
[image: Oracle Corporation]

Oracle® Database

SQL Reference

10g Release 2 (10.2)

B14200-02

December 2005

Oracle Database SQL Reference 10g Release 2 (10.2)

B14200-02

Copyright © 1996, 2005, Oracle. All rights reserved.

Primary Author: Diana Lorentz

Contributor: Special thanks to Lex de Haan, who has for over ten years been a great source of information and inspiration in the management of this book.

Contributors: Sundeep Abraham, Drew Adams, Patrick Amor, Geeta Arora, Lance Ashdown, Hermann Baer, Vladimir Barriere, Subhransu Basu, Mark Bauer, Tammy Bednar, Eric Belden, Tolga Bozkaya, Bill Bridge, Allen Brumm, Mark Callaghan, Thomas Chang, Timothy Chien, Dinesh Das, Jay Davison, Steve Fogel, Amit Ganesh, John Haydu, Min-Hank Ho, Lilian Hobbs, Chandrasekharan Iyer, Ken Jacobs, Bob Jenkins, Ramkumar Krishnan, Muralidhar Krishnaprasad, Joydip Kundu, Paul Lane, Simon Law, Bill Lee, Geoff Lee, Jeff Levinger, Nina Lewis, Brian Lin, Peter Linsley, Zhen Liu, Bryn Llewellyn, Rich Long, Qianrong Ma, Anand Manikutty, Paul Manning, Robert McGuirk, Jim Melton, Mughees Minhas, Michael Möller, Daniel Morgan, Ari Mozes, Niloy Mukherjee, Chuck Murray, Sujatha Muthulingam, Ananth Raghavan, Kathy Rich, Antonio Romero, John Russell, Vivian Schupmann, Cathy Shea, Vikram Shukla, Bipul Sinha, Mike Stewart, Sankar Subramanian, Srividya Tata, Kathy Taylor, Barry Trute, Randy Urbano, Rama Vissapragada, Douglas Voss, Daniel Wong, Jianping Yang, Adiel Yoaz, Qin Yu, Tsae-Feng Yu, Fred Zemke, Weiran Zhang

The Programs (which include both the software and documentation) contain proprietary information; they are provided under a license agreement containing restrictions on use and disclosure and are also protected by copyright, patent, and other intellectual and industrial property laws. Reverse engineering, disassembly, or decompilation of the Programs, except to the extent required to obtain interoperability with other independently created software or as specified by law, is prohibited.

The information contained in this document is subject to change without notice. If you find any problems in the documentation, please report them to us in writing. This document is not warranted to be error-free. Except as may be expressly permitted in your license agreement for these Programs, no part of these Programs may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose.

If the Programs are delivered to the United States Government or anyone licensing or using the Programs on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the Programs, including documentation and technical data, shall be subject to the licensing restrictions set forth in the applicable Oracle license agreement, and, to the extent applicable, the additional rights set forth in FAR 52.227-19, Commercial Computer Software—Restricted Rights (June 1987). Oracle Corporation, 500 Oracle Parkway, Redwood City, CA 94065

The Programs are not intended for use in any nuclear, aviation, mass transit, medical, or other inherently dangerous applications. It shall be the licensee's responsibility to take all appropriate fail-safe, backup, redundancy and other measures to ensure the safe use of such applications if the Programs are used for such purposes, and we disclaim liability for any damages caused by such use of the Programs.

Oracle, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

The Programs may provide links to Web sites and access to content, products, and services from third parties. Oracle is not responsible for the availability of, or any content provided on, third-party Web sites. You bear all risks associated with the use of such content. If you choose to purchase any products or services from a third party, the relationship is directly between you and the third party. Oracle is not responsible for: (a) the quality of third-party products or services; or (b) fulfilling any of the terms of the agreement with the third party, including delivery of products or services and warranty obligations related to purchased products or services. Oracle is not responsible for any loss or damage of any sort that you may incur from dealing with any third party.

Contents

Preface

	Intended Audience
	Documentation Accessibility
	Related Documents
	Conventions

What's New in the SQL Reference?

	Oracle Database 10g Release 2 New Features in the SQL Reference
	Oracle Database 10g Release 1 New Features in the SQL Reference

1 Introduction to Oracle SQL

	History of SQL
	SQL Standards
	How SQL Works
	Common Language for All Relational Databases

	Recent Enhancements
	Lexical Conventions
	Tools Support

2 Basic Elements of Oracle SQL

	Datatypes
	Oracle Built-in Datatypes
	CHAR Datatype
	NCHAR Datatype
	NVARCHAR2 Datatype
	VARCHAR2 Datatype
	VARCHAR Datatype
	NUMBER Datatype
	Floating-Point Numbers
	Numeric Precedence
	DATE Datatype
	TIMESTAMP Datatype
	TIMESTAMP WITH TIME ZONE Datatype
	TIMESTAMP WITH LOCAL TIME ZONE Datatype
	INTERVAL YEAR TO MONTH Datatype
	INTERVAL DAY TO SECOND Datatype
	Datetime/Interval Arithmetic
	Support for Daylight Saving Times
	Datetime and Interval Examples
	RAW and LONG RAW Datatypes
	BFILE Datatype
	BLOB Datatype
	CLOB Datatype
	NCLOB Datatype
	Restricted Rowids
	Extended Rowids
	Compatibility and Migration
	UROWID Datatype

	ANSI, DB2, and SQL/DS Datatypes
	User-Defined Types
	Object Types
	REF Datatypes
	Varrays
	Nested Tables

	Oracle-Supplied Types
	Any Types
	ANYTYPE
	ANYDATA
	ANYDATASET

	XML Types
	XMLType
	URI Datatypes
	URIFactory Package

	Spatial Types
	SDO_GEOMETRY
	SDO_TOPO_GEOMETRY
	SDO_GEORASTER

	Media Types
	ORDAudio
	ORDImage
	ORDImageSignature
	ORDVideo
	ORDDoc
	SI_StillImage
	SI_Color
	SI_AverageColor
	SI_ColorHistogram
	SI_PositionalColor
	SI_Texture
	SI_FeatureList

	Expression Filter Type
	Expression

	Datatype Comparison Rules
	Numeric Values
	Date Values
	Character Values
	Object Values
	Varrays and Nested Tables
	Data Conversion
	Implicit and Explicit Data Conversion
	Implicit Data Conversion
	Implicit Data Conversion Examples
	Explicit Data Conversion

	Literals
	Text Literals
	Numeric Literals
	Integer Literals
	NUMBER and Floating-Point Literals

	Datetime Literals
	Interval Literals
	INTERVAL YEAR TO MONTH
	INTERVAL DAY TO SECOND

	Format Models
	Number Format Models
	Number Format Elements

	Datetime Format Models
	Datetime Format Elements
	Datetime Format Elements and Globalization Support
	ISO Standard Date Format Elements
	The RR Datetime Format Element
	Datetime Format Element Suffixes

	Format Model Modifiers
	Format Model Examples

	String-to-Date Conversion Rules
	XML Format Model

	Nulls
	Nulls in SQL Functions
	Nulls with Comparison Conditions
	Nulls in Conditions

	Comments
	Comments Within SQL Statements
	Comments on Schema Objects
	Using Hints
	Alphabetical Listing of Hints
	ALL_ROWS Hint
	APPEND Hint
	CACHE Hint
	CLUSTER Hint
	CURSOR_SHARING_EXACT Hint
	DRIVING_SITE Hint
	DYNAMIC_SAMPLING Hint
	FACT Hint
	FIRST_ROWS Hint
	FULL Hint
	HASH Hint
	INDEX Hint
	INDEX_ASC Hint
	INDEX_COMBINE Hint
	INDEX_DESC Hint
	INDEX_FFS Hint
	INDEX_JOIN Hint
	INDEX_SS Hint
	INDEX_SS_ASC Hint
	INDEX_SS_DESC Hint
	LEADING Hint
	MERGE Hint
	MODEL_MIN_ANALYSIS Hint
	NOAPPEND Hint
	NOCACHE Hint
	NO_EXPAND Hint
	NO_FACT Hint
	NO_INDEX Hint
	NO_INDEX_FFS Hint
	NO_INDEX_SS Hint
	NO_MERGE Hint
	NO_PARALLEL Hint
	NOPARALLEL Hint
	NO_PARALLEL_INDEX Hint
	NOPARALLEL_INDEX Hint
	NO_PUSH_PRED Hint
	NO_PUSH_SUBQ Hint
	NO_PX_JOIN_FILTER Hint
	NO_REWRITE Hint
	NOREWRITE Hint
	NO_QUERY_TRANSFORMATION Hint
	NO_STAR_TRANSFORMATION Hint
	NO_UNNEST Hint
	NO_USE_HASH Hint
	NO_USE_MERGE Hint
	NO_USE_NL Hint
	NO_XML_QUERY_REWRITE Hint
	ORDERED Hint
	PARALLEL Hint
	PARALLEL_INDEX Hint
	PQ_DISTRIBUTE Hint
	PUSH_PRED Hint
	PUSH_SUBQ Hint
	PX_JOIN_FILTER Hint
	QB_NAME Hint
	REWRITE Hint
	RULE Hint
	STAR_TRANSFORMATION Hint
	UNNEST Hint
	USE_CONCAT Hint
	USE_HASH Hint
	USE_MERGE Hint
	USE_NL Hint
	USE_NL_WITH_INDEX Hint

	Database Objects
	Schema Objects
	Nonschema Objects

	Schema Object Names and Qualifiers
	Schema Object Naming Rules
	Schema Object Naming Examples
	Schema Object Naming Guidelines

	Syntax for Schema Objects and Parts in SQL Statements
	How Oracle Database Resolves Schema Object References
	Referring to Objects in Other Schemas
	Referring to Objects in Remote Databases
	Creating Database Links
	Referring to Database Links

	Referring to Partitioned Tables and Indexes
	Referring to Object Type Attributes and Methods

3 Pseudocolumns

	Hierarchical Query Pseudocolumns
	CONNECT_BY_ISCYCLE Pseudocolumn
	CONNECT_BY_ISLEAF Pseudocolumn
	LEVEL Pseudocolumn

	Sequence Pseudocolumns
	Where to Use Sequence Values
	How to Use Sequence Values

	Version Query Pseudocolumns
	COLUMN_VALUE Pseudocolumn
	OBJECT_ID Pseudocolumn
	OBJECT_VALUE Pseudocolumn
	ORA_ROWSCN Pseudocolumn
	ROWID Pseudocolumn
	ROWNUM Pseudocolumn
	XMLDATA Pseudocolumn

4 Operators

	About SQL Operators
	Unary and Binary Operators
	Operator Precedence

	Arithmetic Operators
	Concatenation Operator
	Hierarchical Query Operators
	PRIOR
	CONNECT_BY_ROOT

	Set Operators
	Multiset Operators
	MULTISET EXCEPT
	MULTISET INTERSECT
	MULTISET UNION

	User-Defined Operators

5 Functions

	SQL Functions
	Single-Row Functions
	Numeric Functions
	Character Functions Returning Character Values
	NLS Character Functions
	Character Functions Returning Number Values
	Datetime Functions
	General Comparison Functions
	Conversion Functions
	Large Object Functions
	Collection Functions
	Hierarchical Function
	Data Mining Functions
	XML Functions
	Encoding and Decoding Functions
	NULL-Related Functions
	Environment and Identifier Functions

	Aggregate Functions
	Analytic Functions
	Object Reference Functions
	Model Functions

	ABS
	ACOS
	ADD_MONTHS
	APPENDCHILDXML
	ASCIISTR
	ASCII
	ASIN
	ATAN
	ATAN2
	AVG
	BFILENAME
	BIN_TO_NUM
	BITAND
	CARDINALITY
	CAST
	CEIL
	CHARTOROWID
	CHR
	CLUSTER_ID
	CLUSTER_PROBABILITY
	CLUSTER_SET
	COALESCE
	COLLECT
	COMPOSE
	CONCAT
	CONVERT
	CORR
	CORR_*
	CORR_S
	CORR_K

	COS
	COSH
	COUNT
	COVAR_POP
	COVAR_SAMP
	CUME_DIST
	CURRENT_DATE
	CURRENT_TIMESTAMP
	CV
	DBTIMEZONE
	DECODE
	DECOMPOSE
	DELETEXML
	DENSE_RANK
	DEPTH
	DEREF
	DUMP
	EMPTY_BLOB, EMPTY_CLOB
	EXISTSNODE
	EXP
	EXTRACT (datetime)
	EXTRACT (XML)
	EXTRACTVALUE
	FEATURE_ID
	FEATURE_SET
	FEATURE_VALUE
	FIRST
	FIRST_VALUE
	FLOOR
	FROM_TZ
	GREATEST
	GROUP_ID
	GROUPING
	GROUPING_ID
	HEXTORAW
	INITCAP
	INSERTCHILDXML
	INSERTXMLBEFORE
	INSTR
	ITERATION_NUMBER
	LAG
	LAST
	LAST_DAY
	LAST_VALUE
	LEAD
	LEAST
	LENGTH
	LN
	LNNVL
	LOCALTIMESTAMP
	LOG
	LOWER
	LPAD
	LTRIM
	MAKE_REF
	MAX
	MEDIAN
	MIN
	MOD
	MONTHS_BETWEEN
	NANVL
	NCHR
	NEW_TIME
	NEXT_DAY
	NLS_CHARSET_DECL_LEN
	NLS_CHARSET_ID
	NLS_CHARSET_NAME
	NLS_INITCAP
	NLS_LOWER
	NLSSORT
	NLS_UPPER
	NTILE
	NULLIF
	NUMTODSINTERVAL
	NUMTOYMINTERVAL
	NVL
	NVL2
	ORA_HASH
	PATH
	PERCENT_RANK
	PERCENTILE_CONT
	PERCENTILE_DISC
	POWER
	POWERMULTISET
	POWERMULTISET_BY_CARDINALITY
	PREDICTION
	PREDICTION_COST
	PREDICTION_DETAILS
	PREDICTION_PROBABILITY
	PREDICTION_SET
	PRESENTNNV
	PRESENTV
	PREVIOUS
	RANK
	RATIO_TO_REPORT
	RAWTOHEX
	RAWTONHEX
	REF
	REFTOHEX
	REGEXP_INSTR
	REGEXP_REPLACE
	REGEXP_SUBSTR
	REGR_ (Linear Regression) Functions
	REMAINDER
	REPLACE
	ROUND (number)
	ROUND (date)
	ROW_NUMBER
	ROWIDTOCHAR
	ROWIDTONCHAR
	RPAD
	RTRIM
	SCN_TO_TIMESTAMP
	SESSIONTIMEZONE
	SET
	SIGN
	SIN
	SINH
	SOUNDEX
	SQRT
	STATS_BINOMIAL_TEST
	STATS_CROSSTAB
	STATS_F_TEST
	STATS_KS_TEST
	STATS_MODE
	STATS_MW_TEST
	STATS_ONE_WAY_ANOVA
	STATS_T_TEST_*
	STATS_T_TEST_ONE
	STATS_T_TEST_PAIRED
	STATS_T_TEST_INDEP and STATS_T_TEST_INDEPU

	STATS_WSR_TEST
	STDDEV
	STDDEV_POP
	STDDEV_SAMP
	SUBSTR
	SUM
	SYS_CONNECT_BY_PATH
	SYS_CONTEXT
	SYS_DBURIGEN
	SYS_EXTRACT_UTC
	SYS_GUID
	SYS_TYPEID
	SYS_XMLAGG
	SYS_XMLGEN
	SYSDATE
	SYSTIMESTAMP
	TAN
	TANH
	TIMESTAMP_TO_SCN
	TO_BINARY_DOUBLE
	TO_BINARY_FLOAT
	TO_CHAR (character)
	TO_CHAR (datetime)
	TO_CHAR (number)
	TO_CLOB
	TO_DATE
	TO_DSINTERVAL
	TO_LOB
	TO_MULTI_BYTE
	TO_NCHAR (character)
	TO_NCHAR (datetime)
	TO_NCHAR (number)
	TO_NCLOB
	TO_NUMBER
	TO_SINGLE_BYTE
	TO_TIMESTAMP
	TO_TIMESTAMP_TZ
	TO_YMINTERVAL
	TRANSLATE
	TRANSLATE ... USING
	TREAT
	TRIM
	TRUNC (number)
	TRUNC (date)
	TZ_OFFSET
	UID
	UNISTR
	UPDATEXML
	UPPER
	USER
	USERENV
	VALUE
	VAR_POP
	VAR_SAMP
	VARIANCE
	VSIZE
	WIDTH_BUCKET
	XMLAGG
	XMLCDATA
	XMLCOLATTVAL
	XMLCOMMENT
	XMLCONCAT
	XMLELEMENT
	XMLFOREST
	XMLPARSE
	XMLPI
	XMLQUERY
	XMLROOT
	XMLSEQUENCE
	XMLSERIALIZE
	XMLTABLE
	XMLTRANSFORM
	ROUND and TRUNC Date Functions
	User-Defined Functions
	Prerequisites
	Name Precedence

6 Expressions

	About SQL Expressions
	Simple Expressions
	Compound Expressions
	CASE Expressions
	CURSOR Expressions
	Datetime Expressions
	Function Expressions
	Interval Expressions
	Object Access Expressions
	Scalar Subquery Expressions
	Model Expressions
	Type Constructor Expressions
	Variable Expressions
	Expression Lists

7 Conditions

	About SQL Conditions
	Condition Precedence

	Comparison Conditions
	Simple Comparison Conditions
	Group Comparison Conditions

	Floating-Point Conditions
	Logical Conditions
	Model Conditions
	IS ANY Condition
	IS PRESENT Condition

	Multiset Conditions
	IS A SET Condition
	IS EMPTY Condition
	MEMBER Condition
	SUBMULTISET Condition

	Pattern-matching Conditions
	LIKE Condition
	REGEXP_LIKE Condition

	Range Conditions
	Null Conditions
	XML Conditions
	EQUALS_PATH Condition
	UNDER_PATH Condition

	Compound Conditions
	EXISTS Condition
	IN Condition
	IS OF type Condition

8 Common SQL DDL Clauses

	allocate_extent_clause
	constraint
	deallocate_unused_clause
	file_specification
	logging_clause
	parallel_clause
	physical_attributes_clause
	size_clause
	storage_clause

9 SQL Queries and Subqueries

	About Queries and Subqueries
	Creating Simple Queries
	Hierarchical Queries
	Hierarchical Query Examples

	The UNION [ALL], INTERSECT, MINUS Operators
	Sorting Query Results
	Joins
	Join Conditions
	Equijoins
	Self Joins
	Cartesian Products
	Inner Joins
	Outer Joins
	Antijoins
	Semijoins

	Using Subqueries
	Unnesting of Nested Subqueries
	Selecting from the DUAL Table
	Distributed Queries

10 SQL Statements: ALTER CLUSTER to ALTER JAVA

	Types of SQL Statements
	Data Definition Language (DDL) Statements
	Data Manipulation Language (DML) Statements
	Transaction Control Statements
	Session Control Statements
	System Control Statement
	Embedded SQL Statements

	How the SQL Statement Chapters are Organized
	ALTER CLUSTER
	ALTER DATABASE
	ALTER DIMENSION
	ALTER DISKGROUP
	ALTER FUNCTION
	ALTER INDEX
	ALTER INDEXTYPE
	ALTER JAVA

11 SQL Statements: ALTER MATERIALIZED VIEW to ALTER SYSTEM

	ALTER MATERIALIZED VIEW
	ALTER MATERIALIZED VIEW LOG
	ALTER OPERATOR
	ALTER OUTLINE
	ALTER PACKAGE
	ALTER PROCEDURE
	ALTER PROFILE
	ALTER RESOURCE COST
	ALTER ROLE
	ALTER ROLLBACK SEGMENT
	ALTER SEQUENCE
	ALTER SESSION
	Initialization Parameters and ALTER SESSION
	Session Parameters and ALTER SESSION

	ALTER SYSTEM
	Initialization Parameters and ALTER SYSTEM
	System Parameters and ALTER SYSTEM

12 SQL Statements: ALTER TABLE to ALTER TABLESPACE

	ALTER TABLE
	ALTER TABLESPACE

13 SQL Statements: ALTER TRIGGER to COMMIT

	ALTER TRIGGER
	ALTER TYPE
	ALTER USER
	ALTER VIEW
	ANALYZE
	ASSOCIATE STATISTICS
	AUDIT
	CALL
	COMMENT
	COMMIT

14 SQL Statements: CREATE CLUSTER to CREATE JAVA

	CREATE CLUSTER
	CREATE CONTEXT
	CREATE CONTROLFILE
	CREATE DATABASE
	CREATE DATABASE LINK
	CREATE DIMENSION
	CREATE DIRECTORY
	CREATE DISKGROUP
	CREATE FUNCTION
	CREATE INDEX
	CREATE INDEXTYPE
	CREATE JAVA

15 SQL Statements: CREATE LIBRARY to CREATE SPFILE

	CREATE LIBRARY
	CREATE MATERIALIZED VIEW
	CREATE MATERIALIZED VIEW LOG
	CREATE OPERATOR
	CREATE OUTLINE
	CREATE PACKAGE
	CREATE PACKAGE BODY
	CREATE PFILE
	CREATE PROCEDURE
	CREATE PROFILE
	CREATE RESTORE POINT
	CREATE ROLE
	CREATE ROLLBACK SEGMENT
	CREATE SCHEMA
	CREATE SEQUENCE
	CREATE SPFILE

16 SQL Statements: CREATE SYNONYM to CREATE TRIGGER

	CREATE SYNONYM
	CREATE TABLE
	CREATE TABLESPACE
	CREATE TRIGGER

17 SQL Statements: CREATE TYPE to DROP ROLLBACK SEGMENT

	CREATE TYPE
	CREATE TYPE BODY
	CREATE USER
	CREATE VIEW
	DELETE
	DISASSOCIATE STATISTICS
	DROP CLUSTER
	DROP CONTEXT
	DROP DATABASE
	DROP DATABASE LINK
	DROP DIMENSION
	DROP DIRECTORY
	DROP DISKGROUP
	DROP FUNCTION
	DROP INDEX
	DROP INDEXTYPE
	DROP JAVA
	DROP LIBRARY
	DROP MATERIALIZED VIEW
	DROP MATERIALIZED VIEW LOG
	DROP OPERATOR
	DROP OUTLINE
	DROP PACKAGE
	DROP PROCEDURE
	DROP PROFILE
	DROP RESTORE POINT
	DROP ROLE
	DROP ROLLBACK SEGMENT

18 SQL Statements: DROP SEQUENCE to ROLLBACK

	DROP SEQUENCE
	DROP SYNONYM
	DROP TABLE
	DROP TABLESPACE
	DROP TRIGGER
	DROP TYPE
	DROP TYPE BODY
	DROP USER
	DROP VIEW
	EXPLAIN PLAN
	FLASHBACK DATABASE
	FLASHBACK TABLE
	GRANT
	INSERT
	LOCK TABLE
	MERGE
	NOAUDIT
	PURGE
	RENAME
	REVOKE
	ROLLBACK

19 SQL Statements: SAVEPOINT to UPDATE

	SAVEPOINT
	SELECT
	SET CONSTRAINT[S]
	SET ROLE
	SET TRANSACTION
	TRUNCATE
	UPDATE

A How to Read Syntax Diagrams

	Graphic Syntax Diagrams
	Required Keywords and Parameters
	Optional Keywords and Parameters
	Syntax Loops
	Multipart Diagrams
	Database Objects

	Backus-Naur Form Syntax

B Oracle and Standard SQL

	ANSI Standards
	ISO Standards
	Oracle Compliance To Core SQL:2003
	Oracle Support for Optional Features of SQL/Foundation:2003
	Oracle Compliance with SQL/CLI:2003
	Oracle Compliance with SQL/PSM:2003
	Oracle Compliance with SQL/MED:2003
	Oracle Compliance with SQL/XML:2005
	Oracle Compliance with FIPS 127-2
	Oracle Extensions to Standard SQL
	Character Set Support

C Oracle Regular Expression Support

	Multilingual Regular Expression Syntax
	Regular Expression Operator Multilingual Enhancements
	Perl-influenced Extensions in Oracle Regular Expressions

D Oracle Database Reserved Words

E Examples

	Using Extensible Indexing
	Using XML in SQL Statements

Index

Preface

This reference contains a complete description of the Structured Query Language (SQL) used to manage information in an Oracle Database. Oracle SQL is a superset of the American National Standards Institute (ANSI) and the International Standards Organization (ISO) SQL:1999 standard.

This Preface contains these topics:

	
Intended Audience

	
Documentation Accessibility

	
Related Documents

	
Conventions

Intended Audience

The Oracle Database SQL Reference is intended for all users of Oracle SQL.

Documentation Accessibility

Our goal is to make Oracle products, services, and supporting documentation accessible, with good usability, to the disabled community. To that end, our documentation includes features that make information available to users of assistive technology. This documentation is available in HTML format, and contains markup to facilitate access by the disabled community. Accessibility standards will continue to evolve over time, and Oracle is actively engaged with other market-leading technology vendors to address technical obstacles so that our documentation can be accessible to all of our customers. For more information, visit the Oracle Accessibility Program Web site at

http://www.oracle.com/accessibility/

Accessibility of Code Examples in Documentation

Screen readers may not always correctly read the code examples in this document. The conventions for writing code require that closing braces should appear on an otherwise empty line; however, some screen readers may not always read a line of text that consists solely of a bracket or brace.

Accessibility of Links to External Web Sites in Documentation

This documentation may contain links to Web sites of other companies or organizations that Oracle does not own or control. Oracle neither evaluates nor makes any representations regarding the accessibility of these Web sites.

TTY Access to Oracle Support Services

Oracle provides dedicated Text Telephone (TTY) access to Oracle Support Services within the United States of America 24 hours a day, seven days a week. For TTY support, call 800.446.2398.

Related Documents

For more information, see these Oracle resources:

	
PL/SQL User's Guide and Reference for information on PL/SQL, the procedural language extension to Oracle SQL

	
Pro*C/C++ Programmer's Guide, Oracle SQL*Module for Ada Programmer's Guide, and the Pro*COBOL Programmer's Guide for detailed descriptions of Oracle embedded SQL

Many of the examples in this book use the sample schemas, which are installed by default when you select the Basic Installation option with an Oracle Database installation. Refer to Oracle Database Sample Schemas for information on how these schemas were created and how you can use them yourself.

Conventions

The following text conventions are used in this document:

	Convention	Meaning
	boldface	Boldface type indicates graphical user interface elements associated with an action, or terms defined in text or the glossary.
	italic	Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.
	monospace	Monospace type indicates commands within a paragraph, URLs, code in examples, text that appears on the screen, or text that you enter.

What's New in the SQL Reference?

This section describes new features of Oracle Database 10g and provides pointers to additional information.

For information on features that were new in earlier versions of Oracle Database, please refer to the documentation for the earlier release.

Oracle Database 10g Release 2 New Features in the SQL Reference

The following top-level SQL statements are new or enhanced in this release:

	
ALTER DATABASE has been enhanced as follows:

	
New syntax in the standby_database_clauses lets you bring a logical standby database to the same state as the primary database.

	
Additional new syntax in the standby_database_clauses lets you convert a primary database outside the Data Guard environment into a physical standby database.

	
New syntax in the managed_standby_recovery clause lets you create a logical standby database from the physical standby database.

	
New syntax in the database_file_clauses lets you rename tempfiles as well as datafiles and redo log files.

	
ALTER DISKGROUP has new syntax that lets you specify when in the course of a diskgroup rebalance operation control should be returned to the user.

	
ALTER SYSTEM has new syntax that lets you load information from the server wallet into memory for database access, and to generate a new transparent database encryption master key:

	
ALTER TABLESPACE contains new syntax that lets you drop an empty datafile or tempfile from the data dictionary and remove it from the operating system.

	
ALTER USER contains new syntax that lets you expose a user to proxy use by enterprise users.

	
COMMIT contains a new WRITE clause that lets you specify the priority with which the redo information generated by the commit operation is written to the redo log.

	
CREATE DATABASE LINK has new syntax that helps Data Pump provide an encoded password for the database link during import of data.

	
CREATE DIMENSION and ALTER DIMENSION contain new syntax that lets you preserve the hierarchical chain of parent-child relationship by an alternative path that skips over a specified level if it is null.

	
CREATE RESTORE POINT is a new SQL statement that lets you create a restore point, to which you can flash back a table or the database.

	
CREATE TABLE documents the new limit on number of partitions and subpartitions as 1024K - 1.

	
CREATE TABLE and ALTER TABLE contains new syntax that lets you encrypt column data.

	
CREATE USER and ALTER USER contain new syntax for determining how global and external users are identified.

	
DROP RESTORE POINT is a new SQL statement that lets you drop a restore point.

	
FLASHBACK DATABASE has new syntax that lets you flash back the database to a restore point.

	
FLASHBACK TABLE has new syntax that lets you flash back a table to a restore point.

The following clauses are modified in this release:

	
All of the DML statements (INSERT, UPDATE, DELETE, MERGE) now have an error logging clause. See for example INSERT.

	
"Model Expressions" have been enhanced to allow analytic functions and FOR loops.

The following built-in data mining functions are new in this release:

	
CLUSTER_ID

	
CLUSTER_PROBABILITY

	
CLUSTER_SET

	
FEATURE_ID

	
FEATURE_SET

	
FEATURE_VALUE

	
PREDICTION

	
PREDICTION_COST

	
PREDICTION_DETAILS

	
PREDICTION_PROBABILITY

	
PREDICTION_SET

The following built-in XML functions are new in this release:

	
APPENDCHILDXML

	
DELETEXML

	
INSERTCHILDXML

	
INSERTXMLBEFORE

	
XMLCDATA

	
XMLCOMMENT

	
XMLPI

	
XMLROOT

	
XMLPARSE

	
XMLPI

	
XMLQUERY

	
XMLSERIALIZE

	
XMLTABLE

The following datatypes are new in this release:

	
"SDO_TOPO_GEOMETRY"

The following pseudocolumns are new in this release:

	
COLUMN_VALUE Pseudocolumn

The following miscellaneous changes have been made:

	
Appendix C, "Oracle Regular Expression Support" lists the Perl-influenced operators that are now supported in Oracle regular expression functions and conditions.

	
Two new hints are provided to handle parallel join bitmap filtering: "PX_JOIN_FILTER Hint" and "NO_PX_JOIN_FILTER Hint".

	
The new CHANGE NOTIFICATION system privilege is documented in GRANT.

Oracle Database 10g Release 1 New Features in the SQL Reference

The following datatypes are new in this release:

	
The binary floating-point datatypes BINARY_FLOAT and BINARY_DOUBLE

	
The spatial datatype SDO_GEORASTER

	
The interMedia datatype SI_StillImage and six related Still Image object types

The following top-level SQL statements are new or enhanced in this release:

	
A number of new top-level SQL statements have been added to support Automatic Storage Management:

	
CREATE DISKGROUP

	
ALTER DISKGROUP

	
DROP DISKGROUP

In addition, the following statements have added syntax in support of Automatic Storage Management:

	
file_specification subclauses, datafile_tempfile_spec and redo_log_file_spec, let you specify Automatic Storage Management files in the form of ASM_filename , as well as file system files

	
CREATE CONTROLFILE lets you specify Automatic Storage Management files as well as file system files

	
CREATE TABLESPACE lets you create a tablespace within an Automatic Storage Management disk group using the "DATAFILE | TEMPFILE Clause"

	
CREATE DATABASE has new syntax that lets you create a default permanent tablespace for the database.

	
ALTER DATABASE has new syntax that lets you:

	
Specify multiple temporary tablespaces (a tablespace group) as the database default temporary tablespaces

	
Assign or reassign a tablespace as the database default permanent tablespace (using the DEFAULT TABLESPACE clause)

	
Reset the target recovery incarnation for the database from the current incarnation to the prior incarnation

	
Begin backup of all the datafiles in the database

	
Enable block change tracking for incremental backups of the database

	
Update both global and local partitioned indexes as part of table partition maintenance operations

	
Revert the entire database, or some tablespaces of the database, to an earlier version

	
Control the relationship between primary databases and logical and physical standby databases

	
Assign or reassign a tablespace as the default permanent tablespace for the database

	
Add a logfile or enable a redo log thread by specifying an instance name rather than a thread number

	
ALTER MATERIALIZED VIEW LOG:

	
Has a new FORCE clause that lets you specify the addition of attributes that the materialized view log already has without causing Oracle to return an error

	
Lets you instruct Oracle Database to record a sequence value in the materialized view log

	
ALTER SYSTEM has new syntax that lets you flush the buffer cache of the system global area (SGA).

	
ALTER TABLE has new syntax that lets you manually compact the table segment, adjust the high water mark, and free the recuperated space.

	
ALTER TYPE has new syntax that lets you modify varrays and nested tables of scalar types.

	
ALTER TABLESPACE has new syntax that lets you:

	
Rename the tablespace

	
Guarantee that unexpired undo data will be preserved, even at the expense of ongoing transactions that require undo segment space

	
CREATE DATABASE has new syntax that lets you:

	
Specify datafiles for the new SYSAUX system tablespace

	
Specify a bigfile tablespace as the default for the database and override the default for undo and default temporary tablespaces as well. A bigfile tablespace contains a single datafile that can be up to 4GB in size.

	
Create a default permanent tablespace for the database.

	
CREATE DIMENSION and ALTER DIMENSION have new syntax that lets you assign a name to a dimension attribute that is different from the level name.

	
CREATE INDEX and ALTER INDEX have new syntax that lets you create and maintain global hash-partitioned indexes.

	
CREATE INDEXTYPE and ALTER INDEXTYPE have new syntax that supports array inserts using the ODCIIndexInsert method.

	
CREATE MATERIALIZED VIEW and ALTER MATERIALIZED VIEW have new syntax that enhances refresh operations.

	
CREATE OPERATOR and ALTER OPERATOR have new syntax that lets you pass column information to the functional implementation of the operator.

	
CREATE TABLESPACE has new syntax that lets you create a bigfile tablespace. Such a tablespace contains a single datafile that can contain up to 232 or 4G blocks, resulting in a datafile of up to 128 terabytes (TB). CREATE DATABASE has related syntax that lets you specify a bigfile tablespace as the default, undo, and default temporary tablespace for the database.

	
CREATE TABLESPACE and ALTER TABLESPACE have new syntax that lets you assign or reassign a temporary tablespace to a tablespace group.

	
CREATE USER and ALTER USER have new syntax that lets you specify multiple temporary tablespaces (a tablespace group) to a user.

	
DROP TABLE has a new PURGE clause that lets you drop the table without moving it to the recycle bin.

	
FLASHBACK DATABASE is a new statement that lets you revert the entire database to an earlier version.

	
FLASHBACK TABLE is a new statement that lets you revert one or more tables to an earlier system change number (SCN) or timestamp or retrieve a table that was dropped.

	
MERGE has new syntax that lets you:

	
Specify either the update operation or the insert operation, or both

	
Delete rows from the target table during the update operation

	
PURGE is a new SQL statement that lets you permanently remove previously dropped objects from the recycle bin and release the space that was associated with them.

	
SELECT has new syntax that lets you:

	
Issue a versions query, which returns all incarnations of the rows returned by the query within a specified SCN or time range.

	
Perform a query on a partitioned outer join. The new syntax supports data densification, the process of querying sparse data along a particular dimension of data and returning rows that otherwise would have been omitted from the data returned by the query.

	
View the results of a query as a multidimensional array and perform associated calculations.

The following clauses are modified in this release:

	
In the physical_attributes_clause, the MAXTRANS parameter has been deprecated.

	
The name of the data_segment_compression clause has been changed to table_compression for semantic clarity. The functionality has not changed. This clause appears in a number of SQL statements. For example, see CREATE TABLE table_compression.

The following built-in functions are new in this release:

	
A new aggregate function COLLECT.

	
A new category of collection functions lets you manipulate nested tables and varrays. The collection functions are:

	
CARDINALITY

	
POWERMULTISET

	
POWERMULTISET_BY_CARDINALITY

	
SET

	
A new category of model functions are for use in specialized calculations and are valid only in the model_clause of a query. The model functions are:

	
CV

	
PRESENTNNV

	
PRESENTV

	
PREVIOUS

	
Functions to manipulate binary floating-point numbers:

	
TO_BINARY_DOUBLE

	
TO_BINARY_FLOAT

	
NANVL

	
REMAINDER

	
ORA_HASH

	
The regular expression functions REGEXP_INSTR, REGEXP_REPLACE, and REGEXP_SUBSTR. The Oracle Database implementation of regular expression support is discussed in Appendix C, "Oracle Regular Expression Support".

	
A new set of aggregate functions to support statistical analysis of data:

	
Correlation functions CORR_*

	
MEDIAN

	
STATS_BINOMIAL_TEST

	
STATS_CROSSTAB

	
STATS_F_TEST

	
STATS_KS_TEST

	
STATS_MODE

	
STATS_MW_TEST

	
STATS_ONE_WAY_ANOVA

	
T-test functions STATS_T_TEST_*

	
STATS_WSR_TEST

The following SQL operators are new or enhanced in this release:

	
Equality and inequality operators (= and <>) can be used to compare nested tables and varrays.

	
The hierarchical operator: CONNECT_BY_ROOT

	
The multiset operators: MULTISET EXCEPT, MULTISET INTERSECT, and MULTISET UNION

The following pseudocolumns are new in this release:

	
The hierarchical pseudo columns: CONNECT_BY_ISLEAF Pseudocolumn and CONNECT_BY_ISCYCLE Pseudocolumn

	
The "Version Query Pseudocolumns" let you extract information about the rows returned by a version query.

	
The pseudocolumn ORA_ROWSCN Pseudocolumn lets you obtain the system change number of the most recent operation on a table.

The following conditions are new in this release:

	
The [NOT] IN conditions, formerly referred to as "membership condition", are now documented as "IN conditions" to distinguish them from the new MEMBER conditions (see IN Condition)

	
The "Floating-Point Conditions" (IS [NOT] NAN and IS [NOT] INFINITE)

	
IS A SET Condition

	
IS ANY Condition

	
IS EMPTY Condition

	
IS PRESENT Condition

	
MEMBER Condition

	
REGEXP_LIKE Condition

	
SUBMULTISET Condition

The following miscellaneous features are added:

	
New locale-independent format elements have been added to the tables in "Format Models".

	
Oracle Database now performs implicit conversion between CLOB and NCLOB data.

	
You can now specify a LOB column in the UPDATE OF clause when creating an update DML trigger.

OEBPS/img/cost_matrix_clause.gif
cosT | MODEL

OEBPS/img/stats_binomial_test.gif
STATS_BINOMIAL_TEST

TWO_SIDED_PROB

EXACT_PROB

ONE_SIDED_PROB_OR_NORE

ONE_SIDED_PROB_OR_LESS

OEBPS/img/stats_wsr_test.gif
STATISTIC |——

ONE_SIDED_SIG

TWO_SIDED_SIG

STATS_WSR_TEST

OEBPS/img/var_pop.gif
VAR_POP

oxpr

OVER

OEBPS/img/streaming_clause.gif
ORDER |

CLUSTER

OEBPS/img/object_access_expression.gif
"
me\,m 0

O
‘ annhuts\J

Table_alias) (")((eolumm ()
.'_"?*-
OO0

OEBPS/img/drop_rollback_segment.gif
—[DROP.

H RoLLBACK

M sEamENT

{muhack,ssgnem)o

OEBPS/img/prediction_cost.gif
PREDICTION_COST

@ model) ost_matr_clause) mining_attrbute_dause)5())>

OEBPS/img/to_multi_byte.gif
TO_MULTI_BYTE

char

OEBPS/img/default_cost_clause.gif
DEFAULT

H cosT

OEBPS/img/merge_insert_clause.gif
—{ wHen | not

H maTCHED

B THEN

[INsERT

—f VALUES

O

(&)

DEFAULT

OEBPS/img/no_xml_query_rewrite_hint.gif
NO_XML_QUERY_REWRITE

OEBPS/img/deleteXML.gif
DELETEXML

@(XMLType,ms'anne)éo{XPath;twg @

OEBPS/img/multiset_except.gif
AL |——

[

nested_table!) MULTISET |§{ EXCEPT

rested_table2 >

OEBPS/img/add_list_partition_clause.gif
20D 1

PARTITION

m ﬁ'ahb,panmun,&scnp\mh je@pda's,mm,c\ausesh
5((ist_values_clause

OEBPS/img/database_logging_clauses.gif
~{eRowp @—\
LOGFILE ((fle_specifation

MAXLOGFILES |»((integer

MAXLOGMEMBERS |x((integer

MAXLOGHISTORY aﬁnhgev

ARCHIVELOG |—

NOARCHIVELOG

FORCE | LOGGING

OEBPS/img/hierarchy_clause.gif
HIERARCHY

—— ~{(dimension_pin_clause)~
P(hierarchy () >(chic_level CHILD | OF |(parent level (O

OEBPS/img/create_sequence.gif
INCREMENT | BY

START |of WITH |—

MAXVALUE |»(integer

?

NOMAXVALUE

MINVALUE |(integer

i

NOMNVALUE

CYCLE |—

NOCYCLE

CACHE

NOCACHE

ORDER |—

NOORDER|

—{ CREATE

H{ sEquence

g

OEBPS/img/XMLType_table.gif
[TEMPORARY

f’l GLOBAL
—{ CREATE

JaCEDLOY
n { TBLE (abe){ OF

P XMLTYPE

Mhpm,pmmne% ﬁ XMLTYPE

-;Q(Muype,smrageh fQ(MLScrema,spsch

DELETE

I 1 Rows

F{ ON o commT J>-{

PRESERVE

j f)(om,c\auseh r(om,mx,c\auseh

physical_propertes Table_properties

OEBPS/img/flashback_mode_clause.gif
ON

—f FLASHBACK |>-{

OFF

OEBPS/img/table_index_clause.gif
SEDO o T | [G

OEBPS/img/modify_index_default_attrs.gif
physical_attibutes_clause
lablspace)

ﬂ FOR | PARTITION ﬂannn%
WODIFY | DEFAULT | ATTRIBUTES

TABLESPACE |>-{

DEFAULT

logging_clause

OEBPS/img/commit_switchover_clause.gif
PREPARE

commIT |-

T0

|-{ 70 | swircHovER b

PHYSICAL

Js{ PRIMARY

LOGICAL

WITH |—

WITHOUT

| sEssion

H[sHuTDOWN]>-{

WATT |—

NOWAIT

f’(PHYSICAL
A { STANDBY

LOGICAL | STANDBY

CANCEL

OEBPS/img/add_months.gif
ADD_MONTHS

date

integer

OEBPS/img/lock_table.gif
—{ Lock | TBLE |

O
PARTITION a@-)(pammn

suBPARTITION (D

g

Jsiockmode) MODE

Tabe
:.| NOWAIT h

OEBPS/img/media_types.gif
ORDAudD|

ORDImage

ORDVideo

ORDDoc

OrdimageSignature

Stil_image_object types

OEBPS/img/update_index_partition.gif
19,

~(irdex_subpartiton_chause)~
index_partition_description)

OEBPS/img/Java_declaration.gif
JAVA

o name

btring)>

OEBPS/img/ASM_filename.gif
fully_qualified_fie_name’

numertc_{ib_name

incomplete_fle_name

OEBPS/img/XMLType_column_properties.gif
~ CoLUMN

XMLType_storge

XML Schema_spec

XMLTYPE

AWerm

OEBPS/img/XMLType_storage.gif
OBJECT | RELATIONAL

L0B_parameters

STORE | AS |

L0B_segname

LOB_parameters

CLOB

OEBPS/img/make_ref.gif
—{ VAKE_REF

O

Gfe

OEBPS/img/out_of_line_ref_constraint.gif
SCOPE

SN

(scupe,'ane

H RowiD

CONSTRAINT |5((constraint_name
FOREIGN

eferences_clause

E

onsiraint_stale

OEBPS/img/values_clause.gif
—{ vaLUES M

DEFAULT

OEBPS/img/XMLCdata.gif
XMLCDATA

OEBPS/img/sys_connect_by_path.gif
SYS_CONNECT_BY_PATH

OEBPS/img/DML_event_clause.gif
OR

DELETE
H INSERT
OF Ccu\uan
UPDATE

(table

"@*{ ﬂ NESTED |1 TABLE J5(nested._table_column) OF

r)(reﬁemm\ngc\am% f’l FOR | EACH | ROW h

H f)(screma% —

OEBPS/img/using_function_clause.gif
—{ UsING

OEBPS/img/drop_type_body.gif
—{ DROP.

H Tvee

H Bobv

m

OEBPS/img/lead.gif
= »@(va\ue,sxpv @

— over }(0)

OEBPS/img/compound_expression.gif

OEBPS/img/use_concat_hint.gif
(N

USE_CONCAT

CD

OEBPS/img/parallel_index_hint.gif
()| PARALLELINDEX
integer
. DEFAULT '

OEBPS/img/reference_model.gif
REFERENCE

a@-}(subq\ery}e@{m&\,cu\umn,c\awes\

OEBPS/img/drop_trigger.gif
—{ DROP.

H TRiGGER

570

OEBPS/img/hash_hint.gif
HASH

0 tabkespec))){(7)

OEBPS/img/logfile_clauses.gif
MANUAL
ARCHIVELOG

| - J
NOARCHIVELOG,

NO
FORCE | LOGGING

RENAE | FILE flerame 70 p(O(ferame) ()—— |

UNARCHIVED (&) r,| UNRECOVERABLE | DATAFILE h
H cLear LOGFILE Togfie_descriplor

(am,bghe,c\auses

@mp,\ugme,c\auses

\(supplemenial_db_logging

OEBPS/img/percentile_disc.gif
DESC

ASC

—{ PERCENTILE_DISC

lolc

WITHIN

H{ arour

(D oRoER

H B

2

b

[ovER

N

OEBPS/img/no_index_ss_hint.gif
0 PN) T

OEBPS/img/hierarchical_query_clause.gif
H wirH

NOCYCLE|

ﬂ START

{mrdmmh

CONNECT

vi

1 -+ condition }»

b

OEBPS/img/create_schema.gif
—{ CREATE

H

SCHENA

"AUTHORIZATION

b(etema

Create_tabl_stalement
Create_viw_stalement

gant_statement

0O

OEBPS/img/drop_materialized_view.gif
schema

H

TABLE

H WATERIALIZED

H view

j_’l PRESERVE
materialzed_vien

OEBPS/img/rename.gif
—[RENAME

b(ol_name o T0

b(rew_name)o(;)

OEBPS/img/lnnvl.gif
LNNVL

OEBPS/img/split_index_partition.gif
2

—{ SPUT | PARTITION J(parttion_name_oid)} AT {D terl @.)
r;(INTO a@a@dex,panmun,descnp\\ummsx,pamnn,descnpm% f(pavaue\,cm%

OEBPS/img/grant.gif
‘grant_system_privieges

—{ GRANT

|

‘grant_object_piivieges

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Database SQL
Reference, 10g
Release 2 (10.2)

OEBPS/img/create_diskgroup.gif
HIGH |——

H{ NORMAL |——{ REDUNDANCY

EXTERNAL

—{ CREATE | DISKGROUP |(dlskgroup_name

Lﬂ FAILGROUP »Qangmp,name)1 O | ‘
— A oisK ‘Qualfied_disk_chuse O

OEBPS/img/relational_table.gif
f’l GLOBAL | TEMPORARY \F(sc?ema)-)Oﬂ\
—{ creaTe ﬁ\>| TABLE D

DELETE |—

ON | commT J»{ —— ROWS
0 relational_properties o F‘ PRESERVE —,I:

physical_propertes lable_propetties

OEBPS/img/standby_database_clauses.gif
activate_standby_cb_clause’
maximze_standby_db_ckause
register_gike_dause

CommiL_swilchover_clause

Starl_standby_clause
Stop_standby_clause
come_standby_chuse

OEBPS/img/drop_table_subpartition.gif
parallel clause
ﬂpﬂae,wdsx,cmses

H suspaRTITION

PCsubpartition

A

OEBPS/img/auditing_by_clause.gif

OEBPS/img/cancel_clause.gif
IMMEDIATE

WAIT

NOWAIT

—f CANCEL

OEBPS/img/sys_dburigen.gif
—{ SYS_DBURIGEN

JRotel

O

OEBPS/img/current_timestamp.gif
CURRENT_TINESTAMP.

OEBPS/img/sys_typeid.gif
SYS_TYPEID

»@»@hm,we,va\ue)@a

OEBPS/img/qualified_disk_clause.gif
FORCE |—

a@sk,namehﬂ sizE

NOFORCE

OEBPS/img/select.gif

OEBPS/img/soundex.gif
SOUNDEX

char

OEBPS/img/appendChildXML.gif
‘APPENDCHILDXHL

@{xMmpe,\mume}@{)(?mh;mng}@(vameﬁw\ @.>

OEBPS/img/modify_table_default_attrs.gif
FOR |4 PARTITION

WODIFY | DEFAULT | ATTRIBUTES

f(ssgmm,annhmes,c\ame)—\ r)('ame,cumpressnnh

r)(PCTTHRESHOLD —)Qmegeh r(key,cumpressm% r(ansv,wemw,c\ause)‘\

(» — L0B_parameters

OEBPS/img/redo_apply_clauses.gif
USING |{ CURRENT | LOGFILE

NOPARALLEL

s FROM | SESSION

DISCONNECT

NODELAY

UNTIL] CHANGE J»(integer

OEBPS/img/logging_clause.gif
LOGGING |—

NOLOGGING

OEBPS/img/initcap.gif
INTCAP

OEBPS/img/XMLParse.gif
XMLPARSE

DOCUNENT

WELLFORMED

CONTENT |-/

\alus_expr Lt

OEBPS/img/encryption_spec.gif
r;(USING

ao.(encvyp\,agumnmm /,;(IDENTIFIED

SEd

G f’&

SALT

OEBPS/img/create_procedure.gif
}”l OR | REPLACE m
—{ creaTe T)(PROCEDURE (procedue)>

HouT |——

N1 ouT W I—;{ NOCOPY [DEFAILT
A chtatype

fO “argument

15]~ ,@/sqL “subprogram_body
b

AS \eallspec

OEBPS/img/substitutable_column_clause.gif
ELEMENT

TYPE
18 B OF u@ ONLY

tyee

SUBSTITUTABLE

H

AT H AL

H LEvELs

OEBPS/img/sign.gif
SiGN

OEBPS/img/list_values_clause.gif
VALUES

NULL

DEFAULT

OEBPS/img/floor.gif
FLOOR

OEBPS/img/condition.gif
‘comparison_coriton
Tloating_point_conditon
logical_condition
model_condiion
multset_condition

patiem_matching_condition

ks

range_condiion
nul_conditon
XML_condition
Gompound_conditon
xists_oondition

in_conditon

e

is_of_type_ooriion

OEBPS/img/supplemental_db_logging.gif
ADD

DROP.

DATA

SUPPLEMENTAL

1

106G

I
supplemental_il_key_clause

OEBPS/img/append_hint.gif
APPEND

bCry»

OEBPS/img/row_movement_clause.gif
ENABLE

ROW

DISABLE

[WovEmENT]>

OEBPS/img/drop_logfile_clauses.gif
STANDBY

DROP i

1,| LOGFILE

b

Jogils_dksoriptor)

MEMBER

fierame

OEBPS/img/trunc_date.gif
—{ TRUNC

OEBPS/img/into_clause.gif
INTO

Tabk)>

OEBPS/img/no_unnest_hint.gif
NO_UNNEST

©)

OEBPS/img/create_database.gif
—{ CREATE

H{ DaTABASE

@

USER «)l SYS —;| IDENTIFIED «)l BY {passwum

HUser ;lSVSTEM ;l\DENT\F\ED ;| BY {passwum

H CoNTROLFILE | REUSE

H MAXDATAFILES |>((irteger

H MAXINSTANCES |»((integer

H CHARACTER |} SET |s((charset

H NATIONAL o CHARACTER |{ SET |5(charset

BIGFILE |—
HseT | pEFAULT TABLESPACE
H SMALLFILE H

“atabase_bgging_cluses
Tabespace_cluses

T

OEBPS/img/Oracle_built_in_datatypes.gif
character_datatypes
Tong_and_rav._datatypes

Targe_object_datatypes
Towid_datatypes

OEBPS/img/to_nchar_number.gif
—{ TO_NCHAR

OEBPS/img/index_hint.gif
Y WA OL LA e e D am W

OEBPS/img/alter_java.gif
SOURCE sehema
[&N

CLASS |

¥

=0 O @D H”“m D0

COMPILE

RESOLVE

imvoker_ights_clause

OEBPS/img/global_partitioned_index.gif
column_ist

index_partitioning_dlause

GLOBAL

I PARTITION

FOICEEDE0);

individual_hash_parttions ‘

ash_partions_by_quartity

OEBPS/img/create_object_type.gif
J”l OR | REPLACE

f(scmma%
—{ cRerTe 1,(TYPE (pe_rame)>

r;(oD {}@hpc\,uemmem ﬁcmkev,ngm,c\ameh

5]
A { oBiECT
AS sqlj_object_type
| [A—
UNDER

O

f@qmumscuype,anh ‘ f»—LO-(e\eanspsc J‘ 1
f)® atibute) (Getatype %

NOT NOT

e]

AWe)

OEBPS/img/relational_properties.gif
olumn_definiion

oul_of_iine_constraint

oul_of_iine_tef _constiain

supplemental_logging_props

i

OEBPS/img/default_temp_tablespace.gif
BIGFILE |

SMALLFILE

DEFAULT

H{ TEWPORARY

H TaBLESPACE

p(abespace)>

TEMPFILE

exleri_management_clause

OEBPS/img/index_properties.gif
g\uha\ (@obaLpariioned_indsx)
’ Tocal_partitoned_index ‘

OEBPS/img/create_controlfile.gif
REUSE SET

—{ CREATE |, CONTROLFILE DATABASE |»((catabase)>

fle_specfication

logfile_chuse RESETLOGS | DATAFILE

[

NORESETLOGS

MAXLOGFILES |>(integer

MAXLOGMEMBERS |x((intsger -
MAXLOGHISTORY |5((integer

MAXDATAFILES —)Qmegevj

MAXINSTANCES —;Qmegev

"ARCHIVELOG |—

NOARCHIVELOG

FORCE }y LogaING |——

OEBPS/img/stats_crosstab.gif
CHISQ_0BS |———

CHISQ_SIG

CHISQ_DF

PHI_COEFFICIENT

CRAMERS_V

CONT_COEFFICIENT.

T

COHENS K |———

—{ STATS_CROSSTAB

OEBPS/img/drop_table_partition.gif
paralll_clause
~update_index_clauses) \

H PARTITION

| i}

OEBPS/img/sum.gif
DISTINCT

sum

ALL 77

OVER

GO

OEBPS/img/any_types.gif
SYSAnyData |—

SYSAnyType |—1->

SYS AnyDataSet

OEBPS/img/cache_hint.gif
CACHE

OEBPS/img/inline_ref_constraint.gif
‘schema
SCOPE .;| s (scope_tabe

HwitH | RowiD

~{ CONSTRAINT |x((constraint_name)~ ~{(constrain_sate)~
s(rlerences_dause

OEBPS/img/number_datatypes.gif
NUMBER

BINARY_FLOAT

BINARY_DOUBLE

OEBPS/img/sys_context.gif
SYS_CONTEXT

Lm0

OEBPS/img/dblink.gif
elcoNN:C:
—Gatabass

OEBPS/img/subquery.gif
DISTINCT

(Yowae |

subquery_factoring clause f@1 ‘ ALL) ‘
== s(select lst >

Table_eferencs

‘ ‘ r(wrere,cm% f@evamnca\,mmy,cm% r)@mup,ny,cmseh
FROM oin_clause

- °)

0 0

AL
UNION
INTERSECT Subauery

OEBPS/img/object_properties.gif
"ﬁ.
inline_ref_constraint

out_of_line_ref_constraint

supplemental_logging_props

OEBPS/img/alter_tempfile_clause.gif
TEMPFILE

flerame

RESIZE

P(size_dlause

autoextend_clause

I INCLUDING

[DATAFILES

Tlenumber

DROP

T

ONLINE

OFFLINE

OEBPS/img/referencing_clause.gif
L) (o)

REFERENCING

A
NEW AW

A
PARENT parent

OEBPS/img/no_rewrite_hint.gif
NO_REWRITE

D

OEBPS/img/searched_case_expression.gif

OEBPS/img/drop_binding_clause.gif
DROP

H BiNDING

FORCE
WD\ G

OEBPS/img/correlation.gif
CORRK

CORRS

COEFFICIENT |———

T

ONE_SIDED_SIG

ONE_SIDED_SIG_POS.

T

ONE_SIDED_SIG_NEG |-

TWO_SIDED_SIG |—

OEBPS/img/create_database_link.gif
SHARED PUBLIC

—{ cREATE DATABASE o LINK J5((dbink)>

CURRENT_USER

CONNECT [TO |- dblnk_authentoation
r IDENTIFIED | BY b(password)-

{(dblink_auiherfiation

OEBPS/img/modify_range_partition.gif
patiion_attibuies

‘acd_hash_sbpariiton

acd_lst_subpartton

MODIFY | PARTITION |x((paron

~{(update_index_clatses)~ ~(parllel_chse)~
COALESCE | SUBPARTITION

alter_mapping_table_dause

REBULD

UNUSABLE |+ LOCAL |{{ INDEXES

OEBPS/img/dblink_authentication.gif
AUTHENTICATED

H 8y

user

IDENTIFIED

o

BY

J(password)>

OEBPS/img/convert.gif
CONVERT

A ouee.charsel)~
R Yo rcrrs WA o

OEBPS/img/drop_operator.gif
—{ DROP.

H oPERaTOR

m ~{ FORCE
operator

OEBPS/img/return_rows_clause.gif
UPDATED

RETURN |>-{ 1 Rows

AL |—

OEBPS/img/upgrade_table_clause.gif
—{ UPGRADE

jNOT:

INCLUDING

H oata

2 f(cummn,pmpenesh

OEBPS/img/model_column_clauses.gif
—{ DIMENSION

FEd

O Em@,cummn () MEASURES

(0>~ (odkl_column J ()

OEBPS/img/recovery_clauses.gif
‘managed_standby_recovery

BEGIN

S

END |-

OEBPS/img/substr.gif
SUBSTR

SUBSTRB

SUBSTRC

SUBSTR2

SUBSTR4

|| subsring_length A

OEBPS/img/drop_index_partition.gif
DROP

H ParTiTION

b(partiton_name)»

OEBPS/img/to_dsinterval.gif
—{ T0_DSINTERVAL |5(()>(char ()

OEBPS/img/file_specification.gif
datafile_tempfile_spec

|

redo_log_fik_spec

OEBPS/img/index_partition_description.gif
segment attibutes_clause

ey_compression

~)‘ PARTITION

OEBPS/img/still_image_object_types.gif
SI_Stillmage |—

S| AverageColor

SI_PositioralColor

S1_ColorHfistogram

S| Texture

SI_FeaturList

SI_Color

OEBPS/img/nlssort.gif
—{ NLSSOR'

OEBPS/img/split_table_partition.gif
—{ et |y PaRTITION

pcurent_pattiion

o (9
OSGDIO

Ao

VALUES

OEBPS/img/to_char_char.gif
TO_CHAR

G
ol&to

cbb

OEBPS/img/push_subq_hint.gif
(N

PUSH_SUBQ

O

OEBPS/img/XMLConcat.gif
XMLCONCAT

FO)

XMLType_nstance

()

OEBPS/img/presentv.gif
PRESENTV

OEBPS/img/proxy_clause.gif
GRANT |~

REVOKE

I connect

H

THROUGH

ENTERPRISE

USERS

OEBPS/img/dynamic_sampling_hint.gif
ol

DYNAMIC_SAMPLING

WO 00}

OEBPS/img/analytic_clause.gif
~(auery_pattiion_ckuse)~ ~ordsr_by_ckuse

OEBPS/img/alter_materialized_view_log.gif
~{ FORCE

—{ ALTER |y maTERIALZED | VIEW [Lo

physical_attrbutes_clause

CACHE |—

NOCACHE

ADD

3 table }»>

0BJECT H 1D }—

H{ PRIMARY | KEY

H Rowin
SEQUENCE |——

e _values_chuse

|

OEBPS/img/drop_cluster.gif
J-)(INCLUDING

M TaeLES

:>| CASCADE | CONSTRAINTS B

H cLusTeR

(cluster

OEBPS/img/function.gif
single_row_functon
‘aggregate_function
‘analytic_function

object_reference_function
model_function
user_defined._function

OEBPS/img/alter_type.gif
B e aAC AW

Gompike_type._clause

replce_type_chuse

alter_method_spec
aler_atrbue_defintion
alter_collecton clauses

INSTANTIABLE

FINAL |———

(Gt Fandir)~

OEBPS/img/tablespace_clauses.gif
EXTENT |y MANAGEMENT | LOCAL |———

—

[DATAFILE fle_specifcatio
{{ SYSAUX | DATAFILE fle_speciication

efaul_tabkespace
efaul_temp_tablespacs
Undo_tabspace

OEBPS/img/modify_table_partition.gif
modity_tange_partiion
' modty_hash_parttion ‘

modiy_Iist_partiton

|

OEBPS/img/greatest.gif
GREATEST

ol

OEBPS/img/routine_clause.gif
O
=
¥ b8

OEBPS/img/parallel_clause.gif
NOPARALLEL

PARALLEL

OEBPS/img/create_datafile_clause.gif
' Tie_specifation '

NEW

O
OEDO

—{ CREATE |} DATAFILE

OEBPS/img/commit.gif
:,| WORK N
—{ comiT

IMMEDIATE WAIT |—

(-» BATCH —T r NOWAIT

f’l COMMENT {smngh ﬂ WRITE

f FORCE |((sting M

OEBPS/img/is_of_type_conditions.gif
NOT

TYPE

ONLY

h EDO) o,

OEBPS/img/index_expr.gif
column

olumn_expression

OEBPS/img/cluster_id.gif
CLUSTER_D

DL ETIN o e

OEBPS/img/no_use_merge_hint.gif
ol

NO_USE_MERGE

0 R TR

OEBPS/img/move_table_partition.gif
H TBLE

I Xadlparton descipion)

—{ MOVE { PaRTITION

ﬂ MAPPING
e

OEBPS/img/drop_java.gif
SOURCE |—

—{ DROP

I

JAVA

CLASS

RESOURCE

'CEXEDTO

OEBPS/img/drop_indextype.gif
—{ DROP.

H NDEXTYPE

m ~{ FORCE
s(indextype)

AWe'

OEBPS/img/rebalance_diskgroup_clause.gif
WAIT |—

ﬂ POWER

p@E [

NOWAIT

—{ REBALANCE

OEBPS/img/months_between.gif
MONTHS_BETWEEN

B(0)o(aatet)o()x(date2 ())

OEBPS/img/hash_partitioning.gif
O indvidual_hash_partons
S PARTITION 1 BY by HASH {(D)>—(coumn H

hash_partiions_by_quartity

OEBPS/img/order_by_clause.gif
~{ SBLNGS

ASC |~

NULLS

W FimsT

DESC

NULLS

M tasT

ORDER

1,|Bv

—

OEBPS/img/linear_regr.gif
REGR_SLOPE |——

REGR_INTERCEPT |-

REGR_COUNT

REGR_R2

REGR_AVGX

OVER analjtc_chuse

REGR_AVGY

REGR_SXX

REGR_SYY

REGR_SXY |———

OEBPS/img/controlfile_clauses.gif
LOGICAL |~

CREATE

F PHYSICAL T

S

TANDBY | CONTROLFILE |y AS

BACKUP

}{ conTRoLFILE | To

(

REUSE

face_fik_chuse

OEBPS/img/mapping_table_clauses.gif
MAPPING |4

TABLE

NOMAPPING

OEBPS/img/alias_file_name.gif
O Cemoiemre)} ()~
—(*)(diskgroup_rame (7)x(alas_name)>

OEBPS/img/check_datafiles_clause.gif
GLOBAL

CHECK

H{ DATAFILES

LOCAL

OEBPS/img/round_number.gif
—{ ROUND

OEBPS/img/sys_extract_utc.gif
SYS_EXTRACT_UTC.

OEBPS/img/index_ss_desc_hint.gif
(N

INDEX_S5_DESC

ﬁ
ueryblock indexsy
o o D

OEBPS/img/datetime_datatypes.gif
DATE

J@;Gvacmna\,semms,precsnm ﬁ WITH

LOCAL
TIME | ZONE
N ey h

TIMESTAIP
INTERVAL | YEAR o[T0 H woNTH

j-@»@ma@—\ f@ﬁm@%
INTERVAL Jof DAY {70 | second

OEBPS/img/px_join_filter_hint.gif
(o]

PX_JOIN_FILTER

OEBPS/img/rollback.gif
(2 SAVEPOINT
T0

FORCE

b

—{ ROLLBACK

AWer=

OEBPS/img/create_view.gif
NO
— J”l OR | REPLACE H f@-{ FORCE w)‘ﬂ f-)(screma)aO~\ —
O

RGN

. oul_of_ine_constraint _

“XMLType_view_chause

)IEe(subquery)-

OEBPS/img/first.gif
DESC

~>®a| DENSE_RANK | FIRST | ORDER

H 8"

r ASC

JTFIE

b

FIRST

LAST

2

oxpr

query_pariiion_chuse

OEBPS/img/replace_type_clause.gif
—{ REPLACE s | 0BECT b

()-(Slement speo
[T —

OEBPS/img/key_compression.gif
COMPRESS

NOCOMPRESS

OEBPS/img/nullif.gif
NULLIF

OEBPS/img/column_properties.gif
objsct_type_ool propetties
nested_table_col_propetiies

“amay_ooLproperes . |-' L0B_parttion_storage '- a
. L0B_storage_chuse .

‘XMLType_column_properties

OEBPS/img/sqlj_object_type_attr.gif
EXTERNAL

o

NAME

OEBPS/img/character_datatypes.gif
BYTE

F CHAR

]

CHAR
BYTE
ff CHAR
VARCHARZ @(m
OO0
NCHAR
NVARCHARZ

OEBPS/img/user_defined_function.gif
' user_cefined_operator H

DISTINCT

5N (9

OEBPS/img/simple_case_expression.gif
WHEN

| e e M

THEN

e}

OEBPS/img/using_index_clause.gif
USING | INDEX

incer_properties

OEBPS/img/index_org_table_clause.gif
mapping table_clause

PCTTHRESHOLD

ey_compression index_org_overflow_dlause

OEBPS/img/alter_function.gif
FUNCTION

ALTER [

JaGEDL 0N
o function)»

ﬁ DEBUG

R j(cumpuev,pmmerevs,cme)j s

REUSE |

SETTINGS

— COMPILE

OEBPS/img/else_clause.gif
ELSE

b(else_expr)>

OEBPS/img/drop_index.gif
—{ DROP.

H NDEX

m ~ FORCE
5(index

OEBPS/img/multiset_union.gif
ALL

rested_table!)| MULTISET

H union

DISTINCT
nested_table2

OEBPS/img/call.gif
Toutine_clause
CALL

I

Obect_aceess_expression

INDICATOR

indicalor_varable

J@ao(msuanan\e \ o

OEBPS/img/function_spec.gif
FUNCTION

WD)

parameer) datatyps

() (etum_dause >

OEBPS/img/no_push_subq_hint.gif
NO_PUSH_SUBQ

'O,

OEBPS/img/compute_statistics_clause.gif
(4 SYSTEM

COMPUTE

w~>| STATISTICS

OEBPS/img/add_hash_subpartition.gif
updale_index_chuses

paralel_chuse

ADD

PCsubparttion_spec

OEBPS/img/indexspec.gif
(o))
O (eolumn (7))

OEBPS/img/rename_column_clause.gif
RENAME

H cotumn

b(old_name o

b(rew_name)>

OEBPS/img/existsnode.gif
EXISTSNODE

@{xMLType,\mum@O{xPam;mng\ @.>

OEBPS/img/constraint.gif
inline_constrairt

ou_of_line_constraint

inline_tef_consizaint

‘ou_of_line_tef_constraint

OEBPS/img/decode.gif
—{ DECODE

OEBPS/img/set_constraints.gif
CONSTRAINT |~ Ccur\smm\ TNVEDIATE

SET

b J
CONSTRAINTS ALL DEFERRED

OEBPS/img/width_bucket.gif
WIDTH_BUCKET

OEBPS/img/use_nl_with_index_hint.gif
USE_NL_WITH_INDEX

o T P

OEBPS/img/procedure_spec.gif
.

—{ PROCEDURE

D0

O
YD)

OEBPS/img/table_partition_description.gif
table_compression

f)(ssgmm,ammmes,c\ameh key_compression

[oveRFLOW

L0B_storage_chuse
artay_col_properties r(panman,bve\, suhpanmu%

OEBPS/img/cluster_index_clause.gif
CLUSTER

cluster }»(index_attibutes }»

OEBPS/img/supplemental_table_logging.gif
supplemental log_grp_clause

ADD SUPPLENENTAL){ LOG

Ssuppmental id_key_chuse

A

Supplemental d_key_ckuse)

DROP. SUPPLEMENTAL | L0G |>{

GROUP |5(iog_group

OEBPS/img/bitmap_join_index_clause.gif
ASC

DESC

column

a3

—{FRoM

— WHERE

~(local_patiioned_index)~
Jscondition ((index_attibutes)>

OEBPS/img/member_condition.gif
ﬂ NoT

MEMBER

ﬂoF

AN rested_able)>

OEBPS/img/drop_type.gif
FORCE |—

VALIDATE

—{ DROP.

H Tvee

GO B
(params)

OEBPS/img/merge_update_clause.gif
—{ WHEN] MATCHED

H{ THEN

H{ uPDATE H sET

column }5(D){

AT

oxpr

DEFAULT

OEBPS/img/create_synonym.gif
H RePLACE

R r,| PUBLIC

OR
—{ CREATE f,l

A\ L swonvm

synunym)—)

o D@D
SEDO (DD

OEBPS/img/alter_role.gif
NOT [IDENTIFIED

—{ ALTER

H{RoLE

FCD

BY Jx(passuord

chema

IDENTIFIED |>-{

USING

EXTERNALLY

GLOBALLY

OEBPS/img/stddev.gif
DISTINCT

(ME— R EEY Ol =TS0
d

—{ stooev {(0)

OEBPS/img/element_spec.gif
‘subprogram_spec
O

map_order_function_spec

OEBPS/img/group_id.gif
GROUP_ID

ROZOL

OEBPS/img/upper.gif
UPPER

cha

OEBPS/img/startup_clauses.gif
STANDBY

| 1{ DATABASE

CLONE |— W
WOUNT
RESETLOGS |— UPGRADE |—
]-:(READ WRITE h ‘ NORESETLOGS ‘ [Downcrace
OPEN

EAD |5 ONLY

OEBPS/img/drop_restore_point.gif
—[DROP.

H ResToRe

o

POINT

b(restore_paint)>()

OEBPS/img/floating_point_conditions.gif
C Not N NAN |—
e 18

INFINITE

OEBPS/img/insert_into_clause.gif
H(INTO |5(dmL_table_expression_clause)

OEBPS/img/prediction.gif
schema

cost_matrix_olause

PREDICTION

mockl)

(mining_attribute_clause)3() >

OEBPS/img/parallel_enable_clause.gif
—{ PARALLEL_ENABLE

ANY

PARTITION

bargument)}{ BY

HASH

RANGE

~((Stieaming olause)~
)

O
(cdurr)

OEBPS/img/create_type.gif

OEBPS/img/error_logging_clause.gif
A [(EDN OGO
—{ 106 |} ERRoRs

REJECT | LmIT
UNLIMITED T

OEBPS/img/on_list_partitioned_table.gif
PARTITION

seqment_atribues_chuse

oy_compression

OEBPS/img/uid.gif
uD

OEBPS/img/build_clause.gif
IMMEDIATE

BUILD |-

DEFERRED

OEBPS/img/for_update_clause.gif
‘ AEDO-

Olch

NOWATT

—{ FoR

H{ uppaTE

column \ r

WAT (irteger ;J

OEBPS/img/table_reference.gif
ONLY {D@mvyﬁne,ﬂpmssnn}@ flashback_query_clause
‘query_table_expression

OEBPS/img/stats_one_way_anova.gif
—{ STATS_ONE_WAY_ANOVA

SUM_SQUARES_BETWEEN

SUM_SQUARES_WITHIN

DF_BETWEEN

DF_WITHIN

MEAN_SQUARES_BETWEEN

MEAN_SQUARES_WITHIN

F_RATIO

sl

OEBPS/img/tanh.gif
TANH

OEBPS/img/grouping.gif
GROUPING

expr

OEBPS/img/merge_table_partitions.gif
—{ MERGE 4 PARTITIONS {panman,t)-@a(pannnn,z)»
r;(wro a(pammn,spe% ﬁ@maqs,mx,cmsesh r)(pava\b\, c\auseh

OEBPS/img/domain_index_clause.gif
INDEXTYPE

His

fs(pava\b\,c\aw% j_'l PARAVIETERS
JsCinceatype)

OEBPS/img/last.gif
DESC

ASC

~>®a| DENSE_RANK [LAST | ORDER

H e

oxpr

NULLS
1

b

FIRST

LAST

query_pariiion_chuse

OEBPS/img/explain_plan.gif
r)(SEF

[STATEMENT_ID a@-)(s\mgh

—{ EXPLAIN] PLAN

O
=

Ao

i)

OEBPS/img/ref.gif
REF

OEBPS/img/alter_overflow_clause.gif
“segment_attibutes_clause
allocate_extent_clause

Gealocate_unused_clause

OVERFLOW

OEBPS/img/new_time.gif
NEW_TIME

OEBPS/img/XMLElement.gif
—[XMLELEMENT >

E
A A h AW ttibutes_cause)~ alue_expr
1) (iceriifr

OEBPS/img/user.gif
USER

OEBPS/img/use_hash_hint.gif
USE_HASH

(%} R T

OEBPS/img/set_subpartition_template.gif
—{ SET |{ suBPARTITION [TEWPLATE |»

O

>

f.csua\ues,cuuseh J{panmumrgs\mage,cm
SUBPARTITION {sunpammn\

hash_subpartion_quantiy

0.

OEBPS/img/cume_dist_analytic.gif
CUME_DIST

~(query_partton._clause }~
O ok by ok ()

OEBPS/img/value.gif
VALUE

B(0)x(correlation variabie)5())»

OEBPS/img/stats_mode.gif
STATS_MODE

expr

OEBPS/img/next_day.gif
NEXT_DAY

date

char

OEBPS/img/exceptions_clause.gif
EXCEPTIONS

H{nTo

OEBPS/img/cluster_set.gif
_[owstense (7). (o] i [

OEBPS/img/XMLTABLE_options.gif
r(xML,passmc\ameh ﬂCOLUMNS XML_tabe_column 1

OEBPS/img/no_use_nl_hint.gif
NO_USE_NL

) e Y Ty

OEBPS/img/bin_to_num.gif
BIN_TO_NUM

ol

OEBPS/img/alter_system.gif
archive_log_dlause
heckpoint_dause
Gheck_datafies_daus

Gistibuted_ecov_chuses

il

SHARED_POOL |~

FLUSH J>-{

BUFFER_CACHE

‘end_session_chuses

SWITCH | LOGFILE

—{ ALTER

H sYstem

SUSPEND

C

RESUME

quissce_dauses
alter_system_sectrty_clauses

Shutdown_dispatcher_chuse

|

REGISTER

i

SET |>-((alter_system_set_clause

RESET alter_system_resel_chuse

OEBPS/img/add_table_partition.gif
aci_ange_partiion_ckuse

‘add_hash_parttion_clause

‘adtl_lis_patiion_clauss

|

OEBPS/img/abs.gif
— ABs

OEBPS/img/modify_col_substitutable.gif
NoT

COLUMN

Jscolumn)

SUBSTITUTABLE

AT H AL

LEVELS

:;| FORCE N

OEBPS/img/index_combine_hint.gif
(N

INDEX_COMBINE

O e
O (s O

OEBPS/img/default_settings_clauses.gif
BIGFILE |—
SET | DEFAULT || | TABLESPACE
SMALLFILE

DEFAULT |4 TABLESPACE |x((tablespace)

DEFAULT | TEMPORARY | TABLESPACE M
ablespace_group_name
RENAVE | GLOBAL_NANE | TO (Gatabace (O{mma@)

REUSE
r,| USING |y FILE «)O—)Q\\er‘am)-)@—)@\\
[CHANGE | TRACKING

ENABLE | BLOCK
H H

DISABLE |{ BLOCK |:{ CHANGE | TRACKING

{-((lshback_mode_dlause

\(set_time_zore_dause

OEBPS/img/shutdown_dispatcher_clause.gif
~{ IMMEDIATE

SHUTDOWN

AWermyrm§

OEBPS/img/drop_view.gif
CASCADE

[consTRANTS

—{ DROP.

H view

schema
LN o

OEBPS/img/general_recovery.gif
Ibcation

AUTOMATIC [—al FROM
—{RECOVER ﬁl A

TEST

ALLOW «)Qn\sgeD—)l CORRUPTION

,Quu,da'anase,mmery ‘ ‘

(patil_databass_roorery

NOPARALLEL

L0GALE Jy(")(fiename

~{ DEFAULT
CONTINUE A

CANCEL

OEBPS/img/alter_system_reset_clause.gif
MEMORY

SPFILE ||

BOTH |—

OEBPS/img/create_cluster.gif
chema

CREATE | CLUSTER

physical_attibutes_chause

SIZE |(size_clause

TABLESPACE |5(lablespace

INDEX

f’(SINGLE | TABLE

—>| 18 [(expr

A [HASHKEYS

NOROWDEPENDENCIES CACHE |

_J-(pavaue\,cm% r HOWDEPENDENC\ES—T r NOCACHE T

'0)

OEBPS/img/remainder.gif
REMAINDER

OEBPS/img/instance_clauses.gif
ENABLE

INSTANCE |(*)(nstance_name (">

DISABLE

OEBPS/img/create_directory.gif
H RePLACE

—{ CREATE

ﬂon

DIRECTORY

| T

LOEE OO

OEBPS/img/to_single_byte.gif
TO_SINGLE_BYTE

OEBPS/img/incomplete_file_name.gif
GL"‘—“

OEBPS/img/disassociate_statistics.gif
—{ DIsASSOCIATE [sTATISTICS [FROM |

schema

COLUMNS (b H(Op((eolumn
FUNCTIONS 5(unction

f(“"T"‘a)*O\
PACKAGES »(package

FORCE
N
TYPES)

Sohema
INDEXES inex

chema
INDEXTYPES (indextype

OEBPS/img/pragma_clause.gif
PRAGMA | RESTRICT_REFERENCES

DEFAULT

L wnps |

TRUST

OEBPS/img/inline_constraint.gif
NOT
NULL |———

UNIQUE

a CONSTRAINT | constain. narre):

PRIMARY | KEY

cHECK J{(0)(eondtion (7)Y

OEBPS/img/index_subpartition_clause.gif
STORE H{ W Y1)

Tablespace

Nas

o

| TABLESPACE
ubpartion

NOS EEGI

OEBPS/img/alter_iot_clauses.gif
index_org_table_clause
ater_overflow_dause
ater_mapping_tabke_cluses

COALESCE

OEBPS/img/comment.gif
‘schema %
TABLE m‘\ -

chema

T

COLUMN

—{ COMMENT

&

HE]

T

OPERATOR)(upevamv

T

M
INDEXTYPE ,@dsnype

MATERIALIZED

H view

P(raterialized_view

OEBPS/img/on_object_clause.gif
ON

DIRECTORY

.,@mmwame\

SOURCE

RESOURCE

OEBPS/img/drop_column_clause.gif
CASCADE | CONSTRAINTS

COLUMN |((oolumn

INVALIDATE

SET |y UNUSED |-

olemlo

)

CASCADE | CONSTRAINTS

COLUMN |>((column)

DROP

INVALIDATE

A CHECKPOINT

DROP.

UNUSED |+ COLUMNS |~

CHECKPOINT

[

COLUMNS |+ CONTINUE

OEBPS/img/modify_index_subpartition.gif
UNUSABLE

MODIFY

SUBPARTITION

OEBPS/img/cluster_probability.gif
schema

oluster_id

CLUSTER_PROBABILITY

model

mmmammms,cmse)@

OEBPS/img/decompose.gif
CANONICAL |—

COMPATIBILITY

DECOMPOSE

OEBPS/img/temporary_tablespace_clause.gif
fle_specificaton

A TEwPFIE
—{ TEMPORARY | TABLESPACE |»((tablespace
r('amespace,gmup,cm% f(snem,mamgemem,cm%

OEBPS/img/analytic_function.gif
analytc_function)})

OVER

a@»{ana\y\c,clause)e@-)

OEBPS/img/percent_rank_aggregate.gif
—{ PERGENT_RANK 5(7)

oxpr @->| WITHIN] GROUP >

O

DESC

r ASC

—{(0) oRER

Y

NULLS
A

FIRST

LAST

OEBPS/img/model_column.gif

OEBPS/img/no_parallel_hint.gif
ol

NO_PARALLEL

0 tablespec)5())5(7)

OEBPS/img/flashback_database.gif
FLASHBACK

~{ STANDBY

DATABASE

@D

0 ||

SN |——

TIVESTANP

RESTORE |3 POINT

SN |——

TO | BEFORE >

TIMESTAVP

RESETLOGS

OEBPS/img/rank_aggregate.gif
—{ RANK @ oxpr WITHIN] GROUP]>

O

DESC FIRST

— NULLS |>-{
r asc |- LAST

@4 ORDER [BY oxpr

OEBPS/img/update_index_clauses.gif
update_ghbal_index_dlause
. Update_al_inderes_chuss ‘

OEBPS/img/windowing_clause.gif
UNBOUNDED |4 PRECEDING T UNBOUNDED | FOLLOWING

SETWEEN CURRENT o ROW D] CURRENT [Row
PRECEDING PRECEDING

(ol (e s s

FOLLOWING

RANGE

UNBOUNDED | PRECEDING

—+{ CURRENT |y Row

PRECEDING |—

OEBPS/img/cv.gif
. dimension_column A

OEBPS/img/Oracle_supplied_types.gif
expression_fiter_type

OEBPS/img/is_empty_conditions.gif
NoT

rested_table) 1S

OEBPS/img/move_table_subpartition.gif
update_index_dlauses

parale_clause

MOVE

Js(subparition_spec.

OEBPS/img/exists_condition.gif
EXISTS

Bty ()

OEBPS/img/dimension_join_clause.gif
REFERENCES

JOIN | KEY

"
H
(0)>~{(ehid_key_column ()

OEBPS/img/alter_rollback_segment.gif
ONLINE

OFFLINE

_,

ALTER

M RoLBACK

SEGMENT

{m“hack;sgrrenﬁ

Slorage_

0 (e clawse

SHRINK

OEBPS/img/to_clob.gif
To_CLoB

e

OEBPS/img/create_index.gif
UNIQUE

BITVAP.

Cluster_index_clauss

T schema

[CREATE

{ TNDEX

(i) O

Table_index_chuss

i

bitmap_in_index_clause

OEBPS/img/external_data_properties.gif
(D (opaee-omat e)

USING { cLOB

ACCESS | PARAVETERS |>{

—{ DEFAULT | DIRECTORY |(diiectory’

LocaTIoN (1)

OEBPS/img/cardinality.gif
CARDINALITY

OEBPS/img/insert.gif
[INSERT

OEBPS/img/cast.gif
CAST

expr

MULTISET

@a@umuew

AS

D0}

OEBPS/img/modify_LOB_parameters.gif
PCTVERSION |»(irteger)-

RETENTION

FREEPOOLS |(integer

REBUILD | FREEPOOLS

CACHE

[T A MocAcHE —— logging._dlause %
.

CACHE | READS

eallocate_unused_chuse

OEBPS/img/merge_table_subpartitions.gif
~{ INTO
—{ MERGE | suBPARTTIONS {suhpar\J)—)O—)(suhparLZ

OEBPS/img/no_expand_hint.gif
(N

NO_EXPAND

O

OEBPS/img/atan.gif
ATAN

OEBPS/img/multiset_intersect.gif
AL |——

[

rested_table!)| MULTISET |+ INTERSECT

rested_table2 >

OEBPS/img/lpad.gif
—{ LD

OEBPS/img/nls_charset_name.gif
NLS_CHARSET_NAME

B(0)s(number

OEBPS/img/stats_f_test.gif
DF_NUM

STATISTIC |——

H DF_DEN

ONE_SIDED_SIG

TWO_SIDED_SIG

—{ STATS_F_TEST @@}O{apa

OEBPS/img/nocache_hint.gif
ol

NOCACHE

0 tablespee) () ()

OEBPS/img/finish_clause.gif
WAT

:.| FORCE H NOWAT
—{ FINISH

OEBPS/img/individual_hash_partitions.gif
O

partton

patiioning_storage

lause

PARTITION

OEBPS/img/ntile.gif
NTILE

oxpr

OVER

query_parltion_ckuse
0 order_by_clause

OEBPS/img/index_attributes.gif
physical_attibutes_chause

logging_olause

Fl{

ONLINE

CONPUTE | STATISTICS

TABLESPACE |>-{ .
DEFAULT

ey _compressio

SORT |—

NOSORT

REVERSE

paraliLlause

|

OEBPS/img/tablespace_group_clause.gif
TABLESPACE

H erour

tablespace_group_name

|

OEBPS/img/to_binary_float.gif

OEBPS/img/compose.gif
COMPOSE

char

OEBPS/img/last_value.gif
H nuLLs

LAST_VALUE

f;| IGNORE

AWY

OEBPS/img/modify_column_clauses.gif

OEBPS/img/alter_table.gif
ALTER | TABLE able)>

alter_table_properties.

Constrainl_clauses

alter_table_partioning
alter_exterral_tabe_cluses
move_labke_chuse

ENABLE | TABLE | LOCK |~

>
DISABLE AL TRIGGERS

OEBPS/img/alter_external_table_clauses.gif
REECT [LMIT

N
UNLIMITED

AL
PROJECT |y COLUMN >-{ 5%

REFERENCED

OEBPS/img/case_expression.gif
Simple_case_expression

} END

CASE

Searched_case_expression

OEBPS/img/dependent_handling_clause.gif
INVALIDATE

NOT

INCLUDING

H TaBLE

H{ DATA

CONVERT | TO

H susstiTuTaBLE

CASCADE

xceplions_clause

OEBPS/img/LOB_parameters.gif
TABLESPACE {'ahb.spaoe\

ENABLE |

| sToRacE

H row

DISABLE

CHUNK

et

PCTVERSION

Piteger)

RETENTION

FREEPOOLS

e

CACHE

NOCACHE

CACHE | READS

logging_clause

j

OEBPS/img/rename_index_partition.gif
PARTITION {panman

RENAWE |>-{

h ey

SUBPARTITION

OEBPS/img/function_association.gif
FUNCTIONS

JRCEDLOh)
function

PACKAGES

A package

;

Using_statistics_{ype

A Blauil_selestvity_ckuse)—
efaul_cost_clause

TVPES e
() (@ut_cost_ckuse)~
Schema Gefaul_selectiy_cause
1 INDEXES inex
INDEXTYPES ﬂ‘ nckxtype

OEBPS/img/index_desc_hint.gif
Ly

(N

INDEX_DESC

@ (tablespec) S

indexspec
B FOS

OEBPS/img/reftohex.gif
REFTOHEX

expr

OEBPS/img/to_LOB.gif
T0_L0B

@(bngcu\umrb»@»

OEBPS/img/create_trigger.gif
chema

BEFORE

OR | REPLACE
CREATE J_'l i L

TRIGGER

5(igger

aml_event_chuse

AFTER

I

WHEN a@-)(cmdmun

O
S "\ roram

DATABASE

call_procedure_statement

INSTEAD

Mo

OEBPS/img/alter_outline.gif
PUBLIC

REBUILD

PRIVATE

RENAME | TO |(new_oulne_name)

—{ ALTER

H{ ouTuE

auine

CHANGE |- CATEGORY

70 —)(nsw,catsgary,name}

ENABLE |

DISABLE

OEBPS/img/tablespec.gif

OEBPS/img/stddev_samp.gif
STDDEV_SAMP.

oxpr

OVER

OEBPS/img/row_number.gif
ROW_NUMBER

OEBPS/img/object_table.gif
r,| GLOBAL

[

TEMPORARY

CREATE

—\)| TABLE f’(“"e"‘a})Oj

m ~(abiect abe_subsftuion)~
ﬂ 5(obiest_type

ON
o@D [|

DELETE |—

bk)>

H{_comm |-

ROWS

PRESERVE

A

_J-(O\D,c\auseh f(om,mx,c\auseh f(pnysca\,pmpemesh ‘r.Q.ata\e,pmper\es)1

OEBPS/img/push_pred_hint.gif

OEBPS/img/no_push_pred_hint.gif

OEBPS/img/alter_indextype.gif
schema

ALTER | INDEXTYPE

COMPILE

OEBPS/img/full_database_recovery.gif
[sTANDBY

.

UNTIL

CANCEL ﬁ
TIVE |(date)

CHANGE .;Gmsgev

USING

H Backup } conTROLFIE

w~,| DATABASE

OEBPS/img/nls_initcap.gif
—{ NLS_INITCAP ~;®->Cchav @.»

OEBPS/img/subquery_factoring_clause.gif
Wit

VoY

OEBPS/img/default_tablespace.gif
DEFAULT

H TABLESPACE

| DATAFILE
(tablespace

p(datatie_tempfie_spec)~
(exen_management_clause >

OEBPS/img/drop_library.gif
—[DROP.

H UBrary

b(ibrary_rame }()

OEBPS/img/set.gif
SET|

OEBPS/img/index_ss_asc_hint.gif
(N

INDEX_S5_ASC.

W) N O

OEBPS/img/resize_disk_clauses.gif
| SZE Jx((size_chuse)~
AL

Size_chuse

RESIZE

DISK

{5
disk_name)

rES

Size_dause

Disks | IN | FAILGROUP

Tailroup_name

OEBPS/img/distributed_recov_clauses.gif
ENABLE

DISTRIBUTED

DISABLE

1

RECOVERY

OEBPS/img/create_outline.gif
PUBLIC |~

f,l OR | REPLACE

h r PRIVATE T

—{ CREATE

PUBLIC |~

S outume

~{ FROM

r PRIVATE

mume,umhneh

j FOR

H cATEGORY e(ca'egm% j-:(ON A(S'aterrenh
'0)

OEBPS/img/delete.gif
FROM

Gl_iable_expression_clause
ONLY a@a@m\,'ane,sxpressnn,c\ame

ﬂnere,c\aus% f(remmmc\aus% fiCeme bggwg,cuuseh

OEBPS/img/drop_database_link.gif
—{ DROP.

Na PUBLIC

DATABASE

H uni

YaeoYe)

OEBPS/img/rowidtonchar.gif
ROWIDTONCHAR

FOICDIOE

OEBPS/img/drop_materialized_view_log.gif
—{ DRoP | WATERIALIZED | ViEW | Lo | on m
bk ()

OEBPS/img/XMLPi.gif
XMLPI

NAME m
eriifier ()

OEBPS/img/drop_sequence.gif
—{ DROP.

H sEquence

e) ()

OEBPS/img/binding_clause.gif
—{ BINDING

parameter_type

() RETURN

5 using.function_olauss

OEBPS/img/oid_index_clause.gif
OIDINDEX

physical_attrbutes_dause

TABLESPACE

OEBPS/img/large_object_datatypes.gif
BLOB

CLOB

NCLOB

BFILE

)

OEBPS/img/atan2.gif
[ATAN2

QO

OEBPS/img/drop_table.gif
W

CONSTRAINTS

—{ DROP.

H TaBLE

m ﬁ CASCADE
D

. J-;| PURGE

AWe'

OEBPS/img/subprogram_declaration.gif
procedure_deckraton

sTATIC |- H

onstructor_deckraton

OEBPS/img/no_merge_hint.gif
(&
ROl

NO_MERGE

OEBPS/img/percentile_cont.gif
DESC.

ASC

—{ PERCENTILE_CONT

WITHIN

H{ rour

FOSEEE

H 8"

b

[ovER

1

OEBPS/img/powermultiset_by_cardnlty.gif
POWERMULTISET_BY_CARDINALITY

expr

OEBPS/img/table_properties.gif
CACHE |—

f(cummn,pmpemesh je('ahe,panmumrgcuusesh F

NOCACHE

2

ROWDEPENDENCIES |—

r)(pavaue\,cmeh ry NOROWDEPENDENCIES

a3

/,(ename,dsahe,c\auseh r(m,mvemm,c\aus% r;(As

a(sunquev%

OEBPS/img/physical_attributes_clause.gif
PCTFREE

PCTUSED

INTRANS

OEBPS/img/XML_attributes_clause.gif
A28 J(ealis
— XNMILATTRIBUTES @ “alus_expr

OEBPS/img/interval_expression.gif
interval_value_expr

DAY

leading_ield_precision
10

H seconn

YEAR

oacing_fid_precision
{70

H wonTH

OEBPS/img/update_index_subpartition.gif
O

|(tablespace)~

@1 [TABLESPACE

SUBPARTITION

OEBPS/img/round_date.gif
—{ ROUND

OEBPS/img/materialized_view_props.gif
CACHE |—

r)(cummn,pmpemesh r)('ane,panmunmcuusesh r NOCACHE T J’)(pava\bL c\ameh

. build_clause ~

OEBPS/img/trunc_number.gif
O NACL AW

OEBPS/img/partition_spec.gif
m ~((table_partition_description)~

PARTITION

OEBPS/img/modify_hash_partition.gif
WODIFY

PARTITION

b ation

patttion_attibutes

alter_mapping_table_dause

REBULD

UNUSABLE

H

LOCAL

INDEXES

OEBPS/img/tablespace_retention_clause.gif
GUARANTEE |—

—f RETENTION |>-{

NOGUARANTEE

OEBPS/img/implementation_clause.gif
O

parameter_type G\J

ANCILLARY | 70 Lpnmary,upevam)@

]
(context_clause

s

OEBPS/img/nested_table_col_properties.gif
Arested jiem
N

—{ NESTED | TaBLE
COLUMN_VALUE

STORE | AS |x(storage_table)

Obfect_propertes

physical_propertes

LOCATOR

RETURN 1 A > —
VALUE |—

Column_properties

OEBPS/img/conditional_insert_clause.gif
ALL T

FIRST

WHEN

sCeondtion){ THEN

~{(values_clause)~ ‘
insert_into_clause

ELSE

E

~ Values_clause A

OEBPS/img/add_hash_partition_clause.gif
0D 1

PARTITION

W ~{ update_index_clauses)~ —{ pamlel_clause)~
s partiioning_storage_clause

OEBPS/img/create_indextype.gif
H{ REPLACE

OR|
—{ CREATE ﬁl

1)(INDEXTYPE

sindextype >

O

FOR

o e .@J_(usmm,me)

OEBPS/img/check_diskgroup_clauses.gif
—{ CHECK

e

DISK

disk_rame

REPAR |—

b

NOREPAR

O

DISKS

W { FaiLGRouP

Talgroup_name)-

FILE

EhbnameJ

OEBPS/img/revoke.gif
]
|

revoke_system_privikege

REVOKE

revoke_object_privieges

OEBPS/img/constraint_clauses.gif
ADD

‘out_of_line_tef_constraint

CONSTRAINT |(constaint

PRIARY 1 KEY

MODIFY |-

UNIQUE (1) (ealum 2T

RENAVE | CONSTRAINT me o TO |x(rev_nar

iop_constint_chuse

OEBPS/img/revoke_object_privileges.gif
object_privikge

on_obft_chuse

PRIVILEGES

ALL

CASCADE | CONSTRAINTS

r FORCE |

—{ FroM |x(gartes_chuse

OEBPS/img/XMLQuery.gif
XMLQUERY

~{(XML_passing_cluse)}~
H(0)»(Xauery_string | RETURNING

Jo coNTENT

OEBPS/img/corr.gif
OVER () (analytc_clause

opr

o2

OEBPS/img/no_index_hint.gif
)
ryblock —
T
FaOLCEDRY (o)
FO} '0LOS

OEBPS/img/alter_trigger.gif
—{ ALTER] TRIGGER m Trigger

ENABLE |

DISABLE

RENAE [TO y(rev_name

h :(cumpﬂev,pavametsrs,c\ause; J-)(REUSE

H serTmes

ﬁ DEBUG
COMPILE

OEBPS/img/pq_distribute_hint.gif
PQ_DISTRIBUTE

queryblock
@ Tablespec) oter_distrbution) inner_distibution 1)) :)-y

OEBPS/img/hextoraw.gif
HEXTORAW

char

OEBPS/img/like_condition.gif
LIKE |~

TKEC :;| ESCAPE !

LKEZ

NOT

LKE4

OEBPS/img/all_rows_hint.gif
(o]

ALL_ROWS

@2

OEBPS/img/leading_hint.gif
LEADING

0 LR o)

OEBPS/img/localtimestamp.gif
LOCALTIMESTAMP.

OEBPS/img/to_timestamp_tz.gif
—{ To_TmESTAMP_TZ | ()>(char

OEBPS/img/inheritance_clauses.gif
OVERRIDING

FINAL

INSTANTIABLE

OEBPS/img/index_asc_hint.gif
J".@
0 ST

OEBPS/img/create_materialized_vw_log.gif
CREATE MATERIALIZED VIEW LOG ON table
[s e

physical_atibutes _chuse
TABLESPACE —)('ah\espace)—

logging_clause

CACHE |—

NOCACHE paraliclause lable_parttioning_clauses

0BJECT [1D |——
H PRIMARY | KEY
iITH [A——
{{ sEqUencE
9
O (m)y -0

OEBPS/img/to_char_number.gif
—{ T0_cHAR

OEBPS/img/to_nchar_date.gif
isparam (")
OO () (O
i O

—{To_nehAR (1)

104

OEBPS/img/extract_datetime.gif
YEAR |

MONTH

Hoay

HOUR

MINUTE ||

SECOND

Gatetime_alue_expression

[ExRAeT {(D)>{

TIMEZONE_HOUR |~ intenal_value_expession

|

TIMEZONE_MINUTE

TIMEZONE_REGION

TIMEZONE_ABBR |—

OEBPS/img/unistr.gif
UNISTR

OEBPS/img/cursor_expression.gif
CURSOR

B(Osuauery ())

OEBPS/img/ascii.gif
ASCIl

char

OEBPS/img/create_varray_type.gif
OF

OR b REPLACE f(scnem)o1
CREATE ﬂ AU TYPE ype_rame)>
oD 1S VARRAY
AS VARYING | ARRAY

OEBPS/img/associate_statistics.gif
—{ ASSOCIATE

b

STATISTICS

H

WiTH

‘oolumn_association

|

function_asscciation

OEBPS/img/C_declaration.gif
AGENT I IN (1))
S o e ol)

NAVE
¢} LBRARY.

r;(WITH | CONTEXT H r,| PARANETERS —>® parameler %

OEBPS/img/full_hint.gif
FULL

0 Tablespee) () (7))

OEBPS/img/rawtonhex.gif
RAWTONHEX

OEBPS/img/deallocate_unused_clause.gif
DEALLOCATE

1

UNUSED

ﬂ KEEP i(slze \ause):

OEBPS/img/hash_partitions_by_quantity.gif
fl STORE
[PARTITIONS |>(hash_pariion_quariy)

0

ablespacs %

r;(OVERFLOW | STORE

Hw

WO

ablespacs %

OEBPS/img/enable_disable_clause.gif
ENABLE

o

VALIDATE |—

NOVALIDATE

3

ONIGUE J(()>-(eolumn

DISABLE

PRIMARY |

KEY

CONSTRAINT

b Gorart

)

KEEP.

ﬁ@smmm,cmseh r(sxcepmm,cuuseh r,|CASCADET F

DROP

OEBPS/img/empty_LOB.gif
EMPTY_BLOB

ENPTY_CLOB

OEBPS/img/type_constructor_expression.gif

OEBPS/img/index_join_hint.gif
(N

INDEX_JOIN

Y0) N O

OEBPS/img/undrop_disk_clause.gif
UNDROP

H

DISKS

OEBPS/img/drop_procedure.gif
—{ DROP.

H PROCEDURE

prmsdure)—;o

OEBPS/img/undo_tablespace_clause.gif
DATAFILE

—{ UNDO |{ TABLESPACE |»(tablespace

r(emm,mnagemm,c\aus% f('amespace,reqemnn,cm%

OEBPS/img/alter_cluster.gif
—{ ALTER

M cLusTer

cluster

physical_attibutes_clause

allocate_extent_clause
Geallocate_unused_clause

CACHE |

NOCACHE

parall_clause

OEBPS/img/partition_extended_name.gif
PARTITION | () >(partiton

SUBPARTITION

@a@uhp&nmun

OEBPS/img/autoextend_clause.gif
OFF

—{ AUTOEXTEND

b

NEXT

Js(sie_clavse)~ maxsize_clause

oN

OEBPS/img/cursor_sharing_exact_hint.gif
CURSOR_SHARING_EXACT

OEBPS/img/regexp_like_condition.gif
REGEXP_LIKE

WD) earee ey Ot Q)

OEBPS/img/constructor_spec.gif
FINAL INSTANTIABLE
CONSTRUCTOR leuNCT\ON .,@a'.awpe)
j”l SELF B W o ouT a@a'atyp% i O ‘
f® parameer) (datatype @‘\

— RETURN] SELF] A

H RESULT

OEBPS/img/to_yminterval.gif
TO_YMINTERVAL

OEBPS/img/alter_mapping_table_clauses.gif
MAPPING

H{ TaBLE

albbcate_extent_chuse

' Geallocate_unused _chuse '

OEBPS/img/numtoyminterval.gif
NUMTOYMINTERVAL

(OP(M)(O(D)(intenal_unt ()0)

OEBPS/img/ln.gif
[W (OO

OEBPS/img/sinh.gif
SINH

OEBPS/img/add_list_subpartition.gif
ADD

PCsubparttion_spec

OEBPS/img/XML_types.gif
XMLType

URIType

OEBPS/img/no_parallel_index_hint.gif
NO_PARALLEL_INDEX

FO)

olar

)

'0LO5

Tablespec

OEBPS/img/alter_sequence.gif
INCRENENT |

MAXVALUE

NOMAXVALUE

MNVALUE

m NOMINVALUE
—{ ALTER | SEQUENCE

A{epmnss CYCLE |—

NOCYCLE

CACHE aﬁmsgsvi
NOCACHE

ORDER |-

NOORDER|

OEBPS/img/sessiontimezone.gif
SESSIONTIMEZONE

}>

OEBPS/img/spatial_types.gif
SDO_Geometry

SD0_Topo_Geomelry

SDO_GeoRaster

OEBPS/img/index_ss_hint.gif
: indexspeo)
) oess (D) o R

OEBPS/img/insertXMLBefore.gif
INSERTXMLBEFORE

»@(xmLType,mm.ame}»@a(xpam,smrg)o(va\ue,expv @

OEBPS/img/deref.gif
DEREF

OEBPS/img/create_pfile.gif
—{ CREATE

M PFIE

FROM

H spFiE

OEBPS/img/driving_site_hint.gif
ol

DRIVING_SITE

0 tablespec 1))>(7)

OEBPS/img/nanvl.gif
NANVL

OEBPS/img/create_rollback_segment.gif
~{ Pusc

TABLESPACE

{'.ampace

r{smvage,c\ause

—{ CREATE

ROLLBACK

H

SEGMENT

Js(rollback_segment

OEBPS/img/chartorowid.gif
CHARTOROWID

char

OEBPS/img/grouping_sets_clause.gif
GROUPING

H

SETS

'I ollup_cube_chuse -.

gouping expression_ist

OEBPS/img/default_selectivity_clause.gif
DEFAULT

H seLecTviTY

OEBPS/img/XMLSchema_spec.gif
. XMLSCHEMA |5(XMLSchema_URL):
ELEMENT.

XMLSchema_URL

OEBPS/img/grouping_id.gif
GROUPING_ID

FO!

oxpr

OEBPS/img/object_view_clause.gif
DEFAULT

WiTH | OBJECT | IDENTIFER |+

schema
LN

chema
UNDER s(superview

out_of_line_constraint
(o)

OEBPS/img/resource_parameters.gif
SESSIONS_PER_USER

CPU_PER_SESSION

CPU_PER_CALL

CONNECT_TINE

IDLE_TIVE

LOGICAL_READS_PER_SESSION

LOGICAL_READS_PER_CALL

COMPOSITE_LIMIT

Se_dauss

PRIVATE_SGA UNLIMITED

UNLIMITED

DEFAULT

DEFAULT J

OEBPS/img/rpad.gif
—{ APAD

OEBPS/img/undo_tablespace.gif
BIGFILE

~{ DATAFILE

fle_specificaton

SMALL

UNDO

1

TABLESPACE

A

OEBPS/img/alter_system_set_clause.gif
(O | fl COMMENT a@-)(smrghfﬁl DEFERRED

—(parameter_rame) (=)~ parameter value

MEMORY

SCOPE (=) SPAILE 510 OG0
BOTH 71 FE .u

OEBPS/img/asin.gif
ASIN

OEBPS/img/XMLTable.gif
lause

XMLTABLE

‘Xauery_sting) (XMLTABLE options)5())

OEBPS/img/create_mv_refresh.gif
FAST

—H compLETE

FORCE J

DEMAND

Hon]>{

COMMIT

START | WITH

H ale
NEXT |————

PRIVARY |4 KEY

WITH

REFRESH ROWID

MASTER

LocAL |-/
DEFAULT ROLLBACK | SEGMENT

MASTER

LocAL |-
ROLLBACK a(SEGMENT —(muhack,segmem

ENFORCED

USING |{ consTRaiTs

TRUSTED |-

USING

NEVER || REFRESH

OEBPS/img/feature_id.gif
FEATURE_ID

DL ETIN o e

OEBPS/img/to_nchar_char.gif
clob)

TO_NCHAR

O

105

OEBPS/img/number.gif
@ [

OEBPS/img/alter_tablespace.gif
—{ ALTER

H TABLESPACE

p(ablespace

DEFAULT storage_clause

MINIMUM | EXTENT |((Size_dause

T

T

RESIZE |5((sie_clause

COALESCE

T

T

RENANE ;| T0 (reuahiespace,nam

}{ Backup

Gatafe_templile_clauses

BEGIN

END |

ablespace_logging clauses
Tablespace_group_daus
Tablespace slate_clauses
‘autcextend_dauss

Tlashback_mode_ckuse

m

Tablspace_tetention_chuse

OEBPS/img/cume_dist_aggregate.gif
—{ cumE_DIsT @ (owr @.;| WITHIN | GROUP |>
O
DESC FIRST
NULLS |>{
r ASC JT LAST /T
@4 ORDER [BY oxpr

OEBPS/img/feature_set.gif
_[FemuresE (D) (o] i [

OEBPS/img/update_global_index_clause.gif
UPDATE |—

INVALIDATE

I etosaL

1

INDEXES

OEBPS/img/cell_assignment.gif
O
(@D

Single_column_for_bop

measre_column

muli_colunn_for_oop.

OEBPS/img/validation_clauses.gif
s SET | DANGLING |y TO | NULL R

VALDATE | REF | UPDATE

CASCADE J—}ijmseh OFFLINE
VALIDATE | STRUCTURE S At

ONLINE

OEBPS/img/table_compression.gif
COMPRESS |—

NOCOMPRESS

OEBPS/img/drop_diskgroup.gif
INCLUDING |~

EXCLUDING

H{ DiskaRouP

P(aiskgroup_rame

H{ conTents

OEBPS/img/create_library.gif
OR b REPLACE m
| creATe f'l "\ sy onars) >

N LT PO Gt~
] O O

OEBPS/img/sin.gif

OEBPS/img/permanent_tablespace_clause.gif
A DATAFILE J>-((fie_speciation \
4,(TABLESPACE <)Qah\espam

MINIMUM | EXTENT (Sis_cluse

BLOCKSIZE |>(integer J L

logging_chause

FORCE | LOGGING

DEFAULT storage_clause

ONLINE |~

OFFLINE

flashback_mode_clause

OEBPS/img/alter_diskgroup.gif
—{ ALTER

H piskaRouP

G

diskgroup_name

' ‘add_dk_clause ‘
rop_disk_chuse

~(rebalance._dskgroup_chause)~

iskgroup_name

Undrop_disk_chuse

ALL

mskgmup,avauammy))

OEBPS/img/rollup_cube_clause.gif
ROLLUP

CUBE |—

Ol e Y0

OEBPS/img/XML_table_column.gif
FOR |{{ ORDINALITY

column J—;| PATH Nghﬂ DEFAULT :(expv; F
\(aatatype)

OEBPS/img/alter_database.gif
—{ ALTER

H DATABASE

ortrolfie_clauses

OEBPS/img/no_star_transformation_hint.gif
ol

NO_STAR_TRANSFORMATION

D

OEBPS/img/drop_disk_clauses.gif
FORCE |—

NOFORCE

DISK

DROP > FORCE

NOFORCE T

DIsks o IV o FALGROUP Talgroup_name)-

OEBPS/img/logfile_clause.gif
—{ LOGFILE

fie_speciiation

OEBPS/img/alter_mv_refresh.gif
FAST j
COMPLETE
FORCE J

DEMAND

Hon

COMMIT

START | WITH

—{ REFRESH BT A=)

WITH |} PRIMARY | KEY

DEFAULT | MASTER | ROLLBACK | SEGMENT
USING H

MASTER «)l ROLLBACK «)l SEGMENT {munack,ssgmm

ENFORCED
USING | consTRAINTS
TRUSTED |-/

OEBPS/img/drop_constraint_clause.gif
KEEP

DROP

INDEX

‘ s CASCADE

PRIVARY | KEY
Srop T, L UMQUE @ olumn)
[cascape
CONSTRAINT x((constraint At

OEBPS/img/convert_standby_clause.gif
3

CONVERT [T

H rvsical | stanosy }»

OEBPS/img/map_order_function_spec.gif
MAP |

ORDER

MEMBER

o)

OEBPS/img/bitand.gif
BITAND

OEBPS/img/model_min_analysis_hint.gif
MODEL_MIN_ANALYSIS

OEBPS/img/password_parameters.gif
FAILED_LOGIN_ATTEMPTS

H PASSWORD_LIFE_TIME

H PASSWORD_REUSE_TIME

1 PASSWORD_REUSE_MAX ||

H PASSWORD_LOCK_TIME

PASSWORD_GRACE_TIVE

UNLIMITED

DEFAULT

PASSWORD_VERIFY_FUNCTION

NULL

DEFAULT

OEBPS/img/composite_partitioning.gif
—{ PaRTITION | BY |{ RANGE a@-(cummn,\m

‘subpartition_by._list
. Subpatifion_by_fash '
4@»— PARTITION ange,va\ues,cume){'ahe,panmun,descnpmn\J @.»

OEBPS/img/alter_table_partitioning.gif
modiy_table_defaul_attrs
set_subpartiton_template
modty_table_parttion
modty_table_subpariton
move_table_partton
move_table_subparttion

‘add_tabk_partton

i

aalesoe_table_partton

‘drop_table_partton)-
drop_table_subpariion
ename_parttion_subpart
‘runcate_partton_subpat
Spli_table_patiion
Spli_table_subparttion
nerge_table_partions

merge_tabke_subparttions

L

exchange_partiion_subpart

OEBPS/img/ltrim.gif
B e AL AU

OEBPS/img/tablespace_state_clauses.gif
ONLINE

NORMAL

TEMPORARY

IMVEDIATE

OFFLINE

ONLY | -

READ |>-{

WAITE

PERMANENT

TEMPORARY

OEBPS/img/noappend_hint.gif
(o]

NOAPPEND

bCry»

OEBPS/img/sys_guid.gif
SY5_GUID

B(OR0)»

OEBPS/img/qb_name_hint.gif
QB_NANE

OEBPS/img/log.gif
LoG

OEBPS/img/stats_mw_test.gif
STATISTIC

T

U_STATISTIC

T

ONE_SIDED_SIG

<)

TWO_SIDED_SIG

—{ STATS_WW_TEST

OEBPS/img/count.gif
AT G (D

DISTINGT

COUNT

AL —

OEBPS/img/expression_list.gif

OEBPS/img/compile_type_clause.gif
SPECIFICATION

BODY

N

—

J,:| DEBUG
—{ cowpiLE

/,(mmpuev,pavamsvs,cm% r)lREusE

M seTTmGs

OEBPS/img/group_comparison_condition.gif
ANY

SOME

ALL

9

OEBPS/img/multi_column_for_loop.gif
—{ For

FO; Emmemnuu\umn SO

O

OEBPS/img/under_path_condition.gif
UNDER_PATH

B(0)»(column

O ol

OEBPS/img/security_clause.gif
ALL

GUARD

STANDBY

NONE

OEBPS/img/create_type_body.gif
schema

—{ CREATE

f’l OR |} REPLACE

1){ TYPE

H{ BooY

subprogram_deckiration

map_order_func_declaration

END

(type_name)>

OEBPS/img/previous.gif
PREVIOUS

OEBPS/img/model_expression.gif
measue_column

‘\swg\e,mmmnjm,\mp ‘
muli_column_for_bop

OEBPS/img/records_per_block_clause.gif
MINIMIZE |

H

RECORDS_PER_BLOCK

NOMINIMIZE

OEBPS/img/partition_attributes.gif
physical_attibutes_chause
logging_clause

physical_attrbutes_dlause
logging_chuse

albcate_exient_chuss

allocate_extent_clause
deallocate_unused_clause

OVERFLOW

Geallocate_unused_chuse

LOB |(L0B_tem

f('ame,cumpressn% ‘ ry VARRAY

modity_LOB_parameters

OEBPS/img/is_present_condition.gif
cel_reference 1o 1S o PRESENT

OEBPS/img/truncate_partition_subpart.gif
PARTITION |5(parttion

TRUNCATE

SUBPARTITION | subpatiton

DROP |~

STORAGE parallel_clause
ey h —

OEBPS/img/lower.gif
LOWER

char

OEBPS/img/acos.gif
ACOS

OEBPS/img/userenv.gif
USERENV

BCO(p(paameter (00>

OEBPS/img/truncate.gif
PRESERVE

PURGE |—

TABLE

| MATERIALIZED

H{ view

H tos

—{ TRUNCATE

M (table r

CLUSTER

o cluster

DROP

OEBPS/img/character_set_clause.gif
CHARACTER

H seT

p(character_set)>

OEBPS/img/fact_hint.gif
FACT

0 ablespee) ())(7)

OEBPS/img/replace.gif
REPLACE

{J)
Yorcole ICEED Fol

OEBPS/img/rtrim.gif
oY WACASAW N

OEBPS/img/sqrt.gif
SQRT

OEBPS/img/compound_conditions.gif
NOT ((conditon

AND

OR

OEBPS/img/add_overflow_clause.gif
f(ssgmm,ammms,c\auseh f»@e—

PARTITION

H{ oveRFLoW

segment attibutes_clause

[I

OEBPS/img/unnest_hint.gif
UNNEST

CD

OEBPS/img/vsize.gif
VSIZE

expr

OEBPS/img/local_partitioned_index.gif
‘on_fange_pariitioned_tabke

on_lst_parttoned_table
‘on_hash_paritioned_tabke

‘on_comp_parttioned_tabk

LOCAL

OEBPS/img/current_date.gif
CURRENT_DATE

I

OEBPS/img/from_tz.gif
FROM_TZ

B(0)(timestamp_value Yo)(time_zore_valie }5() >

OEBPS/img/modify_col_properties.gif
ENCRYPT

Iererypton_spec

DECRYPT

< f(da'atypeh J,:| DEFAULT a(expv)~\ r
olumn

(G !

L0B_storage_chuse

OEBPS/img/inner_cross_join_clause.gif
INNER

(table_eference

ON {mmmun

UsiG () Ccu\uan

JOIN

p(iab_reference

NATURAL

OEBPS/img/rank_analytic.gif
RANK

OVER

~{((query_pariton_clause)~
(O orcer_by ok ()

OEBPS/img/level_clause.gif
LEVEL (e 15

| A SKIP

1

WHEN

1

NULL

Tevel_column

OEBPS/img/ANSI_supported_datatypes.gif
A VARYING
CHARACTER At (D @)

CHAR |~

H ARG Y DpGee ()
) MLEI OLCDO)

H[VARCHAR ses

CHARACTER (’1 VARYING N
[NATIONAL

CHAR |——

NUMERIC
f@—)(pra:\smn %

DECIMAL

DEC |—

INTEGER |

INT

SMALLINT

DOUBLE | PRECISION

FLOAT

REAL

OEBPS/img/oid_clause.gif
SYSTEM | GENERATED

OBJECT | IDENTIFIER | 1S |>{

PRIMARY 1 KEY |——

OEBPS/img/long_and_raw_datatypes.gif
LONG

LONG

H R

RAW

Sze

OEBPS/img/create_context.gif
OR | REPLACE

(ramespace) USING

—{ CREATE CONTEXT
EXTERNALLY
INTIALIZED |>-{
GLOBALLY | |

ACCESSED | GLOBALLY)

OEBPS/img/purge.gif
TABLE [5((table
A
INDEX (index

RECYCLEBIN |——

PURGE

DBA_RECYCLEBIN

[USER Jp(er
TABLESPACE |»(tablespacs

OEBPS/img/variance.gif
DISTINCT

—{ varincE () F T T j@

OEBPS/img/external_table_clause.gif
TYPE

bGaccess_diver_type

oxtermal_dala_properies

)

[0

Fl REJECT

UNLIMTED

OEBPS/img/chr.gif
USING

[neHar_cs

CHR

OEBPS/img/partitioning_storage_clause.gif
TABLESPACE |»(lablespace

[TABLESPAGE J(iabkspace)~
OVERFLOW

A TRBLESPACE {'m—»@‘\
L0B_segname

108 |y(7)(LoBfem STORE [A5

TABLESPACE

VARRAY a(vanay,wsm};(STORE —>[As

—;| LOB —(Los,ssgname

OEBPS/img/sys_xmlagg.gif

OEBPS/img/alter_profile.gif
—{ ALTER

M PRoFILE

pprofie)} LMt

==

password_parameters

OEBPS/img/XMLSequence.gif
XMLType_instarce

XMLSEQUENCE

sy _refoursor_instance.

OEBPS/img/supplemental_logging_props.gif
‘supplemertal_log_gip_clause

|

Supplemerta _id_key_dlauss

OEBPS/img/single_row_function.gif
numeri_function

haracter_funciion

data_ining.functon

Gatetime._function

Comersion._funclion

Collection_funciion

XNL_furcion

miscellaneous_single_fow_funciion

OEBPS/img/to_number.gif

OEBPS/img/maximize_standby_db_clause.gif
PROTECTION |—

SET

STANDBY

H

DATABASE

HTo

W axivize

"AVAIABILITY

PERFORMANCE

OEBPS/img/schema_object_clause.gif
Obfect_option

‘auditing_on_clause

ALL

OEBPS/img/nls_charset_decl_len.gif
NLS_CHARSET_DECL_LEN

OEBPS/img/is_any_condition.gif
dimension_column)3 IS’

ANY

OEBPS/img/create_profile.gif
—{ CREATE

H

PROFILE

RED|

[0

Tesource_paramelers

password_parameters

|

OEBPS/img/add_hash_index_partition.gif
J{panmun,nameh J—;| TABLESPACE

{'ahbspace,nam% ﬂpava“e\,clauseh

20D 1

PARTITION

OEBPS/img/rowid_datatypes.gif
ROWID

OEBPS/img/checkpoint_clause.gif
GLOBAL

ry LOCAL

CHECKPOINT

2

OEBPS/img/alter_session.gif
COMMT |—

ADVISE ROLLBACK

NOTHING |-/

T

CLOSE | DATABASE | LINK |»((dblink

ENABLE |
I commr L{ N | ProceDuRe
DISABLE
ENABLE |
I{ GuarD
—{ ALTER]{ sEssion DISABLE
ENABLE DML |
A PARALLEL x(iteger
DISABLE |—{ PARALLEL J>-{ DDL
FORCE |-/ QUERY
TIMEOUT

AEOaWa

NANE @

ENABLE |o{ RESUMABLE I

DISABLE |o{ RESUMABLE

\(alker_session_sel_clauss

H

OEBPS/img/submultiset_conditions.gif
NoT

rested_ablef A

1;| SUBMULTISET

f"?

At rested_able2)>

OEBPS/img/create_tablespace.gif
BIGFILE |—
permanent_abkspace.clause
SMALLFILE T
_.(CREATE (temporary_tabespace_ckuse O
ndo_tablespace_ckuse

OEBPS/img/drop_dimension.gif
—{ DROP.

H DIMENSION

OEBPS/img/create_package_body.gif
}”l OR | REPLACE

—{ CREATE

At o PACKAGE

JaGEDLON
A package)>

BN

AS

H{ Boor

‘plisql_package_body .

OEBPS/img/coalesce_table_partition.gif
A update_imdex_clauses)~ ~(paralll_clause)}~

COALESCE

H

PARTITION

OEBPS/img/scoped_table_ref_constraint.gif
O (), |

SCOPE | FOR

OEBPS/img/ratio_to_report.gif
RATIO_TO_REPORT

FOLCDIOLE

(0 ()

OEBPS/img/cosh.gif
COSH.

OEBPS/img/references_clause.gif
on

DELETE

]

REFERENCES

s(object)-

CASCADE |-—

SET | NULL

OEBPS/img/create_java.gif
RESOLVE

AND |

REPLACE COMPILE T ﬂ NOFORCE
HEeE n

OR
—{ CREATE f,l

SOURCE |—

. I Waved

RESOURCE

ﬂ SCHEMA a(sc?emah
CLASS

ﬁ RESOLVER

BFILE @(dwemry,umsm,nam)aO{semewe,mm

CLOB

USING BLOB 7~)(suqueryj
BFILE

fey_for_BLOB

A8 |y(source _char

OEBPS/img/use_nl_hint.gif
4 070,

OEBPS/img/new_values_clause.gif
INCLUDING

[wew H vaLues

EXCLUDING

OEBPS/img/timestamp_to_scn.gif
TIMESTAMP_TO_SCN

OEBPS/img/list_partitioning.gif
—{ Partmon 1 8 H UST [{(D)+(eolim)+())>

4@»— PARTITION sua\ues,cLause)('ane,panmun,descnpmﬂj @

OEBPS/img/create_incomplete_type.gif
H RePLACE

—{ CREATE

ﬂon

FaGEDLORY
type_rame ()

OEBPS/img/to_nclob.gif
TO_NCLOB

O 0

OEBPS/img/percent_rank_analytic.gif
PERCENT_RANK

OVER

query_parltion_ckuse
() order_by_dlause

OEBPS/img/outer_join_clause.gif
‘query_patiion_okauss outer_join_type }-){ JOIN
) ¥
NATURAL JOIN

ON J(eonditon

f»@uevy,pannmn,mause)1 r USING @ Ecu\umn
—tabl_rsference)

OEBPS/img/LOB_storage_clause.gif
0 L0B_tem O.> STORE | AS e@a@oﬁ,paumt&w

LoB LOB_segname o LOB_parameters o

L0B_item STORE | AS L0B_ssgrame

OEBPS/img/cluster_hint.gif
ol

CLUSTER

Yo, T D)

OEBPS/img/drop_user.gif
CASCADE

—{ DROP.

H user

P

OEBPS/img/alter_package.gif
—{ ALTER] PACKaGE

PACKAGE

SPECIFICATION

BODY

r,| DEBUG
CONPILE

ﬂr

H serTes

:(‘compiler_parameters_clause ; ﬂ REUSE
.

OEBPS/img/using_type_clause.gif
USING

m ~{(aray_DNL_clause)}~
implementation_type)

OEBPS/img/flashback_query_clause.gif
SN F—— expr
+((/ AD
TIMESTAVP MINVALUE MAXVALUE

F(VERS\ONS J{ BETWEEN |>{

SN |———

EEAS

TIMESTAMP

OEBPS/img/create_function.gif
J”l OR | REPLACE }»@—)O‘\
—{ creATE 1)(FUNCTION (functon)>

O

I ouT! W ﬂ NOCOPY

fo “argument

N
EON e

parallelerabl_chause PIPELINED |/

ﬂ PIPELINED h

DETERMINISTIC AGGREGATE M
H{sivG implemeriaton ype

AS

| A(plisaLunction_body
Gal_spec

OEBPS/img/range_partitioning.gif
—{ PaRTITION | BY

B{RANGE (D> (ool ())>

O

ot

PARTITION

ange,va\ues,cLame){'ane,panmun,descnpm

o

OEBPS/img/alter_varray_col_properties.gif
MODIFY

VARRAY

{amy,nem}@a(mudwy,wB,pavametsvs)—)@-)

OEBPS/img/treat.gif
REF

— TREAT oxpr 1o AS

OEBPS/img/rename_partition_subpart.gif
PARTITION |——

RENAVE |>-{ 0

SUBPARTITION

OEBPS/img/update.gif
(hint) Gmi_table_expression_chuse
o]
ONLY a@e@m\,‘ame,expressmn,c\ause 0!

J-(wnere,cmse)1 ﬂre\ummg»clause)x J-(evmv,\uggmc\aus%
— update_sel_clause ()

OEBPS/img/extract_xml.gif
EXTRACT

»@{xmuype,mmmmmmsm @->

OEBPS/img/interval_year_to_month.gif
f’@@j
INTERVAL irieger') O.>

T0
o OGO [

YEAR |~

MONTH

MONTH

OEBPS/dcommon/oracle.gif

OEBPS/img/context_clause.gif
H AnCILARY

H paTa

r)(WITH

J{ noex J{ conText

H conText

f’l CONPUTE
p(implementation_type)

WiTH

COLUMN

OEBPS/img/drop_role.gif
—[DROP.

H RoLe

OEBPS/img/function_declaration.gif
FUNCTION

)

p(atatype)

AS

N CEEED
cal_spec

OEBPS/img/drop_database.gif
—[DROP.

H oaTasasE

O

OEBPS/img/iteration_number.gif
ITERATION_NUMBER

}>

OEBPS/img/physical_properties.gif
A(segment_attrbuies_dause
r)(ssgrremjnnhmes,c\ame)\ f)@me,cumpressn%
HEAP

ORGANIZATION |-

T

~(segmert_attibutes_kuse)~
INDEX 5 index_org_table_chuse

EXTERNAL |(xenal_labk_dlause)

CLUSTER

b(Gluster) D)>~(column

)

OEBPS/img/rawtohex.gif
RAWTOHEX

OEBPS/img/constructor_declaration.gif
FINAL INSTANTIABLE
CONSTRUCTOR | FUNCTION |x(datatype)>

r:| SELF I | ouT a@a'atyp% (L
J20) raele) Geipe

15] A(olisg_blook

—{ RETURN | SELF |,{ S | RESULT |>{

A5 cal_spec

OEBPS/img/split_table_subpartition.gif
—{ sPLT |y suspaRTIION

bubpartiion }-{ VALUES

NULL

r)(INTO @{suhpammn,spec)-@{suhpanman,spmm

OEBPS/img/grouping_expression_list.gif
expression_lis

OEBPS/img/rule_hint.gif
(o]

RULE

OEBPS/img/tz_offset.gif
(D(ime_zore_rame (")

TZ_OFFSET

ot.?‘momo

1 SESSIONTIMEZONE

DBTMEZONE

OEBPS/img/add_logfile_clauses.gif
STANDBY
—{ ADD LOGFILE |

I INSTANCE {}Qns'.ance,name}a()1

edo_logfile_spec

MEMBER

logie_descriplor

OEBPS/img/drop_outline.gif
—[DROP.

H outune

boutine }(5)

OEBPS/img/subpartition_template.gif
—{ SUBPARTITION | TEMPLATE |»

f.csua\ues,cuuseh J{panmunms\mage,cme)d
SUBPARTITION {sunpammn\ @}_)

hash_subpartion_quantiy

OEBPS/img/flashback_table.gif
—{ FrastBACK | TABLE

SN |——

TIVESTAVP

ENABLE

DISABLE

RESTORE | PO

BEFORE | DROP

TAIGGERS

OEBPS/img/exchange_partition_subpart.gif
PARTITION —)(par\mun

—{ EXCHANGE |»-{

SUBPARTITION

INCLUDING

r EXCLUDING

RT=o

WITH |—

WITHOUT

o VALDATION W

))-;(WITH | TABLE

~{(ewcsptions_chuse) f@pda'e,mdsx,c\ames

~{(paralll_clause)

At

OEBPS/img/drop_tablespace.gif
—{ DROP | TABLESPACE

I(iablespace >

H conTenTs

AND

(_, KEEP

I-{ DATAFIES

w J-;| CASCADE

H consTRAINTS

j INCLUDING

i

OEBPS/img/single_column_for_loop.gif
FOR

{mmnsnn,cummn\

LKE p(pattern
M FRO!

M

piiern){ T0

peral

INCREMENT

N
CD;

DECREMENT

OEBPS/img/create_package.gif
schema

f;| OR b REPLACE
CREATE

PACKAGE

AS

|(plsd_pactags_speo ()

A package)

OEBPS/img/maxsize_clause.gif
MAXSIZE

N

UNLIMITED

[

Size_chuse

OEBPS/img/sqlj_object_type.gif
SQLData

EXTERNAL

H

NANE

bR et

LANGUAGE

o Java

H

USING

CuslomDatum

OrDala

OEBPS/img/constraint_state.gif
DEFERRABLE

IMVEDIATE

INTIALLY

DEFERRED

ENABLE |

DISABLE

VALIDATE

NOVALIDA

RELY |—

NORELY

OEBPS/img/tan.gif
— TN

OEBPS/img/rowidtochar.gif
ROWIDTOCHAR

B(OpCronid)()>

OEBPS/img/move_table_clause.gif
r)(ONLINE Y f)(ssgmem,aﬂnhmes,clauseh f)('ane,cumpressmnh
—{vovE

rﬁmx,ugume,c\ameh

OEBPS/img/cos.gif

OEBPS/img/subprogram_spec.gif
MEMBER procedure_spec

STATIC | \(function_spec.

OEBPS/img/modify_list_partition.gif
patiion_attibutes

ADD |~

MODIFY

PARTITION

b

DROP

REBULD

o[VALES |0 hteva\J OD—+h

UNUSABLE |4

LOCAL

1

INDEXES

OEBPS/img/single_table_insert.gif
retuning_chuse

Values_clause rmr_bgging_clause

'I
j
[l

inset_into_clause
Subquery

OEBPS/img/multi_table_insert.gif
Lr ~(Gales dause)~ -(emor loggig okse)
AL |>-\(rerirto_ckse

\(conditoral_insert_clause

|

OEBPS/img/cell_reference_options.gif
IGNORE

KEEP |

DIMENSION

2N

SINGLE |- REFERENCE

OEBPS/img/insertChildXML.gif
—{ INSERTCHILDXML |>

A (ramespacestig)~
ﬂxmLType,mume}»@.(xPam,mrg)o{cm\d,ex@@-)@ameﬁxw @»

OEBPS/img/create_materialized_view.gif
[EDO O G O
—{ CREATE |{{ MATERIALZED | viEW materialzed.view
~{oF npcuypeh @{sm@,ﬂbbﬁ,mmumm

WITH |—
~ }{ REpucep | PRECISION 7

WITHOUT

TABLE

materialized_view_props

ON |y PREBULT

physical_attibutes_clause

TABLESPACE |»(lablespace

USING 5[INDEX
I o s

DISABLE

QUERY | REWRITE
j FOR | UPDATE Y F ENABLE H H W

OEBPS/img/object_type_col_properties.gif
COLUMN

Jeolumn)>(substitutable_column_clause)>

OEBPS/img/expr.gif
simple_expression
Gompound_expression
Gase_expresson
cursor_expression
datetime_expression
functon_expression

intenal expression
object_access_expression
Scalar_subquery_expression
model_expressin

Type_consiructor_expression

L

Variable_expression

OEBPS/img/db_user_proxy.gif
ROLE |>-{

WITH

H ExcerT

NO

H Rotes

ﬁ AUTHENTICATION

H Reauren

OEBPS/img/column_association.gif
—{ coLumns

using_statistics_type >

OEBPS/img/trim.gif
LEADING

TRAILING

RETIto!

T

OEBPS/img/alter_attribute_definition.gif
ADD |—

MODIFY

DROP |y ATTRIBUTE

OEBPS/img/mod.gif
[

=]

OEBPS/img/prediction_probability.gif
schema

class

PREDICTION_PROBABILITY

mockl)

mmmammme,cmse)@»

OEBPS/img/update_all_indexes_clause.gif
—{ UPDATE

}{ NDEXES

(D

Update_index_subpartiion

OEBPS/img/coalesce.gif
—{ COALESCE

OEBPS/img/trace_file_clause.gif
RESETLOGS |-—

REUSE
A flerame r NORESETLOGS
—{ TRACE

OEBPS/img/column_clauses.gif
(G

‘modity_column_clauses

' ‘rop_column_clause ‘
‘modity_oollection_etrieval
‘modify_LOB_storage_ckause

altr_vartay_col_properties

REKEY J5((encryption_spec)

i

OEBPS/img/mining_attribute_clause.gif
USING

OEBPS/img/noaudit.gif
:)NOT:

SUCCESSFUL

[NOAUDIT

I

ol salemert_chuss
ﬁ WHENEVER
schema_obect_dause

NETWORK Q

OEBPS/img/concat.gif
CONCAT

OEBPS/img/null_conditions.gif
NoT

e) 15

NULL

b

OEBPS/img/database_file_clauses.gif
>

RENAVE | FILE

fierams

T0

OEDO,

-(create_datafie_clause

(aller_datafie_ckus=)
(ater_tempik_chause)-

OEBPS/img/extractvalue.gif
EXTRACTVALUE

@(xMLTypeJm'anue)O(xPam;mng @.»

OEBPS/img/star_transformation_hint.gif
ol

STAR_TRANSFORMATION

D)

OEBPS/img/select_list.gif
\

OEBPS/img/modify_index_partition.gif
eallocate_unused_chuse

PARAMETERS @O{ODCLpaVanetsvs)—:O—)@»

COALESCE

4,(MODIFY <)[PARTITION {panmun

UPDATE |o{ BLOCK |{ REFERENCES

UNUSABLE

OEBPS/img/parallel_hint.gif
W ‘. DEFAULT "
(O PamaLLeL (1) 5(ablespeo)- '0LOS

OEBPS/img/alter_resource_cost.gif
CPU_PER_SESSION

CONNECT_TINE

_,

ALTER

1 RESOURCE

b

COST

LOGICAL_READS_PER_SESSION

PRIVATE_SGA

OEBPS/img/allocate_extent_clause.gif
SIZE (Sie_dause

INSTANCE

irteger)

—{ ALLOCATE | EXTENT

OEBPS/img/drop_context.gif
—[DROP.

H conTexT

p(ramespace ()

OEBPS/img/returning_clause.gif
RETURNING

Esxpv

INTO

Gata_ilem J

OEBPS/img/alter_index.gif
chema

—{ ALTER

EIGES

Geallocate_unused_clause

010 D010

ENABLE |

DISABLE

H UNUSABLE

H RENAWE] TO J(rew_name

H CoALESCE
MONITORING |—

. -{ usace
NOMONITORING

H{ UPDATE |,{ BLOCK | REFERENCES

OEBPS/img/dump.gif
Starl_position

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Database SQL
Reference, 10g
Release 2 (10.2)

OEBPS/img/instr.gif
INSTR

INSTRB

INSTRC

F
ROLEDIOCED OED O

INSTR2

INSTR4

OEBPS/img/covar_samp.gif
COVAR_SANP

OVER analylic_chuse

OEBPS/img/column_definition.gif
f’l SORT Y r)(DEFAULT a(sxpvh r)(ENCRYPT
S CIDL)

(=
inline_ref_constraint

OEBPS/img/translate.gif
TRANSLATE

‘from_string

OEBPS/img/interval_day_to_second.gif
INTERVAL

i
q

DAY |—

leading_precision
~+ HOUR
MINUTE
()((hastional_seconds_precision)~
stamn”mm\

DAY

SECOND

H HouR

TO P wuTE

0 Tractional_seconds_precision o

SECOND

OEBPS/img/set_transaction.gif
ONLY |~

READ |

WRITE

NANE

SERIALIZABLE

T

("H{1soLATION |} LEVEL |
READ | COMMITTED

SET | TRANSACTION |>-{

USE |o{ ROLLBACK | SEGMENT |(follback_segment)

NAME |5(tring)

OEBPS/img/table_partitioning_clauses.gif

OEBPS/img/nchr.gif
NCHR

OEBPS/img/ceil.gif
CEIL

OEBPS/img/XML_namespaces_clause.gif
J-)(DEFAULT (ﬂmgh
—{ XuLNAMESPACES (1) ()

OEBPS/img/no_use_hash_hint.gif
NO_USE_HASH

iy £ e YD)

OEBPS/img/var_samp.gif

OEBPS/img/merge_hint.gif
(&
ol

MERGE

OEBPS/img/dense_rank_analytic.gif
lause

DENSE_RANK

OEBPS/img/drop_directory.gif
—[DROP.

H oiRecToRY

p(directory_name)}+()

OEBPS/img/query_partition_clause.gif
PARTITION

Her

OEBPS/img/on_comp_partitioned_table.gif
r;(STORE {1V {D (Tabespece %

.- T outpa o s
f,@m
(0~ ParTiTION ()

OEBPS/img/revoke_system_privileges.gif
System_piiviege) ——

ALL | PRIVILEGES

OEBPS/img/return_clause.gif
RETURN {da'awpe

|
sqll_object_type_sig

OEBPS/img/sqlrf002.gif
e

OEBPS/img/regexp_substr.gif
s

REGEXP_SUBSTR

LOLCEXD OLCIDY

Ot paameer
Oy~ ——

LS

OEBPS/img/collect.gif
COLLECT

OEBPS/img/DML_table_expression_clause.gif
PARTITION a@-)(panmun
SUBPARTITION | 1)(Subgartion

Subauery_sticton_clause
)

table_collection_expression

OEBPS/img/to_char_date.gif
isparam (")
OO () (O
e O

—{To_char (1)

O

OEBPS/img/create_user.gif
BY {passwm\

s m
—{ CREATE | UsER TDENTIFIED || LEXTERNALLY [

D

T

GLOBALLY

DEFAULT | TABLESPACE |»((tablespace

Tablespace

|

TEMPORARY | TABLESPACE

Tablespace_group_rame

Size_dlause)

QUOTA ON |(tablespace
UNLIMITED REILC

PROFILE |>(profle

PASSWORD | EXPIRE

LOCK

ACCOUNT

UNLOCK

OEBPS/img/depth.gif
DEPTH

s@.(cune\amn,mgev

OEBPS/img/to_date.gif
—{ 70_DATE (7)>(char

OEBPS/img/add_range_partition_clause.gif
20D 1

PARTITION

W ﬂ'ahb,panmun,&scnpmrh ﬂmdate,whx,dause%
(Tange _values_clauss

OEBPS/img/subpartition_spec.gif
fs(suhpar\mmh J-)Gm,va\ues,dauseh f(pammmrgmvage,cmseh

SUBPARTITION

OEBPS/img/update_set_clause.gif

OEBPS/img/where_clause.gif
WHERE

Jseondition >

OEBPS/img/partial_database_recovery.gif
TABLESPACE

tablespace

DATAFILE

((Clename)"}

STANDBY |>-

TABLESPACE

DATAFILE

CONSISTENT

H{ wih

CONTROLFILE

OEBPS/img/XMLColattval.gif
— XMLCOLATTVAL

OEBPS/img/numeric_file_name.gif
Mskgmup,nane)%o&cwbnumhea»o—;cmamamn,numheb&

OEBPS/img/create_table.gif
relational_tabe
' object tabke ‘
' XMLType_table '

OEBPS/img/quiesce_clauses.gif
QUIESCE | RESTRICTED

UNQUIESCE

OEBPS/img/first_rows_hint.gif
(o]

FIRST_ROWS

B(0)s(integer

OEBPS/img/modify_list_subpartition.gif
allocats_extent_clause
deallocate_unused_clause

‘ L0B a(LoB,nsm}.w

VARRAY {vanay)J

modfy_LOB_parameters

REBUILD
u_* UNUSABLE

H{ Loca

EEEE

ADD |

o H{ vaLues (D)

DROP

OEBPS/img/datafile_tempfile_clauses.gif
DATAFILE
ADD J>-{
TEWPFILE
DATAFILE fiename)5
H{ orRop
TEMPFILE fie_number
{ RENAWE |{ DATAFILE +l0)<h\enarre T0 »—L(}aname)@L
DATAFILE ONLINE |-
N I

TEMPFILE OFFLINE

OEBPS/img/create_nested_table_type.gif
—{ CREATE

ol

OR b REPLACE
f'l "\ e

f)(sc?ema

()

OG0

_\H| TABLE

AS

M oF

@O

OEBPS/img/model_clause.gif
Je(ueuJewerence,upmms)1 j—)(relum,ms,c\auseh I Creﬁereme,miewa \
—{ MODEL >(main_model }>

OEBPS/img/alter_datafile_clause.gif
DATAFILE

ONLINE

FOR |- DROP.
OFFLINE I A

RESIZE

END | BACKUP

OEBPS/img/alter_system_security_clauses.gif
ENABLE

| RESTRICTED

H session

DISABLE

SET |{{ ENCRYPTION o[WALLET | OPEN | IDENTIFIED | BY ssword
pa:

SET |y ENCRYPTION |,{ WALLET

SET [ENCRYPTION |of KEY

IDENTIFIED

b

)Y

OEBPS/img/XMLRoot.gif
YES

STANDALONE NO

e e,p,) No | VALUE

XMLROOT .,@{va\ue,ex@@ VERSION |>-{

No | VALUE

OEBPS/img/main_model.gif
A MAN_}5(main_model_name)}~ ((cell_reference_options)~
(modkl_column_clauses) 5((model_ruies_chuse }>

OEBPS/img/nls_lower.gif
LOWE}

OEBPS/img/grant_object_privileges.gif
O

object_privikge

PRIVILEGES
ALL u

‘on_object clause

HIERARCHY

H opTion

H cRanT

H oerion

ﬁ WITH
P(grartes_dause

OEBPS/img/translate_using.gif
CHAR_CS

—f TRANSLATE USING |>| ﬂe@»

NCHAR_CS

OEBPS/img/varray_col_properties.gif
Ay

Ssubsttiabe_column_clause

Substitutable_column_clauss

STORE

FESE

0B

OEBPS/img/compiler_parameters_clause.gif
parameter_name)=) parameter_value

OEBPS/img/alter_index_partitioning.gif
modity_irdex_dsfault_attrs

"adl_hash_index_partition
‘modify_index_parttion

OEBPS/img/audit.gif
SESSION

ACCESS

:)NOT:

SUCCESSFUL

—{ AUDIT

I

o
“schema_object clause

T ﬁ WHENEVER

NETWORK

—

OEBPS/img/XMLTransform.gif
XMLTRANSFORM

@(XMLTypeJr\s'anne)aO—)(XMLTypeJnﬂame}-ﬁ@-)

OEBPS/img/storage_clause.gif
INITIAL

NEXT

MAXEXTENTS

PCTINCREASE

FREELISTS

—{ sToRAGE

H FREEUIST | GROUPS J(integer

S

i

KEEP |—

H oPTiAL

BUFFER_POOL RECYCLE |——

DEFAULT

OEBPS/img/sys_xmlgen.gif
SYS_XMLGEN

OEBPS/img/shrink_clause.gif
COMPACT

CASCADE

SHRINK

SPACE

N

AWA

H

OEBPS/img/modify_table_subpartition.gif
MODIFY

SUBPARTITION

modfy_hash_subparition

modiy_ist_subpartiion

OEBPS/img/rebuild_clause.gif
PARTITION |((partton

p(subpartton

SUBPARTITION

REVERSE |—

NOREVERSE

—{ REBUILD

paralelclause

TABLESPACE |x((iablespace

PARAVETERS |0 (000 paramsters (DD

ONLINE

COMPUTE | STATISTICS

‘physical_attributes_clause
Togging_clause

OEBPS/img/powermultiset.gif
POWERMULTISET

expr

OEBPS/img/alter_user.gif
A REPLACE |(old_password)~
BY |(password)

IDENTIFIED ||

OO ‘
EXTERNALLY

GLOBALLY

DEFAULT | TABLESPACE |x((tabkespace)

TEMPORARY

| TABLESPACE

tablespace_group_name

Sze_dause

QUOTA

~)[ON —)('ah\espace

UNLIMITED

User

PROFILE (pr

rofie)

—{ ALTER

M user

&

DEFAULT 1 ROLE |+ EXCEPT ™ \
HA

NONE

PASSWORD | EXPIRE

ACCOUNT |>-{

LOCK |—

UNLOCK

user 2 proyy_clause

OEBPS/img/grant_system_privileges.gif
System_piiviege) ——

ﬁ WITH | ADMIN_ | OPTION
(grantes chss,

ALL | PRIVILEGES

OEBPS/img/register_logfile_clause.gif
PHYSICAL

LOGICAL

o)

fie_spectication

—{ REGISTER

FOR

ﬂ OR | REPLACE

N

Togminer_session_name

A LoGFLE

OEBPS/img/XMLComment.gif
XMLCOMMENT

OEBPS/img/fully_qualified_file_name.gif
@;@skgmup,name dh,me)a@;@e,we}@a@b,weyg he"umheDOQmammn,numheD»

OEBPS/img/model_rules_clause.gif
UPDATE

ALL

AUTOMATIC

r UPSERT

ry SEQUENTIAL

-{ oroER

A[RuLEs

UNTIL (0)5(condiion }())

A TERATE

number

O

UPDATE

UPSERT

ALL

~(order_by_chause)~
(ool _assignmert)@-)(expv @»

OEBPS/img/ora_hash.gif

OEBPS/img/qualified_template_clause.gif
MIRROR FINE

‘ UNPROTECTED | | ‘ COARSE

Template_rame)| ATTRIBUTES C

OEBPS/img/coalesce_index_partition.gif
parallel_clause

COALESCE

H

PARTITION

OEBPS/img/modify_collection_retrieval.gif
LOCATOR

MODIFY | NESTED | TABLE |x(colecton_jtem) RETURN | AS |>{

VALUE |—

OEBPS/img/group_by_clause.gif
GROUP | BY

(ollup_cube_clause

grouping_sels_ckuse

OEBPS/img/nvl2.gif
N2

OEBPS/img/stop_standby_clause.gif
STOP |~

ABORT

}{ Losica

M sTanpsy

H appLy

OEBPS/img/LOB_partition_storage.gif
L0B_stomge_dause

Varray_col_propertes

—{ PARTITION

I

SUBPARTITION

"

L0B_stomge_chuse
varay_col_properties

|

OEBPS/img/modify_hash_subpartition.gif
allocate_extent_clause
deallocate_unused_clause

it 2D N e

REBUILD
UNUSABLE | LOCAL | INDEXES

OEBPS/img/subpartition_by_list.gif
‘subpariifon_template
—{ susPaRTITION [BY J{ LisT Mu\umn)

OEBPS/img/diskgroup_alias_clauses.gif
+—LO—)(ahas rame

ADD H ALIAS
(o
-+ DROP ALAS |-\ rame)7
RENAWE | ALAS »loﬁu,ahas,mm}@ 70 (") (nen_aias_name)5 ")

OEBPS/img/sqlj_object_type_sig.gif
datatype)} VARIABLE | NAME |(")(java.stati_field_name

RETURN |>-{ | EXTERNAL |>-{

SeLF [As | ResULT NAWE sza,me»uﬁ,sg

OEBPS/img/feature_value.gif
schema

feature_id

FEATURE_VALUE

(model

(mining_attribute_clause)5() >

OEBPS/img/alter_dimension.gif
ALTER |o{ DIVENSION

Tiarchy_clause

attibute_ckause

‘oxtended_aftibute_clause

DROP

I

COMPILE

RESTRICT

r CASCADE
LEVEL bevel

HIERARCHY {mevamny

COLUMN

ﬁ LEVEL
ATTRIBUTE |x(altibute))

OEBPS/img/stddev_pop.gif
OVER

STDDEV_POP

oxpr

OEBPS/img/on_hash_partitioned_table.gif
STORE Jo{ W @ ablespacs @

H{ TABLESPACE

J—(panmun
(0> arimon

OEBPS/img/segment_attributes_clause.gif
physical_attrbutes_dlause

TABLESPACE {mmpaue\

logging_clause

OEBPS/img/activate_standby_db_clause.gif
PHYSICAL

(_» LOGICAL JT FINISH] APPLY
ACTIVATE o STANDBY || DATABASE M

OEBPS/img/logfile_descriptor.gif
GROUP

OEBPS/img/object_table_substitution.gif
NoT

SUBSTITUTABLE

I

AT

LEVELS

OEBPS/img/set_role.gif
H{ ROLE

r,| IDENTIFIED

(e

O

EXCEPT ok

ALL

NONE

OEBPS/img/rewrite_hint.gif
yolock
O @epbd) =y
O &0
REWRITE 'O

OEBPS/img/regexp_replace.gif
—{ REGEXP_REPLACE

ROLCIEED, O, CED

OEBPS/img/create_operator.gif
ﬂon

H RePLACE

—{ CREATE

OPERATOR

5 operator)>(binding_clause)

OEBPS/img/no_px_join_filter_hint.gif
(o]

NO_PX_JOIN_FILTER

B(0)»(tablespec) (1)

OEBPS/img/use_merge_hint.gif
USE_MERGE

) L AT

OEBPS/img/no_fact_hint.gif
ol

NO_FACT

Yo, T D)

OEBPS/img/XMLType_view_clause.gif
DEFAULT

OF

~(XMLSshema_spec)

H{ xwcTvee

WITH

M osiEcT

M TOENTIFER

O
0*@‘0

OEBPS/img/sql_statement_clause.gif
Statement_option

ALL

‘auditing_by_clause

L

ALL | PRIVILEGES

OEBPS/img/nvl.gif
NVL

OEBPS/img/auditing_on_clause.gif
ON

DIRECTORY

DEFAULT

OEBPS/img/archive_log_clause.gif
| INSTANCE W
—{ ARCHIVE i LoG

SEQUENCE |>((integer

CHANGE

S
’)‘ NOSWITCH ﬂ\‘
CURRENT

GROUP |5((integer

USING

H BackuP

}{ CoNTROLFILE

LOGFLE Jy(")s(fiename

HNExT

HAL

START

STOP

T0

D0

OEBPS/img/end_session_clauses.gif
POST_TRANSACTION

DISCONNECT

M session

KILL | sEssioN

IMVEDIATE

OEBPS/img/add_column_clause.gif
(o)
ADD@ olumn_deinitor }2—(])

OEBPS/img/using_statistics_type.gif
ﬂ

Statisics_type

USING

NULL

OEBPS/img/updatexml.gif
UPDATEXNML

()
- (- | j@{mmpm;mn%
@(ype,ms'.anue)o xPam,suwg)aO{vahe,expv @-y

OEBPS/img/extended_attribute_clause.gif
ATTAIBUTE

patrbute

LEVEL x(level)|

DETERMINES

5

Gependent_colunn

pendent_column

OEBPS/img/subquery_restriction_clause.gif
READ |4 ONLY

WITH J>-{

CONSTRANT |5((constraint

CHECK |4 OPTION

OEBPS/img/create_dimension.gif
—{ CREATE

H

DIMENSION

Tirarchy_dause
(o)) attibude_chuse

‘oxterdded_afribute_clause

O

OEBPS/img/prediction_details.gif
PREDICTION_DETAILS

m
@ model) miing_afribue_ckuse ())>

OEBPS/img/to_timestamp.gif
—{ To_tmesTAMP |(7)>(char

OEBPS/img/set_time_zone_clause.gif
SET | TME_ZONE

fime_zone_tegion

OEBPS/img/merge.gif
VERGE

J)

—{usinG

view)(ON

_J-(merge,updaqs,cmse)1 j{mrge,men,c\am% f)Ceme bg\gc\auﬁh

OEBPS/img/avg.gif
DISTINCT

AVG

ALL—T & yj@

()(analyto_stuse 1))

OEBPS/img/XMLForest.gif
A7 Jx(eales
—{ XMLFOREST @ (value_expr

OEBPS/img/presentnnv.gif
PRESENTNNV

OEBPS/img/map_order_func_declaration.gif
MAP |

ORDER

MEMBER

pfurcton_deckation)

OEBPS/img/start_standby_clause.gif
:.| INMEDIATE h ::(NODELAY H
H LosicAL | stanpey | aprLy

NEW | PRIMARY |5(dblink)—————

sen_value

INITIAL

SKIP | FAILED | TRANSACTION

FINISH

OEBPS/img/attribute_clause.gif
ATTRIBUTE

DETERMINES

ependert_oolunn

5

Gependent_column

OEBPS/img/array_DML_clause.gif
WITH |—

WITHOUT
ARRAY 1 DL |
schema
O .
o

r‘\‘J

OEBPS/img/savepoint.gif
ﬂ

SAVEPOINT

OEBPS/img/numtodsinterval.gif
NUMTODSINTERVAL

000 0ICZDIO08

OEBPS/img/simple_comparison_condition.gif

OEBPS/img/no_index_ffs_hint.gif
NO_INDEX_FFS

WD) N O

OEBPS/img/supplemental_id_key_clause.gif
ALL

PRIMARY

DATA

COLUNNS

UNIQUE

FOREIGN | KEY

OEBPS/img/alter_materialized_view.gif
—{ ALTER | MATERIALIZED | VIEW

physial_attrbutes_clause

(o)

L0B_sbrage_okuss)

' modty_LOB_storage_clause '

alter_table_partioning

paralll_chuse
logging_chause

albcate_exent_dauss

il

Shiink_clause

CACHE {—

MODIFY |5 sooped._table_ef_constraint

r)(USING | INDEX a(pnysm\,ammms,c\ause)—\ r “aber_mv_refresh

-

ENABLE
—~ |-{ QuERY][REWRITE
DISABLE
1 conPILE
CONSIDER |y FRESH

OEBPS/img/call_spec.gif
LANGUAGE

Java_declaration

i

C_deckraton

OEBPS/img/redo_log_file_spec.gif
{sze,c\auseh f’l REUSE

OEBPS/img/max.gif
DISTINCT

ALL—T &)I@

(D(anaiyto_clause 1))

OEBPS/img/alter_procedure.gif
—{ ATER |

PROCEDURE

S
A—{m‘ procsdus) >

M serTes

— COPILE

f'l DEBUG

h :(cump\m,pame\evs,c\ause)i j_'l REUSE

OEBPS/img/least.gif
—{ LEAST

OEBPS/img/asciistr.gif
ASCISTR

char

OEBPS/img/nls_upper.gif
—{ NES_UPPER J(()>(char ()

OEBPS/img/create_role.gif
—{ CREATE

H RoLE

ol

NOT | IDENTIFIED

BY

IDENTIFIED >

EXTERNALLY

GLOBALLY

OEBPS/img/extent_management_clause.gif
AUTOALLOCATE

SIZE |x(size_clause
UNIFORM

LOCAL

—{ EXTENT | MANAGEMENT |-{

DICTIONARY

OEBPS/img/regexp_instr.gif
—{ REGEXP_INSTR | ()(source char)})x(pattern)>

JeQa(umwem
JQQ(WW

OEBPS/img/variable_expression.gif
INDICATOR

indicator_variable

—{()(rost_varibe

OEBPS/img/out_of_line_constraint.gif
CONSTRAINT

Constrant_rame

UNIQUE

PRIVARY KEY (D> ~(@olumm ()

FOREIGN | KEY |(0)>-(eolumn)/ ())(elererces chuse)}

CHECK

ToYeD o S

(ot)~

OEBPS/img/stats_t_test.gif
STATS_T_TEST_INDEP.

STATS_T_TEST_INDEPU

STATS_T_TEST_ONE

STATS_T_TEST_PAIRED

olchlelca

STATISTIC |——

ONE_SIDED_SIG

TWO_SIDED_SIG

OF

OEBPS/img/median.gif
MEDIAN

OVER
LG

(Dl pmepston.showe 1))

OEBPS/img/grantee_clause.gif
O
o WAL ER CEDA

) |

PUBLIC %

OEBPS/img/XMLSerialize.gif
XMLSERIALIZE

DOCUMENT

CONTENT |-/

value_expr

A5

OEBPS/img/procedure_declaration.gif
PROCEDURE

GO

o) (Gaaipe

10

AS

N Aol biock
Gall_spec

OEBPS/img/exp.gif
— Exp

OEBPS/img/integer.gif
©

4

OEBPS/img/drop_diskgroup_file_clause.gif
—{ DROP.

H FLE

m

OEBPS/img/nls_charset_id.gif
NLS_CHARSET_ID

OEBPS/img/analyze.gif
PARTITION @{panmun

M F SUBPARTITION e@—»GuhpammrD-)@/T
TABLE (lable

PARTITION @-)(par\mung@i
ANALYZE |» hema ry SUBPARTITION @Guhpanmur}@/w

INDEX (index

(schems) ‘
CLUSTER O 5 cluster)

Valdation_clauses

~(ito_clause)~
LIST | CHAINED | ROWS

SYSTEM
DELETE I = { sTATisTICS s

Compute_stalisics_clause

stimate_statislics_clause

OEBPS/img/outer_join_type.gif
FULL

LEFT

A OUTER A

RIGHT

OEBPS/img/tablespace_logging_clauses.gif
logging_clause

FORCE | LOGGING

OEBPS/img/alter_session_set_clause.gif
SET

(e W) (et)

OEBPS/img/size_clause.gif
(o

OEBPS/img/sysdate.gif
SYSDATE

s

OEBPS/img/XMLAgg.gif
lause

XMLAGG

()

OEBPS/img/stats_ks_test.gif
STATISTIC

=

—{ stats_ks_1esT (D)o (e

OEBPS/img/is_a_set_conditions.gif
NoT

rested_table)

HseT

N

OEBPS/img/alter_method_spec.gif
map_order_function_spec

DROP

Subprogram_spec

OEBPS/img/alter_operator.gif
—{ ALTER

| oPERATOR

O ‘ack binding_dlause
m Operator ‘Grop_binding clause O

COMPILE

OEBPS/img/to_binary_double.gif
—{ TO_BINARY_DOUBLI a@a@xpv

OEBPS/img/dbtimezone.gif
DBTIVEZONE

b

OEBPS/img/database_object_or_part.gif
=

OEBPS/img/range_values_clause.gif
VALUES

H Less

THAN

MAXVALUE

OEBPS/img/diskgroup_directory_clauses.gif
ADI

8

H DiReCTORY

FORCE |—

NOFORCE

DROP | DIRECTORY <>—O—>Gﬂenarre O

O

RENAWE o{ DIRECTORY »LO—)G

_di_rame () T0

B (nev_dir_rame

OEBPS/img/subpartition_by_hash.gif
[sugeaRToN L BY H{ HAsH (D) cu\umn] ()

A sToRE —>| N Tabkspace %
SUBPARTITIONS |((quarty
(" e A

OEBPS/img/index_partitioning_clause.gif
PARTITION

o VALUES

H

LESS

b

THAN

O A segment_afrbuies_chuse)~
HO»~(iea (1)

OEBPS/img/on_range_partitioned_table.gif
PARTITION

seqment_atribues_chuse

oy_compression

OEBPS/img/diskgroup_template_clauses.gif
ADD }~

ALTER

|{ TEWPLATE

‘qualfied_template_cluse

DROP | TEWPLATE

E Tomplate_rame

OEBPS/img/simple_expression.gif
query_name

-hema
=l
)

\ Gy

olumn)~

ROWID

ROWNUM

| Giirg

1 (rumber
O

NULL

CURRVAL

NEXTVAL

OEBPS/img/XML_passing_clause.gif
H vaue

—{ PASSING

J-:(Bv

H ﬁ [mwev;
oxpr

OEBPS/img/first_value.gif
IGNORE

H

NULLS

FIRST_VALUE

oY oA

OVER

@é@nawc;hus&)@»

OEBPS/img/in_conditions.gif
NOT

o 1w

O NoT
(X N

9
‘expression_list

OEBPS/img/min.gif
DISTINCT

ALL—T -)I@

()(anaiytio_ctause 1)

OEBPS/img/for_clause.gif
TABLE

INDEXED
ALL ﬁ 1){ COLUMNS

f’l SIZE Jx(integer

FOR

COLUNNS

LOCAL
ALL INDEXES

OEBPS/img/supplemental_log_grp_clause.gif
H o

—{ GROUP.

f(eg_group ((

olumn

ALWAYS
oA

OEBPS/img/add_binding_clause.gif
ADD | BINDING

O

parameter_typs

0}

RETURN

implementator

laus

e AV T

OEBPS/img/sqlrf001.gif
Lovel 1

Level2

Level 3

Level 4

chid/
Teal

oot
parent

o
o ot
B s

OEBPS/img/path.gif
PATH

B(0)x(correlation.integer }5())>

OEBPS/img/sample_clause.gif
SEED.

SANPLE

(~{ BLOCK

Sample_percert

OEBPS/img/invoker_rights_clause.gif
CURRENT_USER|
AUTHD pf ——

DEFINER |———

OEBPS/img/equals_path_condition.gif
EQUALS_PATH

FOICIDI D) (O

OEBPS/img/create_restore_point.gif
GUARANTEE

H

FLASHBACK

H DATABASE

—{ CREATE

}{ RESTORE

b

POINT

W)L

OEBPS/img/systimestamp.gif
SYSTIMESTAMP

OEBPS/img/hint.gif

OEBPS/img/join_clause.gif
' inner_cross_join_clause ‘I

‘outer_join_clause

OEBPS/img/datatypes.gif

OEBPS/img/drop_function.gif
—{ DROP.

H FuncTion

OEBPS/img/segment_management_clause.gif
SEGMENT

1

SPACE

MANAGEMENT

b

AUTO |

MANUAL

OEBPS/img/create_spfile.gif
—{ CREATE

H{ sprILE

FROM

H

PALE

OEBPS/img/scn_to_timestamp.gif
SCN_TO_TIMESTANP

OEBPS/img/index_ffs_hint.gif
L0 G

OEBPS/img/diskgroup_availability.gif
MOUNT

FORCE |

NOFORCE

DISMOUNT

OEBPS/img/partition_level_subpartition.gif
STORE | IN @ 'ahbspaceJ %

SUBPARTITIONS |((hash_subpartton_quaniiy I

Subpariiion_spec

OEBPS/img/datafile_tempfile_spec.gif
ASW fierame

r,| SIZE

p(Geez c\am% f’l REUSE

Y f(amnsnem,cm%

OEBPS/img/estimate_statistics_clause.gif
SYSTEM

[ESTIMATE 1,| STATISTICS

ROWS |—

SAMPLE x((rteger
PERGENT T

OEBPS/img/datetime_expression.gif
(@ =) {7

LOCAL

DETIMEZONE

TIME | ZONE

SESSIONTIMEZONE

(Dp(lime_zore_rame)(")

OEBPS/img/drop_package.gif
—{ DROP.

H{ PacKaGE

(1 BODY

At package):(1)

OEBPS/img/power.gif
POWER

OEBPS/img/last_day.gif
LAST_DAY

OEBPS/img/ordered_hint.gif
(o]

ORDERED

bCry»

OEBPS/img/prediction_set.gif
—{ PREDICTION_SET

OEBPS/img/drop_profile.gif
—{ DROP.

H PROFILE

(| CASCADE
b(profie

AWe

OEBPS/img/length.gif
LENGTH

LENGTHB

LENGTHC

LENGTH2

LENGTH4

OEBPS/img/alter_view.gif
—{ ALTER

H view

ADD |5(out_of_line_constraint

MODIFY | CONSTRAINT J(constaint

CONSTRAINT |5((oonstrairt)

RELY |—

NORELY

PRIMARY | KEY

DROP

COMPILE

ONIQUE |(T)>-(eolumn

o

OEBPS/img/index_org_overflow_clause.gif
(~{ INCLUDING

b(column_name)~

~{(segment_attrbuies._clause)~

OVERFLOW

OEBPS/img/modify_LOB_storage_clause.gif
MODIFY

H

LOB|

B(0)x(LoB_tem)5() (1)»(modity_LOB_parmmeters }5())>

OEBPS/img/bfilename.gif
BFILENAME

OEBPS/img/add_disk_clause.gif
O

FAILGROUP

DISK I\Gua\mm,msk,cme

OEBPS/img/range_conditions.gif
NoT

BETWEEN

OEBPS/img/drop_synonym.gif
PUBLIC m (~{ FORCE
—{ DROP S At SYNONYM (symonym)+ 1>O

OEBPS/img/alter_collection_clauses.gif
LM {mgev

ELEMENT.

H 7vpe

OEBPS/img/table_collection_expression.gif
TABLE

(0 (eollecton_ewpression)50} “!!.!!I!!ll

OEBPS/img/dense_rank_aggregate.gif
—{ DENSE_RANK

O

oxpr

QO W |y Grove }»

O

DESC

—{(0) oRER

NULLS
A