

The Latest Oracle 11g Gems

presentation for:
Northern California Oracle Users Group
Summer Conference 2009

- ▶ Oracle Database ACE Director (1 of ~40 worldwide)
- ▶ University of Washington Oracle Instructor (10 yrs)
- ▶ Morgan of Morgan's Library on the web
 - ◆ <http://morganslibrary.org>
- ▶ Member UKOUG and Oracle Applications User Group
- ▶ Frequent speaker at international conferences
 - ◆ OpenWorld, Collaborate, Kaleidoscope, Chile, Finland, Germany, Japan, Norway, UK, and US
- ▶ Beta tester for Oracle and TimesTen Databases

AREVA Transmission & Distribution

AREVA T&D

Traveling around the world

The ACEs in Santiago with Gloria Estefan

Seeing the sights closer to home

What I did not tell Oracle

Morgan's Library

[www](#) [library](#)

New Oracle 11g Videos ... Coming Soon ... To An Internet Connection Near You ... And They Will Be Free!

<p>Community Events Training Evening Workshops</p> <p>Resources Library Presentations Links Book Reviews Downloads User Groups Products & Services</p> <p>General Contact About Legal Notice & Terms of Use Privacy Statement</p> <p style="text-align: center;">Presentations Map</p> 	<p style="text-align: center;">Alas poor Stanley</p> <p style="text-align: center;">can only dream</p> <p style="text-align: center;">Morgan</p> <p style="text-align: center;">aboard USA-71</p> 	<p>Training Events</p> <ul style="list-style-type: none"> NoCOUG - Aug 20, San Ramon, California NWOUUG - Sep 15, Portland, Oregon Oracle ClosedWorld - Oct 11-15, San Francisco Miracle 9th Anniversary - Oct 30, Ballerup, DK OUGE - Nov 5, Helsinki, Finland UKOUG - Nov 30 – Dec 2, Birmingham, UK 	<p>Oracle Events</p> <ul style="list-style-type: none"> Oracle Fusion Middleware 11g Forum: Portland Oracle Fusion Middleware 11g Forum: Seattle Oracle OpenWorld - Oct 11-15, San Francisco <div style="background-color: red; color: white; padding: 5px; text-align: center; font-weight: bold; font-size: small;"> ORACLE OPEN WORLD </div> <p style="font-size: x-small;">Be sure to sign up for Session S307422 Oracle Advanced Compression in Oracle Database 11g Release 2: Value/Performance</p>
<p>Library News</p> <ul style="list-style-type: none"> Morgan's Notepad vi (Blog) Oracle 11gR2 is coming soon ... free videos too Morgan's Oracle Podcast DBA Best Practice Guidelines Bryn Llewellyn's 2009 White Paper NEW Troubleshooting Performance Translators Wanted: We want to translate Morgan's Library into multiple languages. Contact us if you would like to help with the project. 	<p>ACE News</p> <p style="text-align: center;"> Would you like to become an Oracle ACE? </p> <p style="text-align: center;">Please help us find more ACEs in our community.</p> <ul style="list-style-type: none"> ACE Directory ACE Google Map ACE Nomination Form <p style="text-align: center; font-size: small;"> A special congratulations to the newest ACE Alex Gorbachev: BLOG / Profile </p>		

Morgan's 2009 – 2010 Calendar

Aug Sep Oct Nov Dec Jan Feb Mar Apr May Jun Jul

www.morganslibrary.org

Demo Source Code

Oracle Events

- Oracle Fusion Middleware 11g Forum: Portland
- Oracle Fusion Middleware 11g Forum: Seattle
- Oracle OpenWorld - Oct 11-15, San Francisco

**ORACLE
OPEN
WORLD**

Be sure to sign up for **Session S307422**
Oracle Advanced Compression in Oracle
Database 11g Release 2:
Value/Performance

- ▶ **Predefined Inquiry Directives**
- ▶ **Looking inside a Weakly Typed REF CURSOR**
- ▶ **A newly discovered INSTEAD OF Triggers bug**
- ▶ **Capturing Colored SQL with the AWR**
- ▶ **Tail the ALERT_LOG with ADRCI**
- ▶ **Change Management and DBMS_METADATA_DIFF**
- ▶ **The Workspace Management (WM) Functions**

**Full source code for all demos
is at www.morganslibrary.org**

Predefined Inquiry Directives

```
BEGIN
  NULL;
  NULL;
  NULL;
  dbms_output.put_line('');
END;
/
```

```
CREATE OR REPLACE PROCEDURE test IS
BEGIN
  dbms_output.put_line('I am ' || ' ');
END test;
/
```

Weakly Typed REF CURSORS

```
DECLARE
  refcur SYS_REFCURSOR;
  h NUMBER;
  cnt NUMBER;
  ret dbms_sql.desc_tab;
BEGIN
  OPEN t_retcursor FOR
  SELECT * FROM airplanes;

  h := dbms_sql.to_cursor_number(refcur);

  dbms_sql.describe_columns(h, cnt, ret);
  print_desc_tab(ret);
  dbms_sql.close_cursor(h);
END demo;
/
```

INSTEAD-OF Trigger Bug


```
SQL> SELECT empno, val * val FROM (  
2 SELECT 2 empno, sal/SUM(comm)  
3 OVER (PARTITION BY deptno) val  
4 FROM t)  
ORDER BY 1;
```

- ▶ When a SQL ID is colored, it will always be captured in every AWR snapshot
- ▶ Even if it is not a TOP SQL
- ▶ Capture occurs if the SQL is found in the cursor cache at snapshot time

```
dbms_workload_repository.add_colored_sql('5rygsj4dbw6jt');
```

```
dbms_workload_repository.remove_colored_sql('5rygsj4dbw6jt');
```

Tailing the Alert Log with ADRCI


```
adrci> show home
```

```
adrci> set homepath diag\rdbms\orabase\orabase
```

```
adrci> show alert -tail -f
```

Change Management w/ DBMS_METADATA_DIFF

- ▶ This package is officially undocumented. Use is restricted to Oracle internal users only and requires a license to the OEM Change Management option. The package is an API to `dbms_metadata_int` functions.

```

DECLARE
  c CLOB;
BEGIN
  SELECT dbms_metadata_diff.compare_alter('TABLE',
 'SERVERS', 'SERV_INST', USER, USER)
 INTO c
 FROM dual;

  dbms_output.put_line(c);
  dbms_advisor.create_file(c, 'CTEMP', 'compalter.txt');
END;
/

```


Workspace Management (WM) Functions

WM_CONCAT	Cross-tabulates a comma delimited list
WM_CONTAINS	Checks if the first period contains the second period
WM_EQUALS	Checks if two periods are equal
WM_GREATERTHAN	Checks if the start of the first period is greater than the end of the second period
WM_INTERSECTION	Returns the range common to two periods
WM_LDIF	Returns the difference (on the left) between periods
WM_LESSTHAN	Checks if the end of the first period is less than the start of the second period
WM_MEETS	Checks if the end of the first period is the start of the second period
WM_OVERLAPS	Checks if two periods overlap
WM_RDIF	Returns the difference (on the right) between periods

You are now entering a ...

▶ **Oracle Technology Network**

◆ www.oracle.com/technology/deploy/availability

▶ **Morgan's Library**

◆ www.morganslibrary.org

▶ **Tom Kyte**

◆ <http://asktom.oracle.com>

Questions?

Thank you