednego rodzaju.

Prototyp

```
define_column( numer_kursora NUMBER
 , pozycja NUMBER
 , wartość_zmiennej <lista_typów_danych> )
```

Typem danych może być jeden z **typów skalarnych** języka SQL: BFILE, BLOB, CLOB, DATE, NUMBER, ROWID, TIME, TIMESTAMP, TIME WITH TIME ZONE lub VARCHAR2.

Procedura DEFINE_COLUMN_CHAR

Procedura DEFINE_COLUMN_CHAR obsługuje operacje DQL przeprowadzane wiersz po wierszu i definiuje kolumny używane w instrukcji SELECT. Metody tej trzeba użyć przed wywołaniem procedury COLUMN_VALUE. Procedura DEFINE_COLUMN_CHAR nie jest przeciążona i ma jedną sygnaturę.

Prototyp

```
define_column_char( numer_kursora NUMBER
 , pozycja NUMBER
 , wartość_zmiennej CHAR )
```

Procedura DEFINE_COLUMN_LONG

Procedura DEFINE_COLUMN_LONG obsługuje operacje DQL przeprowadzane wiersz po wierszu i definiuje kolumny używane w instrukcji SELECT. Metody tej trzeba użyć przed wywołaniem procedury COLUMN_VALUE. Procedura DEFINE_COLUMN_LONG nie jest przeciążona i ma jedną sygnaturę.

Prototyp

```
define_column_long( numer_kursora NUMBER
 , pozycja NUMBER
 , wartość_zmiennej LONG )
```

Procedura DEFINE_COLUMN_RAW

Procedura DEFINE_COLUMN_RAW obsługuje operacje DQL przeprowadzane wiersz po wierszu i definiuje kolumny używane w instrukcji SELECT. Metody tej trzeba użyć przed wywołaniem procedury COLUMN_VALUE. Procedura DEFINE_COLUMN_RAW nie jest przeciążona i ma jedną sygnaturę.

Prototyp

```
define_column_raw( numer_kursora NUMBER
 , pozycja NUMBER
 , wartość_zmiennej RAW )
```

Procedura DEFINE_COLUMN_ROWID

Procedura DEFINE_COLUMN_ROWID obsługuje operacje DQL przeprowadzane wiersz po wierszu i definiuje kolumny używane w instrukcji SELECT. Metody tej trzeba użyć przed wywołaniem procedury COLUMN_VALUE. Procedura DEFINE_COLUMN_ROWID nie jest przeciążona i ma jedną sygnaturę.

Prototyp

```
define_column_rowid( numer_kursora NUMBER
 , pozycja NUMBER
 , wartość_zmiennej ROWID )
```

Procedura DESCRIBE_COLUMNS

Procedura DESCRIBE_COLUMNS obsługuje operacje DQL i DML przeprowadzane masowo oraz wiersz po wierszu. Procedura ta wyświetla opis kolumn kursora otwartego i przetwarzanego przez pakiet DBMS_SQL. W Oracle 10g obsługuje kolumny o nazwach krótszych niż 30 znaków. W Oracle 11g można używać nazw 32-znakowych. Nie jest przeciążona i ma tylko jedną sygnaturę.

Prototyp

```
describe_columns( numer_kursora NUMBER
 , liczba_kolumn NUMBER
 , kolekcja_rekordów DBMS_SQL.DESC_TAB )
```

Typ danych DBMS_SQL.DESC_TAB to tablica asocjacyjna wartości typu rekordowego DBMS_SQL.DESC_REC. Rekordowy typ DESC_REC przechowuje metadane z informacjami na temat wartości kolumn. Te dane są podzbiorem informacji dostępnych w widoku user_tables.

Procedura DESCRIBE_COLUMNS2

Procedura DESCRIBE_COLUMNS2 obsługuje operacje DQL i DML przeprowadzane masowo oraz wiersz po wierszu. Procedura ta wyświetla opis kolumn kursora otwartego i przetwarzanego przez pakiet DBMS_SQL. Od wersji Oracle 10g obsługuje kolumny o nazwach do 32767 znaków. Nie jest przeciążona i ma tylko jedną sygnaturę.

Prototyp

```
describe_columns2( numer_kursora NUMBER
 , liczba_kolumn NUMBER
 , kolekcja_rekordów DBMS_SQL.DESC_TAB2 )
```

Typ danych DBMS_SQL.DESC_TAB2 to tablica asocjacyjna wartości typu rekordowego DBMS_SQL.DESC_REC2. Rekordowy typ DESC_REC2 przechowuje te same metadane z informacjami

na temat wartości kolumn, co typ DESC_REC, ale umożliwia stosowanie dłuższych nazw kolumn. Te dane są podzbiorem informacji dostępnych w widoku user_tables.

Procedura DESCRIBE_COLUMNS3

Procedura DESCRIBE_COLUMNS3 obsługuje operacje DQL i DML przeprowadzane masowo oraz wiersz po wierszu. Procedura ta wyświetla opis kolumn kursora otworzonego i przetwarzanego przez pakiet DBMS_SQL. Od wersji Oracle 10g obsługuje kolumny o nazwach do 32767 znaków. Nie jest przeciążona i ma tylko jedną sygnaturę.

Prototyp

```
describe_columns3( numer_kursora NUMBER
 , liczba_kolumn NUMBER
 , kolekcja_rekordów DBMS_SQL.DESC_TAB3 )
```

Typ danych DBMS_SQL.DESC_TAB3 to tablica asocjacyjna wartości typu rekordowego DBMS_SQL.DESC_REC3. Rekordowy typ DESC_REC3 przechowuje te same metadane z informacjami na temat wartości kolumn, co typ DESC_REC2, a ponadto nazwę typu danych i jej długość. Te dane są szerszym podzbiorem informacji dostępnych w widoku user_tables.

Funkcja EXECUTE

Funkcja EXECUTE uruchamia instrukcje powiązane z otwartym kursorem pakietu DBMS_SQL. Zwraca liczbę wierszy zmodyfikowanych przez instrukcję DML. Przy uruchamianiu instrukcji DDL należy zignorować tę wartość, ponieważ **z technicznego punktu widzenia jest ona niezdefiniowana**. Funkcja ta nie jest przeciążona i ma jedną sygnaturę. Tryb działania parametru funkcji to IN.

Prototyp

```
execute( numer_kursora NUMBER ) RETURN NUMBER
```

Funkcja EXECUTE_AND_FETCH

Funkcja EXECUTE_AND_FETCH uruchamia instrukcję powiązaną z otwartym kursorem DBMS_SQL i pobiera z niego wiersze. Jej działanie przypomina uruchomienie funkcji EXECUTE i FETCH_ROWS jedna po drugiej. Zwraca liczbę wierszy zmodyfikowanych przez instrukcję DML. Przy uruchamianiu instrukcji DDL należy zignorować tę wartość, ponieważ **z technicznego punktu widzenia jest ona niezdefiniowana**.

Opcjonalny parametr powodujący dokładne pobieranie ma wartość domyślną false, co umożliwia pobranie więcej niż jednego wiersza. Po zmianie tej wartości domyślnej można pobrać tylko jeden wiersz. W wersji Oracle 7 i nowszych nie można używać opcji dokładnego pobierania przy stosowaniu kolumn typu LONG.

Funkcja ta nie jest przeciążona i ma jedną sygnaturę. Tryb działania parametru to IN.

Prototyp

```
execute_and_fetch( nazwa_kursora NUMBER  
 , dokładne_pobieranie BOOLEAN DEFAULT FALSE ) RETURN NUMBER
```

Funkcja FETCH_ROWS

Funkcja `FETCH_ROWS` pobiera wiersz lub ich zbiór z określonego kursora. Można ją uruchamiać do momentu wczytania wszystkich wierszy. Funkcja `COLUMN_VALUE` zapisuje pobrany wiersz do zmiennej lokalnej, która może mieć typ **skalny** lub oparty na **tabeli zagnieżdżonej**. Numer kursora jest przekazywany w trybie `IN`.

Funkcja `FETCH_ROWS` zwraca liczbę pobranych wierszy lub wartość `-1`, która oznacza, że program wczytał już wszystkie wiersze.

Prototyp

```
fetch_rows( numer_kursora NUMBER ) RETURN NUMBER
```

Funkcja IS_OPEN

Funkcja `IS_OPEN` sprawdza, czy kursor jest otwarty. Jeśli tak, zwraca `true`, a jeśli kursor jest zamknięty, zwraca `false`. Funkcja ta nie jest przeciążona i ma jedną sygnaturę. Tryb działania parametru to `IN`.

Prototyp

```
execute( numer_kursora NUMBER ) RETURN BOOLEAN
```

Funkcja LAST_ERROR_POSITION

Funkcja `LAST_ERROR_POSITION` zwraca pozycję błędu w tekście instrukcji `SQL`. Wartość ta jest wyrażona w bajtach. W odróżnieniu od innych mechanizmów, które rozpoczynają liczenie od 1, tu początek łańcucha znaków to pozycja 0. Funkcję tę trzeba wywołać po procedurze `PARSE`, ale przed wywołaniem funkcji wykonawczych.

Prototyp

```
last_error_position RETURN NUMBER
```

Funkcja LAST_ROW_COUNT

Funkcja `LAST_ROW_COUNT` zwraca sumę wierszy pobranych przez zapytanie. Przed jej wywołaniem należy uruchomić funkcję `EXECUTE_AND_FETCH` lub `FETCH_ROWS`. Jeśli programista wywoła najpierw funkcję `EXECUTE`, a następnie `LAST_ROW_COUNT`, otrzyma liczbę 0.

Prototyp

```
last_row_count RETURN NUMBER
```

Funkcja LAST_ROW_ID

Funkcja LAST_ROW_ID zwraca wartość typu ROWID ostatniego wiersza pobranego przez zapytanie. Przed wywołaniem tej funkcji trzeba uruchomić funkcję EXECUTE_AND_FETCH lub FETCH_ROWS.

Prototyp

```
last_row_id RETURN ROWID
```

Funkcja LAST_SQL_FUNCTION_CODE

Funkcja LAST_SQL_FUNCTION_CODE zwraca kod funkcji SQL powiązanej z daną instrukcją. Opis tych kodów zawiera podręcznik *Oracle Call Interface Programmer's Guide*. Funkcję tę trzeba wywołać bezpośrednio po instrukcji SQL, ponieważ w przeciwnym razie zwróci niezdefiniowaną wartość.

Prototyp

```
last_sql_function_code RETURN INTEGER
```

Funkcja OPEN_CURSOR

Funkcja OPEN_CURSOR otwiera kursor w bazie danych i zwraca jego numer. Aby zamknąć kursor i zwolnić zasoby, trzeba wywołać funkcję CLOSE_CURSOR.

Prototyp

```
open_cursor RETURN INTEGER
```

Procedura PARSE

Procedura PARSE parsuje podany łańcuch znaków z instrukcją. Parsowanie wszystkich instrukcji następuje natychmiast. Następnie instrukcje DML są umieszczane w kolejce wywołań funkcji EXECUTE lub EXECUTE_AND_FETCH, podczas gdy instrukcje DDL program przetwarza bezpośrednio po ich udanym parsowaniu. Jest to procedura przeciążona o pięciu rodzajach sygnatur.

Prototyp 1

```
parse( numer_kursora NUMBER
 , instrukcja {CLOB | VARCHAR2}
 , opcja_języka NUMBER )
```

Prototyp 2

```
parse( numer_kursora NUMBER
 , instrukcja {CLOB | VARCHAR2}
 , opcja_języka NUMBER
 , wersja VARCHAR2 )
```

Prototyp 3

```
parse( numer_kursora NUMBER
 , instrukcja {VARCHAR2S | VARCHAR2A}
 , opcja_języka NUMBER)
```

```
, dolne_ograniczenie NUMBER
, górne_ograniczenie NUMBER
, opcja_języka NUMBER )
```

Prototyp 4

```
parse( numer_kursora NUMBER
, instrukcja {VARCHAR2S | VARCHAR2A}
, opcja_języka NUMBER
, dolne_ograniczenie NUMBER
, górne_ograniczenie NUMBER
, opcja_języka NUMBER
, wersja VARCHAR2 )
```

Prototyp 5

```
parse( numer_kursora NUMBER
, instrukcja {CLOB | VARCHAR2 | VARCHAR2S | VARCHAR2A}
, opcja_języka NUMBER
, wersja VARCHAR2
, wyzwalacz_uniwersalny VARCHAR2
, uruchom_wyzwalacz BOOLEAN )
```

Typ danych VARCHAR2S to kolekcja typu tabeli zagnieżdżonej przechowująca 256-znakowe łańcuchy. Typ VARCHAR2A to kolekcja typu tabeli zagnieżdżonej przechowująca łańcuchy o 32767 znakach.

Funkcja TO_CURSOR_NUMBER

Funkcja TO_CURSOR_NUMBER przekształca kursor języka NDS na kursor pakietu DBMS_SQL. Może to być przydatne, jeśli programista otworzy kursor powiązany z nieznanymi kolumnami i chce przetwarzać go za pomocą pakietu DBMS_SQL. Funkcja ta przyjmuje kursor referencyjny w trybie IN i zwraca ogólny kursor referencyjny.

Prototyp

```
to_cursor_number( kursor_referencyjny REF CURSOR ) RETURNS NUMBER
```

Funkcja TO_REFCURSOR

Funkcja TO_REFCURSOR przekształca numer kursora pakietu DBMS_SQL na kursor referencyjny języka NDS. Jest to przydatne, jeśli programista otworzy kursor za pomocą pakietu DBMS_SQL i chce przetwarzać go przy użyciu języka NDS. Funkcja ta przyjmuje jeden numer kursora w trybie IN i zwraca kursor referencyjny.

Prototyp

```
to_refcursor( numer_kursora NUMBER) RETURN REF CURSOR
```

Procedura VARIABLE_VALUE

Procedura VARIABLE_VALUE obsługuje masowe i przeprowadzane wiersz po wierszu operacje DML. Służy do przekazywania wyników o różnych typach danych przy użyciu klauzuli RETURNING

INTO. Procedura ta wiąże zmienne różnych typów danych w instrukcjach języka SQL. Jest to procedura przeciążona o jednym rodzaju sygnatury. Cursor i nazwa kolumny są przekazywane przez wartość w trybie IN. Wartość zmiennej jest zwracana, ponieważ program przekazuje ją w trybie OUT.

Prototyp

```
variable_value( numer_kursora NUMBER
 , nazwa_kolumny  VARCHAR2
 , wartość_zmiennej <typ_danych> )
```

Lista dostępnych typów danych obejmuje typy **skalarne** i **tablice asocjacyjne** zmiennych skalarnych. Można użyć dowolnego z następujących skalarnych typów danych: BFILE, BINARY_DOUBLE, BINARY_FLOAT, BLOB, CLOB, DATE, INTERVAL YEAR TO MONTH, INTERVAL YEAR TO SECOND, NUMBER, REF OF STANDARD, ROWID, TIME, TIMESTAMP, TIMESTAMP WITH TIME ZONE, TIME WITH TIME ZONE i VARCHAR2. Funkcja ta obsługuje przy użyciu bibliotek OCI także tablice asocjacyjne (tabele języka PL/SQL), tablice VARRAY i typy zdefiniowane przez użytkownika.

Procedura VARIABLE_VALUE_CHAR

Procedura VARIABLE_VALUE_CHAR obsługuje operacje DML przeprowadzane wiersz po wierszu. Służy do zwracania wyników typu CHAR przy użyciu klauzuli RETURNING INTO. Nie jest przeciążona. Cursor i nazwa kolumny są przekazywane przez wartość w trybie IN. Procedura zwraca wartość zmiennej, która jest przekazywana w trybie OUT.

Prototyp

```
variable_value_char( numer_kursora NUMBER
 , nazwa_kolumny  VARCHAR2
 , wartość_zmiennej CHAR )
```

Procedura VARIABLE_VALUE_RAW

Procedura VARIABLE_VALUE_RAW obsługuje operacje DML przeprowadzane wiersz po wierszu. Służy do zwracania wyników typu RAW przy użyciu klauzuli RETURNING INTO. Nie jest przeciążona. Cursor i nazwa kolumny są przekazywane przez wartość w trybie IN. Procedura zwraca wartość zmiennej, która jest przekazywana w trybie OUT.

Prototyp

```
variable_value_raw( numer_kursora NUMBER
 , nazwa_kolumny  VARCHAR2
 , wartość_zmiennej RAW )
```

Procedura VARIABLE_VALUE_ROWID

Procedura VARIABLE_VALUE_ROWID obsługuje operacje DML przeprowadzane wiersz po wierszu. Służy do zwracania wyników typu ROWID przy użyciu klauzuli RETURNING INTO. Nie jest przeciążona. Cursor i nazwa kolumny są przekazywane przez wartość w trybie IN. Procedura zwraca wartość zmiennej, która jest przekazywana w trybie OUT.

Prototyp

```
variable_value_rowid( numer_kursora NUMBER  
 , nazwa_kolumny VARCHAR2  
 , wartość_zmiennej ROWID )
```

W tym podrozdziale opisano funkcje i procedury pakietu DBMS_SQL. Przykłady zastosowania większości z nich znajdują się w kodzie ilustrującym korzystanie z tego pakietu.

Podsumowanie

W tym rozdziale omówiono stosowanie języka NDS i pakietu DBMS_SQL do tworzenia oraz uruchamiania dynamicznych instrukcji języka SQL. Czytelnik powinien umieć zastosować takie instrukcje w aplikacjach w języku PL/SQL.